
	

	

	

‘LIFE	
 OF	
 PI’	

BY	
 YANN	
 MARTEL	

	

	

	

	

	

READING	
 AND	
 RESPONDING	

	

	

2	
 	

	

Plot	
 Summary	

The	
 novel	
 begins	
 with	
 the	
 author	
 describing	
 in	
 an	
 author’s	
 note	
 his	

travels	
 to	
 India,	
 where	
 he	
 meets	
 a	
 man	
 named	
 Francis	
 Adirubasamy	
 in	

a	
 coffeehouse	
 in	
 Pondicherry.	
 His	
 response	
 to	
 the	
 author’s	
 claim	
 that	

he	
 needs	
 inspiration	
 is	
 “I	
 have	
 a	
 story	
 that	
 will	
 make	
 you	
 believe	
 in	

God.”	
 After	
 which	
 he	
 refers	
 the	
 author	
 to	
 Piscine	
 Patel	
 in	
 Toronto,	
 who	
 immediately	

begins	
 to	
 tell	
 his	
 own	
 story,	
 starting	
 in	
 Chapter	
 1.	

As	
 a	
 teenager	
 in	
 Pondicherry,	
 India,	
 Pi	
 Patel	
 describes	
 his	
 family	
 –	
 himself,	
 his	
 parents,	

and	
 his	
 brother	
 Ravi.	
 He	
 is	
 constantly	
 exploring	
 new	
 opportunities	
 and	
 learning	
 many	

odd	
 and	
 exciting	
 things.	
 His	
 father	
 is	
 the	
 proprietor	
 of	
 the	
 Pondicherry	
 Zoo,	
 where	
 Pi	

learns	
 much	
 of	
 the	
 workings	
 and	
 raising	
 of	
 animals.	
 Pi’s	
 mother	
 is	
 an	
 avid	
 reader	
 and	

introduces	
 to	
 him	
 numerous	
 literary	
 works	
 from	
 which	
 he	
 learns	
 the	
 joys	
 of	
 numerous	

schools	
 of	
 thought.	
 His	
 school	
 is	
 filled	
 with	
 amazing	
 teachers,	
 one	
 of	
 whom,	
 Mr.	
 Kumar	

is	
 an	
 inspiration	
 to	
 Pi.	

Deriving	
 his	
 full	
 name	
 (Piscine)	
 from	
 a	
 world	
 famous	
 swimming	
 pool	
 in	
 France,	
 his	

parents	
 are	
 good	
 friends	
 with	
 Francis	
 Adirubasamy	
 (from	
 the	
 author’s	
 note),	
 a	
 world	

class	
 swimmer	
 who	
 often	
 goes	
 on	
 about	
 the	
 Piscine	
 Molitor	
 in	
 Paris.	
 He	
 goes	
 by	
 Pi	

instead	
 because	
 his	
 schoolmates	
 make	
 a	
 big	
 deal	
 out	
 of	
 calling	
 him	
 “pissing”	
 instead	
 as	
 it	

sounds	
 similar.	
 They	
 all	
 take	
 to	
 the	
 name	
 and	
 from	
 that	
 point	
 on,	
 his	
 name	
 is	
 no	
 long	

Piscine	
 but	
 Pi.	

Pi	
 grew	
 up	
 a	
 Hindu,	
 but	
 discovered	
 the	
 Catholic	
 faith	
 at	
 age	
 14	
 from	
 a	
 priest	
 by	
 the	
 name	

of	
 Father	
 Martin.	
 He	
 is	
 soon	
 baptized.	
 He	
 then	
 meets	
 Mr.	
 Kumar,	
 a	
 Muslim	
 of	
 some	

standing	
 and	
 converts	
 to	
 Islam.	
 Therefore,	
 he	
 openly	
 practices	
 all	
 three	
 religions	
 avidly.	

When	
 the	
 three	
 religious	
 teachers	
 meet	
 up	
 with	
 his	
 parents	
 at	
 the	
 zoo,	
 they	
 demand	
 that	

he	
 choose	
 a	
 single	
 religion,	
 to	
 which	
 he	
 announces	
 he	
 cannot.	
 Throughout	
 this	
 section,	

Pi	
 discusses	
 numerous	
 religious	
 matters	
 as	
 well	
 as	
 his	
 thoughts	
 on	
 culture	
 and	
 zoology.	

At	
 age	
 16,	
 Pi’s	
 father	
 decides	
 that	
 Mrs.	
 Gandhi’s	
 (the	
 leader	
 of	
 India)	
 political	
 actions	
 are	

unsavory	
 and	
 closes	
 up	
 the	
 zoo	
 to	
 move	
 to	
 Toronto.	
 He	
 sells	
 off	
 a	
 majority	
 of	
 the	
 zoo	

animals	
 to	
 various	
 zoos	
 in	
 America.	
 The	
 animals	
 are	
 loaded	
 onto	
 the	
 same	
 boat	
 that	
 the	

family	
 will	
 take	
 to	
 reach	
 Winnipeg,	
 Canada.	
 On	
 the	
 journey	
 to	
 North	
 America,	
 the	
 boat	

sinks.	

As	
 the	
 only	
 survivor	
 of	
 the	
 shipwreck,	
 he’s	
 stuck	
 in	
 a	
 lifeboat	
 with	
 a	
 dying	
 zebra	
 and	
 a	

hyena.	
 Pi	
 sees	
 another	
 survivor	
 floating	
 in	
 the	
 water	
 and	
 only	
 after	
 throwing	
 them	
 a	
 life	

preserver	
 and	
 pulling	
 them	
 aboard	
 does	
 he	
 realize	
 that	
 “Richard	
 Parker”	
 is	
 actually	
 the	

400	
 pound	
 tiger	
 from	
 his	
 father’s	
 zoo.	
 He	
 immediately	
 jumps	
 overboard	
 until	
 he	
 realizes	

that	
 there	
 are	
 sharks	
 nearby.	

So,	
 upon	
 reentering	
 the	
 boat,	
 he	
 wedges	
 the	
 tarpaulin	
 up	
 with	
 an	
 oar	
 and	
 decides	
 he	

might	
 survive	
 if	
 he	
 can	
 stay	
 on	
 top	
 and	
 keep	
 Richard	
 Parker	
 beneath	
 it.	
 Over	
 the	
 next	

week	
 an	
 Orangutan	
 arrives	
 as	
 well	
 and	
 the	
 four	
 animals	
 interplay	
 carefully,	
 eating	
 each	

other	
 until	
 there	
 is	
 only	
 Richard	
 Parker	
 left.	

	

3	
 	

	

Over	
 the	
 course	
 of	
 the	
 next	
 7	
 months	
 aboard	
 the	
 lifeboat,	
 Pi	
 hides	
 on	
 a	

makeshift	
 raft	
 behind	
 the	
 boat	
 and	
 begins	
 the	
 process	
 of	
 taming	

Richard	
 Parker	
 with	
 a	
 whistle	
 and	
 treats	
 from	
 the	
 sea,	
 as	
 well	
 as	

marking	
 his	
 portion	
 of	
 the	
 boat.	
 He	
 begins	
 to	
 get	
 close	
 to	
 the	
 tiger,	

developing	
 the	
 kind	
 of	
 bond	
 a	
 zookeeper	
 does	
 with	
 his	
 menagerie.	

After	
 a	
 while,	
 Pi	
 learns	
 to	
 kill	
 and	
 eat	
 from	
 the	
 sea,	
 sharing	
 with	
 the	

tiger.	
 The	
 two	
 do	
 not	
 eat	
 nearly	
 enough	
 though	
 and	
 as	
 time	
 passes,	
 they	
 become	
 quite	

ill.	

At	
 a	
 certain	
 point,	
 the	
 two	
 become	
 so	
 hungry	
 and	
 ill	
 that	
 they	
 lose	
 their	
 sight	
 and	
 come	

across	
 another	
 blind	
 man	
 amazingly	
 floating	
 along	
 in	
 the	
 ocean	
 as	
 well.	
 The	
 two	
 talk	
 for	

a	
 bit	
 about	
 food	
 and	
 eventually	
 the	
 blind	
 man	
 tries	
 to	
 board	
 Pi’s	
 boat,	
 intent	
 on	
 eating	

him.	
 However,	
 when	
 he	
 boards	
 the	
 boat	
 the	
 unsuspecting	
 man	
 is	
 attacked	
 by	
 Richard	

Parker	
 and	
 eaten.	
 The	
 tears	
 from	
 the	
 situation	
 eventually	
 clear	
 up	
 Pi’s	
 vision	
 and	
 they	

continue	
 on	
 alone	
 in	
 the	
 boat.	

Still	
 floating	
 along	
 alone	
 and	
 desperate,	
 the	
 two	
 come	
 across	
 an	
 island	
 made	
 of	
 algae.	

They	
 disembark	
 and	
 Pi	
 begins	
 eating	
 the	
 algae,	
 regaining	
 his	
 strength	
 during	
 the	
 day	

and	
 sleeping	
 on	
 the	
 boat.	
 Richard	
 Parker	
 regains	
 his	
 strength	
 from	
 eating	
 the	
 meerkats	

who	
 live	
 on	
 the	
 island,	
 sleeping	
 in	
 the	
 trees	
 during	
 the	
 night.	
 Eventually,	
 Pi	
 realizes	
 that	

they	
 leave	
 at	
 night	
 because	
 of	
 an	
 acid	
 produced	
 by	
 the	
 island	
 during	
 the	
 night	
 hours.	
 He	

eventually	
 notices	
 a	
 tooth	
 among	
 the	
 algae,	
 evidence	
 of	
 another	
 man	
 having	
 died	
 on	
 the	

island.	
 They	
 leave	
 quickly	
 as	
 the	
 island	
 is	
 apparently	
 carnivorous.	

Finally,	
 after	
 more	
 time	
 spent	
 floating	
 along	
 in	
 the	
 ocean,	
 Pi	
 sights	
 land	
 in	
 Mexico	
 and	

disembarks.	
 Richard	
 Parker	
 immediately	
 runs	
 off	
 into	
 the	
 woods	
 and	
 Pi	
 is	
 recovered	
 by	

two	
 men	
 from	
 the	
 shipping	
 company	
 who	
 owned	
 the	
 boat	
 that	
 sank	
 with	
 his	
 family	
 on	

it.	
 He	
 relates	
 to	
 them	
 the	
 story	
 of	
 his	
 227	
 days	
 on	
 the	
 boat,	
 but	
 they	
 do	
 not	
 quite	
 believe	

his	
 fantastic	
 tale	
 of	
 surviving	
 with	
 a	
 Bengal	
 Tiger	
 and	
 meeting	
 a	
 blind	
 man	
 in	
 the	
 ocean.	

So,	
 Pi	
 relays	
 to	
 them	
 a	
 second	
 story	
 instead	
 of	
 his	
 mother,	
 a	
 sailor	
 with	
 a	
 broken	
 leg	
 and	

a	
 cannibalistic	
 cook,	
 with	
 no	
 animals	
 and	
 no	
 magical	
 islands	
 this	
 time	
 around.	
 The	
 story	

closely	
 parallels	
 the	
 first	
 story	
 without	
 all	
 of	
 the	
 fancy	
 involved,	
 and	
 one	
 of	
 the	
 men	

points	
 this	
 out.	
 However,	
 the	
 two	
 ignore	
 the	
 final	
 story	
 in	
 favor	
 of	
 the	
 better	
 story	
 and	

write	
 it	
 up	
 in	
 their	
 report	
 after	
 Pi	
 mentions	
 that	
 it	
 does	
 not	
 matter	
 as	
 both	
 lead	
 to	
 the	

same	
 outcome.	

	

4	
 	

	

Characters	

	

Piscine	
 Patel	
 (Pi)	
 –	
 The	
 main	
 character	
 and	
 narrator	
 of	
 the	
 story	
 in	

the	
 novel,	
 Pi	
 is	
 a	
 teenage	
 Indian	
 boy.	
 His	
 father	
 ran	
 a	
 zoo	
 and	
 he	

practices	
 three	
 major	
 religions	
 –	
 Christianity,	
 Islam	
 and	
 Hinduism.	

The	
 knowledge	
 his	
 father	
 gives	
 him	
 about	
 animals	
 is	
 key	
 to	
 his	
 surviving	
 in	
 a	
 lifeboat	

with	
 Richard	
 Parker,	
 the	
 400	
 pound	
 Tiger.	

	

‘Later,	
 in	
 Toronto,	
 among	
 nine	
 columns	
 of	
 Patels	
 in	
 the	
 phone	
 book,	
 I	
 found	
 him,	
 the	

main	
 character.’	
 (p.	
 xiii)	
 It	
 is	
 in	
 this	
 way	
 that	
 the	
 reader	
 is	
 introduced	
 to	
 the	
 eponymous	

Pi,	
 although	
 he	
 remains	
 Mr	
 Patel	
 until	
 Chapter	
 3	
 when	
 his	
 full	
 name	
 is	
 revealed.	
 Pi’s	

name	
 is	
 an	
 important	
 component	
 of	
 his	
 character	
 and	
 thus	
 requires	
 some	
 attention.	

	

The	
 Mr	
 Patel	
 of	
 the	
 present	
 in	
 the	
 novel	
 is	
 a	
 gentle	
 father	
 and	
 husband	
 in	
 early	
 middle	

age.	
 These	
 passages	
 are	
 important	
 because	
 Martel	
 uses	
 them	
 to	
 highlight	
 aspects	
 of	
 the	

younger	
 Pi’s	
 character.	
 In	
 Chapter	
 6,	
 we	
 learn	
 that	
 he	
 is	
 ‘an	
 excellent	
 cook’.	
 (p.	
 24).	
 The	

connection	
 between	
 food	
 and	
 stories	
 in	
 the	
 novel	
 begins	
 as	
 Patel	
 feeds	
 the	
 ‘author’	
 his	

story	
 and	
 Indian	
 food.	
 In	
 Chapter	
 15,	
 he	
 describes	
 Patel’s	
 house	
 as	
 ‘a	
 temple’	
 but	
 one	

that	
 honours	
 all	
 three	
 of	
 the	
 religions	
 that	
 Pi	
 will	
 embrace.	
 The	
 reader	
 will	
 later	

understand	
 that	
 Pi’s	
 ordeal	
 has	
 nearly	
 killed	
 him	
 physically	
 but	
 has	
 not	
 shaken	
 his	
 faith	

and	
 love	
 for	
 his	
 religions.	
 In	
 fact,	
 the	
 ‘Mr	
 Patel’	
 component	
 of	
 Pi	
 seems	
 to	
 be	
 a	

remarkably	
 contented	
 man	
 considering	
 ‘the	
 story’	
 that	
 he	
 is	
 in	
 the	
 process	
 of	
 relating.	
 In	

the	
 final	
 chapter	
 of	
 Part	
 One	
 and	
 the	
 final	
 chapter	
 involving	
 Mr	
 Patel,	
 the	
 reader	
 is	

introduced	
 to	
 his	
 children	
 and	
 his	
 pets.	
 The	
 author	
 is	
 surprised	
 but	
 the	
 reader	
 does	
 not	

yet	
 register	
 the	
 source	
 of	
 this	
 surprise.	
 The	
 final	
 sentence	
 in	
 this	
 section	
 is:	
 ‘This	
 story	

has	
 a	
 happy	
 ending’.	
 (p.	
 93)	
 Pi	
 is	
 not	
 a	
 victim	
 of	
 his	
 experiences	
 and	
 the	
 story	
 is	
 not	

structured	
 in	
 a	
 manner	
 which	
 explains,	
 in	
 psychological	
 terms,	
 the	
 adult	
 Patel.	
 Martel	

seems	
 to	
 reaching	
 back	
 to	
 a	
 pre-­‐Freudian	
 period	
 where	
 stories	
 of	
 hardship	
 had	
 other	

functions	
 beyond	
 putting	
 the	
 effects	
 of	
 trauma	
 in	
 context.	

	

Piscine	
 Molitor	
 Patel	
 is	
 the	
 boy	
 of	
 the	
 first	
 part	
 of	
 the	
 book	
 who	
 is	
 teased	
 about	
 his	

name.	
 For	
 a	
 character	
 that	
 will	
 spend	
 most	
 of	
 the	
 book	
 floating	
 in	
 the	
 Pacific,	
 there	
 is	
 a	

certain	
 irony	
 about	
 his	
 being	
 named	
 for	
 a	
 swimming	
 pool.	
 The	
 pool	
 is	
 not	
 how	
 his	
 name	

is	
 understood	
 by	
 his	
 school	
 mates	
 who	
 call	
 him	
 ‘Pissing’.	
 Pi’s	
 name,	
 like	
 the	
 story	
 he	

tells,	
 is	
 heard	
 differently	
 by	
 different	
 people.	
 When	
 he	
 goes	
 to	
 secondary	
 school,	
 he	

changes	
 his	
 name	
 to	
 ‘Pi’	
 which	
 is,	
 of	
 course,	
 a	
 mathematical	
 property:	
 ‘And	
 so,	
 in	
 that	

Greek	
 letter	
 that	
 looks	
 like	
 a	
 shack	
 with	
 a	
 corrugated	
 tin	
 roof,	
 in	
 that	
 elusive,	
 irrational	

number	
 with	
 which	
 scientists	
 try	
 to	
 understand	
 the	
 universe,	
 I	
 found	
 refuge’.	
 (p.	
 24)	

	

As	
 ‘Pi’,	
 Piscine	
 Patel	
 spends	
 the	
 remainder	
 of	
 the	
 first	
 section	
 doing	
 just	
 that,	
 trying	
 to	

understand	
 the	
 universe:	
 ‘First	
 wonder	
 goes	
 deepest;	
 wonder	
 after	
 that	
 fits	
 in	
 the	

impression	
 made	
 by	
 the	
 first’.	
 (p.	
 50)	
 Pi	
 is	
 born	
 a	
 Hindu	
 but	
 becomes	
 fascinated	
 by	

Christianity	
 and	
 Islam.	
 The	
 property	
 ‘pi’	
 with	
 its	
 infinite	
 possibilities	
 is	
 sometimes	
 seen	

in	
 religious	
 terms.	
 Pi’s	
 curiosity	
 and	
 wonder	
 are	
 underscored	
 by	
 his	
 name.	
 This	
 section	

is	
 dominated	
 by	
 his	
 descriptions	
 of	
 the	
 zoo	
 and	
 his	
 various	
 religious	
 awakenings.	
 The	

impression	
 is	
 of	
 a	
 sensitive	
 and	
 intelligent	
 boy	
 on	
 the	
 brink	
 of	
 manhood.	
 Both	
 his	

religion	
 and	
 his	
 knowledge	
 of	
 animals	
 help	
 the	
 Pi	
 of	
 the	
 second	
 section	
 survive	
 his	

ordeal.	
 This	
 Pi	
 is,	
 in	
 part,	
 the	
 classic	
 boy-­‐hero	
 of	
 early	
 twentieth	
 century	
 adventure	

	

5	
 	

	

novels.	
 He	
 is	
 methodical	
 and	
 resourceful;	
 food	
 and	
 water	
 are	
 found	

and	
 the	
 tiger	
 is	
 subdued.	
 The	
 character	
 is	
 also	
 a	
 reflection	
 on	
 those	

adventure	
 stories.	
 Martel	
 uses	
 Pi	
 to	
 explore	
 the	
 underpinnings	
 of	
 the	

castaway	
 story.	
 Pi	
 has	
 moments	
 of	
 despair	
 and	
 desperation;	
 he	
 is	
 Enid	

Blyton’s	
 plucky	
 Georgie	
 but	
 there	
 is	
 also	
 something	
 of	
 William	

Golding’s	
 Piggy	
 about	
 him.	

	

The	
 final	
 Pi	
 appears	
 in	
 the	
 third	
 section	
 after	
 he	
 has	
 landed	
 in	
 Mexico.	
 He	
 is	
 seen	

through	
 the	
 eyes	
 of	
 the	
 Japanese	
 investigators.	
 They	
 are	
 sceptical	
 when	
 he	
 tells	
 his	
 story	

and	
 feel	
 that	
 he	
 is	
 hiding	
 something.	
 For	
 his	
 part,	
 Pi	
 defends	
 himself	
 brilliantly.	
 The	

reader,	
 like	
 the	
 Japanese	
 investigators,	
 is	
 curious	
 about	
 ‘the	
 story’.	
 Pi	
 answers	
 every	

charge	
 and	
 proves	
 that	
 bananas	
 do,	
 indeed,	
 float	
 and	
 that	
 carnivorous	
 vegetation	

already	
 exists.	
 Mr	
 Okamoto	
 concludes	
 that	
 he	
 has	
 been	
 telling	
 the	
 truth	
 and	
 that	
 his	

story	
 is	
 one	
 of	
 ‘courage	
 and	
 endurance’.	
 (p.	
 319)	
 The	
 reader,	
 too,	
 must	
 accept	
 that	
 the	

story	
 they	
 have	
 just	
 finished	
 is	
 ‘true’	
 and	
 that	
 Pi	
 is	
 a	
 credible	
 narrator.	
 	

	

In	
 Life	
 of	
 Pi,	
 Pi	
 is	
 at	
 once	
 the	
 subject	
 of	
 the	
 story	
 and	
 the	
 storyteller.	
 He	
 is	
 a	
 guide,	
 first	
 to	

the	
 world	
 of	
 Pondicherry	
 and	
 then	
 to	
 the	
 life	
 of	
 a	
 castaway.	
 The	
 reader	
 identifies	
 with	

him	
 but	
 also	
 recognizes	
 that	
 he	
 is	
 exceptional.	
 He	
 is,	
 in	
 the	
 tradition	
 of	
 all	
 great	
 fictional	

characters,	
 mysterious	
 but	
 also	
 familiar.	
 For	
 a	
 novel	
 that	
 deals	
 explicitly	
 with	
 the	
 idea	
 of	

storytelling,	
 he	
 is	
 the	
 ideal	
 protagonist.	

	

Richard	
 Parker	
 –	
 The	
 450	
 pound	
 tiger	
 and	
 227	
 day	
 companion	
 to	
 Pi	
 on	
 the	
 lifeboat,	

Richard	
 Parker	
 becomes	
 not	
 only	
 Pi’s	
 arch	
 nemesis,	
 but	
 his	
 closest	
 friend	
 and	
 only	

reason	
 to	
 stay	
 alive	
 on	
 the	
 boat.	
 Often	
 taking	
 on	
 numerous	
 human	
 characteristics,	

Richard	
 Parker	
 is	
 an	
 ambiguous	
 silent	
 character	
 throughout	
 the	
 novel.	
 The	
 reader	
 is	
 still	

coming	
 to	
 terms	
 with	
 the	
 fact	
 that	
 Richard	
 Parker	
 is	
 a	
 large	
 tiger	
 when	
 Pi	
 dives	
 into	
 the	

Pacific.	
 As	
 the	
 ‘Tsimtsum’	
 sinks,	
 Pi	
 shouts	
 out	
 encouraging	
 words	
 to	
 what	
 sounds	
 like	
 a	

person	
 swimming	
 towards	
 the	
 lifeboat.	
 At	
 the	
 very	
 point	
 that	
 Richard	
 Parker	
 takes	
 hold	

of	
 the	
 lifebuoy,	
 Pi	
 suddenly	
 changes	
 his	
 tone	
 and	
 tries	
 to	
 drive	
 him	
 away.	
 The	
 reader	
 has	

no	
 idea	
 why	
 Pi	
 is	
 so	
 frightened	
 of	
 this	
 character	
 until	
 he	
 says,	
 ‘I	
 had	
 a	
 wet,	
 trembling,	

half-­‐drowned,	
 heaving	
 and	
 coughing	
 three	
 year	
 old	
 adult	
 Bengal	
 tiger	
 in	
 my	
 lifeboat’.	
 (p.	

99)	
 This	
 is	
 not	
 the	
 first	
 appearance	
 of	
 Richard	
 Parker.	

	

In	
 the	
 first	
 section	
 of	
 the	
 book,	
 in	
 one	
 of	
 the	
 italicised	
 passages	
 set	
 in	
 the	
 present,	
 Pi	

shows	
 the	
 author	
 a	
 photograph:	
 ‘	
 “That’s	
 Richard	
 Parker,”	
 he	
 says.	
 I’m	
 amazed.	
 I	
 look	

closely,	
 trying	
 to	
 extract	
 personality	
 from	
 appearance.	
 Unfortunately,	
 it’s	
 black	
 and	

white	
 again	
 and	
 a	
 little	
 out	
 of	
 focus.’(p.	
 87)	
 His	
 name	
 is	
 deceptive	
 and	
 it	
 turns	
 out	
 to	

have	
 come	
 from	
 a	
 paperwork	
 error.	
 ‘Richard	
 Parker’	
 is	
 a	
 name	
 with	
 an	
 interesting	

history.	
 Many	
 critics	
 have	
 noted	
 that	
 there	
 is	
 a	
 character	
 called	
 Richard	
 Parker	
 in	
 Edgar	

Allen	
 Poe’s	
 ‘The	
 Narrative	
 of	
 Arthur	
 Gordon	
 Pym	
 of	
 Nantucket’,	
 a	
 sea	
 adventure	
 story.	

Richard	
 Parker	
 was	
 also	
 the	
 name	
 of	
 a	
 man	
 who	
 was	
 eaten	
 by	
 his	
 fellow	
 castaways	
 in	
 a	

famous	
 nineteenth	
 century	
 cannibalism	
 case.	
 An	
 earlier	
 Richard	
 Parker	
 was	
 an	
 English	

sailor	
 involved	
 in	
 the	
 Nore	
 Mutiny	
 in	
 the	
 late	
 eighteenth	
 century.	
 His	
 name	
 casts	
 this	

character	
 in	
 an	
 odd	
 light.	
 He	
 is	
 at	
 once	
 Pi’s	
 companion	
 and	
 his	
 greatest	
 challenge.	
 The	

survival	
 manual,	
 as	
 Pi	
 notes,	
 does	
 not	
 cover	
 tigers	
 so	
 all	
 of	
 Pi’s	
 efforts	
 to	
 gather	
 food	
 and	

water	
 will	
 be	
 in	
 vain	
 if	
 he	
 cannot	
 overcome	
 Richard	
 Parker.	
 He	
 eventually	
 decides	
 to	

train	
 him	
 using	
 a	
 whistle	
 and	
 judicious	
 feedings.	

	

	

6	
 	

	

Pi	
 is	
 in	
 a	
 very	
 difficult	
 position,	
 floating	
 aimlessly	
 in	
 the	
 Pacific.	

Richard	
 Parker	
 can	
 be	
 seen	
 to	
 represent	
 the	
 fear	
 that	
 all	
 humans	
 have	

to	
 conquer	
 in	
 order	
 to	
 carry	
 on.	
 The	
 fear	
 of	
 death	
 must	
 be	
 subdued	

and	
 Pi’s	
 training	
 regime	
 is	
 the	
 process	
 by	
 which	
 he	
 overcomes	
 his	

terror.	
 However,	
 Pi	
 acknowledges	
 that	
 Richard	
 Parker	
 is	
 essential	
 to	

his	
 survival.	
 ‘Thank	
 you	
 for	
 saving	
 my	
 life’	
 (p.	
 286),	
 he	
 calls	
 to	
 the	
 tiger	

as	
 he	
 disappears	
 into	
 the	
 Mexican	
 jungle.	
 Martel	
 is	
 suggesting	
 that	
 the	
 fear	
 of	
 death	
 is	

actually	
 a	
 life	
 force	
 of	
 some	
 kind.	
 Religion,	
 on	
 some	
 level,	
 is	
 based	
 on	
 our	
 need	
 to	
 explain	

death.	
 The	
 stories	
 that	
 we	
 tell	
 sustain	
 us	
 and	
 alleviate	
 the	
 fear	
 of	
 the	
 unknown.	
 Richard	

Parker	
 helps	
 Pi	
 to	
 survive	
 by	
 giving	
 him	
 a	
 reason	
 to	
 live.	
 Pi	
 must	
 find	
 a	
 story	
 that	
 will	

subdue	
 the	
 tiger	
 and	
 the	
 story	
 is	
 that	
 of	
 the	
 circus	
 trainer.	
 Adding	
 a	
 Bengal	
 tiger	
 into	
 the	

mix	
 of	
 a	
 castaway	
 story	
 might	
 seem	
 unnecessary	
 until	
 it	
 becomes	
 clear	
 that	
 the	
 tiger	
 is	

simply	
 the	
 fear	
 that	
 hangs	
 over	
 such	
 a	
 tale.	

	

The	
 Author	
 –	
 Only	
 present	
 as	
 a	
 voice	
 in	
 the	
 first	
 Chapter	
 (directly)	
 the	
 author	
 here	
 is	
 a	

narrator	
 as	
 well	
 as	
 a	
 man	
 seeking	
 a	
 story,	
 which	
 he	
 finds	
 in	
 Pi.	
 He	
 later	
 describes	
 bits	
 of	

Pi’s	
 life	
 as	
 well	
 as	
 interacting	
 with	
 the	
 adult	
 Pi	
 as	
 he	
 tells	
 the	
 story.	

	

Yann	
 Martel	
 is	
 not	
 particularly	
 interested	
 in	
 drawing	
 distinct	
 lines	
 between	
 himself	
 and	

his	
 stories.	
 An	
 earlier	
 novel,	
 Self,	
 involved	
 a	
 main	
 character	
 who	
 shared	
 many	

biographical	
 details	
 with	
 Martel.	
 However,	
 that	
 same	
 character	
 changes	
 gender	
 in	
 the	

course	
 of	
 the	
 novel	
 so	
 it	
 wouldn’t	
 be	
 right	
 to	
 suggest	
 that	
 it	
 was	
 autobiographical	
 in	
 any	

traditional	
 sense.	
 Similarly,	
 some	
 of	
 his	
 short	
 fiction	
 includes	
 an	
 ‘author’	
 who	
 functions	

as	
 a	
 main	
 character.	
 Life	
 of	
 Pi	
 opens	
 with	
 the	
 line:	
 ‘This	
 book	
 was	
 born	
 as	
 I	
 was	
 hungry’.	

(p.	
 ix)	
 He	
 goes	
 on	
 to	
 talk	
 about	
 the	
 poor	
 reception	
 received	
 by	
 his	
 first	
 novel	
 and	
 his	

subsequent	
 trip	
 to	
 India.	
 Author’s	
 notes	
 are	
 not	
 uncommon	
 at	
 the	
 beginning	
 of	
 novels	

but	
 this	
 is	
 not	
 what	
 it	
 seems.	
 Pi’s	
 story	
 is	
 presented	
 as	
 ‘truth’	
 as	
 he	
 relates	
 his	
 meeting	

with	
 Francis	
 Adirubasamy,	
 a	
 character	
 in	
 the	
 story.	
 He	
 goes	
 on,	
 as	
 is	
 traditional	
 in	
 an	

author’s	
 note,	
 to	
 thank	
 the	
 body	
 who	
 funded	
 the	
 writing	
 of	
 the	
 story.	
 The	
 note	
 thus	
 is	

actually	
 the	
 first	
 chapter	
 of	
 the	
 book	
 and	
 the	
 ‘author’	
 is	
 a	
 fictional	
 creation	
 of	
 the	
 real	
 	

author,	
 Yann	
 Martel.	
 Having	
 established	
 credibility	
 through	
 the	
 ‘Author’s	
 Note’,	
 the	

author	
 then	
 introduces	
 Pi.	
 The	
 older	
 Pi	
 in	
 the	
 ‘present’	
 of	
 the	
 story	
 is	
 seen	
 through	
 the	

author’s	
 eyes.	
 In	
 the	
 first	
 section	
 of	
 the	
 book,	
 the	
 meetings	
 with	
 Pi	
 are	
 described	
 in	

detail.	
 The	
 author’s	
 function	
 is	
 to	
 be	
 an	
 audience	
 for	
 Pi’s	
 story	
 and	
 its	
 interpreter	
 for	

readers.	
 He	
 is	
 not	
 a	
 character	
 in	
 the	
 central	
 story	
 but	
 functions	
 as	
 the	
 mask	
 worn	
 by	
 the	

real	
 author	
 as	
 the	
 story	
 is	
 told.	
 It	
 is	
 a	
 technique	
 that	
 was	
 common	
 in	
 Victorian	
 novels.	

Charles	
 Dickens	
 begins	
 The	
 Old	
 Curiosity	
 Shop	
 with	
 a	
 narrator	
 who	
 slowly	
 retreats	
 from	

the	
 story.	
 In	
 a	
 novel	
 that	
 is,	
 to	
 some	
 extent	
 about	
 stories	
 and	
 storytellers,	
 some	
 attention	

must	
 be	
 given	
 to	
 this	
 character.	
 Martel	
 is	
 concerned	
 by	
 the	
 idea	
 of	
 credibility	
 in	
 stories	

so	
 the	
 question	
 of	
 who	
 relates	
 the	
 narrative	
 is	
 important.	
 Though	
 this	
 character	
 would	

appear	
 to	
 be	
 similar	
 to	
 Martel,	
 the	
 purpose	
 is,	
 in	
 fact,	
 to	
 create	
 distance	
 between	
 the	

author	
 of	
 the	
 book	
 and	
 the	
 story.	
 Martel	
 seeks	
 to	
 avoid	
 the	
 confusion	
 of	
 his	
 own	
 voice	
 in	

the	
 narrative	
 by	
 creating	
 a	
 fictional	
 version	
 of	
 himself.	
 The	
 similarity	
 between	
 the	

names	
 ‘Martel’	
 and	
 ‘Patel’	
 is	
 also	
 worth	
 noting.	

	

Francis	
 Adirubasamy	
 -­‐	
 A	
 close	
 friend	
 of	
 the	
 Patel	
 family	
 and	
 a	
 world	
 class	
 swimmer,	

it	
 is	
 Francis	
 who	
 is	
 responsible	
 for	
 Pi’s	
 name	
 as	
 well	
 as	
 sending	
 the	
 author	
 to	
 Toronto	
 to	

hear	
 Pi’s	
 story.	
 Basamy	
 is	
 simply	
 an	
 Indian	
 name;	
 Adirubasamy	
 is	
 not,	
 unlike	
 Richard	

Parker,	
 a	
 real	
 name.	
 ADIRU	
 is	
 an	
 acronym	
 for	
 Air	
 Data	
 Inertial	
 Reference	
 Unit	
 which	

	

7	
 	

	

is	
 an	
 instrument	
 that	
 gives	
 information	
 about	
 air	
 speed	
 and	
 altitude	
 to	

pilots.	
 This	
 might	
 seem	
 like	
 a	
 stretch	
 but	
 there	
 is	
 nothing	
 accidental	

about	
 any	
 of	
 the	
 names	
 in	
 this	
 story.	
 It	
 is	
 Adirubasamy	
 who	
 provides	

the	
 ‘author’	
 with	
 the	
 information	
 he	
 needs	
 to	
 write	
 his	
 next	
 novel.	
 He	

delivers	
 the	
 famous	
 line	
 at	
 the	
 beginning	
 of	
 the	
 novel,	
 ‘I	
 have	
 a	
 story	

that	
 will	
 make	
 you	
 believe	
 in	
 God’.	
 (p.	
 xii)	

	

Adirubasamy	
 also	
 provides	
 Pi	
 with	
 the	
 name	
 Piscine	
 and	
 teaches	
 him	
 to	
 swim,	
 very	

crucial	
 information	
 for	
 a	
 future	
 castaway.	
 The	
 name,	
 Piscine	
 Molitor,	
 is	
 inspired	
 by	
 his	

description	
 of	
 a	
 Paris	
 swimming	
 pool.	
 Pi’s	
 father	
 loves	
 the	
 descriptions	
 of	
 the	
 pools	
 and	

the	
 ‘lore’	
 surrounding	
 them	
 and	
 Adirubasamy	
 functions	
 as	
 a	
 guide	
 to	
 Paris’	
 swimming	

pools	
 for	
 Pi’s	
 father.	
 He	
 is	
 also	
 the	
 guide	
 that	
 points	
 the	
 ‘author’	
 towards	
 Pi	
 and	
 his	

amazing	
 story.	
 In	
 Joseph	
 Campbell’s	
 book,	
 The	
 Hero	
 with	
 a	
 Thousand	
 Faces,	
 he	
 names	

the	
 characters	
 that	
 appear	
 in	
 the	
 hero’s	
 journey.	
 The	
 herald	
 or	
 guide	
 is	
 the	
 character	

that	
 challenges	
 the	
 hero	
 to	
 embark	
 on	
 his	
 journey.	
 Obi	
 Wan	
 Kenobi	
 is	
 the	
 ‘guide’	
 in	
 the	

original	
 Star	
 Wars	
 film;	
 Adirubasamy	
 fills	
 this	
 role	
 in	
 Life	
 of	
 Pi.	

	

Pi’s	
 Father	
 –	
 A	
 zookeeper	
 with	
 strong	
 political	
 views	
 and	
 a	
 habit	
 of	
 teaching	
 his	
 son	
 all	

that	
 he	
 can	
 about	
 animals	
 and	
 their	
 psychology.	
 He	
 dies	
 after	
 the	
 ship	
 sinks.	
 Pi’s	
 father,	

like	
 Francis	
 Adirubasamy,	
 teaches	
 Pi	
 lessons	
 that	
 will	
 save	
 his	
 life.	
 As	
 a	
 zookeeper,	
 he	

feels	
 it	
 is	
 his	
 duty	
 to	
 ensure	
 his	
 sons	
 have	
 proper	
 respect	
 for	
 animals.	
 His	
 horrifying	
 tour	

of	
 the	
 zoo	
 in	
 Chapter	
 8	
 is	
 a	
 warning	
 of	
 the	
 dangers	
 of	
 anthropomorphism.	
 While	
 it	

destroys	
 some	
 of	
 Pi’s	
 enjoyment	
 and	
 identification	
 with	
 the	
 animals	
 in	
 his	
 life,	
 it	
 means	

that	
 he	
 is	
 able	
 to	
 deal	
 with	
 Richard	
 Parker	
 as	
 a	
 dangerous	
 animal.	

	

Pi’s	
 Mother	
 –	
 A	
 caring	
 woman	
 and	
 a	
 natural	
 educator,	
 Pi’s	
 mother	
 reads	
 a	
 lot	
 and	

shares	
 what	
 she	
 can	
 with	
 her	
 son.	
 In	
 Pi’s	
 first	
 story	
 she	
 dies	
 on	
 the	
 boat.	
 In	
 his	
 second,	

she	
 is	
 one	
 of	
 the	
 survivors	
 who	
 eventually	
 die	
 on	
 the	
 boat.	
 Pi’s	
 mother	
 makes	
 brief	

appearances	
 in	
 the	
 first	
 section	
 of	
 the	
 novel	
 but	
 he	
 mentions	
 her	
 several	
 times	

throughout	
 the	
 story.	
 In	
 the	
 same	
 section	
 where	
 the	
 author	
 is	
 shown	
 a	
 picture	
 of	

Richard	
 Parker,	
 Pi	
 notes	
 that,	
 ‘It’s	
 very	
 sad	
 not	
 to	
 remember	
 what	
 your	
 mother	
 looks	

like’.	
 (p.	
 87)	
 Her	
 death,	
 it	
 should	
 be	
 noted,	
 is	
 a	
 key	
 event	
 in	
 the	
 alternative	
 story	
 that	
 Pi	

tells	
 the	
 Japanese	
 investigators.	

	

Ravi	
 –	
 Pi’s	
 brother	
 who	
 becomes	
 everything	
 that	
 Pi	
 is	
 not,	
 popular	
 and	
 athletic.	
 They	

are	
 very	
 close	
 before	
 he	
 dies	
 in	
 the	
 shipwreck.	
 Pi’s	
 older	
 brother	
 teases	
 his	
 somewhat	

eccentric	
 younger	
 brother	
 in	
 a	
 comic	
 fashion	
 when	
 it	
 is	
 discovered	
 that	
 Pi	
 has	
 become	
 a	

Christian	
 and	
 a	
 Muslim:	
 ‘So	
 Swami	
 Jesus,	
 will	
 you	
 go	
 on	
 the	
 Hajj	
 this	
 year?’(p.	
 70).	
 He	
 is	

described	
 by	
 Pi	
 as	
 ‘our	
 very	
 own	
 Kapil	
 Dev’	
 and	
 he	
 clearly	
 worships	
 his	
 older	
 brother.	

Martel	
 presents	
 Ravi	
 almost	
 as	
 a	
 cliché.	
 He	
 is	
 the	
 unlikely	
 hero’s	
 more	
 illustrious	
 older	

brother	
 whose	
 death	
 leaves	
 only	
 Pi.	

	

Satish	
 Kumar'	
 –	
 Pi’s	
 biology	
 teacher	
 and	
 a	
 masterful	
 scientist	
 who	
 teaches	
 Pi	
 much	
 of	

his	
 thirst	
 for	
 knowledge.	
 He	
 is	
 a	
 natural	
 atheist	
 and	
 teaches	
 Pi	
 the	
 faith	
 of	
 an	
 atheist	
 as	

well	
 as	
 the	
 desire	
 to	
 study	
 zoology	
 in	
 college.	

	

Mr.	
 Satish	
 Kumar	
 (Sufi)	
 –	
 The	
 other	
 Satish	
 Kumar	
 is	
 a	
 shopkeeper	
 in	
 the	
 Muslim	

part	
 of	
 town	
 and	
 introduces	
 Pi	
 to	
 Islam.	

	

	

8	
 	

	

Father	
 Martin	
 –	
 A	
 catholic	
 priest	
 who	
 introduces	
 Pi	
 to	
 Jesus	
 Christ	

and	
 the	
 Catholic	
 faith.	
 They	
 meet	
 often	
 and	
 talk	
 of	
 Christ’s	
 works,	

breeding	
 in	
 Pi	
 the	
 desire	
 to	
 accept	
 multiple	
 faiths.	

	

Tomohiro	
 Okamoto	
 and	
 Atsuro	
 Chiba	
 –	
 The	
 two	
 men	
 from	
 the	

Japanese	
 Ministry	
 of	
 Transport	
 who	
 arrive	
 on	
 behalf	
 of	
 the	
 Tsimtsum	

sinking	
 to	
 question	
 Pi	
 about	
 his	
 story	
 of	
 survival.	
 They	
 do	
 not	
 immediately	
 believe	
 him	

but	
 consent	
 to	
 writing	
 his	
 story	
 up	
 in	
 their	
 report.	

	

	

	

	
 	

	

9	
 	

	

‘Life	
 of	
 Pi’	
 Chapter	
 Summaries	
 and	
 Questions	

Author’s	
 Note	

The	
 fictional	
 author	
 arrives	
 in	
 India,	
 tired	
 and	
 unhappy	
 with	
 his	

current	
 progress	
 on	
 a	
 novel.	
 He	
 decides	
 it	
 isn’t	
 working	
 and	
 mails	
 the	

notes	
 for	
 it	
 to	
 a	
 fake	
 address	
 in	
 Siberia.	
 While	
 he	
 ponders	
 his	
 novel	
 in	
 Pondicherry,	
 he	

meets	
 a	
 man	
 named	
 Francis	
 Adirubasamy	
 in	
 a	
 coffee	
 shop.	
 The	
 man	
 has	
 a	
 story	
 for	
 the	

author,	
 one	
 “that	
 will	
 make	
 [him]	
 believe	
 in	
 God.”	
 At	
 first	
 unsure,	
 the	
 author	
 thinks	
 the	

man	
 is	
 a	
 religious	
 fanatic.	
 Adirubasamy	
 refers	
 the	
 author	
 to	
 a	
 man	
 in	
 Toronto	
 by	
 the	

name	
 of	
 Patel.	

1. Why	
 has	
 Martel	
 chosen	
 to	
 begin	
 with	
 a	
 fictionalised	
 author’s	
 note?	
 	

2. Martel	
 presents	
 an	
 idyllic	
 description	
 of	
 Indian	
 (p	
 x).	
 What	
 does	
 this	
 set	
 up	
 in	

reader’s	
 minds?	

3. Martel	
 suggests	
 that	
 fiction	
 is	
 “the	
 selective	
 transforming	
 of	
 reality”.	
 How	
 valid	
 is	

this	
 assertion?	

4. What	
 is	
 Martel	
 suggesting	
 was	
 missing	
 from	
 the	
 story	
 set	
 in	
 Portugal?	

5. Adirubasamy	
 tells	
 the	
 author	
 that	
 he	
 “has	
 a	
 story	
 that	
 will	
 make	
 you	
 believe	
 in	

God”.	
 Does	
 ‘Life	
 of	
 Pi’	
 achieve	
 this?	
 	

6. Martel	
 ends	
 the	
 ‘Author’s	
 note’	
 with	
 the	
 suggestion	
 that	
 without	
 art,	
 “we	
 sacrifice	

our	
 imagination	
 at	
 the	
 altar	
 of	
 crude	
 reality	
 and	
 we	
 end	
 up	
 believing	
 in	
 nothing	

and	
 having	
 worthless	
 dreams”	
 (p	
 xiv).	
 Explain	
 this	
 statement.	

PART	
 ONE	

Chapter	
 1	

The	
 novel	
 changes	
 to	
 Pi	
 Patel’s	
 voice	
 now,	
 told	
 in	
 the	
 first	
 person	
 as	
 a	
 memoir.	
 The	

narrator	
 first	
 introduces	
 himself	
 as	
 a	
 graduate	
 in	
 both	
 Religious	
 Studies	
 and	
 Zoology	
 at	

the	
 University	
 of	
 Toronto.	
 He	
 describes	
 his	
 thesis	
 on	
 the	
 thyroid	
 gland	
 of	
 a	
 three-­‐toed	

sloth	
 and	
 goes	
 on	
 in	
 detail	
 about	
 that	
 sloth.	
 He	
 was	
 given	
 great	
 credit	
 for	
 his	
 knowledge	

in	
 the	
 zoology	
 field	
 but	
 also	
 held	
 back	
 because	
 of	
 his	
 inability	
 to	
 divide	
 religion	
 and	

science.	
 He	
 describes	
 the	
 Goddess	
 Lakshmi,	
 a	
 Hindu	
 deity	
 and	
 how	
 he	
 misses	
 India	

despite	
 his	
 love	
 for	
 Canada.	
 He	
 also	
 describes	
 how	
 he	
 misses	
 Richard	
 Parker.	
 He	
 goes	
 on	

to	
 mention	
 his	
 time	
 in	
 Mexico	
 and	
 a	
 situation	
 in	
 an	
 Indian	
 restaurant	
 in	
 Canada.	

7. Why	
 does	
 Pi	
 say	
 he	
 chose	
 the	
 three-­‐toed-­‐sloth	
 as	
 his	
 subject	
 of	
 study?	
 How	
 might	

the	
 sloth	
 “soothe	
 [his]	
 shattered	
 self”?	
 (p	
 3)	

8. In	
 what	
 way	
 does	
 the	
 three-­‐toed-­‐sloth	
 remind	
 Pi	
 of	
 God?	

9. Pi	
 suggests	
 that	
 “When	
 you’ve	
 suffered	
 a	
 great	
 deal	
 in	
 life,	
 each	
 additional	
 pain	
 is	

both	
 unbearable	
 and	
 trifling.”	
 (p	
 5)	
 Explain	
 what	
 he	
 means.	

10. Pi	
 explains	
 that	
 Oxford	
 “is	
 fifth	
 on	
 the	
 list	
 of	
 cities	
 I	
 would	
 like	
 to	
 visit	
 before	
 I	

pass	
 on,	
 after	
 Mecca,	
 Varanasi,	
 Jerusalem	
 and	
 Paris.”	
 (p	
 6).	
 Explain	
 Pi’s	
 choice	
 of	

cities.	

11. Why	
 does	
 the	
 waiter’s	
 comments	
 in	
 the	
 restaurant	
 wound	
 Pi?	

	

10	
 	

	

Chapter	
 2	

Returning	
 to	
 the	
 Author’s	
 narration,	
 we	
 learn	
 that	
 Pi	
 Patel	
 lives	
 in	

Scarborough	
 and	
 is	
 a	
 small	
 man	
 of	
 about	
 forty.	
 He	
 speaks	
 very	
 fast	
 and	

begins	
 his	
 story.	
 This	
 Chapter	
 reminds	
 the	
 reader	
 that	
 Chapter	
 one	

was	
 the	
 beginning	
 of	
 an	
 interview,	
 which	
 will	
 continue.	

Chapter	
 3	

Pi	
 relates	
 about	
 Francis	
 Adirubasamy,	
 a	
 friend	
 of	
 the	
 Patel	
 family.	
 As	
 a	
 world	
 champion	

swimmer,	
 he	
 always	
 tried	
 to	
 teach	
 the	
 Patel	
 family	
 to	
 swim,	
 but	
 only	
 succeeded	
 with	
 Pi.	

We	
 also	
 learn	
 that	
 Francis	
 was	
 a	
 great	
 fan	
 of	
 the	
 swimming	
 pools	
 of	
 Paris,	
 including	
 one	

in	
 particular,	
 the	
 Piscine	
 Molitor,	
 which	
 his	
 family	
 subsequently	
 named	
 Pi	
 after.	
 It	
 is	

only	
 at	
 this	
 point	
 that	
 the	
 reader	
 is	
 given	
 Piscine	
 Molitor	
 Patel’s	
 full	
 name.	

12. Why	
 was	
 swimming	
 Mamaji’s	
 “gift”	
 to	
 Pi?	

13. What	
 is	
 it	
 about	
 Mamaji’s	
 stories	
 that	
 captivate	
 Pi’s	
 father?	
 Why	
 might	
 he	
 have	

chosen	
 to	
 name	
 his	
 son	
 after	
 a	
 swimming	
 pool	
 in	
 Paris	
 when	
 Pondicherry	
 has	
 the	

expanse	
 of	
 the	
 Indian	
 Ocean	
 at	
 its	
 feet?	

Chapter	
 4	

Pi	
 describes	
 the	
 beautiful	
 Pondicherry	
 Zoo,	
 run	
 by	
 his	
 father,	
 a	
 former	
 hotel	
 operator.	

He	
 compares	
 the	
 keeping	
 of	
 a	
 zoo	
 to	
 the	
 keeping	
 of	
 a	
 hotel	
 and	
 how	
 animals	
 are	
 similar	

to	
 hotel	
 occupants.	
 While	
 growing	
 up	
 in	
 a	
 zoo,	
 Pi	
 learns	
 much	
 of	
 the	
 world	
 of	
 nature.	
 He	

loves	
 the	
 beauty	
 and	
 perfection	
 of	
 it	
 all	
 and	
 sees	
 the	
 animals	
 as	
 happy	
 for	
 having	
 their	

own	
 territories.	
 He	
 claims	
 that	
 animals	
 in	
 the	
 wild	
 do	
 not	
 truly	
 have	
 freedom	
 because	

they	
 are	
 dictated	
 by	
 their	
 predators	
 and	
 the	
 space	
 restrictions.	

14. Pi	
 questions	
 the	
 notion	
 that	
 animals	
 are	
 unhappy	
 in	
 zoos	
 because	
 their	
 freedom	

is	
 curtailed.	
 Explain	
 the	
 reasons	
 he	
 gives.	

15. The	
 Chapter	
 ends	
 with	
 Pi	
 comparing	
 peoples’	
 problems	
 with	
 zoos	
 with	
 their	

problem	
 with	
 religion	
 and	
 suggests	
 that	
 “Certain	
 illusions	
 about	
 freedom	
 plague	

them	
 both.”	
 (p	
 19)	
 What	
 might	
 he	
 mean?	

Chapter	
 5	

Pi	
 was	
 unhappy	
 as	
 a	
 child	
 with	
 his	
 name	
 (Piscine),	
 as	
 it	
 was	
 often	
 mispronounced	
 as	

“pissing”	
 when	
 it	
 is	
 meant	
 to	
 be	
 pronounced	
 as	
 “pea-­‐seen”	
 .	
 For	
 that	
 reason	
 as	
 he	
 grows	

up	
 and	
 enters	
 the	
 next	
 level	
 of	
 school,	
 he	
 makes	
 a	
 show	
 of	
 jumping	
 up	
 during	
 roll	
 call	

and	
 announcing	
 to	
 the	
 class	
 that	
 his	
 name	
 is	
 “Pi”	
 even	
 illustrating	
 it	
 with	
 the	

mathematical	
 symbol	
 on	
 the	
 chalkboard.	

16. Why	
 is	
 it,	
 as	
 Pi	
 suggests,	
 “a	
 law	
 of	
 human	
 nature	
 that	
 those	
 who	
 live	
 by	
 the	
 sea	

are	
 suspicious	
 of	
 swimmers”?	
 (p	
 22)	

17. Pi	
 explains	
 “in	
 that	
 elusive,	
 irrational	
 number	
 with	
 which	
 scientists	
 try	
 to	

understand	
 the	
 universe,	
 I	
 found	
 refuge.”	
 (p	
 24)	
 How	
 does	
 this	
 explain	
 Pi’s	

character	
 and	
 nature?	

	

11	
 	

	

Chapter	
 6	

The	
 author	
 interjects	
 again,	
 describing	
 Patel’s	
 cooking	
 ability	
 as	
 an	

adult	
 and	
 his	
 back	
 stock	
 of	
 food,	
 enough	
 to	
 “last	
 the	
 siege	
 of	

Leningrad.”	

Chapter	
 7	

Pi	
 meets	
 with	
 Satish	
 Kumar,	
 a	
 very	
 particular	
 teacher	
 of	
 his	
 –	
 a	
 communist,	
 atheist,	

biology	
 teacher,	
 and	
 one	
 of	
 Pi’s	
 favorites.	
 Satish	
 Kumar	
 begins	
 to	
 relay	
 his	
 belief	
 that	
 all	

things	
 can	
 be	
 described	
 scientifically,	
 describing	
 his	
 bout	
 with	
 polio	
 and	
 how	
 medicine	

saved	
 him	
 as	
 a	
 child,	
 not	
 God.	
 Pi	
 comments	
 on	
 how	
 atheists	
 are	
 more	
 acceptable	
 than	

agnostics,	
 who	
 are	
 full	
 of	
 doubt.	

18. Explain	
 the	
 reason	
 Mr	
 Kumar	
 sees	
 religion	
 as	
 darkness	
 and	
 Pi	
 sees	
 religion	
 as	

light.	

19. Pi	
 sees	
 atheists	
 and	
 agnostics	
 very	
 differently.	
 Why	
 is	
 this?	

Chapter	
 8	

Visitors	
 to	
 the	
 zoo	
 are	
 responsible	
 for	
 performing	
 a	
 great	
 deal	
 of	
 horrible	
 things	
 with	

the	
 animals,	
 declaring	
 humans	
 as	
 the	
 worst	
 of	
 all	
 animals.	
 Pi’s	
 father	
 shows	
 the	
 boys	
 a	

tiger	
 that	
 has	
 not	
 been	
 fed	
 for	
 three	
 days,	
 a	
 standard	
 condition	
 in	
 the	
 wild.	
 Watching	

what	
 occurs	
 when	
 a	
 goat	
 is	
 introduced	
 to	
 the	
 cage	
 scares	
 “the	
 living	
 vegetarian	

daylights”	
 out	
 of	
 Pi.	
 His	
 father	
 goes	
 on	
 to	
 describe	
 the	
 strength	
 of	
 every	
 animal	
 in	
 the	

zoo	
 against	
 human	
 beings,	
 that	
 is	
 of	
 course	
 except	
 guinea	
 pigs.	

20. Why	
 does	
 Pi	
 suggest	
 that	
 the	
 most	
 dangerous	
 animal	
 in	
 a	
 zoo	
 is	
 man	
 and	
 that	

even	
 more	
 dangerous	
 is	
 Animalus	
 anthropomorphicus?	

21. Why	
 might	
 Pi	
 have	
 “anthropomorphized	
 the	
 animals	
 until	
 they	
 spoke	
 fluent	

English”?	
 (p	
 34)	

Chapter	
 9	

Starting	
 here,	
 Pi	
 describes	
 some	
 of	
 the	
 science	
 of	
 zoology	
 and	
 zoo	
 keeping.	
 Here	
 he	
 goes	

on	
 about	
 flight	
 distance	
 and	
 how	
 far	
 an	
 animal	
 will	
 stay	
 from	
 an	
 enemy.	
 That	
 distance	

can	
 be	
 diminished	
 by	
 offering	
 ample	
 food,	
 water,	
 and	
 shelter.	

22. What	
 does	
 Pi’s	
 father’s	
 “intuitive	
 gift”	
 say	
 about	
 the	
 relationship	
 between	

animals	
 and	
 humans?	

Chapter	
 10	

Pi	
 describes	
 animals	
 that	
 would	
 not	
 enjoy	
 captivity,	
 those	
 that	
 were	
 captured	
 and	

brought	
 to	
 the	
 zoo	
 or	
 those	
 few	
 zoo	
 bred	
 creatures	
 that	
 temporarily	
 feel	
 the	
 instinctual	

call	
 to	
 leave.	
 He	
 describes	
 how	
 animals	
 are	
 leaving	
 something	
 not	
 seeking	
 something	

when	
 they	
 escape.	

	

12	
 	

	

Chapter	
 11	

As	
 an	
 example,	
 Pi	
 tells	
 of	
 a	
 leopard	
 in	
 the	
 mountains	
 of	
 Switzerland	

who	
 survived	
 there	
 for	
 two	
 months.	

Chapter	
 12	

Going	
 back	
 to	
 the	
 author,	
 we	
 learn	
 that	
 Pi	
 is	
 often	
 upset	
 about	
 something,	
 that	
 whoever	

Richard	
 Parker	
 is,	
 he	
 still	
 “preys	
 on	
 his	
 mind”.	
 He	
 mentions	
 that	
 he	
 visits	
 Patel	
 often	
 and	

that	
 every	
 time	
 he’s	
 there	
 Pi	
 cooks	
 very	
 spicy	
 food.	

23. The	
 author	
 suggests	
 that	
 “Memory	
 is	
 an	
 ocean	
 and	
 he	
 bobs	
 on	
 its	
 surface.”	
 What	

role	
 does	
 memory	
 play	
 in	
 storytelling?	
 In	
 survival?	
 In	
 understanding	
 life	

experience?	

24. Why	
 is	
 it	
 that	
 Richard	
 Parker	
 still	
 preys	
 on	
 Pi’s	
 mind?	

Chapter	
 13	

Again	
 focusing	
 on	
 animal	
 training,	
 Pi	
 discusses	
 lion	
 taming.	
 He	
 discusses	
 the	
 act	
 of	

establishing	
 dominance	
 over	
 a	
 lion	
 with	
 a	
 whip	
 and	
 establishing	
 alpha	
 male	
 status.	
 It	

actually	
 calms	
 most	
 animals	
 to	
 know	
 their	
 place	
 in	
 the	
 order	
 of	
 things.	
 Without	

unknowns,	
 they	
 don’t	
 need	
 to	
 worry.	

Chapter	
 14	

With	
 more	
 on	
 lion	
 training,	
 Pi	
 describes	
 how	
 the	
 lower	
 the	
 social	
 standing	
 of	
 an	
 animal,	

the	
 easier	
 it	
 is	
 to	
 train	
 them.	
 It	
 will	
 be	
 loyal	
 and	
 loving	
 with	
 a	
 trainer	
 because	
 the	
 trainer	

offers	
 it	
 protection	
 and	
 food,	
 something	
 all	
 creatures	
 seek	
 in	
 nature.	
 It	
 serves	
 to	
 display	

how	
 an	
 animal	
 clearly	
 stronger	
 than	
 a	
 human	
 might	
 submit	
 to	
 a	
 human	
 being	
 which	
 it	

could	
 easily	
 kill.	

Chapter	
 15	

The	
 author	
 returns,	
 describing	
 Pi’s	
 home	
 as	
 very	
 religious,	
 similar	
 to	
 a	
 temple.	
 There	
 are	

numerous	
 religious	
 artifacts	
 representing	
 numerous	
 different	
 religions,	
 from	
 Hinduism	

to	
 Christianity	
 and	
 Islam.	
 He	
 only	
 describes	
 the	
 area	
 without	
 making	
 comments.	
 This	

Chapter	
 begins	
 the	
 discussion	
 of	
 the	
 various	
 religious	
 discussions	
 in	
 the	
 next	
 few	

Chapters.	

25. What	
 is	
 the	
 function	
 of	
 the	
 fictional	
 author’s	
 input	
 into	
 the	
 story?	

26. Create	
 a	
 table	
 that	
 lists	
 the	
 icons	
 and	
 central	
 beliefs	
 of	
 each	
 of	
 the	
 three	
 faiths	

that	
 Pi	
 embraces.	

Chapter	
 16	

Pi’s	
 first	
 visit	
 to	
 a	
 Hindu	
 temple	
 as	
 a	
 child	
 is	
 full	
 of	
 wonderment	
 and	
 worship	
 rituals.	
 He	

describes	
 the	
 details	
 of	
 the	
 rituals	
 and	
 what	
 they	
 stand	
 for	
 in	
 the	
 religion.	
 He	
 is	
 a	
 very	

religious	
 man	
 and	
 enjoys	
 it,	
 but	
 explains	
 that	
 fundamentalism	
 is	
 flawed	
 with	
 a	
 story	

about	
 Krishna	
 disappearing	
 before	
 possessive	
 milkmaids.	
 He	
 mentions	
 both	
 Christians	

	

13	
 	

	

for	
 their	
 trust	
 in	
 love	
 and	
 Muslims	
 for	
 their	
 awareness	
 of	
 God	
 in	

everything.	
 He	
 makes	
 a	
 very	
 circuitous	
 description	
 of	
 how	
 different	

the	
 religions	
 are	
 and	
 yet	
 how	
 with	
 a	
 different	
 hat	
 they	
 are	
 completely	

interchangeable.	

27. Pi	
 suggests	
 that	
 “many	
 people	
 seem	
 to	
 lose	
 God	
 along	
 life’s	

way.”	
 Why	
 is	
 this	
 the	
 case?	
 Is	
 this	
 true	
 of	
 our	
 community/	
 society?	

28. Describe	
 the	
 significant	
 rituals	
 of	
 each	
 of	
 the	
 religious	
 traditions	
 that	
 Pi	

embraces.	

29. Pi	
 says	
 “the	
 universe	
 makes	
 sense	
 to	
 me	
 through	
 Hindu	
 eyes.”	
 What	
 eyes	
 do	
 we	

use	
 to	
 make	
 sense	
 of	
 the	
 universe?	
 Why	
 is/	
 isn’t	
 that	
 through	
 the	
 eyes	
 of	
 faith?	

30. Summarise	
 Pi’s	
 view	
 of	
 religion.	

Chapter	
 17	

On	
 a	
 trip	
 to	
 Munnar,	
 Pi	
 notices	
 a	
 trio	
 of	
 hills,	
 each	
 with	
 a	
 temple,	
 church,	
 or	
 mosque	
 on	

it.	
 Seeing	
 the	
 three	
 equally	
 spaced	
 and	
 realizing	
 his	
 foundation	
 in	
 the	
 Hindu	
 faith,	
 he	

goes	
 to	
 meet	
 Jesus	
 Christ.	
 He	
 sees	
 a	
 priest	
 from	
 a	
 distance	
 and	
 is	
 astounded	
 by	
 his	
 acts	

of	
 love.	
 He	
 is	
 confused,	
 but	
 enters	
 the	
 church	
 anyways,	
 wondering	
 which	
 statue	
 is	
 meant	

to	
 represent	
 the	
 Catholic	
 god.	

The	
 following	
 day	
 he	
 meets	
 Father	
 Martin	
 on	
 a	
 return	
 trip	
 and	
 learns	
 more	
 of	

Christianity	
 and	
 the	
 nature	
 of	
 Jesus	
 and	
 his	
 sacrifice.	
 Pi	
 tries	
 to	
 understand	
 by	

comparing	
 Hindu	
 deities	
 to	
 the	
 Christian	
 faith	
 but	
 fails	
 in	
 doing	
 so.	
 Over	
 the	
 course	
 of	

days,	
 the	
 two	
 meet	
 often	
 and	
 Pi	
 asks	
 numerous	
 questions,	
 attempting	
 to	
 learn	
 more.	

Many	
 of	
 the	
 answers	
 end	
 with	
 “love”	
 as	
 the	
 simple	
 answer	
 and	
 Pi	
 begins	
 to	
 relate	

Christianity	
 with	
 the	
 concept	
 of	
 love.	
 He	
 decides	
 he	
 will	
 become	
 a	
 Christian,	
 praying	
 at	

the	
 church,	
 then	
 going	
 back	
 to	
 the	
 Hindu	
 temple	
 and	
 giving	
 thanks	
 for	
 helping	
 him	
 find	

the	
 Catholic	
 faith.	

31. Pi	
 suggests	
 that	
 Catholics	
 have	
 a	
 “reputation	
 for	
 severity”.	
 What	
 stereotypes	
 do	

we	
 associate	
 with	
 religion	
 generally	
 and	
 Christianity,	
 Hinduism	
 and	
 Islam	

specifically?	

32. Pi	
 sees	
 the	
 Catholic	
 concept	
 of	
 Christ	
 sacrificing	
 his	
 life	
 for	
 the	
 sins	
 of	
 man	
 to	
 be	
 a	

“weird	
 story”	
 and	
 “peculiar	
 psychology”.	
 Is	
 that	
 was	
 religion	
 is?	
 Is	
 that	
 what	
 faith	

is?	

33. Pi	
 sees	
 God	
 as	
 “God	
 should	
 be.	
 With	
 shine	
 and	
 power	
 and	
 might.”	
 Is	
 scepticism	

about	
 God	
 because	
 mankind	
 wants	
 something	
 obviously	
 omniscient	
 and	

omnipresent?	

Chapter	
 18	

A	
 year	
 passes	
 and	
 Pi	
 experiences	
 the	
 same	
 curiosity	
 when	
 he	
 witnesses	
 the	
 Great	

Mosque.	
 He	
 sees	
 it	
 but	
 is	
 afraid	
 to	
 enter,	
 so	
 enters	
 a	
 local	
 bakery	
 instead.	
 While	
 talking	

to	
 the	
 bakery’s	
 owner,	
 the	
 owner	
 is	
 called	
 to	
 prayer	
 by	
 the	
 muezzin	
 (the	
 man	
 at	
 the	

mosque	
 who	
 calls	
 the	
 time	
 for	
 prayer).	
 He	
 witnesses	
 the	
 bakery	
 owners	
 relaxed,	

repetitive	
 prayer	
 motions	
 and	
 later	
 thinks	
 on	
 it	
 while	
 praying	
 at	
 the	
 Catholic	
 Church.	

	

14	
 	

	

34. Pi’s	
 strength	
 is	
 his	
 inquiring	
 mind.	
 How	
 important	
 is	
 this	
 to	
 Pi	

and	
 to	
 faith	
 generally?	

Chapter	
 19	

He	
 goes	
 back	
 to	
 the	
 bakery	
 to	
 ask	
 the	
 baker	
 questions	
 on	
 the	
 religion	

and	
 is	
 led	
 to	
 the	
 mosque	
 where	
 he	
 participates	
 in	
 the	
 bowing	
 and	
 prayers	
 with	
 the	
 other	

Muslims.	

35. Pi	
 makes	
 a	
 distinction	
 between	
 the	
 essence	
 of	
 faith	
 and	
 the	
 practice	
 of	
 faith.	
 “I	

challenge	
 anyone	
 to	
 understand	
 Islam,	
 its	
 spirit,	
 and	
 not	
 to	
 love	
 it.	
 It	
 is	
 a	
 beautiful	

religion	
 of	
 brotherhood	
 and	
 devotion.”	
 Why	
 might	
 it	
 be	
 difficult	
 to	
 make	
 this	

distinction?	

36. ‘Life	
 of	
 Pi’	
 was	
 first	
 published	
 in	
 Canada	
 on	
 September	
 11	
 2001.	
 What	

contribution	
 might	
 the	
 book	
 make	
 towards	
 interreligious	
 discourse	
 in	
 a	
 post	

9/11	
 world?	

Chapter	
 20	

Pi	
 relays	
 that	
 the	
 baker	
 is	
 also	
 named	
 Satish	
 Kumar,	
 the	
 same	
 as	
 his	
 biology	
 teacher	
 and	

is	
 a	
 Sufi	
 or	
 Muslim	
 mystic.	
 He	
 begins	
 to	
 see	
 Kumar’s	
 home	
 as	
 a	
 holy	
 place	
 and	
 after	

praying	
 with	
 him	
 for	
 a	
 while	
 feels	
 the	
 profundity	
 of	
 those	
 prayers	
 and	
 relays	
 that	
 he	

currently	
 practices	
 all	
 three	
 religions	
 every	
 day.	
 He	
 even	
 describes	
 an	
 instance	
 in	
 which	

he	
 witnessed	
 the	
 Virgin	
 Mary	
 in	
 Canada.	

37. Pi	
 described	
 Mr	
 and	
 Mr	
 Kumar	
 as	
 “the	
 prophets	
 of	
 my	
 youth”.	
 What	
 do	
 these	
 two	

men	
 teach	
 Pi	
 and	
 why	
 is	
 it	
 a	
 peculiar	
 combination?	

Chapter	
 21	

The	
 author	
 returns	
 again	
 to	
 discuss	
 his	
 afternoons	
 with	
 Pi.	
 He	
 ponders	
 the	
 words	
 of	
 Pi	

related	
 in	
 the	
 next	
 Chapter	
 about	
 religion	
 and	
 atheism.	

Chapter	
 22	

Pi	
 thinks	
 on	
 how	
 an	
 atheist	
 might	
 experience	
 death,	
 upon	
 that	
 final	
 revelation.	
 He	
 once	

again	
 brings	
 up	
 his	
 unhappiness	
 with	
 agnosticism	
 and	
 how	
 an	
 agnostic	
 in	
 death	
 might	

cling	
 to	
 “dry,	
 yeastless	
 factuality”	
 and	
 miss	
 the	
 “better	
 story”	
 as	
 mentioned	
 by	
 the	

author	
 in	
 Chapter	
 21.	
 He	
 does	
 not	
 appreciate	
 their	
 lack	
 of	
 imagination	
 and	
 faith.	

38. Chapter	
 22	
 holds	
 a	
 key	
 statement	
 in	
 the	
 novel	
 –	
 if	
 we	
 lack	
 imagination	
 (faith),	
 we	

miss	
 the	
 better	
 story.	
 To	
 what	
 extent	
 is	
 this	
 true?	

Chapter	
 23	

A	
 couple	
 of	
 years	
 have	
 passed	
 since	
 Pi’s	
 last	
 relation	
 of	
 events	
 in	
 his	
 life	
 and	
 he’s	
 been	

practicing	
 his	
 religions	
 in	
 triplicate	
 for	
 a	
 couple	
 of	
 years,	
 now	
 16.	
 While	
 at	
 the	
 beach,	
 all	

three	
 of	
 the	
 religious	
 leaders	
 Pi	
 studies	
 with	
 appear	
 and	
 meet	
 his	
 family.	
 He	
 knows	
 his	

choice	
 of	
 religious	
 multiplicity	
 will	
 not	
 be	
 accepted	
 and	
 when	
 the	
 priest	
 says	
 Pi	
 is	
 a	
 good	

	

15	
 	

	

Christian,	
 the	
 others	
 react	
 confusedly.	
 They	
 argue	
 for	
 a	
 bit,	
 declaring	

Pi	
 as	
 their	
 own	
 until	
 they	
 agree	
 that	
 it	
 is	
 okay	
 for	
 him	
 to	
 be	
 so	

religious	
 and	
 a	
 seeker	
 of	
 God.	
 However,	
 they	
 end	
 up	
 deciding	
 that	
 he	

cannot	
 be	
 of	
 all	
 three	
 religions	
 and	
 must	
 choose	
 one.	
 His	
 reply,	
 “I	
 just	

want	
 to	
 love	
 God”	
 quiets	
 them	
 all	
 and	
 they	
 walk	
 away.	
 The	
 family	

walks	
 on	
 with	
 some	
 ice	
 cream	
 and	
 the	
 matter	
 is	
 left	
 alone.	

39. Why	
 is	
 there	
 a	
 need	
 for	
 ‘competition’	
 among	
 religion?	

40. How	
 do	
 each	
 of	
 religious	
 men	
 see	
 the	
 others?	
 Why	
 is	
 it	
 that	
 these	
 men	
 are	

focusing	
 on	
 the	
 differences	
 between	
 their	
 faiths	
 while	
 Pi	
 is	
 focused	
 on	
 the	

similarities?	

41. Pi	
 says	
 “Bapu	
 Gandhi	
 said	
 ‘All	
 religions	
 are	
 true.’	
 I	
 just	
 want	
 to	
 love	
 God.”	
 Why	

are	
 the	
 religious	
 men	
 so	
 bothered	
 by	
 Pi’s	
 practice	
 of	
 all	
 three	
 faiths	

simultaneously?	

Chapter	
 24	

Ravi	
 goes	
 on	
 to	
 tease	
 Pi	
 about	
 the	
 encounter	
 and	
 his	
 multiplicity.	
 He	
 jokes	
 about	

religious	
 holidays	
 and	
 how	
 Pi	
 more	
 or	
 less	
 gets	
 every	
 day	
 as	
 a	
 holiday	
 by	
 recognizing	

three	
 religions.	

Chapter	
 25	

Pi	
 rails	
 against	
 those	
 that	
 do	
 not	
 accept	
 his	
 religious	
 choices	
 openly.	
 He	
 comments	
 on	

their	
 close	
 mindedness.	
 Regardless	
 of	
 his	
 opinions	
 though	
 he	
 is	
 not	
 allowed	
 in	
 any	
 of	
 the	

standard	
 churches,	
 temples	
 or	
 mosques	
 and	
 is	
 forced	
 to	
 worship	
 on	
 his	
 own.	
 He	
 decides	

that	
 religion	
 is	
 played	
 out	
 within,	
 not	
 outside.	

42. Why	
 does	
 people’s	
 judgement	
 impact	
 on	
 faith?	

Chapter	
 26	

Pi	
 goes	
 to	
 his	
 father	
 for	
 religious	
 items.	
 He	
 asks	
 for	
 a	
 Christian	
 baptism	
 and	
 an	
 Islamic	

prayer	
 rug.	
 Pi’s	
 father	
 goes	
 on	
 about	
 the	
 differences	
 between	
 the	
 religions	
 trying	
 to	

dissuade	
 his	
 son	
 but	
 is	
 stopped	
 by	
 his	
 son’s	
 litany	
 of	
 details	
 about	
 each	
 religion.	
 His	

father	
 states	
 that	
 they	
 are	
 Indian	
 and	
 that	
 he	
 should	
 be	
 Hindu	
 to	
 which	
 Pi	
 replies	
 that	

both	
 Christian	
 and	
 Muslim	
 faith	
 have	
 been	
 in	
 India	
 for	
 centuries.	
 His	
 parents	
 begin	
 to	

pass	
 him	
 back	
 and	
 forth	
 and	
 change	
 topics	
 repeatedly.	
 His	
 mother	
 tries	
 to	
 introduce	

new	
 books	
 to	
 him	
 and	
 when	
 he	
 brings	
 up	
 Francis’s	
 multiple	
 passports	
 he	
 only	
 disturbs	

her	
 that	
 much	
 more.	

Chapter	
 27	

Discussing	
 Pi’s	
 requests,	
 his	
 parents	
 compare	
 his	
 spiritual	
 quest	
 with	
 the	
 changes	
 of	
 the	

political	
 status	
 of	
 India	
 under	
 Indira	
 Gandhi.	
 They	
 compare	
 them	
 both	
 as	
 foolishness	

and	
 decide	
 Pi	
 will	
 eventually	
 get	
 over	
 it	
 (as	
 they	
 hope	
 Gandhi	
 will),	
 giving	
 into	
 his	

requests	
 in	
 the	
 end.	

43. Why	
 does	
 faith	
 challenge	
 us	
 and	
 seem	
 so	
 at	
 odds	
 with	
 modernity?	

	

16	
 	

	

44. What	
 position	
 does	
 Pi’s	
 mother	
 and	
 father	
 take	
 to	
 his	
 beliefs?	

Chapter	
 28	

Pi	
 takes	
 his	
 prayer	
 rug	
 outside	
 and	
 absorbs	
 the	
 beauty	
 of	
 the	

outdoors.	
 His	
 family	
 watches	
 him	
 in	
 a	
 mixture	
 of	
 curiosity	
 and	

embarrassment	
 through	
 it	
 all,	
 including	
 his	
 joy	
 at	
 being	
 baptized.	
 Eventually	
 his	
 parents	

come	
 to	
 accept	
 him	
 despite	
 his	
 brother’s	
 teasing.	

45. What	
 is	
 prayer?	
 What	
 conventions	
 govern	
 prayer?	
 Are	
 these	
 conventions	

necessary?	

Chapter	
 29	

Despite	
 the	
 major	
 issues	
 on	
 the	
 political	
 landscape	
 (which	
 he	
 understands	
 but	
 does	
 not	

care	
 for)	
 Pi	
 is	
 happy	
 with	
 his	
 life	
 in	
 the	
 zoo	
 and	
 with	
 God.	
 His	
 father	
 though	
 is	
 very	
 much	

so	
 upset	
 by	
 Gandhi’s	
 takeover	
 of	
 the	
 government	
 and	
 how	
 that	
 will	
 affect	
 his	
 zoo.	

Because	
 it	
 appears	
 more	
 and	
 more	
 so	
 as	
 though	
 the	
 zoo	
 will	
 fail	
 in	
 India,	
 Pi’s	
 father	

decides	
 to	
 leave	
 India	
 for	
 Canada.	

46. What	
 role	
 do	
 cultural	
 institutions	
 play	
 as	
 keepers	
 of	
 truth?	

Chapter	
 30	

Returning	
 to	
 the	
 author,	
 he	
 narrates	
 the	
 meeting	
 of	
 Pi’s	
 wife,	
 a	
 Canadian,	
 second	

generation	
 Indian	
 pharmacist.	
 He	
 realizes	
 then	
 that	
 the	
 house	
 is	
 filled	
 with	
 not	
 only	

religious	
 evidence	
 but	
 marriage	
 evidence.	
 He	
 thinks	
 that	
 maybe	
 Pi’s	
 wife	
 had	
 cooked	
 the	

horrible	
 spicy	
 dishes	
 for	
 him,	
 but	
 learns	
 later	
 that	
 it	
 was	
 in	
 fact	
 Pi.	

47. The	
 author	
 observes	
 that	
 “Life	
 has	
 taught	
 him	
 not	
 to	
 show	
 off	
 what	
 is	
 most	

precious	
 to	
 him.”	
 What	
 has	
 provided	
 this	
 lesson?	

Chapter	
 31	

As	
 Pi	
 awaits	
 Mr.	
 Kumar	
 (the	
 Sufi)	
 in	
 his	
 father’s	
 zoo,	
 he	
 worries	
 because	
 he	
 cannot	

recognize	
 him,	
 rubbing	
 his	
 eyes	
 as	
 an	
 excuse	
 for	
 not	
 seeing	
 him	
 arrive.	
 When	
 he	
 does	

arrive,	
 they	
 take	
 a	
 walk	
 and	
 discuss	
 the	
 different	
 animals	
 and	
 how	
 they	
 interact,	

especially	
 the	
 Zebras.	
 The	
 other	
 Mr.	
 Kumar	
 arrives	
 and	
 Pi	
 lets	
 them	
 both	
 feed	
 the	
 Zebras	

with	
 a	
 carrot.	
 They	
 all	
 marvel	
 at	
 the	
 beauty	
 of	
 the	
 experience.	
 The	
 two	
 Kumars,	

representing	
 science	
 and	
 religion	
 interact	
 the	
 same	
 with	
 nature	
 in	
 this	
 scene.	

48. What	
 is	
 the	
 significance	
 of	
 this	
 chapter	
 and	
 what	
 does	
 it	
 say	
 about	
 the	
 views	
 of	

science	
 and	
 religion?	

49. If	
 science	
 explains	
 what	
 we	
 know	
 and	
 religion	
 explains	
 what	
 we	
 do	
 not	
 (yet)	
 	

know,	
 might	
 they	
 be	
 part	
 of	
 the	
 same	
 continuum	
 of	
 knowledge	
 and	

understanding?	

	

17	
 	

	

Chapter	
 32	

Zoomorphism	
 is	
 when	
 an	
 animal	
 sees	
 another	
 as	
 one	
 of	
 its	
 own.	
 Pi	

explains	
 this	
 in	
 terms	
 of	
 the	
 lion	
 tamer	
 once	
 again,	
 and	
 how	
 a	
 lion	
 will	

see	
 the	
 human	
 tamer	
 as	
 an	
 alpha	
 creature.	
 He	
 gives	
 numerous	

examples	
 such	
 as	
 a	
 mouse	
 living	
 in	
 peace	
 with	
 a	
 snake	
 for	
 weeks.	
 The	

snake	
 for	
 whatever	
 reason	
 does	
 not	
 eat	
 the	
 mouse.	
 Eventually	
 a	
 second,	
 younger	
 snake	

eats	
 the	
 mouse.	
 He	
 describes	
 the	
 process	
 in	
 detail	
 and	
 how	
 the	
 snake	
 must	
 feel	
 regret	

for	
 eating	
 a	
 mouse.	

Chapter	
 33	

The	
 author	
 returns,	
 looking	
 at	
 Pi’s	
 old	
 photographs.	
 Most	
 are	
 of	
 Pi	
 in	
 Canada,	
 but	
 four	

remain	
 from	
 Pi’s	
 childhood.	
 Richard	
 Parker	
 is	
 in	
 one	
 picture,	
 though	
 not	
 recognizable	
 as	

the	
 reader	
 has	
 not	
 yet	
 been	
 introduced	
 to	
 Richard	
 Parker.	
 Pi	
 comments	
 that	
 he	
 is	
 said	

he	
 cannot	
 remember	
 his	
 mother,	
 as	
 he	
 has	
 no	
 picture	
 of	
 her.	

50. What	
 is	
 significant	
 about	
 the	
 4	
 photos	
 that	
 Pi	
 has	
 left	
 of	
 his	
 life	
 before	
 the	
 Pacific	

Ocean?	

Chapter	
 34	

Pi’s	
 father	
 sells	
 the	
 animals	
 to	
 zoos	
 across	
 the	
 ocean,	
 many	
 in	
 America.	
 Pi	
 compares	

himself	
 and	
 his	
 brother	
 to	
 the	
 animals	
 soon	
 to	
 be	
 shipped	
 overseas.	
 It	
 takes	
 over	
 a	
 year	

to	
 prepare	
 to	
 leave,	
 due	
 to	
 so	
 much	
 paperwork	
 for	
 such	
 a	
 substantial	
 transfer.	

Eventually	
 the	
 Patel	
 family	
 prepares	
 to	
 leave	
 and	
 Americans	
 arrive	
 to	
 check	
 out	
 the	

animals.	

Chapter	
 35	

The	
 date	
 of	
 Pi’s	
 family’s	
 departure	
 is	
 given	
 as	
 June	
 21,	
 1977	
 (summer	
 solstice)	
 on	
 the	

Japanese	
 freighter,	
 Tsimtsum	
 along	
 with	
 the	
 animals	
 in	
 their	
 cages.	
 He	
 is	
 incredibly	

excited	
 to	
 be	
 leaving.	
 This	
 Chapter	
 delivers	
 the	
 final	
 beautiful	
 descriptions	
 of	
 India	
 and	

Pi’s	
 mother	
 country	
 for	
 the	
 book.	

51. Pi	
 reflects	
 “Things	
 didn’t	
 turn	
 out	
 the	
 way	
 they	
 were	
 supposed	
 to,	
 but	
 what	
 can	

you	
 do?	
 You	
 must	
 take	
 like	
 the	
 way	
 it	
 comes	
 at	
 you	
 and	
 make	
 the	
 best	
 of	
 it.”	
 What	

might	
 explain	
 Pi’s	
 acceptance	
 of	
 the	
 chances	
 of	
 life?	

Chapter	
 36	

The	
 author	
 interrupts	
 again,	
 having	
 arrived	
 early	
 to	
 Pi’s.	
 Pi’s	
 son	
 runs	
 out,	
 late	
 for	

practice	
 after	
 which	
 Pi	
 apologizes	
 for	
 not	
 introducing	
 the	
 author	
 to	
 his	
 son,	
 his	
 four	
 year	

old	
 daughter,	
 a	
 dog,	
 and	
 a	
 cat.	
 He	
 states	
 “this	
 story	
 has	
 a	
 happy	
 ending”,	
 having	
 finally	

revealed	
 to	
 the	
 author	
 that	
 there	
 are	
 other	
 people	
 in	
 his	
 life.	
 This	
 is	
 the	
 last	
 time	
 the	

author	
 interjects	
 as	
 this	
 is	
 the	
 last	
 Chapter	
 in	
 Part	
 1	
 of	
 the	
 book.	

52. What	
 makes	
 the	
 fictional	
 author	
 comment	
 that	
 this	
 story	
 has	
 a	
 happy	
 ending?	

53. Why	
 does	
 Yann	
 Martell	
 choose	
 to	
 end	
 Part	
 1	
 with	
 this	
 scene	
 of	
 domesticity?	

	

18	
 	

	

PART	
 TWO	

Chapter	
 37	

After	
 the	
 Tsimtsum	
 sinks,	
 Pi	
 is	
 stuck	
 aboard	
 a	
 lifeboat	
 with	
 a	
 zebra	

whose	
 leg	
 is	
 broken.	
 He	
 sees	
 Richard	
 Parker	
 in	
 the	
 water	
 and	
 calls	
 him	

to	
 him	
 and	
 helps	
 get	
 him	
 aboard.	
 When	
 he	
 finally	
 realizes	
 what	
 he	
 is	
 doing,	
 he	
 sees	
 that	

he	
 has	
 helped	
 bring	
 aboard	
 Richard	
 Parker,	
 a	
 450	
 pound	
 Bengal	
 tiger.	
 Pi	
 immediately	

jumps	
 overboard	
 to	
 escape.	

54. Pi	
 questions	
 the	
 purpose	
 of	
 reason.	
 Why	
 does	
 he	
 struggle	
 with	
 this?	

55. Pi	
 addresses	
 his	
 questions	
 about	
 life	
 and	
 the	
 sense	
 of	
 the	
 tragedy	
 to	
 Richard	

Parker.	
 Why	
 is	
 this?	

Chapter	
 38	

Returning	
 to	
 his	
 days	
 on	
 the	
 boat,	
 Pi	
 describes	
 the	
 voyage	
 on	
 the	
 Tsimtsum.	
 He	

describes	
 the	
 chimpanzee	
 and	
 her	
 bananas	
 and	
 Ravi’s	
 vivid	
 interest	
 in	
 the	
 engine	
 room	

where	
 he	
 thinks	
 something	
 is	
 off.	
 One	
 night,	
 late,	
 Pi	
 hears	
 an	
 explosion	
 and	
 tries	
 to	
 wake	

his	
 brother.	
 He	
 fails	
 and	
 heads	
 up	
 top	
 to	
 the	
 deck	
 to	
 see	
 what	
 has	
 happened.	
 When	
 he	

tries	
 to	
 go	
 back	
 below,	
 the	
 stairwell	
 is	
 blocked	
 by	
 water	
 so	
 he	
 runs	
 to	
 three	
 Chinese	

crew	
 people	
 who	
 give	
 him	
 a	
 life	
 jacket	
 and	
 a	
 whistle	
 and	
 throw	
 him	
 over	
 board.	
 The	

ship	
 is	
 sinking.	

Chapter	
 39	

After	
 being	
 thrown,	
 he	
 lands	
 on	
 a	
 lifeboat’s	
 tarpaulin,	
 losing	
 his	
 life	
 jacket.	
 He	
 manages	

to	
 keep	
 the	
 whistle	
 though.	
 As	
 he	
 tries	
 to	
 recover	
 the	
 Chinese	
 crew	
 members	
 start	

yelling	
 at	
 him.	
 Immediately	
 afterwards	
 a	
 Zebra	
 crashes	
 aboard,	
 followed	
 by	
 the	
 boat	

breaking	
 free	
 of	
 the	
 freighter	
 and	
 hitting	
 the	
 water.	

Chapter	
 40	

Back	
 in	
 the	
 water	
 after	
 jumping	
 away	
 from	
 Richard	
 Parker,	
 Pi	
 clings	
 to	
 a	
 buoy	
 hoping	
 to	

keep	
 far	
 enough	
 from	
 Richard	
 Parker	
 not	
 to	
 be	
 eaten.	
 He	
 sees	
 though	
 that	
 there	
 are	

sharks	
 in	
 the	
 water,	
 so	
 when	
 he	
 cannot	
 see	
 Richard	
 Parker	
 under	
 the	
 tarpaulin,	
 he	

wedges	
 an	
 oar	
 under	
 it	
 and	
 climbs	
 out	
 of	
 the	
 water.	

56. Pi	
 reflects	
 “I	
 was	
 alone	
 and	
 orphaned,	
 in	
 the	
 middle	
 of	
 the	
 Pacific,	
 hanging	
 on	
 to	

an	
 oar,	
 an	
 adult	
 tiger	
 in	
 front	
 of	
 	
 me,	
 sharks	
 beneath	
 me,	
 a	
 storm	
 raging	
 about	

me.”	
 Why	
 doesn’t	
 Pi	
 simply	
 give	
 up?	

Chapter	
 41	

Pi	
 comes	
 closer	
 and	
 closer	
 to	
 the	
 boat	
 on	
 the	
 oar	
 and	
 decides	
 that	
 if	
 Richard	
 Parker	
 is	

beneath	
 the	
 tarpaulin,	
 he	
 will	
 not	
 come	
 out	
 with	
 Pi	
 out	
 of	
 sight.	
 Pi	
 comes	
 aboard	
 and	

comments	
 on	
 how	
 amazing	
 the	
 zebra	
 looks,	
 wondering	
 why	
 it	
 hasn’t	
 been	
 eaten	
 yet.	
 He	

sees	
 yet	
 another	
 animal	
 aboard	
 too,	
 a	
 spotted	
 hyena.	
 He	
 cynically	
 thinks	
 that	
 the	

crewmembers	
 might	
 have	
 tossed	
 him	
 overboard	
 to	
 get	
 rid	
 of	
 the	
 hyena	
 and	
 save	

	

19	
 	

	

themselves.	
 He	
 assumes	
 the	
 tiger	
 fell	
 overboard	
 because	
 there	
 is	
 no	

way	
 a	
 tiger	
 and	
 a	
 hyena	
 could	
 exist	
 together.	

57. Martel	
 injects	
 some	
 humour	
 into	
 the	
 narrative	
 with	
 Pi	

reflecting	
 “I	
 never	
 thought	
 that	
 finding	
 myself	
 confined	
 in	
 a	

small	
 space	
 with	
 a	
 spotted	
 hyena	
 would	
 be	
 good	
 news,	
 but	

there	
 you	
 go.”	
 What	
 does	
 this	
 say	
 about	
 Pi’s	
 character?	

Chapter	
 42	

Floating	
 in	
 the	
 ocean,	
 Pi	
 comes	
 across	
 a	
 female	
 orangutan	
 named	
 Orange	
 Juice.	
 He	
 grabs	

the	
 banana	
 net	
 she	
 drifts	
 towards	
 him	
 on	
 and	
 climbs	
 aboard	
 the	
 boat,	
 causing	
 the	
 hyena	

to	
 scream.	

58. Why	
 does	
 Orange	
 Juice	
 bring	
 both	
 “joy	
 and	
 pain	
 in	
 equal	
 measure”?	

59. Comment	
 on	
 Martel’s	
 choice	
 of	
 animals.	
 What	
 might	
 each	
 represent?	

Chapter	
 43	

While	
 Pie	
 thinks	
 to	
 himself	
 that	
 there	
 are	
 likely	
 hundreds	
 of	
 rescuers	
 out	
 looking	
 for	

him,	
 that	
 he	
 and	
 Orange	
 Juice	
 will	
 be	
 rescued	
 from	
 their	
 ocean	
 prison,	
 the	
 hyena	

continues	
 to	
 pace	
 the	
 boat,	
 at	
 one	
 point	
 jumping	
 onto	
 the	
 tarpaulin	
 for	
 a	
 moment	
 before	

running	
 back	
 in	
 fear.	
 It	
 starts	
 barking	
 and	
 running	
 around	
 the	
 zebra	
 while	
 Pi	
 sits	
 in	
 fear	

contemplating	
 just	
 how	
 disturbing	
 the	
 hyena	
 is	
 as	
 a	
 creature.	
 Eventually	
 the	
 hyena	

vomits	
 and	
 lies	
 down.	

60. On	
 what	
 does	
 Pi	
 base	
 his	
 assumption	
 that	
 hundreds	
 of	
 rescuers	
 are	
 looking	
 for	

them?	
 What	
 does	
 the	
 reality	
 suggest	
 about	
 the	
 insignificance	
 of	
 the	
 ship	
 in	
 the	

Pacific	
 and	
 the	
 insignificance	
 of	
 human	
 beings	
 in	
 creation?	

Chapter 44

When	
 the	
 sun	
 comes	
 up,	
 Pi	
 still	
 sits	
 on	
 the	
 oar,	
 afraid	
 to	
 enter	
 the	
 boat	
 with	
 the	

predators.	
 He	
 wonders	
 what	
 the	
 dark	
 will	
 do	
 to	
 the	
 animals	
 before	
 hearing	
 the	
 barking	

of	
 the	
 hyena	
 and	
 the	
 grunting	
 of	
 the	
 orangutan.	
 Beneath	
 the	
 boat,	
 water	
 predators	

continue	
 to	
 make	
 noise	
 as	
 well.	
 Pi	
 is	
 surrounded.	

Chapter	
 45	

As	
 the	
 sun	
 comes	
 up,	
 Pi	
 searches	
 in	
 vain	
 for	
 the	
 rescue	
 ship	
 he	
 is	
 sure	
 must	
 be	
 looking	

for	
 him.	
 He	
 sees	
 below	
 that	
 the	
 hyena	
 is	
 finally	
 eating	
 the	
 zebra,	
 even	
 though	
 the	
 zebra	

is	
 still	
 alive.	
 As	
 the	
 boat	
 rocks,	
 Pi	
 becomes	
 nauseas.	
 When	
 he	
 moves,	
 he	
 witnesses	

Orange	
 Juice	
 looking	
 sick	
 as	
 well,	
 wondering	
 why	
 she	
 is	
 still	
 safe,	
 not	
 yet	
 killed	
 by	
 the	

hyena.	

	

20	
 	

	

61. Pi	
 reflects	
 that	
 his	
 “sense	
 of	
 empathy	
 is	
 blunted	
 by	
 a	
 terrible,	

selfish	
 hunger	
 for	
 survival”.	
 How	
 has	
 Pi	
 changed	
 since	
 the	
 ship	

sank	
 (in	
 these	
 early	
 days	
 of	
 his	
 journey	
 on	
 the	
 Pacific)?	

62. Orange	
 Juice	
 provides	
 Pi	
 a	
 moment	
 of	
 relief.	
 Comments	
 on	
 the	

significance	
 of	
 the	
 animals	
 that	
 end	
 up	
 on	
 the	
 boat	
 with	
 Pi.	

Chapter	
 46	

In	
 his	
 memory,	
 the	
 second	
 night	
 aboard	
 the	
 boat	
 was	
 the	
 worst	
 of	
 them	
 all,	
 regardless	
 of	

the	
 226	
 other	
 nights.	
 He	
 sees	
 more	
 sharks	
 in	
 the	
 water	
 and	
 watches	
 as	
 Orange	
 Juice	

searches	
 for	
 her	
 sons	
 (as	
 he	
 puts	
 the	
 emotion	
 to	
 her).	
 As	
 the	
 zebra	
 continues	
 to	
 protest	

being	
 eaten,	
 the	
 hyena	
 becomes	
 enraged	
 and	
 tears	
 into	
 the	
 animal	
 noisily.	
 The	
 hyena	

slips	
 and	
 slides	
 in	
 blood,	
 eating	
 the	
 zebra	
 from	
 the	
 inside	
 out,	
 while	
 it’s	
 still	
 alive.	
 The	

sight	
 angers	
 Orange	
 Juice,	
 causing	
 her	
 to	
 roar,	
 to	
 which	
 the	
 hyena	
 roars	
 back.	
 When	
 the	

zebra	
 spouts	
 blood,	
 the	
 sharks	
 react	
 in	
 a	
 frenzy	
 of	
 their	
 own	
 and	
 even	
 more	
 noise	

ensues.	
 Finally,	
 after	
 a	
 long	
 time	
 of	
 ample	
 noise,	
 it	
 all	
 stops	
 and	
 Pi	
 is	
 left	
 with	
 his	

thoughts,	
 crying	
 in	
 the	
 night	
 over	
 the	
 loss	
 of	
 everything	
 he	
 knows.	

63. What	
 is	
 it	
 about	
 the	
 second	
 night	
 that	
 leads	
 Pi	
 to	
 remember	
 it	
 being	
 a	
 night	
 of	

“exceptional	
 suffering”?	

64. Why	
 does	
 Orange	
 Juice	
 react	
 the	
 way	
 she	
 does	
 to	
 the	
 zebra’s	
 demise?	

Chapter	
 47	

When	
 the	
 sun	
 dawns	
 again,	
 Pi	
 sees	
 the	
 zebra	
 is	
 still	
 moving.	
 It	
 doesn’t	
 die	
 until	
 noon,	
 but	

as	
 soon	
 as	
 it	
 does,	
 the	
 hyena	
 attacks	
 Orange	
 Juice.	
 The	
 two	
 fight	
 for	
 a	
 while	
 as	
 Orange	

Juice	
 attacks	
 the	
 hyena,	
 beating	
 him.	
 He	
 also	
 remembers	
 that	
 she	
 was	
 once	
 a	
 pet	
 who	

became	
 too	
 big	
 for	
 its	
 owners.	
 Eventually	
 the	
 hyena	
 snags	
 her	
 throat	
 though	
 and	
 as	
 Pi	
 is	

afraid	
 that	
 he	
 will	
 be	
 next	
 he	
 moves	
 toward	
 the	
 Hyena	
 to	
 do	
 what	
 he	
 can.	
 In	
 doing	
 so,	
 he	

sees	
 that	
 Richard	
 Parker	
 is	
 still	
 beneath	
 the	
 tarpaulin.	
 He	
 struggles	
 back	
 up	
 above	
 and	

collapses	
 into	
 delirium	
 for	
 the	
 rest	
 of	
 the	
 night.	

65. What	
 side	
 of	
 Orange	
 Juice	
 do	
 we	
 see	
 in	
 this	
 Chapter	
 and	
 what	
 does	
 it	
 suggest	
 to	

us	
 about	
 animal	
 instinct	
 versus	
 human	
 instinct?	

66. What	
 function	
 does	
 the	
 grizzly	
 details	
 of	
 the	
 death	
 of	
 the	
 zebra	
 and	
 Orange	
 Juice	

serve	
 in	
 the	
 story?	
 Why	
 has	
 Yann	
 Martel	
 chosen	
 to	
 go	
 into	
 this	
 level	
 of	
 detail?	

Chapter	
 48	

Finally	
 we	
 learn	
 how	
 it	
 is	
 that	
 Richard	
 Parker	
 came	
 by	
 a	
 human	
 name.	
 When	
 a	
 half	

dozen	
 people	
 are	
 found	
 dead	
 in	
 a	
 mountain	
 area	
 of	
 Bangladesh,	
 a	
 hunter	
 is	
 hired	
 to	

capture	
 the	
 panther	
 they	
 believe	
 did	
 it.	
 It	
 turns	
 out	
 to	
 be	
 a	
 Tiger	
 with	
 her	
 cub.	
 The	

hunter	
 captures	
 the	
 two	
 and	
 sends	
 them	
 off	
 to	
 Pondicherry	
 zoo.	
 On	
 the	
 paperwork	
 the	

names	
 of	
 the	
 hunter	
 and	
 the	
 tiger	
 cubby	
 (Thirsty)	
 are	
 mixed	
 up	
 and	
 Pi’s	
 father	
 finds	
 it	

amusing	
 enough	
 to	
 leave	
 it	
 as	
 is.	

	

21	
 	

	

Chapter	
 49	

Finally,	
 Pi	
 realizes	
 that	
 he’s	
 been	
 awake	
 and	
 hasn’t	
 eaten	
 or	
 drank	

anything	
 in	
 three	
 days.	
 For	
 some	
 reason,	
 the	
 situation	
 with	
 Richard	

Parker,	
 as	
 hopeless	
 as	
 it	
 seems,	
 perks	
 up	
 Pi	
 who	
 begins	
 to	
 look	
 for	
 a	

source	
 of	
 drinking	
 water.	
 He	
 no	
 longer	
 fears	
 the	
 hyena	
 because	
 of	
 the	

tiger’s	
 presence	
 and	
 he	
 now	
 figures	
 out	
 the	
 prior	
 odd	
 behavior	
 of	
 the	
 other	
 animals	
 was	

likely	
 in	
 response	
 to	
 the	
 presence	
 of	
 the	
 tiger.	
 He	
 cannot	
 however	
 figure	
 out	
 why	
 the	

tiger	
 is	
 acting	
 so	
 strange,	
 assuming	
 it’s	
 either	
 the	
 sedatives	
 or	
 seasickness.	

67. Pi	
 says	
 that	
 having	
 “lost	
 all	
 hope”	
 he	
 “perked	
 up	
 and	
 felt	
 much	
 better”.	
 Explain	

this	
 apparent	
 contradiction.	

68. Pi	
 rationalises	
 that	
 the	
 hyena’s	
 behaviour	
 can	
 be	
 explained	
 because	
 “in	
 the	
 face	

of	
 such	
 a	
 superior	
 predator,	
 all	
 of	
 us	
 were	
 prey”.	
 What	
 does	
 this	
 suggest	
 about	

nature	
 and	
 our	
 place	
 within	
 in?	

Chapter	
 50	

Here,	
 Pi	
 describes	
 in	
 minute	
 detail	
 every	
 aspect	
 of	
 the	
 lifeboat,	
 from	
 the	
 size	
 to	
 the	

shape	
 and	
 room	
 Richard	
 Parker	
 is	
 taking	
 up	
 under	
 the	
 tarpaulin.	
 He	
 notes	
 there	
 are	
 five	

oars	
 but	
 that	
 he	
 has	
 no	
 strength	
 to	
 row.	

Chapter	
 51	

As	
 he	
 keeps	
 looking,	
 Pi	
 becomes	
 desperate	
 and	
 unhooks	
 the	
 tarpaulin	
 to	
 look	
 where	

Richard	
 Parker	
 is	
 hiding.	
 He	
 spots	
 multiple	
 life	
 jackets	
 which	
 he	
 mistakes	
 for	
 the	
 tiger	

and	
 is	
 scared	
 again.	
 Eventually	
 he	
 opens	
 the	
 compartment	
 that	
 was	
 under	
 the	
 tarpaulin,	

which	
 when	
 opened	
 blocks	
 the	
 opening	
 to	
 Richard	
 Parker’s	
 den.	
 He	
 finds	
 in	
 there	

numerous	
 survival	
 supplies.	
 He	
 immediately	
 drinks	
 four	
 cans	
 of	
 water	
 and	
 throws	
 his	

vegetarian	
 diet	
 away	
 to	
 eat	
 animal	
 fat	
 enhanced	
 biscuits.	
 After	
 looking	
 through	
 the	

materials	
 at	
 his	
 disposal	
 he	
 decides	
 he	
 has	
 enough	
 food	
 for	
 93	
 days	
 and	
 enough	
 water	

for	
 124	
 days.	

Chapter	
 52	

Pi	
 does	
 inventory	
 of	
 the	
 lifeboat,	
 comes	
 up	
 with:	
 food,	
 water,	
 ropes,	
 rain	
 catchers,	
 a	

notebook,	
 and	
 more	
 from	
 the	
 locker.	
 He	
 finally	
 has	
 a	
 decent	
 night’s	
 sleep.	

69. Comment	
 on	
 the	
 detail	
 Pi	
 includes	
 in	
 his	
 list.	

Chapter	
 53	

Pi	
 tries	
 to	
 decide	
 what	
 is	
 best	
 for	
 him,	
 certain	
 of	
 death	
 if	
 he	
 stays	
 on	
 the	
 boat	
 and	
 certain	

of	
 death	
 if	
 he	
 jumps	
 overboard.	
 He	
 once	
 again	
 falls	
 into	
 despair	
 over	
 his	
 losses	
 and	
 the	

only	
 thing	
 that	
 keeps	
 him	
 going	
 is	
 a	
 short	
 prayer	
 he	
 keeps	
 telling	
 himself,	
 “so	
 long	
 as	

God	
 is	
 with	
 me,	
 I	
 will	
 not	
 die.	
 Amen.”	
 He	
 decides	
 to	
 build	
 a	
 raft	
 from	
 the	
 life	
 jackets	
 in	

the	
 boat	
 and	
 the	
 ropes	
 in	
 the	
 locker.	
 He	
 puts	
 the	
 buoy	
 in	
 the	
 middle	
 and	
 sets	
 it	
 attached	

to	
 the	
 front	
 of	
 the	
 boat.	
 The	
 hyena	
 is	
 freaking	
 out	
 and	
 Pi	
 hopes	
 to	
 finish	
 before	
 it’s	
 too	

late.	

	

22	
 	

	

It’s	
 then	
 that	
 Richard	
 Parker	
 finally	
 rises	
 to	
 his	
 full	
 size	
 and	
 quickly	

kills	
 the	
 hyena.	
 The	
 tiger	
 moans	
 from	
 the	
 rocking	
 of	
 the	
 boat,	
 clearly	

seasick	
 and	
 turns	
 to	
 face	
 Pi.	
 Afraid	
 for	
 his	
 life,	
 Pi	
 still	
 manages	
 to	
 note	

the	
 beauty	
 of	
 the	
 tiger.	
 When	
 a	
 rat	
 runs	
 across	
 Pi’s	
 head,	
 Richard	

Parker	
 tries	
 to	
 attack.	
 He	
 cannot	
 quite	
 make	
 it	
 because	
 of	
 the	
 motion	

of	
 the	
 boat	
 though	
 and	
 it	
 gives	
 Pi	
 to	
 throw	
 the	
 rat	
 at	
 the	
 tiger.	
 Satisfied	

with	
 his	
 treat,	
 Pi	
 is	
 able	
 to	
 retreat	
 and	
 escape	
 the	
 tiger’s	
 attack.	
 He	
 notices	
 soon	

afterward	
 that	
 Richard	
 Parker	
 had	
 vomited	
 in	
 his	
 space.	

With	
 the	
 time	
 he’s	
 given,	
 Pi	
 quickly	
 finishes	
 the	
 raft	
 and	
 gets	
 aboard.	
 He	
 keeps	
 it	
 close	
 to	

the	
 lifeboat,	
 but	
 it	
 floats	
 and	
 offers	
 a	
 source	
 of	
 safety	
 to	
 keep	
 away	
 from	
 the	
 tiger.	
 When	

it	
 starts	
 raining	
 and	
 Pi	
 goes	
 to	
 get	
 a	
 rain	
 catcher,	
 Richard	
 Parker	
 hears	
 and	
 goes	
 to	

attack,	
 forcing	
 Pi	
 to	
 quickly	
 push	
 away	
 from	
 the	
 boat.	

Chapter	
 54	

In	
 the	
 cold	
 and	
 wet,	
 Pi	
 cannot	
 sleep	
 and	
 as	
 the	
 sea	
 gets	
 worse	
 and	
 the	
 rain	
 gets	
 harder,	

he	
 worries	
 the	
 raft	
 will	
 not	
 hold.	
 He	
 decides	
 he	
 needs	
 new	
 plans,	
 of	
 which	
 he	
 manages	
 to	

craft	
 five.	
 None	
 of	
 them	
 will	
 work,	
 so	
 he	
 decides	
 he	
 can	
 win	
 against	
 Richard	
 Parker	
 via	

attrition.	
 He	
 thinks	
 he	
 can	
 simply	
 outlive	
 the	
 tiger	
 that	
 will	
 not	
 have	
 water	
 or	
 food.	

Chapter	
 55	

After	
 a	
 full	
 night	
 and	
 half	
 a	
 day	
 of	
 rain,	
 Pi	
 is	
 exhausted	
 and	
 barely	
 remembers	
 what	
 he	

was	
 thinking	
 before.	
 He	
 eventually	
 falls	
 asleep	
 when	
 the	
 sun	
 finally	
 arrives.	
 He	
 sees	

Richard	
 Parker	
 jumping	
 across	
 the	
 expanse	
 of	
 water	
 and	
 attacking	
 him	
 and	
 remembers	

that	
 tigers	
 can	
 drink	
 salt	
 water.	
 Ultimately	
 he	
 concludes	
 that	
 plan	
 6	
 is	
 ultimately	

doomed	
 from	
 the	
 start.	

Chapter	
 56	

Pi	
 ruminates	
 on	
 the	
 nature	
 of	
 fear	
 and	
 that	
 regardless	
 of	
 how	
 smart	
 you	
 might	
 be,	
 fear	

will	
 destroy	
 you.	
 It	
 attacks	
 all	
 of	
 the	
 parts	
 of	
 the	
 body	
 and	
 will	
 defeat	
 you.	
 He	
 decides	

fear	
 is	
 his	
 greatest	
 opponent.	

Chapter	
 57	

Richard	
 Parker	
 seems	
 full	
 and	
 watered	
 and	
 is	
 making	
 a	
 purring	
 type	
 sound	
 that	
 his	

father	
 told	
 him	
 is	
 contentedness.	
 He	
 decides	
 that	
 the	
 only	
 way	
 he	
 can	
 survive	
 is	
 if	
 they	

both	
 survive.	
 The	
 only	
 way	
 to	
 accomplish	
 that	
 is	
 to	
 tame	
 the	
 tiger.	
 He	
 realizes	
 he	
 has	
 a	

way	
 of	
 defeating	
 fear	
 now	
 and	
 staying	
 alive.	

He	
 pulls	
 out	
 his	
 whistle	
 and	
 with	
 huge	
 gestures	
 and	
 circus	
 performer	
 flare,	
 makes	
 the	

tiger	
 step	
 back	
 and	
 cringe.	
 For	
 a	
 moment	
 at	
 least,	
 Pi	
 instills	
 fear	
 in	
 the	
 tiger.	
 His	
 seventh	

plan	
 is	
 created,	
 keeping	
 Richard	
 Parker	
 alive.	

	

23	
 	

	

Chapter	
 58	

Pi	
 finds	
 a	
 survival	
 guide	
 and	
 begins	
 listing	
 the	
 tips	
 from	
 it.	
 There	
 are	

numerous	
 useful	
 tips	
 and	
 some	
 specific	
 ways	
 to	
 keep	
 alive	
 while	

adrift,	
 but	
 not	
 a	
 spot	
 on	
 training	
 tigers	
 or	
 co-­‐existing	
 with	
 a	
 450	
 pound	

predator.	
 He	
 must	
 create	
 his	
 own	
 training	
 plan,	
 starting	
 with	
 the	

dictation	
 of	
 territory,	
 creation	
 of	
 shelter,	
 and	
 more.	

70. Comment	
 on	
 the	
 usefulness	
 of	
 the	
 survival	
 manual.	

71. Pi	
 says	
 “Survival	
 had	
 to	
 start	
 with	
 me.”	
 Comment	
 on	
 the	
 survival	
 Pi	
 had	
 to	
 come	

to	
 terms	
 with.	

Chapter	
 59	

Pi	
 begins	
 to	
 note	
 the	
 effects	
 of	
 his	
 movement	
 on	
 the	
 lifeboat	
 and	
 the	
 raft	
 and	
 how	
 they	

maneuver	
 within	
 the	
 sea.	
 When	
 he	
 pulls	
 the	
 boat	
 closer,	
 the	
 boat	
 rocks	
 and	
 waves,	

upsetting	
 Richard	
 Parker.	
 As	
 Richard	
 Parker	
 howls,	
 the	
 last	
 vestiges	
 of	
 life	
 in	
 the	
 rats	

and	
 cockroaches	
 flee	
 the	
 boat.	

When	
 Pi	
 returns	
 to	
 the	
 tarpaulin	
 he	
 notes	
 that	
 Richard	
 Parker	
 has	
 marked	
 his	
 territory	

only	
 underneath	
 the	
 cover.	
 He	
 snags	
 some	
 rain	
 water	
 that	
 has	
 collected	
 and	
 drinks	
 it,	

then	
 replaces	
 it	
 with	
 his	
 own	
 urine	
 and	
 marks	
 the	
 top	
 of	
 the	
 tarpaulin	
 to	
 claim	
 his	
 own	

territory.	

His	
 next	
 step	
 is	
 to	
 pull	
 out	
 the	
 solar	
 stills	
 and	
 string	
 them	
 along	
 behind	
 the	
 boat.	
 He	
 adds	

a	
 seat	
 and	
 a	
 small	
 shelter	
 to	
 the	
 raft	
 and	
 watches	
 the	
 tiger.	
 When	
 he	
 has	
 his	
 raft	

sufficiently	
 stocked,	
 he	
 lets	
 it	
 out	
 and	
 watches	
 Richard	
 Parker	
 from	
 afar.	

While	
 he’s	
 watching,	
 he	
 notices	
 below	
 that	
 there	
 are	
 dozens	
 of	
 different	
 creatures	
 in	
 the	

sea	
 below	
 him.	
 He	
 sees	
 that	
 there	
 are	
 even	
 more	
 creatures	
 than	
 he	
 originally	
 thought	

when	
 he	
 only	
 saw	
 dolphins	
 on	
 the	
 boat.	

72. Discuss	
 the	
 significance	
 of	
 the	
 two	
 life	
 forms	
 left	
 adrift	
 in	
 the	
 Pacific.	

73. From	
 the	
 raft	
 Pi	
 has	
 a	
 different	
 perspective	
 of	
 the	
 ocean	
 than	
 he	
 did	
 from	
 the	

ship.	
 How	
 might	
 this	
 be	
 a	
 metaphor	
 for	
 our	
 view	
 of	
 the	
 world?	

Chapter	
 60	

Waking	
 up	
 in	
 the	
 middle	
 of	
 the	
 night,	
 Pi	
 compares	
 the	
 beauty	
 of	
 his	
 surroundings	
 with	
 a	

Hindu	
 story	
 he	
 remembers	
 from	
 his	
 youth	
 of	
 Markandeya,	
 who	
 sees	
 the	
 cosmos	
 when	

he	
 falls	
 from	
 Vishnu’s	
 mouth.	
 The	
 thought	
 makes	
 Pi	
 feel	
 very	
 small	
 compared	
 to	
 the	

universe,	
 and	
 he	
 prays	
 before	
 going	
 back	
 to	
 sleep.	

74. What	
 does	
 viewing	
 the	
 ocean	
 at	
 night	
 teach	
 Pi	
 about	
 his	
 predicament?	

Chapter	
 61	

Pi	
 feels	
 much	
 stronger	
 and	
 better	
 about	
 his	
 situation	
 as	
 he	
 attempts	
 fishing	
 to	
 catch	
 food	

using	
 his	
 shoes.	
 After	
 failing,	
 he	
 looks	
 for	
 more	
 bait	
 in	
 the	
 locker	
 and	
 still	
 finds	
 nothing.	

	

24	
 	

	

When	
 he	
 notices	
 Richard	
 Parker	
 staring	
 at	
 him	
 he	
 freezes	
 until	
 a	
 flying	

fish	
 hits	
 him	
 in	
 the	
 face.	
 He	
 sees	
 the	
 fish	
 flopping	
 around	
 inside	
 the	

locker	
 and	
 tosses	
 it	
 Richard	
 Parker.	
 Unfortunately,	
 the	
 tiger	
 misses	
 the	

fish,	
 but	
 more	
 fish	
 begin	
 to	
 jump	
 out	
 of	
 the	
 water	
 to	
 escape	
 predators.	

While	
 Pi	
 is	
 berated	
 with	
 fish,	
 Richard	
 Parker	
 takes	
 the	
 chance	
 to	
 eat	

the	
 fish	
 and	
 feed	
 amply.	
 Before	
 heading	
 back	
 to	
 his	
 raft,	
 Pi	
 grabs	
 one	

of	
 the	
 fish	
 for	
 himself.	

As	
 he	
 agonizes	
 over	
 killing	
 the	
 fish	
 to	
 use	
 as	
 bait,	
 he	
 reaches	
 tears	
 comparing	
 himself	
 to	

Cain	
 in	
 his	
 crime.	
 The	
 flying	
 fish	
 works	
 wonderfully	
 as	
 bait	
 though	
 and	
 he	
 manages	
 to	

catch	
 three	
 of	
 the	
 large	
 dorado.	
 This	
 time	
 around	
 he	
 has	
 no	
 problem	
 killing	
 the	
 fish	
 as	

they	
 are	
 for	
 Richard	
 Parker	
 instead.	
 He	
 feeds	
 Richard	
 Parker	
 and	
 uses	
 the	
 opportunity	

to	
 blow	
 his	
 whistle	
 and	
 show	
 his	
 dominance	
 once	
 more.	

75. What	
 is	
 Pi’s	
 explanation	
 for	
 the	
 fact	
 that	
 he	
 wept	
 over	
 the	
 having	
 to	
 kill	
 the	
 flying	

fish,	
 yet	
 killed	
 the	
 dorado	
 he	
 caught	
 without	
 a	
 second	
 thought?	

Chapter	
 62	

Pi	
 has	
 trouble	
 sleeping	
 and	
 decides	
 to	
 take	
 some	
 time	
 paying	
 attention	
 to	
 Richard	

Parker.	
 He	
 notes	
 that	
 he	
 is	
 probably	
 thirsty	
 and	
 starts	
 looking	
 for	
 a	
 way	
 to	
 get	
 water	
 to	

the	
 tiger	
 without	
 digging	
 into	
 his	
 own	
 supply.	
 The	
 solar	
 stills	
 that	
 he	
 set	
 up	
 have	

succeeded	
 in	
 creating	
 a	
 large	
 amount	
 of	
 water	
 though,	
 so	
 he	
 puts	
 the	
 water	
 in	
 a	
 bucket	

and	
 adds	
 some	
 sea	
 water	
 for	
 Richard	
 Parker.	
 He	
 throws	
 fish	
 to	
 the	
 tiger	
 and	
 attaches	

the	
 bucket	
 to	
 a	
 bench	
 for	
 him.	
 When	
 he	
 goes	
 for	
 the	
 fish	
 and	
 notices	
 the	
 water,	
 Pi	
 blows	

his	
 whistle	
 and	
 looks	
 Richard	
 Parker	
 directly	
 in	
 the	
 eyes	
 and	
 sends	
 him	
 running.	
 After	

another	
 bout	
 of	
 fishing,	
 Pi	
 has	
 no	
 more	
 success,	
 but	
 he	
 notes	
 a	
 sea	
 turtle	
 which	
 he	
 might	

have	
 to	
 turn	
 to	
 in	
 the	
 future.	
 It’s	
 been	
 one	
 week	
 since	
 the	
 freighter	
 sank.	

Chapter	
 63	

Pi	
 steps	
 back	
 from	
 his	
 narrative	
 a	
 bit	
 and	
 compares	
 his	
 227	
 days	
 to	
 the	
 duration	
 of	
 other	

castaways	
 in	
 history.	
 He	
 trumps	
 them	
 all,	
 and	
 gives	
 credit	
 to	
 how	
 busy	
 he	
 kept	
 himself.	

His	
 prayers	
 were	
 a	
 large	
 part	
 of	
 it,	
 as	
 well	
 as	
 Richard	
 Parker.	
 Richard	
 Parker	
 for	
 his	
 part	

is	
 staying	
 away	
 because	
 of	
 the	
 heat	
 and	
 the	
 motion	
 of	
 the	
 boat.	
 He	
 mentions	
 as	
 well	
 that	

he	
 does	
 not	
 remember	
 any	
 specific	
 dates	
 or	
 times	
 in	
 order,	
 just	
 the	
 beginning	
 and	

ending	
 of	
 his	
 journey.	

76. What	
 function	
 did	
 routine	
 play	
 in	
 ensuring	
 Pi’s	
 survival?	

77. Pi	
 prays	
 5	
 times	
 a	
 day	
 in	
 adherence	
 to	
 Muslim	
 pratice.	
 In	
 what	
 way	
 does	
 this	

assist	
 in	
 his	
 survival?	

78. Why	
 does	
 Pi	
 stop	
 looking	
 for	
 rescue	
 vessels?	

Chapter	
 64	

Pi	
 describes	
 how	
 his	
 clothes	
 disintegrate	
 and	
 his	
 skin	
 begins	
 to	
 feel	
 the	
 damage	
 of	
 his	

days	
 at	
 sea.	
 His	
 boils	
 and	
 sores	
 would	
 not	
 heal	
 because	
 of	
 how	
 horrible	
 the	
 sea	
 water	

and	
 sun	
 were	
 on	
 the	
 skin.	

	

25	
 	

	

Chapter	
 65	

Pi	
 reads	
 through	
 the	
 navigation	
 instructions	
 in	
 his	
 survival	
 guide	
 to	
 no	

avail,	
 not	
 quite	
 understanding	
 them	
 without	
 sea	
 or	
 navigation	

training.	
 He	
 recognizes	
 that	
 he	
 can	
 control	
 his	
 life	
 but	
 he	
 has	

absolutely	
 no	
 control	
 over	
 what	
 direction	
 he’s	
 going	
 or	
 how	
 to	
 change	

that	
 direction.	

79. The	
 survival	
 manual	
 assumes	
 scientific	
 knowledge	
 that	
 Pi	
 doesn’t	
 have.	
 Explain	

the	
 paradox.	

Chapter	
 66	

After	
 a	
 while	
 of	
 failed	
 hook	
 and	
 line	
 fishing,	
 Pi	
 decides	
 to	
 start	
 impaling	
 them.	
 The	

revulsion	
 he	
 felt	
 early	
 on	
 has	
 passed	
 and	
 he	
 has	
 no	
 trouble	
 with	
 killing	
 them	
 any	
 more.	

At	
 times,	
 the	
 use	
 of	
 the	
 banana	
 net	
 from	
 the	
 boat	
 is	
 useful	
 and	
 he	
 catches	
 so	
 many	
 fish	

that	
 he	
 feels	
 covered	
 in	
 their	
 scales.	
 He	
 has	
 even	
 stooped	
 to	
 killing	
 turtles	
 and	
 wrestling	

them	
 aboard.	

80. Pi	
 says	
 that	
 he	
 “descended	
 to	
 a	
 level	
 of	
 savagery	
 [he]	
 never	
 thought	
 possible”.	

What	
 does	
 this	
 suggest	
 about	
 the	
 human	
 instinct	
 for	
 survival?	

Chapter	
 67	

The	
 distractions	
 of	
 the	
 day	
 are	
 becoming	
 more	
 and	
 more	
 important	
 as	
 monotony	
 and	

boredom	
 begin	
 to	
 overtake	
 Pi.	
 He	
 witnesses	
 the	
 eco-­‐system	
 of	
 algae,	
 worms,	
 slugs,	

shrimp,	
 and	
 fish	
 growing	
 and	
 living	
 on	
 or	
 around	
 his	
 raft.	
 He	
 eventually	
 begins	
 eating	

the	
 crabs	
 and	
 barnacles	
 living	
 on	
 or	
 around	
 the	
 lifeboat.	

Chapter	
 68	

Richard	
 Parker	
 is	
 probably	
 the	
 biggest	
 distraction,	
 as	
 Pi	
 watches	
 the	
 tiger’s	
 sleeping	

patterns	
 and	
 style	
 while	
 he	
 himself	
 cannot	
 sleep.	

Chapter	
 69	

There	
 is	
 a	
 slight	
 light	
 in	
 the	
 distance	
 which	
 causes	
 Pi	
 to	
 set	
 off	
 flares	
 that	
 smell	
 like	

spices.	
 It	
 reminds	
 him	
 of	
 his	
 home	
 and	
 his	
 family	
 and	
 a	
 deep	
 depression	
 hits	
 him.	
 The	

light	
 illuminates	
 the	
 sea	
 and	
 both	
 he	
 and	
 the	
 tiger	
 watch	
 it,	
 with	
 the	
 despair	
 that	
 he	

might	
 not	
 ever	
 be	
 rescued.	

Chapter	
 70	

Here,	
 Pi	
 goes	
 into	
 great	
 detail	
 about	
 how	
 to	
 slaughter	
 a	
 sea	
 turtle.	
 He	
 has	
 to	
 do	
 it	
 on	
 the	

lifeboat.	
 He	
 hopes	
 the	
 heat	
 will	
 keep	
 Richard	
 Parker	
 to	
 himself.	
 He	
 slaughters	
 the	
 turtle	

by	
 cutting	
 his	
 neck	
 with	
 a	
 hatchet	
 and	
 draining	
 the	
 blood	
 into	
 the	
 beaker.	
 He	
 drinks	
 the	

blood	
 and	
 saws	
 the	
 shell	
 off	
 with	
 a	
 knife.	
 When	
 he	
 finally	
 gets	
 the	
 shell	
 from	
 his	
 belly	

after	
 much	
 work	
 and	
 cannot	
 quite	
 kill	
 the	
 turtle,	
 throwing	
 him	
 down	
 to	
 Richard	
 Parker	

	

26	
 	

	

and	
 heading	
 back	
 to	
 his	
 raft.	
 He	
 decides	
 he	
 must	
 quit	
 working	
 so	
 hard	

for	
 the	
 tiger	
 and	
 act	
 as	
 the	
 “alpha”.	

Chapter	
 71	

Pi	
 goes	
 over	
 the	
 play	
 by	
 play	
 manner	
 in	
 which	
 he	
 was	
 able	
 to	
 tame	
 a	

tiger	
 on	
 a	
 lifeboat.	
 To	
 begin,	
 the	
 first	
 step	
 is	
 to	
 provoke	
 the	
 animal,	
 almost	
 to	
 the	
 point	
 of	

attack	
 by	
 not	
 quite.	
 Keep	
 eye	
 contact,	
 and	
 when	
 the	
 tiger	
 gets	
 near	
 blow	
 on	
 a	
 whistle	

and	
 drop	
 anchor	
 to	
 rock	
 the	
 boat	
 until	
 the	
 tiger	
 is	
 sick.	
 Afterwards,	
 retreat	
 to	
 your	
 own	

area	
 and	
 leave	
 the	
 tiger	
 be.	
 After	
 a	
 while,	
 the	
 tiger	
 should	
 associate	
 the	
 sound	
 of	
 a	

whistle	
 with	
 incredible	
 illness	
 and	
 only	
 the	
 whistle	
 will	
 be	
 needed.	

Chapter	
 72	

When	
 Pi	
 begins	
 trying	
 to	
 intimidate	
 Richard	
 Parker	
 in	
 their	
 training	
 he	
 uses	
 a	
 turtle	

shell	
 shield	
 and	
 promptly	
 gets	
 smacked	
 into	
 the	
 water.	
 After	
 a	
 while,	
 he’s	
 able	
 to	

recover	
 and	
 with	
 more	
 and	
 more	
 turtle	
 shells	
 he	
 keeps	
 trying.	
 Eventually,	
 with	
 a	
 fifth	

shield,	
 he’s	
 able	
 to	
 intimidate	
 the	
 tiger	
 and	
 come	
 out	
 victorious.	

81. What	
 does	
 Pi’s	
 persistence	
 at	
 training	
 Richard	
 Parker	
 say	
 about	
 his	
 personality	

and	
 his	
 ordeal?	

Chapter	
 73	

Pi	
 ruminates	
 on	
 how	
 great	
 a	
 book	
 would	
 be,	
 something	
 to	
 read	
 over	
 and	
 over	
 and	
 enjoy	

differently	
 each	
 time.	
 He	
 wishes	
 for	
 scripture	
 to	
 read	
 and	
 compares	
 himself	
 to	
 similarly	

stranded	
 Hindu	
 figures.	
 He	
 also	
 thinks	
 on	
 the	
 Gideon	
 Bible	
 he	
 found	
 in	
 a	
 hotel	
 room	
 and	

how	
 great	
 an	
 idea	
 it	
 is	
 to	
 spread	
 faith	
 in	
 places	
 of	
 rest.	
 He	
 would	
 even	
 go	
 so	
 far	
 as	
 to	

enjoy	
 a	
 novel	
 at	
 that	
 point,	
 but	
 the	
 only	
 piece	
 of	
 reading	
 he	
 has	
 left	
 is	
 the	
 survival	
 guide	

and	
 his	
 own	
 choppy	
 diary,	
 written	
 in	
 tiny	
 lettering	
 to	
 conserve	
 paper.	
 Nothing	
 is	
 in	

order	
 and	
 days	
 are	
 not	
 catalogued.	
 Rather	
 it	
 is	
 just	
 a	
 mess	
 of	
 his	
 ideas	
 as	
 they	
 come	
 to	

him	
 and	
 the	
 experiences	
 he’s	
 undergone.	

82. Pi	
 longs	
 to	
 have	
 “a	
 long	
 book	
 with	
 a	
 never-­‐ending	
 story”.	
 What	
 might	
 be	
 his	

reasons	
 and	
 what	
 does	
 this	
 add	
 to	
 Martel’s	
 message	
 about	
 the	
 nature	
 of	
 stories?	
 	

Chapter	
 74	

Pi	
 uses	
 his	
 religious	
 rites	
 to	
 calm	
 himself,	
 regardless	
 of	
 how	
 hard	
 they	
 are	
 to	
 perform.	
 At	

his	
 worst	
 moments,	
 he	
 pronounces	
 his	
 love	
 of	
 God	
 the	
 most.	
 His	
 things	
 and	
 his	
 spirit	
 are	

quickly	
 falling	
 apart	
 though	
 and	
 it	
 takes	
 only	
 the	
 thought	
 of	
 his	
 family	
 to	
 spark	
 a	
 small	

bit	
 of	
 hope.	

83. Pi	
 struggles	
 with	
 faith	
 during	
 his	
 ordeal	
 but	
 remains	
 faithful.	
 What	
 accounts	
 for	

this?	

Chapter	
 75	

Pi	
 sings	
 Happy	
 Birthday	
 to	
 his	
 mother	
 on	
 a	
 day	
 he	
 guesses	
 to	
 be	
 her	
 birthday.	

	

27	
 	

	

Chapter	
 76	

Pi	
 is	
 in	
 the	
 process	
 of	
 cleaning	
 up	
 Richard	
 Parker’s	
 feces,	
 noting	
 how	

rarely	
 they	
 come	
 now	
 from	
 such	
 a	
 horrible	
 diet.	
 He	
 notes	
 as	
 well	
 that	

Richard	
 Parker	
 has	
 begun	
 to	
 hide	
 them	
 as	
 a	
 sign	
 of	
 deference	
 to	
 Pi	
 and	

a	
 show	
 of	
 bowing	
 to	
 Pi’s	
 dominance.	
 By	
 rolling	
 the	
 feces	
 about	
 and	

staring	
 at	
 Richard	
 Parker,	
 he’s	
 able	
 to	
 exert	
 yet	
 a	
 further	
 degree	
 of	
 dominance	
 over	
 the	

tiger.	

Chapter	
 77	

The	
 food	
 is	
 running	
 lower	
 by	
 the	
 day,	
 so	
 Pi	
 begins	
 to	
 ration	
 his	
 biscuits	
 further,	
 eat	

turtles,	
 and	
 every	
 part	
 of	
 the	
 fish	
 that	
 the	
 body	
 can	
 digest.	
 He	
 goes	
 so	
 far	
 as	
 to	
 imagine	

the	
 various	
 extravagances	
 of	
 Indian	
 cuisine	
 in	
 the	
 stead	
 of	
 the	
 fish	
 parts	
 he	
 devours.	
 In	
 a	

fit	
 of	
 absolute	
 hunger	
 and	
 despair,	
 Pi	
 tries	
 to	
 eat	
 Richard	
 Parker’s	
 feces,	
 catching	
 it	
 in	
 a	

cup	
 and	
 adding	
 water.	
 When	
 he	
 attempts	
 to	
 eat	
 it	
 though,	
 he	
 realizes	
 there	
 is	
 nothing	

there	
 to	
 get,	
 no	
 nutrients,	
 only	
 waste	
 so	
 he	
 dumps	
 the	
 rest	
 out.	
 He	
 continues	
 to	
 get	

sicker.	

Chapter	
 78	

There	
 is	
 much	
 variance	
 in	
 the	
 weather,	
 from	
 the	
 clouds	
 to	
 the	
 rainfall.	
 He	
 ponders	
 the	

different	
 sounds	
 of	
 the	
 sea,	
 the	
 wind,	
 and	
 the	
 moon,	
 and	
 all	
 of	
 those	
 many	
 nights	
 spent	

drifting.	
 Everything	
 is	
 a	
 circle	
 to	
 him,	
 with	
 no	
 land	
 on	
 the	
 horizon,	
 and	
 only	
 the	
 sun	

beating	
 down	
 every	
 day.	
 He	
 ponders	
 whether	
 there	
 is	
 anyone	
 else	
 out	
 there	
 “also	

trapped	
 by	
 geometry,	
 also	
 struggling	
 with	
 fear,	
 rage,	
 madness,	
 hopelessness,	
 apathy.”	

Everything	
 that	
 happens	
 causes	
 joy	
 and	
 despair	
 at	
 the	
 same	
 time.	
 The	
 sun	
 is	
 painful	
 but	

it	
 cures	
 the	
 meat	
 for	
 Pi	
 to	
 eat	
 and	
 powers	
 the	
 stills	
 that	
 create	
 fresh	
 water.	
 The	
 night	
 is	

something	
 of	
 relief	
 but	
 is	
 cold	
 and	
 unknown.	
 When	
 he	
 is	
 hot,	
 he	
 wishes	
 to	
 be	
 wet,	
 and	

when	
 wet,	
 wishes	
 to	
 be	
 dry.	
 And	
 all	
 the	
 while	
 he	
 is	
 both	
 extremely	
 bored	
 and	
 absolutely	

terrified.	

84. How	
 does	
 the	
 seemingly	
 barren	
 and	
 unhospitable	
 environment	
 provide	

sustenance	
 for	
 Pi?	

Chapter	
 79	

There	
 are	
 numerous	
 kinds	
 of	
 sharks	
 in	
 the	
 waters	
 always	
 around	
 the	
 lifeboat.	
 Pi	
 enjoys	

their	
 beauty	
 as	
 a	
 pleasant	
 distraction.	
 He	
 decides	
 to	
 catch	
 one	
 and	
 when	
 the	
 Mako	
 shark	

flops	
 onto	
 the	
 boat,	
 Richard	
 Parker	
 attacks	
 it	
 viciously.	
 The	
 shark	
 manages	
 to	
 bite	
 the	

tiger	
 on	
 the	
 foot	
 though	
 and	
 the	
 ferocity	
 of	
 his	
 roar	
 and	
 attack	
 send	
 Pi	
 to	
 the	
 raft.	
 After	

Richard	
 Parker	
 finally	
 kills	
 the	
 shark,	
 Pi	
 is	
 able	
 to	
 retrieve	
 bits	
 of	
 the	
 meat,	
 though	
 in	
 the	

future	
 he	
 decides	
 he	
 will	
 catch	
 small	
 sharks	
 with	
 a	
 stab	
 to	
 the	
 eye	
 for	
 quick	
 kills.	

Chapter	
 80	

Another	
 group	
 of	
 flying	
 fish	
 arrives	
 and	
 as	
 Pi	
 hides	
 behind	
 one	
 of	
 his	
 turtle	
 shells,	

Richard	
 Parker	
 eats	
 them	
 out	
 of	
 the	
 air.	
 One	
 of	
 the	
 Dorado	
 flies	
 into	
 the	
 lifeboat	
 on	
 its	

own	
 and	
 brings	
 Pi	
 great	
 joy.	
 Richard	
 Parker	
 sees	
 the	
 fish	
 as	
 well	
 and	
 the	
 two	
 stare	
 at	

	

28	
 	

	

each	
 other	
 until	
 Pi	
 is	
 able	
 to	
 stare	
 down	
 the	
 tiger,	
 proving	
 that	
 he	
 has	

actually	
 mastered	
 the	
 tiger	
 in	
 full.	
 He	
 now	
 feels	
 more	
 comfortable	
 on	

the	
 lifeboat	
 as	
 the	
 alpha.	

Chapter	
 81	

Pi	
 thinks	
 back	
 on	
 how	
 amazing	
 it	
 was	
 that	
 he	
 survived.	
 He	
 thinks	
 on	

the	
 fact	
 that	
 Richard	
 Parker	
 is	
 a	
 zoo	
 tiger	
 and	
 not	
 a	
 wild	
 one,	
 meaning	
 he	
 relies	
 on	
 Pi	

solely	
 for	
 his	
 food	
 and	
 water.	
 He	
 is	
 still	
 unable	
 to	
 believe	
 the	
 relationship	
 he	
 has	
 with	

the	
 tiger.	

Chapter	
 82	

The	
 sole	
 and	
 most	
 important	
 purpose	
 in	
 his	
 life	
 is	
 to	
 find	
 and	
 keep	
 fresh	
 water.	
 He	
 keeps	

it	
 very	
 carefully	
 stored	
 and	
 adds	
 salt	
 for	
 Richard	
 Parker.	
 There’s	
 rarely	
 enough	
 water	
 to	

drink	
 though.	
 The	
 food	
 is	
 even	
 harder	
 as	
 Pi	
 gives	
 most	
 of	
 the	
 fish	
 he	
 catches	
 to	
 Richard	

Parker.	
 He	
 eats	
 everything	
 he	
 does	
 catch	
 as	
 quickly	
 as	
 possible	
 though	
 so	
 that	
 the	
 tiger	

doesn’t	
 get	
 to	
 it.	
 He	
 compares	
 himself	
 to	
 an	
 animal,	
 sinking	
 lower	
 over	
 time	
 to	
 survive.	

Chapter	
 83	

When	
 a	
 monstrous	
 storm	
 strikes,	
 the	
 like	
 of	
 which	
 could	
 probably	
 sink	
 the	
 lifeboat,	
 Pi	

decides	
 he	
 will	
 risk	
 a	
 night	
 with	
 Richard	
 Parker	
 in	
 the	
 lifeboat.	
 He	
 crawls	
 under	
 the	

tarpaulin	
 and	
 closes	
 it	
 over	
 the	
 top	
 of	
 the	
 boat,	
 holding	
 tight	
 to	
 keep	
 from	
 being	
 tossed	

onto	
 the	
 tiger.	
 When	
 the	
 storm	
 clears	
 up,	
 Pi’s	
 raft	
 and	
 most	
 of	
 his	
 food	
 are	
 gone.	
 Luckily,	

some	
 water	
 remains.	
 As	
 the	
 day	
 comes,	
 Richard	
 Parker	
 emerges	
 and	
 watches	
 Pi	
 fix	
 the	

broken	
 bits	
 of	
 the	
 boat	
 and	
 remove	
 the	
 water	
 from	
 it.	
 He	
 doesn’t	
 appear	
 to	
 have	
 any	

interest	
 in	
 bothering	
 Pi.	

Chapter	
 84	

As	
 a	
 whale	
 swims	
 by,	
 Pi	
 thinks	
 of	
 them	
 as	
 the	
 ocean’s	
 communicators,	
 sharing	
 his	
 plight	

with	
 the	
 whole	
 ocean.	
 The	
 whales	
 themselves	
 though	
 were	
 already	
 harpooned,	
 likely	
 by	

a	
 Japanese	
 ship	
 and	
 when	
 a	
 few	
 dolphins	
 swim	
 by,	
 he’s	
 unable	
 to	
 reach	
 them	
 with	
 his	

gaff.	
 When	
 he	
 sees	
 birds,	
 he	
 hopes	
 they	
 mean	
 there	
 is	
 land	
 nearby.	
 Regardless,	
 he	

catches	
 one	
 and	
 eats	
 its	
 organs,	
 throwing	
 the	
 rest	
 to	
 Richard	
 Parker.	

Chapter	
 85	

A	
 brilliant	
 lightning	
 storm	
 appears	
 and	
 offers	
 Pi	
 a	
 bit	
 of	
 excitement.	
 He	
 hopes	
 for	

Richard	
 Parker	
 to	
 enjoy	
 it	
 with	
 him,	
 but	
 the	
 tiger	
 is	
 scared	
 to	
 shaking.	
 Pi	
 however	
 is	

overwhelmed	
 but	
 not	
 afraid,	
 praising	
 Allah	
 and	
 tries	
 further	
 to	
 help	
 Richard	
 Parker	

enjoy	
 it.	

Chapter	
 86	

Pi	
 finally	
 sees	
 a	
 ship,	
 sending	
 him	
 into	
 ecstatic	
 daydreaming	
 of	
 his	
 family	
 in	
 Canada.	

When	
 he	
 finally	
 realizes	
 that	
 the	
 ship	
 is	
 a	
 tanker,	
 much	
 too	
 large	
 to	
 see	
 him	
 in	
 the	
 water,	

he	
 barely	
 has	
 time	
 to	
 get	
 out	
 of	
 its	
 way	
 before	
 he’s	
 crushed.	
 Barely	
 escaping	
 the	
 tanker’s	

	

29	
 	

	

vector,	
 Pi	
 is	
 able	
 to	
 maneuver	
 out	
 of	
 the	
 way,	
 sending	
 a	
 flare	
 off	
 of	
 the	

side	
 of	
 the	
 ship	
 in	
 the	
 process.	
 Richard	
 Parker	
 merely	
 naps	
 with	
 mild	

interest	
 in	
 the	
 proceedings.	
 Pi	
 swears	
 to	
 save	
 the	
 tiger,	
 happy	
 as	
 he	
 is	

with	
 his	
 only	
 true	
 companion.	

85. What	
 significance	
 does	
 Richard	
 Parker’s	
 presence	
 take	
 on	
 after	

the	
 encounter	
 with	
 the	
 ship?	

Chapter	
 87	

Using	
 a	
 dream	
 rag,	
 which	
 is	
 nothing	
 more	
 than	
 a	
 wet	
 cloth,	
 Pi	
 covers	
 his	
 face	
 and	
 stops	

air	
 from	
 entering	
 his	
 lungs,	
 plunging	
 him	
 into	
 a	
 deep	
 sleep	
 that	
 offers	
 him	
 a	
 bit	
 of	

release.	

86. 	
 What	
 function	
 does	
 the	
 dream	
 rag	
 serve?	
 What	
 does	
 this	
 say	
 about	
 ‘escapism’?	

Chapter	
 88	

Drifting	
 into	
 a	
 large	
 mass	
 of	
 foul	
 smelling	
 garbage,	
 Pi’s	
 able	
 to	
 snag	
 a	
 wine	
 bottle	
 from	

the	
 mess	
 and	
 write	
 a	
 short	
 message	
 explaining	
 his	
 situation	
 and	
 toss	
 it	
 back	
 into	
 the	

water.	

87. What	
 prompts	
 Pi	
 to	
 write	
 a	
 message	
 and	
 set	
 it	
 adrift	
 in	
 the	
 bottle?	

88. Refer	
 to	
 news	
 articles	
 about	
 the	
 ‘Pacific	
 Garbage	
 Patch’.	

Chapter	
 89	

Everything	
 that	
 Pi	
 has	
 gathered	
 is	
 quickly	
 breaking	
 apart.	
 His	
 life	
 vests	
 have	
 turned	

white,	
 and	
 the	
 sun	
 has	
 even	
 destroyed	
 how	
 everything	
 smells.	
 Richard	
 Parker	
 is	

emaciated	
 in	
 the	
 same	
 manner	
 as	
 Pi	
 and	
 his	
 pen	
 finally	
 runs	
 out,	
 ending	
 his	
 journal	

entries.	
 That	
 last	
 entry	
 is	
 about	
 his	
 own	
 wasted	
 condition	
 and	
 his	
 guess	
 that	
 both	
 he	
 and	

Richard	
 Parker	
 will	
 soon	
 be	
 dead.	
 A	
 bit	
 of	
 rain	
 brings	
 him	
 hope	
 but	
 not	
 enough	
 and	

when	
 Richard	
 Parker	
 does	
 not	
 move,	
 he	
 pokes	
 him	
 to	
 see	
 if	
 he	
 is	
 still	
 alive,	
 guessing	
 that	

he	
 won’t	
 be	
 for	
 long.	

89. Why	
 has	
 Martel	
 chosen	
 to	
 make	
 the	
 wasted	
 condition	
 of	
 Pi	
 and	
 Richard	
 Parker	

coincide	
 with	
 the	
 pen	
 running	
 out	
 of	
 ink?	

Chapter	
 90	

When	
 Richard	
 Parker	
 loses	
 his	
 vision,	
 it	
 is	
 only	
 a	
 short	
 while	
 before	
 Pi	
 does	
 as	
 well.	
 Not	

only	
 that	
 but	
 Pi	
 can	
 no	
 longer	
 stand	
 up	
 or	
 eat.	
 He	
 is	
 physically	
 beaten	
 that	
 the	
 insult	
 of	

blindness	
 is	
 nearly	
 too	
 much	
 to	
 bear.	

Out	
 of	
 nowhere	
 though,	
 Pi	
 hears	
 a	
 voice,	
 at	
 first	
 thinking	
 it	
 to	
 be	
 his	
 imagination	
 and	

then	
 having	
 a	
 full	
 conversation	
 with	
 the	
 voice	
 about	
 food.	
 The	
 voice	
 discusses	
 the	
 joy	
 of	

eating	
 meat	
 dishes	
 with	
 Pi	
 to	
 which	
 Pi	
 replies	
 that	
 a	
 carrot	
 would	
 be	
 good	
 as	
 well.	
 He	

realizes	
 that	
 the	
 other	
 voice	
 is	
 very	
 much	
 a	
 meat	
 eater	
 and	
 he	
 believes	
 he	
 might	
 be	

“talking”	
 to	
 Richard	
 Parker.	
 When	
 he	
 asks	
 if	
 the	
 voice	
 has	
 killed	
 a	
 man,	
 the	
 voice	
 replies	

	

30	
 	

	

that	
 he	
 has	
 killed	
 not	
 only	
 a	
 man	
 but	
 a	
 woman	
 and	
 eaten	
 them	
 both.	
 Pi	

quickly	
 changes	
 the	
 subject.	

After	
 a	
 while,	
 he	
 realizes	
 that	
 the	
 voice	
 has	
 a	
 French	
 accent	
 and	
 thinks	

that	
 someone	
 else	
 must	
 actually	
 be	
 there.	
 He	
 tells	
 the	
 voice	
 his	
 name	

and	
 receives	
 a	
 response,	
 asking	
 for	
 food.	
 The	
 both	
 of	
 them	
 are	

completely	
 blind	
 from	
 lack	
 of	
 nutrition	
 and	
 continue	
 to	
 exchange	
 stories	
 of	
 food.	
 Pi	
 tells	

the	
 man	
 that	
 he	
 has	
 no	
 food	
 when	
 the	
 other	
 offers	
 a	
 trade	
 and	
 the	
 two	
 commiserate	

further	
 until	
 Pi	
 invites	
 him	
 aboard	
 to	
 discuss	
 things	
 closer,	
 to	
 enjoy	
 each	
 other’s	

company.	
 Eventually	
 the	
 other	
 fellow	
 comes	
 aboard	
 and	
 when	
 the	
 two	
 embrace,	
 it	
 is	

clear	
 that	
 he	
 is	
 trying	
 to	
 kill	
 and	
 eat	
 Pi	
 rather	
 than	
 befriend	
 him.	
 Richard	
 Parker	

responds	
 swiftly,	
 killing	
 and	
 eating	
 the	
 other	
 castaway.	
 Richard	
 Parker	
 saves	
 Pi’s	
 life,	

but	
 Pi	
 is	
 completely	
 mortified	
 by	
 the	
 act	
 and	
 brought	
 to	
 tears.	

Chapter	
 91	

After	
 rooting	
 around	
 in	
 the	
 other	
 boat,	
 Pi	
 finds	
 a	
 bit	
 of	
 water	
 and	
 food.	
 The	
 tears	

brought	
 on	
 by	
 the	
 death	
 of	
 the	
 other	
 man	
 have	
 returned	
 his	
 vision	
 a	
 little	
 bit.	
 He	
 rinses	

them	
 further	
 and	
 in	
 two	
 days,	
 they’ve	
 completely	
 recovered.	
 When	
 his	
 vision	
 returns	
 he	

sees	
 the	
 final	
 results	
 of	
 Richard	
 Parker’s	
 attack	
 on	
 the	
 body	
 of	
 the	
 other	
 castaway.	
 In	
 a	

final	
 confession	
 he	
 admits	
 he	
 used	
 bits	
 of	
 the	
 dead	
 man’s	
 flesh	
 for	
 bait	
 and	
 even	
 ate	

small	
 dried	
 bits	
 himself.	

Chapter	
 92	

The	
 two	
 arrive	
 on	
 an	
 island	
 made	
 entirely	
 of	
 plant	
 mass.	
 There	
 is	
 only	
 green,	
 which	
 Pi	

finds	
 soothing	
 as	
 his	
 favorite	
 color	
 and	
 the	
 shade	
 of	
 Islam,	
 but	
 Pi	
 thinks	
 it	
 to	
 be	
 an	

illusion	
 until	
 he	
 steps	
 on	
 it	
 and	
 smells	
 the	
 plants.	
 He	
 falls	
 to	
 the	
 ground	
 and	
 decides	
 to	

taste	
 the	
 algae,	
 a	
 sugary	
 coating	
 and	
 salty	
 inside.	
 He	
 weeps	
 in	
 joy	
 at	
 having	
 found	
 food	

after	
 going	
 to	
 sit	
 under	
 the	
 shade	
 of	
 a	
 tree.	

Richard	
 Parker	
 also	
 leaves	
 the	
 boat,	
 with	
 all	
 the	
 strength	
 he	
 can	
 muster	
 and	
 leaves	
 for	

the	
 midst	
 of	
 the	
 island.	
 Afraid	
 of	
 the	
 tiger	
 claiming	
 the	
 island	
 as	
 his	
 own,	
 Pi	
 returns	
 to	

the	
 boat	
 after	
 eating	
 and	
 resting,	
 to	
 be	
 joined	
 later	
 by	
 a	
 much	
 livelier	
 and	
 fed	
 Richard	

Parker.	

The	
 next	
 day,	
 the	
 two	
 return	
 to	
 the	
 island	
 and	
 eat	
 again.	
 After	
 Pi	
 returns	
 to	
 the	
 boat,	

Richard	
 Parker	
 comes	
 charging	
 at	
 him.	
 He	
 tries	
 to	
 stop	
 him	
 with	
 the	
 whistle,	
 but	
 the	

discomfort	
 of	
 the	
 tiger	
 forces	
 him	
 into	
 the	
 water	
 where	
 he	
 swims	
 toward	
 the	
 boat	

instead.	

The	
 next	
 day,	
 the	
 two	
 go	
 out	
 for	
 more	
 of	
 the	
 same,	
 regaining	
 their	
 strength.	
 Pi	
 attempts	

walking	
 for	
 the	
 first	
 time	
 again	
 and	
 they	
 are	
 feeling	
 much	
 healthier.	
 After	
 another	
 day,	

Pi	
 decides	
 to	
 explore	
 the	
 island	
 a	
 bit,	
 seeing	
 all	
 kinds	
 of	
 ponds,	
 trees	
 and	
 thousands	
 of	

tiny	
 meerkats.	
 The	
 meerkats	
 are	
 huddled	
 around	
 a	
 pond	
 snagging	
 fish	
 from	
 below	
 and	

Pi	
 soon	
 joins	
 them	
 by	
 soaking	
 the	
 fresh	
 water	
 of	
 the	
 pond.	
 Richard	
 Parker	
 soon	
 arrives	

and	
 decimates	
 the	
 meerkats.	
 They	
 simply	
 allow	
 it,	
 not	
 knowing	
 anything	
 of	
 predators	
 on	

their	
 algae	
 island.	

	

31	
 	

	

After	
 a	
 few	
 more	
 days,	
 Pi	
 cleans	
 out	
 the	
 lifeboat	
 and	
 explores	
 the	

island	
 further.	
 He	
 decides	
 it	
 must	
 about	
 7	
 miles	
 in	
 diameter	
 and	
 20	

miles	
 around.	
 He	
 continues	
 and	
 makes	
 further	
 scientific	
 judgments	
 of	

the	
 algae	
 on	
 the	
 island	
 as	
 well.	

As	
 time	
 passes,	
 the	
 two	
 regain	
 much	
 of	
 their	
 health	
 and	
 strength.	
 With	

the	
 tiger	
 regaining	
 so	
 much	
 strength,	
 Pi	
 decides	
 to	
 resume	
 training	
 to	
 keep	
 him	
 safe.	
 He	

teaches	
 the	
 tiger	
 how	
 to	
 jump	
 through	
 hoops,	
 not	
 quite	
 able	
 to	
 teach	
 him	
 the	
 more	

complicated	
 rolling	
 hoop	
 tricks.	

On	
 a	
 particular	
 night,	
 Pi	
 decides	
 to	
 sleep	
 in	
 a	
 tree	
 with	
 the	
 thousands	
 of	
 meerkats	
 that	

climb	
 them	
 every	
 night.	
 In	
 the	
 morning	
 all	
 of	
 the	
 furry	
 little	
 creatures	
 crawl	
 off	
 of	
 him	

and	
 head	
 for	
 the	
 ponds.	
 He	
 eventually	
 brings	
 supplies	
 and	
 continues	
 sleeping	
 in	
 the	

trees,	
 enjoying	
 the	
 meerkats’	
 company.	
 One	
 night,	
 he	
 notices	
 a	
 dead	
 fish	
 in	
 the	
 pond	
 that	

causes	
 the	
 meerkats	
 to	
 yell.	
 In	
 the	
 morning	
 the	
 dead	
 fish	
 is	
 gone.	

In	
 further	
 travels	
 on	
 the	
 island,	
 Pi	
 finds	
 that	
 the	
 island	
 may	
 be	
 carnivorous	
 with	
 a	
 tree	

that	
 holds	
 a	
 human	
 tooth.	
 He	
 tests	
 this	
 by	
 dropping	
 a	
 meerkat	
 onto	
 the	
 algae	
 at	
 night	

and	
 watching	
 it	
 scurry	
 back	
 up	
 the	
 tree.	
 He	
 decides	
 that	
 the	
 island	
 emits	
 some	
 kind	
 of	

acid	
 at	
 night	
 to	
 digest	
 whatever	
 is	
 still	
 on	
 it.	
 It’s	
 time	
 to	
 leave	
 the	
 island.	
 When	
 he	
 leaves,	

he	
 brings	
 a	
 plentiful	
 supply	
 of	
 water,	
 meerkats,	
 and	
 fish	
 as	
 well	
 as	
 some	
 of	
 the	
 algae	

(though	
 it	
 dissolves	
 at	
 night	
 in	
 the	
 acid).	
 He	
 waits	
 for	
 Richard	
 Parker	
 and	
 when	
 the	
 tiger	

returns	
 sets	
 back	
 out	
 to	
 wander	
 the	
 sea	
 in	
 his	
 boat.	

90. Time	
 passes	
 at	
 a	
 different	
 pace	
 in	
 this	
 chapter.	
 Why?	

Chapter	
 93	

With	
 everything	
 around	
 him	
 run	
 out,	
 Pi	
 is	
 out	
 of	
 resources.	
 He	
 reaches	
 the	
 lowest	
 point	

thus	
 far,	
 and	
 decides	
 to	
 turn	
 to	
 God.	

91. Pi	
 observes	
 “It	
 was	
 natural	
 that,	
 bereft	
 and	
 desperate	
 as	
 I	
 was,	
 in	
 the	
 throes	
 of	

unremitting	
 suffering,	
 I	
 should	
 turn	
 to	
 God.”	
 Why	
 is	
 this	
 “natural”?	

Chapter	
 94	

The	
 lifeboat	
 comes	
 ashore	
 in	
 Mexico	
 and	
 Pi	
 stumbles	
 off	
 onto	
 the	
 beach.	
 Richard	
 Parker	

follows	
 him	
 and	
 bolts	
 into	
 the	
 jungle,	
 never	
 looking	
 back.	
 Pi	
 feels	
 alone,	
 abandoned	
 by	

the	
 tiger,	
 until	
 he	
 compares	
 the	
 beach	
 to	
 God	
 and	
 he	
 feels	
 its	
 embrace.	
 As	
 he	
 cries	
 over	

losing	
 Richard	
 Parker,	
 people	
 find	
 Pi	
 on	
 the	
 beach,	
 despairing	
 that	
 he	
 didn’t	
 have	
 a	

proper	
 good	
 bye	
 to	
 end	
 the	
 story.	
 He	
 regrets	
 to	
 the	
 very	
 day	
 he	
 tells	
 the	
 author	
 the	
 story	

that	
 he	
 didn’t	
 say	
 “farewell.	
 God	
 be	
 with	
 you,”	
 to	
 Richard	
 Parker.	

To	
 a	
 local	
 village	
 the	
 people	
 on	
 the	
 beach	
 take	
 Pi	
 to	
 be	
 bathed	
 and	
 fed.	
 He	
 eats	
 for	
 days,	

and	
 is	
 eventually	
 taken	
 to	
 a	
 hospital	
 and	
 finally	
 to	
 his	
 foster	
 mother	
 in	
 Canada.	
 Pi’s	
 story	

ends	
 with	
 special	
 thanks	
 to	
 everyone	
 who	
 helped	
 him	
 along	
 the	
 way.	

92. Why	
 does	
 Pi	
 wish	
 he	
 had	
 farewelled	
 Richard	
 Parker	
 with	
 “God	
 be	
 with	
 you”?	

	

32	
 	

	

PART	
 THREE	

Chapter	
 95	

The	
 author	
 finally	
 returns,	
 discussing	
 the	
 arrival	
 of	
 Mr.	
 Okamoto	
 and	

Mr.	
 Chiba	
 to	
 Tomatlan.	
 At	
 first	
 arriving	
 in	
 Tomatan,	
 the	
 wrong	
 city,	

they	
 travel	
 over	
 1500	
 KM	
 via	
 a	
 ferry	
 boat	
 and	
 broken	
 car	
 to	
 reach	
 Tomatlan,	
 their	
 actual	

destination.	
 After	
 41	
 hours	
 of	
 unpleasantness,	
 they	
 arrive	
 at	
 the	
 Benito	
 Juarez	
 infirmary	

and	
 interview	
 Pi	
 for	
 hours,	
 recording	
 everything.	
 In	
 the	
 end	
 they	
 give	
 a	
 copy	
 of	
 the	

entire	
 tape	
 and	
 a	
 copy	
 of	
 the	
 report	
 to	
 the	
 author.	

Chapter	
 96	

Pi	
 meets	
 the	
 Japanese	
 men,	
 introducing	
 themselves	
 as	
 interviewers	
 on	
 behalf	
 of	
 Japan,	

trying	
 to	
 learn	
 about	
 the	
 sinking	
 of	
 the	
 Tsimtsum.	
 They	
 tell	
 him	
 they	
 had	
 a	
 good	
 trip	
 in	

between	
 discussing	
 between	
 themselves	
 in	
 Japanese.	
 They	
 hand	
 Pi	
 a	
 cookie	
 and	
 then	

start	
 an	
 interview.	

Chapter	
 97	

“The	
 Story”	

Chapter	
 98	

After	
 asking	
 for	
 a	
 break	
 and	
 giving	
 Pi	
 another	
 cookie,	
 the	
 Japanese	
 men	
 discuss	
 how	

they	
 think	
 Pi	
 is	
 crazy.	
 They	
 also	
 note	
 how	
 Pi	
 is	
 hoarding	
 cookies,	
 offering	
 him	
 yet	

another	
 and	
 leaving	
 the	
 room	
 temporarily.	

Chapter	
 99	

The	
 two	
 Japanese	
 men	
 return	
 and	
 inform	
 Pi	
 that	
 his	
 story	
 is	
 not	
 believable.	
 He	
 asks	
 why	

and	
 they	
 mention	
 that	
 bananas	
 do	
 not	
 float,	
 to	
 which	
 Pi	
 proves	
 them	
 wrong	
 by	
 floating	

two	
 bananas	
 in	
 front	
 of	
 them.	
 Their	
 second	
 point	
 is	
 the	
 carnivorous	
 island,	
 which	
 seems	

impossible.	
 Pi	
 states	
 that	
 it	
 is	
 unlikely	
 that	
 certain	
 other	
 plants	
 would	
 make	
 sense	
 if	
 one	

had	
 never	
 seen	
 them,	
 such	
 as	
 a	
 Venus	
 Fly	
 trap.	
 The	
 missing	
 tiger	
 is	
 the	
 third	
 argument	

to	
 which	
 Pi	
 mentions	
 that	
 animals	
 escape	
 all	
 the	
 time	
 and	
 are	
 never	
 found.	
 He	
 is	
 angry	

that	
 his	
 story	
 is	
 “hard	
 to	
 believe”	
 and	
 they	
 step	
 aside	
 again,	
 commenting	
 that	
 he	
 stole	

their	
 entire	
 lunches.	

When	
 Mr.	
 Okamoto	
 tries	
 to	
 discuss	
 the	
 sinking	
 of	
 the	
 ship,	
 Pi	
 has	
 none	
 of	
 it	
 and	
 they	

continue	
 to	
 argue	
 over	
 the	
 truth	
 of	
 Pi’s	
 story.	
 The	
 conversation	
 tugs	
 back	
 and	
 forth	

ending	
 with	
 idle	
 conversation	
 to	
 ease	
 the	
 stress.	

Finally,	
 Pi	
 angrily	
 starts	
 a	
 story	
 designed	
 so	
 as	
 not	
 to	
 “surprise	
 you.	
 That	
 will	
 confirm	

what	
 you	
 already	
 know.”	
 He	
 tells	
 them	
 a	
 second	
 story	
 without	
 animals	
 in	
 which	
 a	

French	
 Cook,	
 a	
 sailor	
 with	
 a	
 broken	
 leg	
 and	
 Pi’s	
 mother	
 are	
 with	
 him	
 on	
 the	
 lifeboat.	
 The	

cook	
 cuts	
 off	
 the	
 sailor’s	
 leg	
 and	
 when	
 he	
 dies,	
 eats	
 him,	
 greatly	
 disturbing	
 Pi	
 and	
 his	

mother.	
 A	
 while	
 later	
 Pi’s	
 mother	
 and	
 the	
 cook	
 argue	
 and	
 the	
 cook	
 kills	
 Pi’s	
 mother,	

throwing	
 her	
 head	
 to	
 Pi.	
 Afterwards,	
 Pi	
 kills	
 the	
 cook	
 and	
 finally,	
 alone,	
 he	
 turns	
 to	
 God.	

	

33	
 	

	

Mr.	
 Okamoto	
 points	
 out	
 the	
 parallels	
 in	
 the	
 stories	
 and	
 analogous	

situations	
 and	
 the	
 two	
 don’t	
 know	
 what	
 to	
 believe.	
 They	
 continue	
 to	

press	
 for	
 details	
 about	
 the	
 actual	
 sinking	
 of	
 the	
 ship	
 and	
 continue	
 to	

annoy	
 Pi	
 who	
 has	
 only	
 bad	
 things	
 to	
 say	
 about	
 the	
 crew	
 of	
 the	
 ship.	

With	
 neither	
 story	
 offering	
 a	
 different	
 outcome,	
 Pi	
 requests	
 that	
 they	

choose	
 which	
 story	
 they	
 like	
 best.	
 The	
 two	
 men	
 enjoy	
 the	
 first	
 story,	
 to	
 which	
 Pi	
 offers	

thanks	
 and	
 begins	
 to	
 cry.	
 The	
 two	
 men	
 finally	
 thank	
 Pi	
 and	
 leave,	
 commenting	
 that	

they’ll	
 hide	
 from	
 Richard	
 Parker.	
 Pi	
 comments	
 “He’s	
 hiding	
 somewhere	
 you’ll	
 never	
 find	

him.”	

Chapter	
 100	

When	
 Mr.	
 Okamoto	
 finally	
 submits	
 his	
 report,	
 it	
 does	
 not	
 explain	
 why	
 the	
 ship	
 sank	
 and	

at	
 the	
 end	
 he	
 footnotes	
 it	
 with	
 a	
 comment	
 stating	
 that	
 Pi	
 Patel’s	
 is	
 a	
 great	
 story	
 of	

amazing	
 survival	
 as	
 he	
 survived	
 “in	
 the	
 company	
 of	
 an	
 adult	
 Bengal	
 tiger.”	

	

	
 	

	

34	
 	

	

Themes	

	

Stories,	
 Storytelling	
 and	
 Storytellers	

	

This	
 is	
 the	
 main	
 subject	
 of	
 Martel’s	
 book.	
 From	
 the	
 ‘Author’s	
 Note’	

where	
 a	
 writer	
 searches	
 for	
 a	
 story	
 to	
 the	
 ending	
 where	
 Pi	
 offers	
 up	
 an	
 alternative	
 tale,	

Life	
 of	
 Pi	
 is	
 about	
 the	
 place	
 of	
 the	
 story	
 in	
 human	
 life.	
 The	
 structure	
 of	
 the	
 text	
 with	
 its	

multiple	
 retellings	
 of	
 the	
 story	
 highlights	
 this	
 aspect.	
 Throughout	
 the	
 novel,	
 Martel	

supplies	
 observations	
 on	
 the	
 nature	
 of	
 stories.	

	

In	
 the	
 ‘Author’s	
 Note’,	
 the	
 reader	
 is	
 told	
 that	
 the	
 author	
 was	
 actually	
 writing	
 another	

book	
 when	
 he	
 heard	
 Pi’s	
 story.	
 Unfortunately,	
 that	
 story	
 doesn’t	
 work	
 out	
 as	
 ‘An	

element	
 is	
 missing,	
 that	
 spark	
 that	
 brings	
 to	
 life	
 a	
 real	
 story’.	
 (p.	
 xi)	
 Life	
 of	
 Pi	
 is	
 about	
 the	

search	
 for	
 that	
 ‘element’.	
 As	
 the	
 author	
 travels	
 through	
 India,	
 people	
 offer	
 him	
 stories	

when	
 they	
 find	
 out	
 he	
 is	
 a	
 writer:	
 ‘Most	
 times	
 the	
 stories	
 were	
 little	
 more	
 than	

anecdotes,	
 short	
 of	
 breath	
 and	
 short	
 of	
 life’.	
 (p.	
 xi)	
 Martel	
 associates	
 stories	
 with	
 life	
 –	

stories	
 must	
 live	
 and	
 breathe.	
 They	
 don’t	
 have	
 to	
 be	
 ‘true’	
 but	
 they	
 have	
 to	
 be	
 credible	

and	
 well	
 told.	
 When	
 Francis	
 Adirubasamy	
 tells	
 him	
 that	
 he	
 has	
 a	
 ‘story	
 that	
 will	
 make	

you	
 believe	
 in	
 God’	
 (p.	
 xii),	
 Martel	
 suggests	
 that	
 a	
 good	
 story	
 must	
 test	
 readers	
 but	

ultimately	
 make	
 them	
 believe	
 that	
 the	
 story	
 could	
 happen.	
 For	
 a	
 novel	
 that	
 will	
 involve	
 a	

boy	
 and	
 a	
 tiger	
 in	
 a	
 lifeboat,	
 he	
 has	
 set	
 himself	
 a	
 considerable	
 task.	

	

His	
 use	
 of	
 the	
 castaway	
 story	
 is	
 significant.	
 It	
 is	
 a	
 story	
 that	
 reaches	
 back	
 to	
 the	
 dawn	
 of	

civilisation.	
 The	
 Epic	
 of	
 Gilgamesh	
 is	
 a	
 castaway	
 story	
 of	
 sorts,	
 as	
 is	
 Homer’s	
 Odyssey.	

This	
 is	
 an	
 archetypal	
 story	
 that	
 we	
 have	
 been	
 telling	
 since	
 the	
 first	
 stories	
 were	

recorded.	
 Martel	
 thus	
 announces	
 his	
 intention	
 to	
 tell	
 a	
 story	
 about	
 telling	
 stories.	
 When	

Pi’s	
 mother,	
 concerned	
 that	
 he	
 is	
 becoming	
 obsessed	
 with	
 religion,	
 suggests	
 some	

reading	
 material,	
 it	
 is	
 a	
 Robert	
 Louis	
 Stevenson	
 book	
 that	
 she	
 hands	
 to	
 him.	
 When	
 he	

protests	
 that	
 he	
 has	
 already	
 read	
 the	
 book	
 three	
 times,	
 she	
 offers	
 Arthur	
 Conan	
 Doyle,	

Narayan,	
 and	
 Robinson	
 Crusoe.	
 Robert	
 Louis	
 Stevenson	
 and	
 Arthur	
 Conan	
 Doyle	
 both	

wrote	
 castaway	
 stories.	
 The	
 other	
 writer	
 mentioned,	
 R.K.	
 Narayan,	
 wrote	
 a	
 novel	
 called	

A	
 Tiger	
 for	
 Malgudi	
 that	
 is	
 narrated	
 by	
 the	
 eponymous	
 character.	

	

The	
 shipwreck	
 story	
 contains	
 elements	
 which	
 continue	
 to	
 intrigue	
 readers,	
 film	
 goers	

and	
 television	
 audiences.	
 When	
 the	
 technology	
 fails,	
 humans	
 are	
 left	
 to	
 their	
 own	

devices.	
 They	
 must	
 take	
 on	
 nature	
 using	
 only	
 the	
 craftiness	
 that	
 has	
 always	
 given	
 them	

the	
 advantage	
 in	
 battles	
 with	
 the	
 natural	
 world.	
 The	
 resourcefulness	
 and	
 determination	

that	
 humans	
 can	
 show	
 come	
 to	
 the	
 fore	
 in	
 this	
 situation.	
 It	
 is	
 a	
 story	
 which	
 exposes	
 what	

resilient	
 creatures	
 we	
 can	
 be,	
 given	
 the	
 right	
 circumstances.	
 They	
 are	
 also	
 survival	

stories,	
 and	
 reflect	
 our	
 own	
 feelings	
 about	
 life	
 and	
 death.	
 Something	
 in	
 the	
 castaway’s	

desperate	
 clinging	
 to	
 life	
 strikes	
 a	
 chord	
 in	
 a	
 life	
 where	
 death	
 remains	
 a	
 source	
 of	
 fear	

and	
 mystery.	
 Martel	
 ‘ups	
 the	
 ante’	
 by	
 putting	
 a	
 large	
 predator	
 in	
 the	
 lifeboat	
 with	
 the	

castaway.	

	

	

35	
 	

	

	

Science	
 and	
 Nature	

When	
 Pi	
 attends	
 the	
 University	
 of	
 Toronto,	
 he	
 has	
 a	
 very	
 unique	

double	
 major;	
 religious	
 studies	
 and	
 zoology.	
 One	
 of	
 the	
 challenges	
 in	

reading	
 Life	
 of	
 Pi	
 is	
 in	
 understanding	
 the	
 connection.	
 They	
 would	
 seem	

to	
 be	
 quite	
 distinct	
 disciplines	
 until	
 the	
 reader	
 considers	
 that	
 both	
 represent	
 mystery	

and	
 wonder.	
 Religion	
 sprang	
 out	
 of	
 our	
 need	
 to	
 explain	
 natural	
 phenomenon.	
 When	

people	
 began	
 to	
 consider	
 the	
 world	
 around	
 us,	
 they	
 began	
 to	
 tell	
 stories	
 to	
 explain	
 the	

mysteries.	
 Why	
 is	
 the	
 rain	
 falling?	
 Who	
 built	
 that	
 mountain?	
 From	
 the	
 beginning,	
 people	

confronted	
 animals	
 either	
 as	
 companions,	
 a	
 source	
 of	
 food	
 or	
 as	
 dangerous	
 predators.	

Cave	
 paintings,	
 perhaps	
 the	
 earliest	
 recorded	
 stories,	
 often	
 depict	
 people’s	
 interactions	

with	
 animals.	
 Animal	
 stories	
 are	
 as	
 old	
 as	
 castaway	
 stories	
 so	
 it	
 is	
 significant	
 that	
 Martel	

has	
 combined	
 the	
 two.	

	

Animal	
 stories	
 are	
 a	
 staple	
 of	
 children’s	
 stories	
 and	
 to	
 some	
 extent	
 our	
 view	
 of	
 these	

creatures	
 is	
 conditioned	
 by	
 those	
 stories.	
 Bears	
 are	
 cute,	
 snakes	
 are	
 nasty	
 and	
 so	
 on.	

Our	
 language	
 for	
 animals	
 is	
 largely	
 anthropomorphic;	
 that	
 is,	
 we	
 see	
 them	
 in	
 terms	
 of	

our	
 own	
 nature.	
 Martel	
 strives	
 to	
 present	
 animals	
 in	
 an	
 unsentimental	
 manner.	
 His	

castaway	
 story,	
 except	
 for	
 Richard	
 Parker,	
 is	
 in	
 keeping	
 with	
 the	
 tradition;	
 but	
 his	

animal	
 stories	
 are	
 not.	
 The	
 key	
 to	
 Pi’s	
 survival	
 on	
 the	
 raft	
 is	
 never	
 allowing	
 his	
 feelings	

for	
 Richard	
 Parker	
 to	
 cloud	
 his	
 judgement.	
 He	
 says	
 he	
 loves	
 the	
 tiger	
 but	
 knows	
 that	
 a	

hug	
 would	
 almost	
 certainly	
 end	
 in	
 death.	
 Martel’s	
 idea	
 seems	
 to	
 be	
 that	
 animal	
 stories	

are	
 fine	
 but	
 animals	
 also	
 have	
 their	
 own	
 stories	
 and	
 these	
 are	
 as	
 interesting	
 as	
 those	
 of	

the	
 anthropomorphic	
 variety.	
 That	
 story	
 is	
 science.	
 Zoology	
 is,	
 of	
 course,	
 a	
 science.	
 In	
 a	

book	
 that	
 is	
 decidedly	
 in	
 favour	
 of	
 religion	
 as	
 a	
 ‘better	
 story’	
 than	
 agnosticism,	
 science	
 is	

not	
 undervalued	
 nor	
 ignored.	
 In	
 Chapter	
 7,	
 Pi	
 discovers	
 that	
 his	
 science	
 teacher	
 is	
 an	

atheist.	
 When	
 Pi	
 suggests	
 that	
 religion	
 is	
 ‘light’,	
 Mr	
 Kumar	
 counters	
 by	
 telling	
 him	
 that,	

‘a	
 clear	
 intellect,	
 close	
 attention	
 to	
 detail	
 and	
 a	
 little	
 scientific	
 knowledge	
 will	
 expose	

religion	
 as	
 superstitious	
 bosh.	
 God	
 does	
 not	
 exist’.	
 (p.	
 27)	
 This	
 would	
 seem	
 to	
 fly	
 against	

everything	
 that	
 the	
 multi-­‐faith	
 Pi	
 believes	
 but	
 he	
 sees	
 it	
 as	
 another	
 story:	
 ‘It	
 was	
 my	
 first	

clue	
 that	
 atheists	
 are	
 my	
 brothers	
 and	
 sisters	
 of	
 a	
 different	
 faith,	
 and	
 every	
 word	
 they	

speak,	
 speaks	
 of	
 faith.	
 Like	
 me,	
 they	
 go	
 as	
 far	
 as	
 the	
 legs	
 of	
 reason	
 will	
 carry	
 them	
 –	
 and	

then	
 they	
 leap’.	
 (p.	
 28)	
 For	
 all	
 his	
 religious	
 faith,	
 Pi	
 is	
 a	
 man	
 (or	
 a	
 boy)	
 of	
 reason.	
 His	

approach	
 to	
 his	
 predicament	
 is	
 nothing	
 if	
 not	
 scientific.	
 He	
 maps	
 out	
 the	
 lifeboat	
 and	

sets	
 to	
 work	
 establishing	
 where	
 he	
 can	
 get	
 food	
 and	
 water.	
 His	
 use	
 of	
 the	
 rain	
 water	

stills	
 and	
 his	
 descriptions	
 of	
 fishing	
 suggest	
 that	
 Martel	
 has	
 thought	
 carefully	
 about	
 how	

someone	
 would	
 survive	
 so	
 long	
 in	
 such	
 conditions.	
 Similarly,	
 Pi’s	
 approach	
 to	
 Richard	

Parker	
 is	
 informed	
 by	
 the	
 scientific	
 knowledge	
 of	
 animals	
 that	
 he	
 has	
 elaborated	
 on	
 in	

the	
 first	
 section	
 of	
 the	
 book.	

	

Two	
 incidents	
 towards	
 the	
 end	
 of	
 the	
 novel	
 highlight	
 Pi’s	
 ‘faith’	
 in	
 reason	
 and	
 science.	

He	
 realises	
 that	
 he	
 has	
 landed	
 on	
 a	
 carnivorous	
 island	
 through	
 observation	
 and	

experiment,	
 two	
 cornerstones	
 of	
 scientific	
 inquiry.	
 When	
 the	
 Japanese	
 investigators	

suggest	
 that	
 bananas	
 don’t	
 float	
 and	
 that	
 this	
 is	
 a	
 credibility	
 problem	
 in	
 his	
 story,	
 he	

challenges	
 them	
 to	
 perform	
 an	
 experiment.	
 The	
 experiment	
 shows	
 that	
 bananas	
 do,	
 in	

fact,	
 float.	
 They	
 don’t	
 believe	
 his	
 story	
 about	
 the	
 island	
 either.	
 	

	
 ‘	
 “No	
 scientist	
 would	
 believe	
 you.”	

	

36	
 	

	

“Those	
 would	
 be	
 the	
 same	
 that	
 dismissed	
 Copernicus	
 and	
 Darwin.	

Have	
 scientists	
 finished	
 coming	
 upon	
 new	
 plants?	
 In	
 the	
 Amazon	

basin,	
 for	
 example?”	
 ’(p.	
 294)	

	

The	
 suggestion	
 is	
 that	
 science	
 is	
 a	
 story	
 that	
 continues	
 to	
 unfold	
 and	

like	
 all	
 stories	
 it	
 requires	
 belief	
 or	
 ‘faith’.	
 The	
 debate	
 that	
 rages	

between	
 religion	
 and	
 science,	
 or	
 faith	
 and	
 reason,	
 is	
 an	
 old	
 one.	
 Martel	
 makes	
 the	
 point	

that	
 they	
 are,	
 in	
 a	
 sense,	
 the	
 same	
 thing.	
 In	
 Chapter	
 32,	
 Mr	
 Kumar,	
 his	
 atheist	
 teacher	

meets	
 Mr	
 Kumar	
 the	
 baker	
 who	
 inspires	
 Pi’s	
 conversion	
 to	
 Islam.	
 They	
 both	
 stare	
 at	
 a	

Grant’s	
 Zebra.	

‘Mr	
 Kumar	
 said,	
 “Equus	
 burchelli	
 boehmi.”	

Mr.	
 Kumar	
 said,	
 “Allahu	
 akbar.”	

I	
 said,	
 “It’s	
 very	
 pretty.”	

We	
 looked	
 on.’	
 (p.	
 84)	

	

Religion	

Pi’s	
 other	
 major	
 at	
 the	
 University	
 of	
 Toronto	
 is	
 Religious	
 Studies.	
 This	
 is	
 hardly	

surprising	
 when	
 we	
 learn	
 that,	
 as	
 a	
 teenager,	
 the	
 Hindu	
 Pi	
 converted	
 to	
 Christianity	
 and	

Islam	
 simultaneously.	
 At	
 the	
 beginning	
 of	
 Chapter	
 1,	
 he	
 reveals	
 that	
 his	
 honours	
 thesis	

dealt	
 with	
 Isaac	
 Luria.	
 Is	
 it	
 possible	
 that	
 Pi	
 converted	
 to	
 Judaism	
 as	
 well?	
 Pi	
 is	
 attracted	

to	
 his	
 three	
 religions	
 for	
 different	
 reasons.	
 His	
 description	
 of	
 Hinduism	
 at	
 the	
 beginning	

of	
 Chapter	
 16	
 highlights	
 the	
 sensory	
 pleasure	
 of	
 that	
 religion:	
 ‘I	
 am	
 a	
 Hindu	
 because	
 of	

sculptured	
 cones	
 of	
 red	
 kumkum	
 powder	
 and	
 baskets	
 of	
 yellow	
 turmeric	
 nuggets,	

because	
 of	
 garlands	
 of	
 flowers	
 and	
 pieces	
 of	
 broken	
 coconut,	
 because	
 of	
 the	
 clanging	

bells	
 to	
 announce	
 one’s	
 arrival	
 to	
 God…’	
 .(p.	
 47)	
 He	
 equates	
 sense	
 with	
 faith:	
 ‘I	
 became	

loyal	
 to	
 these	
 sense	
 impressions	
 before	
 I	
 knew	
 what	
 they	
 meant	
 or	
 what	
 they	
 were	
 for’.	

(pp.	
 47-­‐48).	
 Martel	
 proposes	
 the	
 idea	
 that	
 religious	
 faith	
 is	
 not	
 entirely	
 abstract	
 but	
 can	

be	
 something	
 that	
 is	
 experienced	
 in	
 a	
 tangible	
 way.	
 Every	
 creative	
 writing	
 teacher	
 will	

eventually	
 make	
 the	
 point	
 that	
 a	
 good	
 story	
 needs	
 to	
 invoke	
 more	
 than	
 one	
 sense;	
 a	

good	
 story	
 should	
 appeal	
 to	
 the	
 mind	
 and	
 the	
 body.	
 To	
 Pi,	
 the	
 sensory	
 element	
 of	

Hinduism	
 helps	
 to	
 make	
 it	
 a	
 good	
 story.	
 He	
 is	
 astounded	
 by	
 Christianity:	
 ‘You	
 keep	
 your	

sweaty,	
 chatty	
 Son	
 to	
 yourself’	
 (p.	
 56),	
 says	
 Pi	
 to	
 Father	
 Martin.	
 At	
 first,	
 Pi	
 cannot	

understand	
 the	
 human	
 element	
 in	
 Christ’s	
 story.	
 His	
 idea	
 of	
 a	
 God	
 is	
 a	
 superhero	
 like	
 the	

Hindu	
 Krishna.	
 He	
 notes	
 that	
 Christ	
 is	
 a	
 God	
 who,	
 ‘goes	
 hungry,	
 who	
 suffers	
 from	
 thirst,	

who	
 gets	
 tired…’	
 (p.	
 55).	
 Pi	
 is	
 maddened	
 by	
 the	
 idea	
 but	
 eventually	
 finds	
 himself	

strongly	
 attracted	
 Christ’s	
 story.	
 The	
 sensory	
 richness	
 of	
 Hinduism	
 is	
 replaced	
 by	
 the	

deprivation	
 invoked	
 by	
 the	
 crucifixion	
 story.	
 Later,	
 Pi	
 says	
 that	
 it	
 is	
 Christ’s	
 ‘humanity	
 I	

found	
 so	
 compelling,	
 in	
 my	
 way’.	
 (p.	
 58)	
 Pi	
 describes	
 Islamic	
 prayer	
 as	
 ‘a	
 deeply	

religious	
 contact’.	
 (p.	
 61)	
 He	
 also	
 calls	
 it	
 a	
 ‘callisthenic	
 communion	
 with	
 God’.	
 (p.	
 60)	
 Pi	

is	
 attracted	
 to	
 the	
 simplicity	
 and	
 the	
 physicality	
 of	
 Islam.	
 It	
 differs	
 to	
 Hinduism	
 and	

Christianity	
 but	
 there	
 is	
 still	
 a	
 sensory	
 element.	
 All	
 of	
 the	
 religions	
 come	
 into	
 play	
 for	

different	
 reasons	
 during	
 his	
 ordeal	
 at	
 sea.	
 Martel	
 is	
 suggesting	
 that	
 religions	
 like	
 stories	

are	
 to	
 be	
 enjoyed	
 for	
 different	
 reasons.	
 Certain	
 websites	
 caution	
 readers	
 against	
 this	

book	
 for	
 this	
 reason.	
 Religious	
 ‘tourism’	
 is	
 to	
 be	
 avoided,	
 apparently.	
 Martel’s	
 purpose	
 is	

to	
 put	
 religion	
 into	
 the	
 context	
 of	
 the	
 human	
 experience	
 and	
 our	
 need	
 to	
 explain	

through	
 stories.	
 In	
 Chapter	
 22,	
 Pi	
 suggests	
 that	
 death	
 is	
 only	
 a	
 problem	
 for	
 agnostics	

who	
 will	
 view	
 death	
 as,	
 ‘Possibly	
 a	
 f-­‐f-­‐failing	
 oxygenation	
 of	
 the	
 b-­‐b-­‐brain,’	
 (p.	
 64)	
 and,	

to	
 the	
 very	
 end,	
 lack	
 imagination	
 and	
 miss	
 the	
 better	
 story.	

	

37	
 	

	

Hunger	

Life	
 of	
 Pi	
 begins	
 with,	
 ‘This	
 book	
 was	
 born	
 as	
 I	
 was	
 hungry’.	
 (p.	
 ix)	
 The	

idea	
 of	
 hunger	
 becomes	
 somewhat	
 ambiguous	
 as	
 the	
 reader	
 realises	

that	
 his	
 hunger	
 was	
 not	
 for	
 food	
 but	
 for	
 a	
 story.	
 Early	
 in	
 the	
 novel,	
 the	

‘author’	
 notes	
 that	
 Pi	
 is	
 ‘an	
 excellent	
 cook.	
 His	
 overheated	
 house	

always	
 smells	
 of	
 something	
 delicious’.	
 (p.	
 24)	
 Pi,	
 as	
 he	
 appears	
 in	
 the	

Toronto	
 sections,	
 cooks	
 up	
 food	
 for	
 the	
 author	
 but	
 also	
 feeds	
 him	
 the	
 story	
 of	
 his	
 ordeal.	

Martel	
 develops	
 the	
 link	
 between	
 food	
 and	
 stories	
 throughout	
 the	
 novel.	
 Pi’s	
 rich	

sensory	
 description	
 of	
 Hinduism	
 includes	
 references	
 to	
 food	
 and	
 he	
 discovers	
 Islam	

while	
 sampling	
 Mr	
 Kumar’s	
 bread.	
 Part	
 of	
 his	
 attraction	
 to	
 Christianity	
 is	
 Christ’s	

hunger	
 and	
 thirst	
 on	
 the	
 cross.	
 The	
 appeal	
 of	
 religions,	
 as	
 has	
 been	
 noted,	
 is	
 the	
 stories;	

but	
 Martel	
 suggests	
 that	
 stories	
 are	
 like	
 food.	
 We	
 are	
 nourished	
 by	
 narrative	
 and	
 they	

are	
 as	
 necessary	
 to	
 our	
 survival	
 as	
 food	
 and	
 water.	
 Martel	
 highlights	
 this	
 connection	
 in	

the	
 first	
 section	
 of	
 the	
 book	
 and	
 puts	
 it	
 to	
 the	
 test	
 in	
 the	
 second.	
 In	
 Chapter	
 22,	
 a	
 short	

but	
 important	
 section	
 of	
 the	
 novel,	
 refers	
 to	
 the	
 agnostic’s	
 view	
 of	
 the	
 world	
 as	
 ‘dry	

yeastless	
 factuality’.	
 (p64)	
 This	
 view	
 is,	
 according	
 to	
 Pi,	
 without	
 substance	
 and	
 he	
 uses	
 a	

food	
 metaphor	
 to	
 make	
 his	
 point.	

	

Pi	
 is	
 able	
 to	
 survive	
 his	
 ordeal	
 by	
 using	
 the	
 water	
 stills,	
 and	
 hunting	
 and	
 gathering	
 food	

from	
 the	
 ocean.	
 He	
 survives	
 but	
 his	
 imagination	
 begs	
 for	
 more.	
 When	
 he	
 meets	
 the	

Frenchman	
 towards	
 the	
 end	
 of	
 the	
 novel,	
 their	
 conversation	
 is	
 almost	
 entirely	
 about	

food.	
 ‘	
 “If	
 you’re	
 not	
 happy	
 with	
 this	
 figment	
 of	
 your	
 fancy,	
 pick	
 another	
 one.	
 There	
 are	

plenty	
 of	
 fancies	
 to	
 pick	
 from.”	

Hmmm.	
 Fig-­‐ment.	
 Wouldn’t	
 a	
 fig	
 be	
 good?’	
 (p.	
 243)	

	

The	
 conversation	
 that	
 follows	
 details	
 the	
 culinary	
 fantasies	
 of	
 Pi	
 and	
 the	
 Frenchman.	

Martel	
 is	
 suggesting	
 that	
 our	
 imaginations	
 must	
 be	
 fed	
 in	
 the	
 same	
 way	
 that	
 we	
 feed	
 our	

stomachs.	
 In	
 this	
 scene,	
 food	
 and	
 the	
 evocation	
 of	
 food	
 are	
 almost	
 interchangeable.	

Later,	
 when	
 Pi	
 is	
 questioned	
 by	
 the	
 two	
 Japanese	
 investigators,	
 an	
 interesting	
 exchange	

takes	
 place:	

‘Mr	
 Okamoto:	
 “Mr.	
 Patel,	
 we	
 don’t	
 believe	
 your	
 story.”	

“Sorry	
 –	
 these	
 cookies	
 are	
 good	
 but	
 they	
 tend	
 to	
 crumble.	
 I’m	
 amazed.	
 Why	

not?”	
 ’(p.292)	

	

What	
 is	
 Pi	
 saying?	
 He	
 is	
 suggesting	
 that	
 the	
 best	
 stories	
 like	
 the	
 best	
 cookies	
 tend	
 to	

crumble	
 when	
 held	
 up	
 to	
 scrutiny.	
 This	
 isn’t	
 an	
 admission	
 that	
 his	
 story	
 isn’t	
 true.	
 It	
 is	

simply	
 an	
 acknowledgement	
 of	
 the	
 nature	
 of	
 good	
 stories:	
 good	
 stories	
 always	
 have	
 an	

extraordinary	
 element	
 that	
 stretches	
 our	
 perception	
 of	
 reality.	
 The	
 castaway	
 story	
 is	

always	
 about	
 the	
 exceptional	
 ability	
 of	
 human	
 beings	
 to	
 survive.	
 It	
 is	
 that	
 element	
 of	
 the	

exceptional	
 that	
 is	
 the	
 hardest	
 part	
 to	
 believe;	
 it	
 is	
 also	
 the	
 most	
 powerful	
 part	
 of	
 the	

tale.	

	

The	
 other	
 aspect	
 of	
 food	
 in	
 Life	
 of	
 Pi	
 is	
 Pi	
 himself.	
 For	
 a	
 large	
 part	
 of	
 the	
 novel,	
 Pi	
 Patel	

must	
 ensure	
 that	
 he	
 does	
 not	
 become	
 Richard	
 Parker’s	
 dinner.	
 Tigers	
 are	
 a	
 well-­‐known	

and	
 well-­‐documented	
 predator	
 of	
 man:	
 the	
 various	
 ‘man	
 eater’	
 stories	
 along	
 with	
 the	

fear	
 and	
 awe	
 inspired	
 by	
 these	
 creatures	
 is	
 significant	
 in	
 the	
 novel.	
 Pi’s	
 father	
 tries	
 to	

inspire	
 a	
 healthy	
 respect	
 for	
 animals	
 by	
 forcing	
 them	
 to	
 watch	
 a	
 goat	
 as	
 it	
 is	
 devoured	

by	
 a	
 tiger.	
 Afterwards,	
 Ravi	
 says	
 to	
 Pi,	
 ‘You’re	
 the	
 next	
 goat’.	
 (p.	
 39)	
 His	
 words	
 are	
 ironic	

because	
 Pi	
 comes	
 dangerously	
 close	
 to	
 meeting	
 such	
 a	
 fate.	
 Richard	
 Parker’s	
 presence	
 is	

	

38	
 	

	

a	
 reminder	
 that	
 food	
 and	
 eating	
 are	
 part	
 of	
 a	
 chain	
 of	
 existence.	
 From	

the	
 cannibalistic	
 attack	
 of	
 the	
 Frenchman	
 to	
 the	
 carnivorous	
 island,	

there	
 is	
 a	
 strong	
 sense	
 of	
 the	
 food	
 chain	
 in	
 this	
 novel.	
 Food	
 is	
 closely	

aligned	
 with	
 stories.	
 Martel’s	
 pastiche	
 of	
 so	
 many	
 familiar	
 stories	
 can	

be	
 seen	
 as	
 an	
 analogy	
 for	
 this	
 process.	
 Stories	
 are	
 devoured	
 by	

storytellers	
 who	
 tell	
 new	
 stories	
 which	
 are	
 in	
 turn	
 devoured	
 by	
 other	

storytellers.	
 The	
 use	
 of	
 the	
 castaway	
 story	
 underlines	
 Martel’s	
 point.	

	

	
 	

	

39	
 	

	

Quotations	

	

1. “I	
 have	
 a	
 story	
 that	
 will	
 make	
 you	
 believe	
 in	
 God.”	
 Author’s	

Note	
 p.	
 x	
 This	
 is	
 spoken	
 by	
 Francis	
 Adirubasamy	
 to	
 the	
 author.	

At	
 first	
 the	
 reader	
 may	
 think	
 the	
 story	
 is	
 about	
 believing	
 in	
 a	

religion	
 but	
 it	
 is	
 not.	
 It	
 is	
 not	
 about	
 holding	
 on	
 to	
 the	

particulars,	
 but	
 about	
 having	
 faith	
 in	
 something	
 beyond	
 what	
 is	
 seen.	
 At	
 the	
 end	

of	
 the	
 book	
 the	
 reader	
 may	
 choose	
 to	
 believe	
 or	
 not.	
 	

	

2. “If	
 we	
 citizens	
 do	
 not	
 support	
 our	
 artists,	
 then	
 we	
 sacrifice	
 our	
 imagination	

on	
 the	
 altar	
 of	
 crude	
 reality	
 and	
 we	
 end	
 up	
 believing	
 in	
 nothing	
 and	
 having	

worthless	
 dreams.”	
 Author’s	
 Note	
 p.	
 xii	
 	
 The	
 author	
 is	
 thanking	
 the	
 Canada	

Council	
 for	
 the	
 Arts	
 for	
 their	
 support,	
 but	
 he	
 is	
 also	
 encouraging	
 the	
 promotion	
 of	

the	
 better	
 story.	

	

3. “But	
 religion	
 is	
 more	
 than	
 rite	
 and	
 ritual.	
 There	
 is	
 what	
 the	
 rite	
 and	
 ritual	

stand	
 for.”	
 p.	
 48	
 Pi	
 is	
 describing	
 the	
 sights,	
 sounds,	
 and	
 smells	
 of	
 Hinduism.	
 He	

goes	
 on	
 to	
 explain	
 the	
 fundamentals	
 of	
 that	
 religion.	
 He	
 sees	
 the	
 world	
 from	
 a	

Hindu	
 perspective,	
 but	
 cautions	
 against	
 fundamentalism.	
 This	
 points	
 out	
 again	

that	
 it	
 is	
 not	
 about	
 the	
 particulars	
 of	
 the	
 religion,	
 but	
 about	
 faith.	
 	

	

4. “Tree	
 took	
 account	
 of	
 road,	
 which	
 was	
 aware	
 of	
 air,	
 which	
 was	
 mindful	
 of	

sea,	
 which	
 shared	
 things	
 with	
 sun.	
 Every	
 element	
 lived	
 in	
 harmonious	

relation	
 with	
 its	
 neighbour,	
 and	
 all	
 was	
 kith	
 and	
 kin.”	
 p.	
 62	
 	
 Pi	
 is	
 returning	

home	
 from	
 a	
 visit	
 with	
 Mr.	
 Kumar,	
 the	
 Sufi.	
 He	
 has	
 a	
 feeling	
 that	
 the	

connectedness	
 of	
 all	
 things	
 has	
 been	
 revealed	
 to	
 him	
 by	
 God.	
 	

	

5. “I	
 felt	
 like	
 a	
 small	
 circle	
 coinciding	
 with	
 the	
 center	
 of	
 a	
 larger	
 one.”	
 p.	
 62	

This	
 is	
 another	
 part	
 of	
 Pi’s	
 revelation.	
 He	
 has	
 a	
 sense	
 of	
 peace,	
 unity,	
 and	

harmony	
 resulting	
 from	
 his	
 ability	
 to	
 weave	
 three	
 religions	
 and	
 science	
 into	
 his	

personal	
 belief	
 system.	
 The	
 circle	
 simile	
 is	
 appropriate	
 for	
 someone	
 named	
 Pi.	
 	

	

6. “The	
 presence	
 of	
 God	
 is	
 the	
 finest	
 of	
 rewards.”	
 p.	
 63	
 	
 Pi	
 is	
 pleased	
 with	
 the	

spirituality	
 he	
 has	
 achieved.	
 He	
 has	
 just	
 described	
 two	
 instances	
 where	
 he	
 felt	

that	
 God	
 had	
 come	
 close	
 to	
 him.	
 With	
 three	
 religions	
 he	
 can	
 strive	
 for	
 three	
 times	

the	
 presence.	

	

7. “Jesus,	
 Mary,	
 Muhammad	
 and	
 Vishnu,	
 how	
 good	
 to	
 see	
 you	
 Richard	

Parker!”	
 p.	
 97	
 	
 Pi	
 is	
 shipwrecked	
 and	
 sees	
 Richard	
 Parker	
 swimming	
 toward	

him.	
 There	
 is	
 ironic	
 humor	
 in	
 his	
 multi-­‐religious	
 exclamation	
 (one	
 of	
 many).	
 Also,	

not	
 yet	
 knowing	
 who	
 Richard	
 Parker	
 is,	
 the	
 reader	
 is	
 led	
 to	
 believe	
 momentarily	

that	
 someone	
 else	
 has	
 survived	
 the	
 wreck.	
 	

	

8. “After	
 a	
 thorough	
 investigation,	
 I	
 made	
 a	
 complete	
 list:	
 "192	
 tablets	
 of	
 anti-­‐
seasickness	
 medicine	
 !"	
 124	
 tin	
 cans	
 of	
 fresh	
 water,	
 each	
 containing	
 500	

milliliters,	
 so	
 62	
 liters	
 in	
 all	
 !"	
 32	
 plastic	
 vomit	
 bags	
 	
 !"	
 1	
 boy	
 with	
 a	
 complete	

set	
 of	
 light	
 clothing	
 but	
 for	
 one	
 lost	
 shoe	
 !"	
 1	
 spotted	
 hyena	
 !"	
 1	
 Bengal	
 tiger	
 !"	
 1	

lifeboat	
 !"	
 1	
 ocean	
 !"	
 1	
 God”	
 p.	
 145-­‐146	
 Pi	
 	
 makes	
 a	
 very	
 specific,	
 quantitative	
 list	

that	
 goes	
 on	
 for	
 two	
 pages.	
 The	
 last	
 entries	
 on	
 the	
 list	
 are	
 both	
 humorous	
 and	

	

40	
 	

	

philosophical.	
 Pi	
 has	
 God	
 with	
 him,	
 even	
 alone	
 in	
 the	
 middle	
 of	

the	
 ocean.	
 	

	

9. “Only	
 fear	
 can	
 defeat	
 life.”	
 p.	
 161	
 Pi	
 is	
 explaining	
 the	
 dangers	

of	
 fear,	
 but	
 at	
 the	
 same	
 time	
 seems	
 to	
 be	
 talking	
 himself	
 out	
 of	

being	
 afraid.	
 Fear	
 can	
 cause	
 the	
 loss	
 of	
 belief	
 and	
 the	
 loss	
 of	

reason.	
 The	
 “light	
 of	
 words”	
 defeats	
 fear	
 by	
 not	
 allowing	
 your	
 mind	
 to	
 wallow	
 in	

it.	
 	

	

10. “It	
 came	
 as	
 an	
 unmistakable	
 indication	
 to	
 me	
 of	
 how	
 low	
 I	
 had	
 sunk	
 the	
 day	

I	
 noticed,	
 with	
 a	
 pinching	
 of	
 the	
 heart,	
 that	
 I	
 ate	
 like	
 an	
 animal,	
 that	
 this	

noisy,	
 frantic,	
 unchewing	
 wolfing-­‐down	
 of	
 mine	
 was	
 exactly	
 the	
 way	

Richard	
 Parker	
 ate.”	
 p.	
 225	
 	
 Pi	
 kills	
 and	
 eats	
 quickly	
 so	
 he	
 can	
 get	
 his	
 share	

before	
 having	
 to	
 give	
 it	
 up	
 to	
 Richard	
 Parker.	
 He	
 has	
 become	
 like	
 an	
 animal.	

Animals	
 are	
 not	
 accountable	
 to	
 God	
 for	
 their	
 actions.	
 This	
 scene	
 comes	
 at	
 a	
 time	

when	
 Pi’s	
 faith	
 has	
 waned.	
 	

	

11. “I	
 know	
 what	
 you	
 want.	
 You	
 want	
 a	
 story	
 that	
 won’t	
 surprise	
 you.	
 That	
 will	

confirm	
 what	
 you	
 already	
 know.	
 That	
 won’t	
 make	
 you	
 see	
 higher	
 or	
 further	

or	
 differently.”	
 	
 Pi	
 is	
 angry	
 that	
 the	
 Japanese	
 men	
 do	
 not	
 believe	
 his	
 story.	
 The	

have	
 told	
 him	
 they	
 want	
 to	
 know	
 what	
 really	
 happened.	
 This	
 quote	
 brings	
 the	

climax	
 of	
 the	
 story.	
 Pi	
 will	
 tell	
 a	
 second	
 story,	
 without	
 animals,	
 about	
 his	
 survival.	

He	
 will	
 then	
 press	
 the	
 men	
 into	
 confessing	
 which	
 they	
 thought	
 was	
 the	
 better	

story.	
 	

	

	
 	

	

41	
 	

	

Quotations	

	

o ‘That’s	
 what	
 fiction	
 is	
 about,	
 isn’t	
 it,	
 the	
 selective	
 transforming	

of	
 reality?	
 The	
 twisting	
 of	
 it	
 to	
 bring	
 out	
 its	
 essence?’	
 Pg	
 X	

	

o ‘It	
 is	
 true	
 that	
 those	
 we	
 meet	
 can	
 change	
 us,	
 sometimes	
 so	

profoundly	
 that	
 we	
 are	
 not	
 the	
 same	
 afterwards,	
 even	
 unto	
 out	
 names.’	
 (Pg	
 20)	

	

o ‘Doubt	
 is	
 useful	
 for	
 a	
 while	
 …but	
 we	
 must	
 move	
 on.	
 To	
 choose	
 doubt	
 as	
 a	

philosophy	
 of	
 life	
 is	
 akin	
 to	
 choosing	
 immobility	
 as	
 a	
 means	
 of	
 transportation.’	

(Pg	
 28)	

	

o Pi:	
 ‘Religion	
 will	
 save	
 us’	
 (Pg	
 27)	

	

o ‘Atheists	
 are	
 my	
 brothers	
 and	
 sisters	
 of	
 a	
 different	
 faith,	
 and	
 every	
 word	
 they	

speak	
 speaks	
 of	
 faith.	
 Like	
 me,	
 they	
 go	
 as	
 far	
 as	
 the	
 legs	
 of	
 reason	
 will	
 carry	
 them	

–	
 and	
 then	
 they	
 leap.’	
 (Pg	
 28)	

	

o ‘I	
 learned	
 the	
 lesson	
 that	
 an	
 animal	
 is	
 an	
 animal,	
 essentially	
 and	
 practically	

removed	
 from	
 us,	
 twice:	
 one	
 with	
 Father	
 and	
 once	
 with	
 Richard	
 Parker.	
 (Pg	
 31)	

	

o ‘The	
 Hyenas	
 …	
 The	
 strongest	
 jaws	
 in	
 nature.	
 Don’t	
 think	
 that	
 they’re	
 cowardly	
 or	

that	
 they	
 only	
 eat	
 carrion.	
 They’re	
 not	
 and	
 they	
 don’t!	
 They’ll	
 start	
 eating	
 you	

while	
 you’re	
 still	
 alive.’	
 (Pg	
 36	
 –	
 37)	

	

o “Life	
 will	
 defend	
 itself	
 no	
 matter	
 how	
 small	
 it	
 is.’	
 (Pg	
 38)	

	

o ‘That	
 is	
 God	
 as	
 God	
 should	
 be.	
 With	
 shine	
 and	
 power	
 and	
 might.	
 Such	
 as	
 can	

rescue	
 and	
 save	
 and	
 put	
 down	
 evil.’	
 (Pg	
 55)	

	

o ‘The	
 presence	
 of	
 God	
 is	
 the	
 finest	
 of	
 rewards.’	
 (Pg	
 63)	

	

o “Bapu	
 Ghandi	
 said,	
 ‘All	
 religions	
 are	
 true.’	
 I	
 just	
 want	
 to	
 love	
 God,”	
 I	
 blurted	
 out,	

and	
 looked	
 down,	
 redin	
 the	
 face.’	
 (Pg	
 69)	

	

o ‘For	
 evil	
 in	
 the	
 open	
 is	
 but	
 evil	
 from	
 within	
 that	
 has	
 been	
 let	
 out.	
 The	
 main	

battlefield	
 for	
 good	
 is	
 not	
 the	
 open	
 ground	
 of	
 the	
 public	
 arena	
 but	
 the	
 small	

clearing	
 of	
 each	
 heart.’	
 (Pg	
 71)	

	

o ‘People	
 move	
 because	
 of	
 the	
 wear	
 and	
 tear	
 of	
 anxiety	
 …	
 Because	
 of	
 the	
 feeling	

that	
 nothing	
 will	
 change,	
 that	
 happiness	
 and	
 prosperity	
 are	
 possible	
 only	

somewhere	
 else.’	
 (Pg	
 78)	

	

o ‘Things	
 didn’t	
 turn	
 out	
 the	
 way	
 they	
 were	
 supposed	
 to,	
 but	
 what	
 can	
 you	
 do?	
 You	

must	
 take	
 life	
 the	
 way	
 it	
 comes	
 at	
 you	
 and	
 make	
 the	
 best	
 of	
 it.’	
 (Pg	
 91)	

	

	

	

	

42	
 	

	

	

	

o ‘Hope	
 fed	
 on	
 hope.’	
 (Pg	
 119)	

	

o ‘When	
 your	
 own	
 life	
 is	
 threatened,	
 your	
 sense	
 of	
 empathy	
 is	

blunted	
 by	
 a	
 terrible,	
 selfish	
 hunger	
 for	
 survival’	
 (Pg	
 120)	

	

o ‘I	
 was	
 so	
 solely	
 in	
 need	
 of	
 company	
 and	
 comfort’	
 (Pg	
 145)	

	

o ‘I	
 must	
 say	
 a	
 word	
 about	
 fear.	
 It	
 is	
 life’s	
 only	
 true	
 opponent.	
 Only	
 fear	
 can	
 defeat	

life’	
 (Pg	
 161).	

	

o ‘You	
 dismiss	
 your	
 last	
 allies:	
 hope	
 and	
 trust.	
 There,	
 you’ve	
 defeated	
 yourself.	

Fear,	
 which	
 is	
 but	
 an	
 impression,	
 has	
 triumphed	
 over	
 you’	
 (Pg	
 162).	

	

o ‘I	
 had	
 to	
 tame	
 him.	
 It	
 was	
 at	
 that	
 moment	
 that	
 I	
 realized	
 this	
 necessity.	
 It	
 was	
 not	

a	
 question	
 of	
 him	
 or	
 me,	
 but	
 of	
 him	
 and	
 me’	
 (Pg	
 164).	

	

o ‘I	
 hated	
 him	
 for	
 it,	
 yet	
 at	
 the	
 same	
 time	
 I	
 was	
 grateful’	
 (Pg164).	

	

o ‘Remember:	
 the	
 spirit,	
 above	
 all	
 else,	
 counts.	
 If	
 you	
 have	
 the	
 will	
 to	
 live,	
 you	
 will’	

(Pg	
 167).	

	

o ‘I	
 saw	
 my	
 suffering	
 for	
 what	
 it	
 was,	
 finite	
 and	
 insignificant’	
 (Pg	
 177)	

	

o ‘It	
 is	
 simple	
 and	
 brutal:	
 a	
 person	
 can	
 get	
 used	
 to	
 anything,	
 even	
 to	
 killing’	
 (Pg	

185).	

	

o ‘I	
 survived	
 because	
 I	
 forgot	
 the	
 very	
 notion	
 of	
 time’	
 (Pg	
 192).	

	

o ‘I	
 got	
 a	
 clear	
 sense	
 of	
 direction	
 from	
 the	
 spectacle,	
 most	
 definitely,	
 but	
 I	
 mean	

that	
 in	
 a	
 spiritual	
 sense,	
 not	
 a	
 geographic	
 one’	
 (Pg	
 193).	

	

o ‘I	
 travelled	
 down	
 the	
 road	
 of	
 life’	
 (Pg	
 194).	

	

o ‘To	
 think	
 that	
 when	
 I	
 was	
 a	
 child	
 I	
 always	
 shuddered	
 when	
 I	
 snapped	
 open	
 a	

banana	
 because	
 it	
 sounded	
 to	
 me	
 like	
 the	
 breaking	
 of	
 an	
 animal’s	
 neck.	
 I	

descended	
 to	
 a	
 level	
 of	
 savagery	
 I	
 never	
 imagined	
 possible’	
 (Pg	
 197)	

	

o ‘All	
 animals,	
 do	
 not	
 favour	
 violence	
 as	
 a	
 means	
 of	
 settling	
 scores.	
 When	
 animals	

fight,	
 it	
 is	
 with	
 the	
 intent	
 to	
 kill	
 and	
 with	
 the	
 understanding	
 that	
 they	
 may	
 be	

killed’	
 (Pg	
 206).	

	

o ‘Words	
 scratched	
 on	
 a	
 page	
 trying	
 to	
 capture	
 a	
 reality	
 that	
 overwhelmed	
 me’	
 (Pg	

208)	

	

	

	

	

	

43	
 	

	

o ‘Faith	
 in	
 god	
 is	
 an	
 opening	
 up,	
 a	
 letting	
 go,	
 a	
 deep	
 trust,	
 a	
 free	

act	
 of	
 love	
 –	
 but	
 sometimes	
 it	
 was	
 so	
 hard	
 to	
 love	
 (Pg	
 208)’	

	

o ‘To	
 be	
 a	
 castaway	
 is	
 to	
 be	
 a	
 point	
 perpetually	
 at	
 the	
 centre	
 of	
 a	

circle’	
 (Pg	
 215).	

	

o ‘Only	
 death	
 consistently	
 excites	
 your	
 emotions,	
 whether	
 contemplating	
 it	
 when	

life	
 is	
 safe	
 and	
 stale,	
 or	
 fleeing	
 it	
 when	
 life	
 is	
 threatened	
 and	
 precious’	
 (Pg	
 217).	

o ‘A	
 terrific	
 battle	
 of	
 minds	
 for	
 status	
 and	
 authority	
 was	
 waged	
 between	
 a	
 boy	
 and	

a	
 tiger’	
 (Pg	
 222).	

	

o ‘It	
 came	
 as	
 an	
 unmistakable	
 indication	
 to	
 me	
 of	
 how	
 low	
 I	
 had	
 sunk	
 the	
 day	
 I	

noticed,	
 with	
 a	
 pinching	
 of	
 the	
 heart,	
 that	
 I	
 ate	
 like	
 an	
 animal,	
 that	
 this	
 noisy,	

frantic,	
 unchewing	
 wolfing-­‐down	
 of	
 mine	
 was	
 exactly	
 the	
 way	
 Richard	
 Parker	

ate’	
 (Pg	
 225)	

	

o ‘At	
 moments	
 of	
 wonder,	
 it	
 is	
 easy	
 to	
 avoid	
 small	
 thinking,	
 to	
 entertain	
 thoughts	

that	
 span	
 the	
 universe,	
 that	
 capture	
 both	
 thunder	
 and	
 tinkle,	
 think	
 and	
 thin,	
 the	

near	
 and	
 far’	
 (Pg	
 234)	

	

o ‘”I	
 love	
 you!”	
 The	
 words	
 burst	
 out	
 pure	
 and	
 unfettered,	
 infinite.	
 The	
 feeling	

flooded	
 my	
 chest.	
 “Truly	
 I	
 do.	
 I	
 love	
 you,	
 Richard	
 Parker.	
 If	
 I	
 didn’t	
 have	
 you	
 now,	

I	
 don’t	
 know	
 what	
 I	
 would	
 do.	
 I	
 don’t	
 think	
 I	
 would	
 make	
 it.	
 No,	
 I	
 wouldn’t.	
 I	

would	
 die	
 of	
 hopelessness.	
 Don’t	
 give	
 up,	
 Richard	
 Parker,	
 don’t	
 give	
 up.	
 I’ll	
 get	

you	
 to	
 land,	
 I	
 promise,	
 I	
 promise!”’	
 (Pg	
 236).	

	

o ‘This	
 was	
 the	
 terrible	
 cost	
 of	
 Richard	
 Parker.	
 He	
 gave	
 me	
 a	
 life,	
 my	
 own,	
 but	
 at	

the	
 expense	
 of	
 taking	
 one.	
 He	
 ripped	
 the	
 flesh	
 off	
 the	
 man’s	
 frame	
 and	
 cracked	

his	
 bones.	
 The	
 smell	
 of	
 blood	
 filled	
 my	
 nose.	
 Something	
 in	
 me	
 died	
 then	
 that	
 has	

never	
 come	
 back	
 to	
 life’	
 (Pg	
 255).	

	

o ‘It	
 was	
 natural	
 that,	
 bereft	
 and	
 desperate	
 as	
 I	
 was,	
 in	
 the	
 throes	
 of	
 unremitting	

suffering,	
 I	
 should	
 turn	
 to	
 God’	
 (Pg	
 284).	

	

o ‘I	
 am	
 a	
 person	
 who	
 believes	
 in	
 form,	
 in	
 the	
 harmony	
 of	
 order.	
 Where	
 we	
 can,	
 we	

must	
 give	
 things	
 a	
 meaningful	
 shape’	
 (Pg	
 285).	

	

o ‘It’s	
 important	
 in	
 life	
 to	
 conclude	
 things	
 properly.	
 Only	
 then	
 can	
 you	
 let	
 go.	

Otherwise	
 you	
 are	
 left	
 with	
 words	
 you	
 should	
 have	
 said	
 but	
 never	
 did,	
 and	
 your	

heart	
 is	
 heavy	
 with	
 remorse’	
 (Pg	
 285).	

	

o ‘Love	
 is	
 hard	
 to	
 believe,	
 ask	
 any	
 lover.	
 Life	
 is	
 hard	
 to	
 believe,	
 ask	
 any	
 scientist.	

God	
 is	
 hard	
 to	
 believe,	
 ask	
 any	
 believer’	
 (Pg	
 297).	

	

o ‘Tigers	
 exist,	
 lifeboats	
 exist,	
 oceans	
 exist.	
 Because	
 the	
 three	
 have	
 never	
 come	

together	
 in	
 your	
 narrow,	
 limited	
 experience,	
 you	
 refuse	
 to	
 believe	
 that	
 they	

might’	
 (Pg	
 299).	

	

	

44	
 	

	

o ‘The	
 world	
 isn’t	
 just	
 the	
 way	
 it	
 is.	
 It	
 is	
 how	
 we	
 understand	
 it,	

no?	
 And	
 in	
 understanding	
 something,	
 we	
 bring	
 something	
 to	
 it,	

no?	
 Doesn’t	
 that	
 make	
 life	
 a	
 story?’	
 (Pg	
 302)	

	

o ‘Solitude	
 began.	
 I	
 turned	
 to	
 God.	
 I	
 survived’	
 (Pg	
 311).	

	

o ‘Mr.	
 Okamoto:	
 “Yes.	
 The	
 story	
 with	
 animals	
 is	
 the	
 better	
 story.”	

	

o Pi	
 Patel:	
 “Thank	
 you.	
 An	
 so	
 it	
 goes	
 with	
 God.”	
 (Pg	
 317).	

	

o ‘Very	
 few	
 castaways	
 can	
 claim	
 to	
 have	
 survived	
 so	
 long	
 at	
 sea	
 as	
 Mr.	
 Patel,	
 and	

none	
 in	
 the	
 company	
 of	
 an	
 adult	
 Bengal	
 tiger’	
 (Pg	
 319).	

	

45	
 	

	

Close	
 Study	
 -­‐	
 Chapter	
 8	

	

This	
 is,	
 at	
 once,	
 one	
 of	
 the	
 funniest	
 and	
 ghastliest	
 chapters	
 in	
 the	

novel.	
 Itbegins	
 with	
 a	
 lecture	
 from	
 Pi	
 on	
 the	
 cruelty	
 of	
 people	
 towards	

zoo	
 animals.	
 He	
 outlines	
 several	
 examples	
 from	
 his	
 own	
 zoo	
 and	

others.	
 He	
 then	
 describes	
 the	
 idea	
 of	
 anthropomorphism	
 and	
 its	

dangers.	
 He	
 relates	
 a	
 story	
 about	
 his	
 father’s	
 lesson	
 on	
 the	
 dangers	
 of	
 the	
 zoo	
 animals.	

His	
 father	
 takes	
 Pi	
 and	
 Ravi	
 to	
 watch	
 a	
 tiger	
 devour	
 a	
 goat;	
 he	
 then	
 takes	
 them	
 around	
 to	

a	
 number	
 of	
 other	
 exhibits	
 and	
 summarises	
 the	
 danger	
 that	
 each	
 animal	
 represents	
 to	

people.	
 At	
 the	
 end	
 of	
 the	
 tour,	
 Ravi	
 tells	
 Pi	
 that	
 he	
 is	
 the	
 ‘next	
 goat’.	

	

This	
 chapter	
 is	
 critically	
 important	
 to	
 the	
 structure	
 of	
 the	
 story	
 because	
 it	
 establishes	

the	
 great	
 danger	
 that	
 Richard	
 Parker	
 poses	
 to	
 Pi	
 on	
 the	
 life	
 raft.	
 It	
 also	
 adds	
 some	

credibility	
 to	
 Pi’s	
 ability	
 to	
 tame	
 the	
 tiger.	
 The	
 reader	
 must	
 know	
 that	
 Pi	
 is	

knowledgeable	
 on	
 the	
 subject	
 of	
 animals	
 if	
 they	
 are	
 to	
 ‘believe’	
 that	
 he	
 can	
 survive	
 for	

277	
 days	
 on	
 a	
 life	
 raft	
 with	
 a	
 Bengal	
 tiger.	

	

The	
 chapter	
 extends	
 the	
 theme	
 of	
 the	
 relationship	
 between	
 animals	
 and	
 people.	
 We	
 tell	

stories	
 about	
 animals	
 because	
 they	
 are	
 mysterious.	
 The	
 tendency	
 in	
 literature	
 to	

anthropomorphise	
 animals	
 is	
 one	
 of	
 ideas	
 that	
 Martel	
 challenges	
 in	
 this	
 story.	

	

• Why	
 is	
 man	
 the	
 ‘most	
 dangerous	
 animal	
 in	
 the	
 zoo’?	

• Why	
 does	
 Martel	
 relate	
 such	
 horrible	
 stories	
 of	
 human	
 cruelty?	

• How	
 do	
 these	
 stories	
 fit	
 into	
 the	
 wider	
 theme	
 of	
 people	
 and	
 animals	
 in	

• the	
 story?	

• What	
 is	
 ‘anthropomorphism’?	
 Give	
 examples.	

• Why	
 is	
 anthropomorphism	
 the	
 bane	
 of	
 zoologists?	

• How	
 does	
 Pi’s	
 father	
 justify	
 the	
 lesson?	
 Is	
 he	
 right?	

• How	
 does	
 Martel	
 describe	
 the	
 tiger	
 devouring	
 the	
 goat?	
 What	
 is	
 the	
 effect?	

• Why	
 is	
 it	
 significant	
 that	
 the	
 tiger	
 eats	
 the	
 goat	
 because	
 he	
 is	
 hungry?	

• How	
 do	
 the	
 descriptions	
 of	
 the	
 dangers	
 of	
 the	
 other	
 animals	
 work	
 against	

• anthropomorphism?	
 Give	
 examples.	

• What	
 does	
 Pi	
 think	
 when	
 he	
 goes	
 by	
 the	
 Rhinoceros	
 pit	
 after	
 the	
 lesson?	
 Has	
 he	

completely	
 abandoned	
 anthropomorphism?	

• Why	
 is	
 Ravi’s	
 comment	
 at	
 the	
 end	
 of	
 the	
 chapter	
 significant?	

• What	
 is	
 the	
 overall	
 effect	
 of	
 this	
 chapter?	

• Why	
 is	
 it	
 an	
 important	
 component	
 of	
 the	
 novel?	

• Compare	
 this	
 chapter	
 to	
 the	
 section	
 that	
 follows	
 on	
 religion.	
 Pi’s	
 majors	
 in	

university	
 are	
 religious	
 studies	
 and	
 zoology.	
 What	
 is	
 the	
 connection?	

	

	
 	

	

46	
 	

	

Close	
 Study	
 -­‐	
 Chapters	
 56	
 and	
 57	

	

There	
 is	
 any	
 number	
 of	
 important	
 and	
 significant	
 chapters	
 in	
 the	

second	
 section	
 of	
 the	
 novel.	
 Pi’s	
 observations	
 about	
 his	
 predicament	

and	
 life	
 in	
 general,	
 not	
 to	
 mention	
 his	
 various	
 adventures,	
 make	
 for	

compelling	
 reading.	

	

These	
 two	
 chapters	
 point	
 to	
 a	
 several	
 of	
 the	
 main	
 ideas	
 in	
 the	
 novel	
 and	
 are	
 therefore	

worth	
 reading	
 in	
 detail.	
 Chapter	
 56	
 is	
 a	
 meditation	
 on	
 fear.	
 Pi	
 describes	
 the	
 process	
 by	

which	
 one	
 is	
 filled	
 with	
 fear	
 and	
 the	
 physical	
 effect	
 of	
 it.	
 He	
 suggests	
 that	
 the	
 only	
 way	
 to	

defeat	
 fear	
 is	
 to	
 articulate	
 it.	
 Chapter	
 57	
 opens	
 with	
 the	
 admission	
 that	
 it	
 was	
 Richard	

Parker	
 who	
 helped	
 him	
 overcome	
 his	
 fear.	
 He	
 notices	
 that	
 Richard	
 Parker	
 is	
 contented	

after	
 eating.	
 He	
 then	
 hears	
 the	
 tiger	
 make	
 a	
 sound	
 called	
 the	
 ‘Prusten’,	
 a	
 sound	
 that	

tigers	
 make	
 to	
 indicate	
 their	
 friendship.	
 Pi	
 interprets	
 it	
 as	
 a	
 question	
 about	
 their	
 future	

together.	
 At	
 that	
 moment	
 he	
 decides	
 to	
 tame	
 Richard	
 Parker.	
 Using	
 the	
 whistle,	
 he	

manages	
 to	
 subdue	
 the	
 animal.	

	

• Why	
 is	
 fear	
 life’s	
 only	
 true	
 opponent?	

• How	
 does	
 Pi	
 characterise	
 fear?	

• Why	
 is	
 the	
 physical	
 effect	
 of	
 fear	
 important?	

• How	
 does	
 fear	
 triumph	
 over	
 a	
 person?	

• What	
 do	
 humans	
 fear	
 most?	

• What	
 is	
 Pi’s	
 solution	
 to	
 fear?	
 How	
 does	
 Pi’s	
 solution	
 relate	
 to	

• storytelling?	
 How	
 does	
 it	
 relate	
 to	
 religion?	

• Why	
 is	
 it	
 surprising	
 that	
 Richard	
 Parker	
 helps	
 him	
 to	
 deal	
 with	
 his	
 fear?	

• How	
 does	
 Pi	
 read	
 Richard	
 Parker’s	
 expression?	

• Describe	
 the	
 Prusten.	
 What	
 is	
 the	
 Prusten	
 in	
 human	
 terms?	
 Why	
 does	

• the	
 sound	
 suggest	
 to	
 Pi	
 that	
 he	
 should	
 tame	
 the	
 tiger?	

• Why	
 does	
 Pi	
 contend	
 that	
 Richard	
 Parker	
 saved	
 his	
 life?	

• Why	
 is	
 it	
 significant	
 that	
 Pi	
 creates	
 the	
 fantasy	
 of	
 a	
 circus	
 ring	
 to	
 train	
 the	

• tiger?	

• What	
 does	
 Richard	
 Parker	
 represent?	

• What	
 has	
 Pi	
 accomplished	
 in	
 Chapter	
 57	
 aside	
 from	
 the	
 obvious	
 success	

• in	
 training	
 Richard	
 Parker?	

• Human	
 beings	
 conquer	
 fear	
 by	
 telling	
 stories.	
 Do	
 you	
 agree?	

	

	
 	

	

47	
 	

	

Close	
 Study	
 –	
 Chapter	
 99	

	

Chapter	
 99	
 is	
 the	
 penultimate	
 chapter	
 in	
 the	
 novel.	
 It	
 is	
 the	
 longest	

chapter	
 and	
 the	
 one	
 that	
 most	
 sharply	
 divides	
 readers	
 of	
 the	
 novel.	

Some	
 finish	
 this	
 chapter	
 and	
 feel	
 that	
 they	
 have	
 been	
 tricked.	
 Pi	
 has	

made	
 up	
 the	
 story	
 that	
 they	
 have	
 just	
 read;	
 Pi’s	
 other	
 story	
 is	

unpleasant	
 but,	
 for	
 some	
 reason,	
 readers	
 feel	
 that	
 this	
 is	
 the	
 ‘truth’.	
 All	
 of	
 this	
 is	
 part	
 of	

Martel’s	
 message	
 in	
 the	
 novel:	
 he	
 wants	
 the	
 reader	
 to	
 consider	
 stories	
 and	
 what	
 makes	

them	
 work	
 from	
 a	
 critical	
 perspective.	

	

In	
 this	
 passage,	
 Pi	
 tries	
 to	
 prove	
 that	
 his	
 story	
 is	
 true.	
 He	
 uses	
 rational	
 arguments	
 but	

fails	
 to	
 convince	
 the	
 Japanese	
 interviewers.	
 His	
 story	
 is	
 just	
 too	
 good	
 to	
 be	
 true.	
 So	
 he	

thinks	
 for	
 a	
 moment	
 and	
 tells	
 them	
 another	
 story.	

	

• ‘Sorry	
 –	
 these	
 cookies	
 are	
 good	
 but	
 they	
 tend	
 to	
 crumble.’	
 What	
 is	
 the	

significance	
 of	
 this	
 statement?	

• How	
 does	
 Pi	
 try	
 to	
 convince	
 them	
 to	
 believe	
 his	
 story	
 about	
 Orange	
 Juice,	
 the	

ape?	

• How	
 does	
 Pi	
 argue	
 his	
 case	
 when	
 they	
 doubt	
 his	
 story	
 about	
 the	
 carnivorous	

island?	

• ‘It’s	
 an	
 incredible	
 story’.	
 (p.	
 296)	
 What	
 is	
 ironic	
 about	
 the	
 investigator’s	
 disbelief?	

• What	
 is	
 the	
 difference	
 between	
 Pi’s	
 view	
 of	
 the	
 world	
 and	
 that	
 of	
 the	

investigators?	

• ‘What	
 is	
 your	
 problem	
 with	
 hard	
 to	
 believe?’	
 (p.	
 297)	
 What	
 point	
 is	
 Pi	
 trying	
 to	

make?	

• ‘Nothing	
 beats	
 reason	
 for	
 keeping	
 tigers	
 away.’	
 (p.	
 298)	
 What	
 does	
 Pi	
 mean	
 by	

this	
 statement?	

• The	
 two	
 investigators	
 doubt	
 his	
 story	
 precisely	
 because	
 it	
 is	
 so	
 hard	
 to	
 believe.	

What	
 is	
 Pi’s	
 response?	

• What	
 kind	
 of	
 story	
 do	
 the	
 investigators	
 want?	
 Why	
 is	
 this	
 ironic?	
 What	
 is	
 Pi’s	

contention	
 about	
 the	
 use	
 of	
 words	
 and	
 the	
 idea	
 of	
 invention?	

• What	
 point	
 is	
 Martel	
 making	
 about	
 stories	
 and	
 storytelling	
 in	
 this	
 passage?	

• Throughout	
 the	
 passage,	
 food	
 is	
 being	
 exchanged	
 and	
 discussed.	
 What	

connection	
 is	
 Martel	
 making	
 between	
 food	
 and	
 stories?	

• Pi’s	
 objections	
 and	
 arguments	
 are	
 based	
 on	
 sound	
 logic	
 and	
 reason.	
 Why	
 does	

the	
 reader	
 tend	
 to	
 identify	
 with	
 the	
 investigators?	

	

	

	
 	

	

48	
 	

	

Text	
 Response	
 Topics	

	

1. ‘The	
 main	
 character	
 in	
 Life	
 of	
 Pi	
 is	
 the	
 story	
 itself.’	
 Discuss.	

	

2. ‘Life	
 of	
 Pi	
 is	
 a	
 novel	
 about	
 different	
 kinds	
 of	
 hunger.’	

Discuss.	

	

3. Why	
 does	
 Pi	
 dislike	
 agnostics	
 over	
 atheists?	
 Discuss.	

	

4. ‘Richard	
 Parker	
 represents	
 the	
 mystery	
 of	
 the	
 natural	
 world.’	
 Discuss.	

	

5. Why	
 are	
 the	
 most	
 important	
 parts	
 of	
 Life	
 of	
 Pi	
 the	
 hardest	
 to	
 believe?	

Discuss.	

	

6. The	
 ‘better	
 story’	
 is	
 more	
 important	
 than	
 the	
 ‘truth’.	
 Do	
 you	
 agree?	

	

7. ‘Stories	
 are	
 as	
 important	
 to	
 survival	
 as	
 food	
 and	
 water.’	
 Discuss.	

	

8. If	
 Pi	
 is	
 so	
 religious	
 why	
 does	
 he	
 not	
 reject	
 science	
 and	
 reason?	
 Discuss.	

	

9. ‘Life	
 of	
 Pi	
 is	
 a	
 book	
 about	
 food.’	
 Do	
 you	
 agree?	

	

10. ‘At	
 the	
 end	
 of	
 the	
 novel,	
 it	
 becomes	
 clear	
 that	
 the	
 whole	
 book	
 is	
 an	
 elaborate	

trick.’	
 Do	
 you	
 agree?	

	

11. ‘At	
 the	
 end	
 of	
 the	
 novel,	
 the	
 reader	
 is	
 left	
 ‘bamboozled’	
 and	
 suspicious	
 of	
 the	

narrator.’	
 Discuss.	

	

12. Yann	
 Martel	
 shows	
 the	
 reader	
 that	
 a	
 book	
 can	
 be	
 both	
 playful	
 and	
 serious.	

How	
 does	
 he	
 do	
 this?	

	

13. "Every	
 page	
 offers	
 something	
 of	
 tension,	
 humanity,	
 surprise,	
 or	
 even	

ecstasy".	
 How	
 does	
 Yann	
 Martel	
 inspire	
 such	
 a	
 range	
 of	
 emotions	
 in	
 his	

reader?	

	

14. ‘Life	
 of	
 Pi	
 is	
 often	
 horrific,	
 at	
 times	
 hilarious,	
 and	
 will	
 leave	
 a	
 persistent	
 pull	

on	
 your	
 psyche	
 as	
 it	
 did	
 mine.’	
 Do	
 you	
 agree	
 with	
 this	
 assessment	
 of	
 the	

novel?	
 	

	

15. ‘Yann	
 Martel's	
 winning	
 novel,	
 Life	
 of	
 Pi,	
 tells	
 the	
 story	
 of	
 a	
 boy	
 adrift	
 in	
 a	

lifeboat	
 with	
 only	
 a	
 tiger	
 for	
 company.	
 It's	
 been	
 described	
 as	
 eccentric	
 and	

entrancing.’	
 Do	
 you	
 agree?	

	

16. ‘As	
 readers	
 we	
 can	
 enjoy	
 the	
 tale	
 of	
 survival	
 by	
 Pi,	
 but	
 there	
 is	
 a	
 deeper	

underlying	
 meaning	
 to	
 the	
 narrative.’	
 	
 Do	
 you	
 agree?	
 	

	

	

	

	

	

49	
 	

	

17. Yann	
 Martel	
 has	
 said,’	
 I	
 think	
 of	
 it	
 as	
 two	
 stories	
 and	
 you	

have	
 to	
 choose.’	
 Which	
 story	
 do	
 you	
 choose	
 to	
 believe	
 in	

Life	
 of	
 Pi?	

	

18. “Without	
 Richard	
 Parker,	
 I	
 wouldn’t	
 be	
 alive	
 today	
 to	
 tell	

you	
 my	
 story.”	
 	
 Is	
 Richard	
 Parker	
 responsible	
 for	
 Pi’s	

survival?	

	

19. ‘Pi	
 condemns	
 “those	
 who	
 lack	
 artistry	
 and	
 imagination,	
 the	
 inability	
 to	

commit	
 to	
 a	
 story.”	
 How	
 important	
 is	
 story-­‐telling	
 in	
 the	
 novel?	

	

20. ‘Pi	
 endures	
 life’s	
 ups	
 and	
 downs	
 the	
 way	
 an	
 animal	
 in	
 the	
 wild	
 does:	
 because	

he	
 has	
 to.’	
 Pi	
 learns	
 that	
 animalistic	
 behaviour	
 is	
 the	
 key	
 to	
 his	
 survival.	
 Do	

you	
 agree?	

	

21. ‘Pi	
 embraces	
 religious	
 doctrine	
 for	
 the	
 same	
 reason	
 he	
 embraces	
 the	
 safety	

and	
 security	
 of	
 a	
 zoo	
 enclosure:	
 it	
 makes	
 life	
 easier	
 and	
 more	
 pleasurable.’	
 In	

what	
 way	
 is	
 this	
 shown	
 in	
 the	
 novel?	

	

22. Martel	
 uses	
 the	
 island	
 as	
 a	
 test	
 of	
 faith	
 for	
 Pi.	
 Do	
 you	
 agree?	

	

23. ‘Religion	
 is	
 aligned	
 with	
 imagination,	
 while	
 lack	
 of	
 faith	
 is	
 linked	
 to	
 accurate	

observation	
 and	
 rationalism.’	
 How	
 is	
 faith	
 explored	
 in	
 the	
 novel?	

	

24. ‘Stripped	
 of	
 his	
 normal	
 life,	
 Pi	
 must	
 return	
 to	
 nature	
 and	
 reassert	
 his	
 animal	

instincts	
 to	
 survive.	
 ‘	
 How	
 does	
 Yann	
 Martel	
 explore	
 this	
 notion	
 in	
 the	
 novel?	
 	

	

25. ‘Life	
 on	
 a	
 lifeboat	
 isn’t	
 much	
 of	
 a	
 life.	
 It	
 is	
 like	
 an	
 end	
 game	
 in	
 chess,	
 a	
 game	

with	
 few	
 pieces.	
 The	
 elements	
 couldn’t	
 be	
 more	
 simple,	
 nor	
 the	
 stakes	

higher.’	
 How	
 does	
 Pi	
 win	
 the	
 game	
 of	
 survival?	

	

26. “The	
 lower	
 you	
 are,	
 the	
 higher	
 your	
 mind	
 will	
 want	
 to	
 soar.”	
 Pi’s	
 experiences	

show	
 the	
 importance	
 of	
 faith	
 and	
 imagination	
 in	
 human	
 lives.	
 To	
 what	
 extent	

do	
 you	
 agree?	

	

27. ‘At	
 his	
 lowest	
 point,	
 Pi	
 reaches	
 for	
 the	
 only	
 remaining	
 sources	
 of	
 salvation	

available	
 to	
 him:	
 faith	
 and	
 imagination.’	
 How	
 does	
 Yann	
 Martel	
 explore	
 faith	

and	
 imagination	
 in	
 the	
 novel?	

	

28. How	
 is	
 the	
 idea	
 of	
 survival	
 explored	
 in	
 Life	
 of	
 Pi?	

	

29. Discuss	
 the	
 importance	
 of	
 believability	
 in	
 this	
 novel.	

	

30. ‘Life	
 of	
 Pi	
 is	
 a	
 novel	
 about	
 believing.’	
 Do	
 you	
 agree?	

	

31. “Love	
 is	
 hard	
 to	
 believe,	
 ask	
 any	
 lover.	
 Life	
 is	
 hard	
 to	
 believe,	
 ask	
 any	

scientist.	
 God	
 is	
 hard	
 to	
 believe,	
 ask	
 any	
 believer.”	
 Life	
 of	
 Pi	
 shows	
 us	
 that	
 life	

is	
 empty	
 without	
 belief	
 of	
 some	
 sort.	
 	
 Discuss.	
 	

	

	

50	
 	

	

32. ‘A	
 life	
 that	
 is	
 entirely	
 rational	
 or	
 fact	
 based	
 is	
 almost	
 not	

worth	
 living.’	
 How	
 is	
 this	
 idea	
 explored	
 in	
 the	
 novel?	

	

33. ‘Faith	
 is	
 a	
 bridge	
 between	
 the	
 coldness	
 of	
 fact	
 and	
 the	

warmth	
 of	
 emotion.’	
 This	
 is	
 the	
 key	
 message	
 of	
 Life	
 of	
 Pi.	

Do	
 you	
 agree?	
 	

	

34. ‘To	
 believe	
 in	
 something	
 makes	
 us	
 feel	
 more	
 alive,	
 more	
 connected	
 to	
 the	

world	
 around	
 us.’	
 How	
 is	
 this	
 idea	
 explored	
 by	
 Yann	
 Martel?	

	

35. ‘We,	
 the	
 reader,	
 know	
 that	
 these	
 things	
 did	
 not	
 really	
 happen	
 to	
 Pi,	
 yet	
 we	

suspend	
 our	
 disbelief	
 so	
 as	
 to	
 become	
 more	
 wholly	
 absorbed	
 in	
 the	
 text.’	

What	
 lessons	
 can	
 be	
 learned	
 from	
 Life	
 of	
 Pi?	
 	

	

36. ‘‘You	
 want	
 a	
 story	
 that	
 won’t	
 surprise	
 you.	
 That	
 will	
 confirm	
 what	
 you	

already	
 know.”	
 How	
 do	
 Pi’s	
 stories	
 teach	
 us	
 want	
 we	
 don’t	
 already	
 know?	
 	

	

37. ‘To	
 believe	
 in	
 the	
 story	
 with	
 animals	
 is	
 to	
 believe	
 in	
 a	
 world	
 in	
 which	
 God	
 can	

exist;	
 but	
 to	
 believe	
 in	
 the	
 story	
 without	
 animals	
 is	
 to	
 be	
 forced	
 to	

acknowledge	
 that	
 human	
 existence	
 is	
 nasty,	
 brutish,	
 and	
 devoid	
 of	
 morality	

or	
 spirituality.’	
 Is	
 this	
 the	
 only	
 lesson	
 the	
 novel	
 teaches	
 the	
 reader?	
 	

	

38. ‘Pi	
 learns	
 that,	
 in	
 order	
 to	
 retain	
 his	
 sanity,	
 he	
 must	
 achieve	
 a	
 deep	
 personal	

honesty	
 that	
 allows	
 him	
 to	
 acknowledge	
 the	
 animal	
 within	
 himself	
 while	
 still	

remaining	
 human.’	
 Discuss.	
 	

	

39. ‘The	
 ‘‘better	
 story’’	
 is	
 the	
 story	
 that	
 represents	
 a	
 world	
 where	
 God	
 might	

exist,	
 but	
 the	
 other	
 story	
 represents	
 a	
 world	
 that	
 is	
 spiritually	
 void.’	
 How	
 is	

this	
 shown	
 in	
 Life	
 of	
 Pi?	
 	

	

40. ‘Life	
 of	
 Pi	
 opens	
 outwards	
 to	
 explore	
 other	
 ways	
 of	
 seeing	
 and	
 knowing	
 the	

world.’	
 Is	
 this	
 how	
 you	
 see	
 the	
 novel?	
 	

	

41. Life	
 of	
 Pi	
 explores	
 the	
 human	
 need	
 to	
 tell	
 and	
 believe	
 in	
 stories	
 as	
 a	
 strategy	

for	
 survival.	
 Discuss.	
 	
 	

	

42. ‘All	
 of	
 the	
 stories	
 in	
 Life	
 of	
 Pi,	
 	
 in	
 the	
 end,	
 address	
 a	
 deeply	
 rooted	
 need	
 to	

love	
 and	
 be	
 loved,	
 and	
 in	
 order	
 to	
 survive	
 in	
 the	
 world	
 every	
 individual	

needs	
 to	
 put	
 his	
 faith	
 in	
 one	
 or	
 another	
 story	
 of	
 this	
 love.’	
 Do	
 you	
 agree	
 that	

the	
 novel	
 is	
 a	
 story	
 of	
 love?	

	

43. Pi	
 comes	
 to	
 realize	
 that	
 the	
 world	
 in	
 which	
 he	
 now	
 lives	
 has	
 been	
 stripped	
 of	

the	
 false	
 comforts	
 and	
 artificial	
 harmonies	
 of	
 society.’	
 How	
 is	
 Pi’s	
 faith	
 tested	

in	
 this	
 new	
 world?	

	

44. ‘Gradually,	
 the	
 distance	
 separating	
 Pi	
 from	
 Richard	
 Parker	
 is	
 almost	
 erased	

in	
 the	
 novel.’	
 Are	
 Richard	
 Parker	
 and	
 Pi	
 distinct	
 but	
 connected	
 elements	
 of	

the	
 same	
 character?	

	

	

51	
 	

	

45. ‘The	
 tiger	
 emerges	
 as	
 a	
 symbol	
 of	
 Pi’s	
 primal	
 nature	
 and	
 his	

instinctive	
 drive	
 for	
 survival	
 at	
 all	
 costs.’	
 	
 Do	
 you	
 agree?	

	

46. ‘What	
 Pi	
 discovers	
 on	
 his	
 journey	
 across	
 the	
 Pacific	
 Ocean	

is	
 that	
 even	
 his	
 hybridized	
 faith	
 cannot	
 answer	
 all	
 of	
 the	

questions	
 that	
 confront	
 him.’	
 	
 Discuss.	
 	

	

47. ‘To	
 question	
 and	
 to	
 doubt,	
 Pi	
 learns	
 during	
 his	
 stay	
 on	
 the	
 island,	
 is	
 the	
 key	
 to	

survival.’	
 Do	
 you	
 agree	
 that	
 this	
 is	
 the	
 purpose	
 of	
 the	
 island?	

	

48. ‘‘There	
 will	
 be	
 many	
 who	
 disbelieve	
 the	
 following	
 episode,’’	
 How	
 does	
 Yann	

Martel	
 convince	
 the	
 reader	
 to	
 believe	
 in	
 Pi’s	
 story?	
 	

	

49. ‘When	
 Pi	
 stops	
 believing	
 blindly	
 in	
 the	
 island	
 as	
 a	
 source	
 of	
 sustenance	
 and	

begins	
 to	
 explore	
 and	
 question	
 it,	
 he	
 sees	
 the	
 island	
 for	
 exactly	
 what	
 it	
 is.’	

What	
 does	
 Pi	
 learn	
 from	
 his	
 journey?	

	

50. What	
 is	
 the	
 lesson	
 of	
 the	
 island?	
 	

	

51. Why	
 does	
 Martel	
 intentionally	
 confound	
 his	
 readers	
 with	
 the	
 alternative	

endings	
 of	
 the	
 novel?	
 	

	

52. '	
 Life	
 of	
 Pi	
 	
 explores	
 how	
 faith	
 can	
 create	
 hope	
 in	
 even	
 the	
 most	
 dire	

circumstances.'	
 	
 Discuss.	

	

53. 'Richard	
 Parker	
 represents	
 the	
 inner	
 strength	
 Pi	
 never	
 knew	
 he	
 had.'	
 	
 Is	
 this	

your	
 view	
 of	
 the	
 novel?	

	

54. '	
 Life	
 of	
 Pi	
 examines	
 the	
 capacity	
 of	
 the	
 human	
 spirit	
 to	
 endure	
 tragedy.'	

Discuss.	

	

55. 'The	
 settings	
 in	
 Life	
 of	
 Pi	
 are	
 just	
 as	
 captivating	
 as	
 the	
 characters.'	
 Do	
 you	

agree?	

	

56. "I	
 love	
 Canada."	
 Though	
 he	
 now	
 feels	
 a	
 part	
 of	
 his	
 new	
 country,	
 Pi	
 is	
 still	

deeply	
 connected	
 to	
 his	
 childhood	
 experiences	
 in	
 India.	
 	
 How	
 is	
 this	
 shown	

in	
 Life	
 of	
 Pi?	

	

57. What	
 does	
 Life	
 of	
 Pi	
 suggest	
 is	
 most	
 important	
 in	
 life?	

	

58. Life	
 of	
 Pi	
 shows	
 the	
 power	
 and	
 potential	
 of	
 storytelling.	
 	
 How	
 is	
 this	

achieved?	

	

59. 'Life	
 of	
 Pi	
 is	
 is	
 not	
 merely	
 a	
 fantastical	
 story,	
 it	
 seeks	
 to	
 enlighten	
 readers	

about	
 significant	
 aspects	
 of	
 life.'	
 	
 Is	
 this	
 your	
 reading	
 of	
 the	
 novel?	

	

60. "It	
 will	
 make	
 you	
 believe	
 in	
 God."	
 To	
 what	
 extent	
 does	
 Life	
 of	
 Pi	
 achieve	
 this	

claim?	
 	
 	

	

	

52	
 	

	

61. '	
 Truth	
 is	
 relative.'	
 	
 How	
 does	
 Martel	
 support	
 or	
 contradict	

this	
 idea	
 in	
 Life	
 of	
 Pi?	

	

62. '	
 Life	
 of	
 Pi	
 shows	
 that	
 what	
 we	
 believe	
 is	
 the	
 only	
 truth	
 we	

need	
 to	
 survive.'	
 	
 Do	
 you	
 agree?	

	

63. '	
 Without	
 faith,	
 Pi	
 would	
 never	
 have	
 survived	
 the	
 journey	
 on	
 the	
 lifeboat.'	
 	

Do	
 you	
 agree?	

	

64. "Mankind's	
 need	
 to	
 believe	
 is	
 a	
 fundamental	
 truth	
 of	
 life."	
 Discuss.	
 	

	

65. "Life	
 of	
 Pi	
 teaches	
 us	
 that	
 living	
 creatures	
 will	
 often	
 do	
 extraordinary,	

unexpected	
 and	
 sometimes	
 heroic	
 things	
 in	
 order	
 to	
 survive"	
 Do	
 you	
 agree?	

	

66. What	
 importance	
 do	
 colours	
 play	
 in	
 offering	
 symbols	
 of	
 hope	
 and	
 survival	
 in	

the	
 novel?	

	

67. "Life	
 of	
 Pi	
 explores	
 the	
 depths	
 of	
 shame	
 and	
 barbarity	
 when	
 living	
 	
 creatures	

are	
 pressed	
 for	
 survival'	
 Is	
 this	
 how	
 you	
 have	
 read	
 this	
 book?	

	

68. How	
 does	
 Martel	
 use	
 metaphor	
 and	
 symbolism	
 to	
 tell	
 a	
 remarkable	
 tale	
 of	

survival	
 and	
 the	
 human	
 condition?	
 	

	

69. 'In	
 Martel's	
 novel	
 'Life	
 of	
 Pi',	
 is	
 it	
 important	
 that	
 the	
 story	
 is	
 not	
 true?	

	

70. In	
 'Life	
 of	
 Pi,	
 it	
 is	
 the	
 message	
 that	
 is	
 significant,	
 rather	
 than	
 the	
 story.	

Discuss.	
 	

	

71. Does	
 the	
 story	
 of	
 Pi	
 Patel	
 'make	
 you	
 believe	
 in	
 God?	

	

72. Pi	
 is	
 irrevocably	
 damaged	
 because	
 of	
 the	
 trauma	
 he	
 experienced	
 on	
 the	

lifeboat.	
 Do	
 you	
 agree?	

	

73. Does	
 Pi	
 Patel's	
 life	
 have	
 a	
 'happy	
 ending'?	

	

74. Given	
 that	
 Pi	
 is	
 a	
 Hindu,	
 a	
 Christian,	
 a	
 Muslim,	
 in	
 what	
 sense	
 is	
 he	
 religious?	

Consider	
 this	
 in	
 relation	
 to	
 his	
 time	
 lost	
 at	
 sea.	

	

75. Life	
 of	
 Pi	
 is	
 a	
 difficult	
 story	
 to	
 believe,	
 but	
 in	
 what	
 sense	
 or	
 senses	
 is	
 it	

believable?	

	

76. Is	
 Life	
 of	
 Pi	
 a	
 good	
 story?	
 If	
 so,	
 why,	
 if	
 not,	
 why	
 not?	

	

77. Pi	
 believes	
 he	
 would	
 not	
 have	
 survived	
 without	
 Richard	
 Parker.	
 Why?	

	

78. "Life	
 of	
 Pi	
 	
 would	
 be	
 a	
 better	
 story	
 without	
 the	
 author's	
 note	
 and	
 the	
 part	

three	
 section	
 on	
 Mexico."	
 	
 Discuss.	

	

79. Life	
 of	
 Pi	
 is	
 a	
 novel	
 about	
 love.	
 Do	
 you	
 agree?	
 	

	

53	
 	

	

	

80. How	
 important	
 is	
 setting	
 in	
 Life	
 of	
 Pi?	
 	

	

81. ‘Life	
 of	
 Pi	
 shows	
 that	
 it	
 is	
 possible	
 to	
 live	
 a	
 life	
 of	
 co-­‐

existence	
 with	
 opposites.’	
 Do	
 you	
 agree?	

	

82. How	
 does	
 Martel	
 use	
 reality	
 and	
 implausibility	
 to	
 create	
 Life	
 of	
 Pi?	
 	

	

	

83. 	
 ‘The	
 main	
 character	
 in	
 Life	
 of	
 Pi	
 is	
 the	
 story	
 itself.’	
 Discuss.	

	

84. ‘Life	
 of	
 Pi	
 is	
 a	
 novel	
 about	
 different	
 kinds	
 of	
 hunger.’	
 Discuss.	

	

85. Why	
 does	
 Pi	
 dislike	
 agnostics	
 over	
 atheists?	

	

86. ‘Richard	
 Parker	
 represents	
 the	
 mystery	
 of	
 the	
 natural	
 world.’	
 Discuss	

	

87. Why	
 are	
 the	
 most	
 important	
 parts	
 of	
 Life	
 of	
 Pi	
 the	
 hardest	
 to	
 believe?	

	

88. The	
 ‘better	
 story’	
 is	
 more	
 important	
 than	
 the	
 ‘truth’.	
 Do	
 you	
 agree?	

	

89. Stories	
 are	
 as	
 important	
 to	
 survival	
 as	
 food	
 and	
 water.’	
 Discuss.	

	

90. If	
 Pi	
 is	
 so	
 religious	
 why	
 does	
 he	
 not	
 reject	
 science	
 and	
 reason?	

	

91. ‘Life	
 of	
 Pi	
 is	
 a	
 book	
 about	
 food.’	
 Do	
 you	
 agree?	

	

92. ‘At	
 the	
 end	
 of	
 the	
 novel,	
 it	
 becomes	
 clear	
 that	
 the	
 whole	
 book	
 is	
 an	
 elaborate	

trick.’	
 Do	
 you	
 agree?	

	

93. ‘At	
 the	
 end	
 of	
 the	
 novel,	
 the	
 reader	
 is	
 left	
 ‘bamboozled’	
 and	
 suspicious	
 of	
 the	

narrator.’	
 Discuss.	

	

94. ‘The	
 metaphors	
 and	
 allusions	
 in	
 Life	
 of	
 Pi	
 are	
 just	
 as	
 crucial	
 to	
 conveying	

Martel’s	
 preoccupations	
 as	
 the	
 narrative	
 viewpoint.’	
 Discuss.	

	

95. ‘Pi	
 survives	
 his	
 ordeal	
 because	
 of	
 his	
 belief	
 in	
 God.’	
 Discuss.	

	

96. ‘Life	
 of	
 Pi	
 is	
 a	
 novel	
 about	
 imagination.’	
 To	
 what	
 extent	
 to	
 do	
 you	
 agree?	

	

97. ‘How	
 does	
 the	
 structure	
 of	
 Life	
 of	
 Pi	
 help	
 the	
 reader	
 to	
 distinguish	
 between	

truth	
 and	
 fiction?’	
 Discuss.	

	

98. ‘Why	
 is	
 it	
 significant	
 that	
 it	
 is	
 a	
 tiger	
 that	
 survives	
 the	
 journey	
 with	
 Pi?	

Discuss.	

	

99. ‘In	
 what	
 ways	
 is	
 Pi	
 as	
 a	
 boy	
 different	
 to	
 the	
 adult	
 Pi	
 who	
 narrates	
 the	
 story?’	

	

	

54	
 	

	

100. “The	
 most	
 dangerous	
 animal	
 in	
 a	
 zoo	
 is	
 Man.”	
 To	
 what	

extent	
 do	
 you	
 think	
 this	
 is	
 true	
 given	
 your	
 understanding	

of	
 Life	
 of	
 Pi?	

	

101. ‘Life	
 of	
 Pi	
 shows	
 animals	
 and	
 humans	
 to	
 be	
 territorial	

creatures.’	
 How	
 far	
 do	
 you	
 think	
 this	
 is	
 true?	

	

102. ‘Pi	
 cannot	
 live	
 without	
 Richard	
 Parker,	
 just	
 as	
 Richard	
 Parker	
 cannot	
 live	

without	
 Pi.’	
 Discuss.	

	

103. ‘In	
 Life	
 of	
 Pi	
 Martel	
 demonstrates	
 the	
 essential	
 unreliability	
 of	
 storytelling.’	

Discuss.	

	

104. “You	
 must	
 take	
 life	
 the	
 way	
 it	
 comes	
 at	
 you	
 and	
 make	
 the	
 best	
 of	
 it.”	
 How	

does	
 Pi	
 live	
 this	
 out	
 in	
 his	
 own	
 life?	

	

105. Pi	
 says,	
 “Survival	
 had	
 to	
 start	
 with	
 me.”	
 To	
 what	
 extent	
 is	
 this	
 Martel’s	

comment	
 on	
 life	
 in	
 general?	

	

106. ‘This	
 story	
 has	
 a	
 happy	
 ending.’	
 Do	
 you	
 agree?	

	

107. ‘Life	
 of	
 Pi	
 is	
 an	
 allegory	
 about	
 fear.’	
 Discuss.	

	

108. “I	
 have	
 a	
 story	
 that	
 will	
 make	
 you	
 believe	
 in	
 God.”	
 ‘In	
 essence,	
 Life	
 of	
 Pi	
 is	
 a	

religious	
 story.’	
 Is	
 this	
 true?	

	

109. ‘That	
 faith	
 is	
 essential	
 in	
 life	
 is	
 the	
 central	
 message	
 of	
 Life	
 of	
 Pi.’	
 Discuss.	

	

	

	

	

	

	
 	

	

55	
 	

	

Discussion	
 Questions	

	

1. What	
 is	
 your	
 feeling	
 about	
 this	
 book	
 after	
 reading	
 the	
 author’s	

note?	
 Does	
 it	
 make	
 you	
 want	
 to	
 read	
 the	
 book	
 more	
 or	
 less?	

	

2. “I	
 still	
 smart	
 at	
 the	
 slight.	
 When	
 you’ve	
 suffered	
 a	
 great	
 deal	
 in	

life,	
 each	
 additional	
 pain	
 is	
 both	
 unbearable	
 and	
 trifling”	
 (5).	
 Relate	
 a	
 story	
 from	

your	
 personal	
 experience	
 that	
 ties	
 in	
 with	
 the	
 sentiment	
 expressed	
 in	
 this	
 quote.	

	

3. “Richard	
 Parker	
 has	
 stayed	
 with	
 me.	
 I’ve	
 never	
 forgotten	
 him.	
 Dare	
 I	
 say	
 I	
 miss	

him?	
 I	
 do.	
 I	
 miss	
 him.	
 I	
 still	
 see	
 him	
 in	
 my	
 dreams.	
 They	
 are	
 nightmares	
 mostly,	

nightmares	
 tinged	
 with	
 love”	
 (6).	
 How	
 does	
 this	
 quote	
 set	
 “Richard	
 Parker”	
 up	
 in	

your	
 mind?	
 How	
 can	
 you	
 have	
 nightmares	
 about	
 something	
 that	
 are	
 tinged	
 with	

love?	

	

4. If	
 you	
 were	
 to	
 describe	
 the	
 author’s	
 writing	
 style	
 in	
 five	
 words.	
 What	
 would	
 they	

be?	

	

5. Pi	
 makes	
 the	
 argument	
 that	
 zoos	
 are	
 very	
 humane	
 for	
 animals.	
 	
 Do	
 you	
 buy	
 this	

argument?	
 	
 Why	
 or	
 why	
 not?	
 	
 Use	
 at	
 least	
 two	
 pieces	
 of	
 text	
 to	
 support	
 your	

answer.	

	

6. “I	
 learned	
 that	
 an	
 animal	
 is	
 an	
 animal,	
 essentially	
 and	
 practically	
 removed	
 from	

us,	
 twice:	
 	
 once	
 with	
 my	
 father	
 and	
 once	
 with	
 Richard	
 Parker”	
 	
 (31)	
 	
 Explain	
 what	

you	
 believe	
 the	
 meaning	
 and	
 importance	
 of	
 this	
 quote	
 is.	
 	
 Use	
 both	
 the	
 text	
 prior	

to	
 this	
 quote	
 and	
 any	
 other	
 clues	
 the	
 book	
 may	
 give	
 you.	

	

7. What	
 kind	
 of	
 childhood	
 did	
 Pi	
 have,	
 good	
 or	
 bad?	
 	
 Use	
 at	
 least	
 two	
 textual	

examples	
 to	
 support	
 your	
 ideas?	

	

8. Who	
 do	
 you	
 think	
 narrates	
 the	
 italicized	
 passages	
 such	
 as	
 the	
 one	
 that	
 comprises	

chapter	
 12?	
 	
 What	
 is	
 the	
 effect	
 of	
 these	
 shifts	
 in	
 points	
 of	
 view?	

	

9. Chapters	
 15	
 through	
 20	
 describe	
 Pi’s	
 religious	
 conversions,	
 ending	
 with	
 the	

confrontation	
 of	
 all	
 three	
 of	
 his	
 spiritual	
 advisors.	
 	
 At	
 the	
 heart	
 of	
 this	

confrontation	
 is	
 Pi’s	
 insistence	
 that	
 he	
 cannot	
 accept	
 an	
 exclusively	
 Hindu,	

Christian,	
 or	
 Muslim	
 faith;	
 he	
 can	
 only	
 be	
 content	
 with	
 all	
 three.	
 What	
 threads	

link	
 his	
 three	
 religious	
 identities?	
 What	
 enables	
 Pi	
 to	
 embrace	
 all	
 three,	
 rather	

than	
 focusing	
 on	
 their	
 differences?	

	

10. Why	
 did	
 Pi	
 at	
 first	
 try	
 so	
 hard	
 to	
 save	
 Richard	
 Parker?	

	

11. Besides	
 the	
 loss	
 of	
 his	
 family	
 and	
 possessions,	
 what	
 else	
 did	
 Pi	
 lose	
 when	
 the	

Tsimtsum	
 sank?	
 	
 What	
 did	
 he	
 gain?	

	

12. On	
 page	
 164,	
 the	
 Pi	
 is	
 talking	
 about	
 Richard	
 Parker.	
 	
 He	
 says,	
 “He	
 pushed	
 me	
 to	

go	
 on	
 living.”	
 	
 Explain	
 what	
 he	
 meant	
 by	
 that.	

	

	

	

56	
 	

	

The	
 Author’s	
 Voice	

	

• Go	
 back	
 and	
 read	
 all	
 of	
 the	
 italicised	
 chapters	
 except	
 for	
 the	
 Author's	

note	
 -­‐	
 chapter	
 2	
 p.7,	
 chapter	
 6	
 p.24,	
 chapter	
 12	
 p.42,	
 chapter	
 15	
 p.45,	

chapter	
 21	
 p.63,	
 chapter	
 30	
 p.79,	
 chapter	
 33	
 p.86,	
 chapter	
 36	
 p.91	
 .	

	

• Take	
 notes	
 for	
 what	
 you	
 think	
 are	
 the	
 20	
 most	
 important	
 things	
 you	
 learn	
 about	
 Pi	

through	
 these	
 chapters.	

	

• Write	
 any	
 quotations	
 which	
 give	
 some	
 insight	
 to	
 Pi,	
 especially	
 his	
 current	
 view	
 of	
 the	

world.	

	

• In	
 a	
 paragraph,	
 summarise	
 your	
 impressions	
 of	
 Pi	
 from	
 these	
 chapters.	
 	
 Consider	
 what	
 he	

seems	
 to	
 value	
 most	
 at	
 this	
 stage	
 of	
 his	
 life.	

	

• Answer	
 the	
 questions	
 below	
 after	
 discussing	
 them	
 with	
 a	
 partner	
 or	
 in	
 a	
 small	
 group:	

	

1. Do	
 you	
 notice	
 anything	
 about	
 Pi	
 in	
 these	
 chapters	
 which	
 contradicts	
 his	
 previous	
 theories	

or	
 behaviours	
 as	
 detailed	
 in	
 section	
 1?	

	

2. Food	
 is	
 raised	
 in	
 these	
 chapters	
 a	
 lot	
 and	
 is	
 used	
 as	
 motif	
 througout	
 the	
 novel.	
 	
 	
 	
 Why	
 is	

food	
 detailed	
 so	
 much	
 here?	
 	
 What	
 significance	
 could	
 food	
 have	
 in	
 relation	
 to	
 what	
 you	

know	
 of	
 the	
 rest	
 of	
 the	
 story?	
 	
 	

	

3. The	
 first	
 line	
 of	
 the	
 novel	
 is:	
 “This	
 book	
 was	
 born	
 as	
 I	
 was	
 hungry.”	
 	
 Considering	
 this	
 in	

light	
 of	
 your	
 response	
 to	
 food	
 in	
 question	
 2,	
 does	
 it	
 any	
 way	
 relate	
 to	
 that	
 kind	
 of	
 hunger?	
 	

Beyond	
 food,	
 what	
 could	
 it	
 symbolise?	
 	
 How	
 does	
 it	
 relate	
 to	
 storytelling?	

	

4. Pi’s	
 outward	
 reverence	
 for	
 his	
 three	
 chosen	
 religions	
 is	
 richly	
 detailed	
 in	
 these	
 chapters	
 by	

extensive	
 imagery.	
 	
 “His	
 house	
 is	
 a	
 temple.”	
 	
 With	
 what	
 you	
 know	
 about	
 Pi	
 as	
 a	
 child,	
 why	

the	
 excess	
 of	
 religious	
 collectables	
 in	
 his	
 adult	
 life?	
 	
 	

	

5. “Memory	
 is	
 an	
 ocean	
 and	
 he	
 bobs	
 on	
 its	
 surface.”	
 	
 What	
 could	
 this	
 metaphor	
 be	
 saying	

about	
 storytelling?	
 	
 How	
 does	
 memory	
 influence	
 what	
 our	
 stories	
 are	
 and	
 the	
 ways	
 we	
 tell	

them?	

	

6. Look	
 closely	
 at	
 the	
 Author’s	
 musings	
 on	
 p.63,	
 the	
 indented	
 text.	
 Does	
 it	
 make	
 any	
 sense	
 to	

you?	
 	
 What	
 do	
 you	
 think	
 he	
 is	
 he	
 trying	
 to	
 say	
 here?	
 	
 What	
 do	
 you	
 think	
 he	
 is	
 he	
 trying	
 to	

do	
 here?	

	

7. On	
 p.87	
 we	
 are	
 introduced	
 to	
 Richard	
 Parker	
 in	
 a	
 photograph.	
 	
 Look	
 closely	
 at	
 this	
 text.	
 	

What	
 assumptions	
 do	
 we	
 make	
 as	
 readers	
 about	
 RP	
 and	
 how	
 does	
 Martel	
 construct	
 the	

text	
 to	
 ensure	
 we	
 make	
 those	
 assumptions?	
 	
 Why	
 does	
 he	
 do	
 that?	

	

8. The	
 final	
 line	
 of	
 section	
 one	
 is:	
 “This	
 story	
 has	
 a	
 happy	
 ending.”	
 	
 Why	
 might	
 Martel	
 choose	

to	
 foreshadow	
 what	
 is	
 to	
 come	
 in	
 sections	
 2	
 &	
 3	
 in	
 this	
 way?	
 	
 	
 Do	
 you	
 think	
 it	
 ends	

happily?	
 	
 How	
 do	
 the	
 author’s	
 chapters	
 contribute	
 to	
 the	
 possibility	
 of	
 a	
 happy	
 ending	
 for	

Pi?	

	

A	
 final	
 challenge	

	

When	
 you	
 have	
 finished	
 studying	
 all	
 of	
 the	
 novel,	
 go	
 back	
 and	
 read	
 the	
 Author’s	
 Note	
 very	

carefully.	
 	
 Try	
 to	
 make	
 connections	
 with	
 what	
 is	
 embedded	
 here	
 to	
 what	
 evolves	
 in	
 the	

rest	
 of	
 the	
 story.	
 	
 There	
 is	
 much	
 foreshadowing	
 apparent	
 and	
 the	
 place	
 and	
 purpose	
 of	
 the	

Author’s	
 Note	
 should	
 become	
 clearer	
 to	
 you.	

	
 	

	

57	
 	

	

Extended	
 Response	
 Topics	

	

	

1. Religion	
 is	
 of	
 utmost	
 importance	
 to	
 Pi.	
 Discuss	
 the	
 role	
 of	

religion	
 in	
 his	
 life	
 and	
 how	
 it	
 helps	
 him	
 survive	
 his	
 ordeal.	

	

2. In	
 light	
 of	
 the	
 fact	
 that	
 this	
 is	
 a	
 novel	
 about	
 imagination,	
 why	
 does	
 Martel	

begin	
 with	
 the	
 Author’s	
 Note,	
 which	
 gives	
 the	
 impression	
 that	
 Pi’s	
 account	
 is	

truth,	
 not	
 fiction?	

	

3. The	
 two	
 Japanese	
 officials	
 who	
 interview	
 Pi	
 don’t	
 believe	
 that	
 he	
 really	

landed	
 on	
 a	
 man-­‐eating	
 island.	
 When	
 they	
 say	
 that	
 carnivorous	
 trees	
 and	
 fish-­‐
eating	
 algae	
 do	
 not	
 exist,	
 Pi	
 responds,	
 “Only	
 because	
 you’ve	
 never	
 seen	
 them.”	

What	
 does	
 this	
 exchange	
 say	
 about	
 human	
 understanding	
 of	
 what	
 is	
 real	
 and	

possible?	

	

4. Why	
 does	
 Pi	
 give	
 two	
 accounts	
 of	
 his	
 ordeal?	
 Which	
 is	
 the	
 true	
 story,	
 and	

which	
 one	
 would	
 you	
 rather	
 believe?	

	

5. "'To	
 me,	
 it	
 was	
 paradise	
 on	
 earth'	
 	
 In	
 what	
 ways	
 did	
 Pi's	
 childhood	
 	
 prepare	

him	
 for	
 a	
 harsh	
 and	
 cruel	
 world?"	

	

6. ‘	
 Humans	
 aspire	
 to	
 really	
 high	
 things,	
 right,	
 like	
 religion,	
 justice,	
 democracy.	

At	
 the	
 same	
 time,	
 we're	
 rooted	
 in	
 our	
 human,	
 animal	
 condition.	
 And	
 so,	
 all	
 of	

those	
 brought	
 together	
 in	
 a	
 lifeboat	
 struck	
 me	
 as	
 being...	
 as	
 a	
 perfect	

metaphor.’	
 (Yann	
 Martel).	
 	
 	
 	
 How	
 does	
 Martel	
 create	
 his	
 ‘perfect	
 metaphor’?	

	

7. ‘The	
 idea	
 of	
 a	
 religious	
 boy	
 in	
 a	
 lifeboat	
 with	
 a	
 wild	
 animal	
 struck	
 me	
 as	
 a	

perfect	
 metaphor	
 for	
 the	
 human	
 condition.’	
 (Yann	
 Martel)	
 How	
 does	
 Life	
 of	

Pi	
 represent	
 the	
 human	
 condition?	

	

8. ‘Pi	
 has	
 chosen	
 a	
 tiger	
 to	
 represent	
 himself	
 because	
 of	
 its	
 conflicting	
 qualities:	

nobility	
 and	
 violence,	
 grace	
 and	
 brute	
 force,	
 intelligence	
 and	
 instinct.’	
 	
 Is	

Richard	
 Parker	
 really	
 Pi?	

	

9. ‘In	
 crediting	
 Richard	
 Parker’s	
 existence	
 for	
 his	
 own	
 survival,	
 Pi	
 acknowledges	

that	
 it	
 is	
 animal	
 instinct,	
 not	
 polite	
 convention	
 or	
 modern	
 convenience,	
 that	

protects	
 him	
 from	
 death.’	
 What	
 do	
 you	
 believe	
 protects	
 Pi	
 from	
 death?	

	

10. Among	
 Yann	
 Martel’s	
 gifts	
 is	
 a	
 rich	
 descriptive	
 palette.	
 	
 Regarding	
 religion,	
 he	

observes	
 the	
 green	
 elements	
 that	
 represent	
 Islam	
 and	
 the	
 orange	
 tones	
 of	

Hinduism.	
 	
 What	
 color	
 would	
 Christianity	
 be,	
 according	
 to	
 Pi’s	
 perspective?	

	

11. What	
 do	
 you	
 make	
 of	
 Pi’s	
 assertion	
 at	
 the	
 beginning	
 of	
 Chapter	
 16	
 that	
 we	
 are	

all	
 “in	
 limbo,	
 without	
 religion,	
 until	
 some	
 figure	
 introduces	
 us	
 to	
 God”?	
 	
 Do	

you	
 believe	
 that	
 Pi’s	
 piousness	
 was	
 a	
 response	
 to	
 his	
 father’s	
 atheism?	

	

	
 	

	

58	
 	

	

	

A	
 Question	
 of	
 Faith	

	

Choose	
 an	
 essay	
 topic	
 below,	
 meet	
 in	
 a	
 group	
 and	
 discuss	
 ways	
 to	

approach	
 the	
 topic	
 and	
 discuss	
 topic	
 sentences,	
 examples	
 and	
 quotes.	

This	
 essay	
 will	
 be	
 due	
 then	
 start	
 planning.	
 	

	

	

	

1. ‘Religion	
 is	
 aligned	
 with	
 imagination,	
 while	
 lack	
 of	
 faith	
 is	
 linked	
 to	
 accurate	

observation	
 and	
 rationalism.’	
 How	
 is	
 faith	
 explored	
 in	
 the	
 novel?	

	

2. ‘To	
 believe	
 in	
 something	
 makes	
 us	
 feel	
 more	
 alive,	
 more	
 connected	
 to	
 the	
 world	

around	
 us.’	
 How	
 is	
 this	
 idea	
 explored	
 by	
 Yann	
 Martel?	

	

3. If	
 Pi	
 is	
 so	
 religious	
 why	
 does	
 he	
 not	
 reject	
 science	
 and	
 reason?	

	

4. ‘The	
 central	
 message	
 of	
 Life	
 of	
 Pi	
 is	
 that	
 it	
 is	
 essential	
 to	
 have	
 faith	
 in	
 something	

beyond	
 yourself.’	
 Do	
 you	
 agree?	

	

5. “Love	
 is	
 hard	
 to	
 believe,	
 ask	
 any	
 lover.	
 Life	
 is	
 hard	
 to	
 believe,	
 ask	
 any	
 scientist.	

God	
 is	
 hard	
 to	
 believe,	
 ask	
 any	
 believer.”	
 Life	
 of	
 Pi	
 shows	
 us	
 that	
 life	
 is	
 empty	

without	
 belief	
 of	
 some	
 sort.	
 	
 Discuss.	
 	

	

6. “My	
 majors	
 were	
 religious	
 study	
 and	
 zoology.”	
 	
 Martel	
 demonstrates	
 that	
 science	

and	
 religion	
 are	
 not	
 necessarily	
 mutually	
 exclusive.	
 	
 Is	
 this	
 how	
 you	
 see	
 the	

novel?	

	

7. “I	
 was	
 more	
 afraid	
 that	
 in	
 a	
 few	
 words	
 thrown	
 out	
 he	
 might	
 destroy	
 something	

that	
 I	
 loved.”	
 	
 Why	
 is	
 religion	
 so	
 important	
 to	
 Pi?	

	

8. In	
 what	
 ways	
 are	
 the	
 detailed	
 explorations	
 of	
 zoology	
 and	
 religion	
 important	
 to	

the	
 subsequent	
 narrative	
 in	
 sections	
 2	
 and	
 3?	

	

	
 	

	

59	
 	

	

“My	
 zoology	
 thesis	
 was	
 a	
 functional	
 analysis	
 of	
 the	

thyroid	
 gland	
 of	
 the	
 three-­‐toed	
 sloth.	
 I	
 chose	
 the	

sloth	
 because	
 its	
 demeanour	
 –	
 calm,	
 quiet	
 and	

introspective	
 –	
 did	
 something	
 to	
 soothe	
 my	

shattered	
 self.”	
 Pi’s	
 experiences	
 leave	
 him	
 forever	

changed.	
 In	
 what	
 ways	
 does	
 he	
 change	
 the	
 most?	

	

60	
 	

	

"'To	
 me,	
 it	
 was	
 paradise	
 on	
 earth.”	
 	
 In	
 what	
 ways	

did	
 Pi's	
 childhood	
 prepare	
 him	
 for	
 a	
 harsh	
 and	

cruel	
 world?"	
 	

	

61	
 	

	

	

	

Religion	
 is	
 of	
 utmost	
 importance	
 to	
 Pi.	
 Discuss	
 the	

role	
 of	
 religion	
 in	
 his	
 life	
 and	
 how	
 it	
 helps	
 him	

survive	
 his	
 ordeal.	

	

62	
 	

	

	
 	

	

63	
 	

	

	

	

64	
 	

	

	
 	

	

65	
 	

	

“Then	
 Richard	
 Parker,	
 companion	
 of	
 my	
 torment,	

awful,	
 fierce	
 thing	
 that	
 kept	
 me	
 alive,	
 moved	

forward	
 and	
 disappeared	
 forever	
 from	
 my	
 life.”	

What	
 does	
 Richard	
 Parker	
 represent	
 for	
 Pi?

	

66	
 	

	

In	
 light	
 of	
 the	
 fact	
 that	
 this	
 is	
 a	
 novel	
 about	

imagination,	
 why	
 does	
 Martel	
 begin	
 with	
 the	

Author’s	
 Note,	
 which	
 gives	
 the	
 impression	
 that	
 Pi’s	

account	
 is	
 truth,	
 not	
 fiction?	

	

	
 	

	

67	
 	

	

	

	

	

	

	

	
 	

	

68	
 	

	

	
 	

	

69	
 	

	

	
 	

	

70	
 	

	

	
 	

	

71	
 	

	

	
 	

	

72	
 	

	

	
 	

	

73	
 	

	

	

