SOCRATIC SEMINAR—Fahrenheit 451

1) Why does Montag continue to worry about Mildred even after she betrayed him? What do you feel the relationship between Mildred and Montag was? Did he love her? Did she love him?
2) Why does Montag remember where he met Mildred at the end of the book? Does it make it more/less significant? Does it mock their marriage?
3) Do you think Clarisse was a trap/set up for Montag, or was she just an odd person? Do you think she died....?
4) What is the meaning of life in this book? Is it valued?
5) Are there any circumstances where censorship might play a beneficial role in society? Are there some books that should be banned?
6) One suicide and one near-suicide occur in this book. Why would two people who seem to be so different from each other try to take their own lives? Why does suicide happen so frequently in Montag's society?"
7) Montag turns to books to rescue him; instead they help demolish his life- -he loses his wife, job and home; he kills a man and is forced to be a nomad. Does he gain any benefits from books? If so, what are they?
8) The Captain says about the Mechanical Hound, " 'It doesn't think anything we don't want it to think,' " and Montag says " 'That's sad . . . because all we put into it is hunting and finding and killing' " (Bradbury 27). How does this reflect the society in the book, especially the Firemen? Is the society as adept at "programming" its members as programming the dog?
9) Clarisse describes why she doesn't go to school: " 'Being with people is nice. But I don't think it's social to get a bunch of people together and not let them talk, do you?' " (Bradbury 29). Do modern schools hinder social behavior? Can Clarisse really be more social than someone who goes to school?
10) Montag says, " 'We need to be really bothered once in a while. How long is it since you [Mildred] were really bothered?' " (Bradbury 52). What are some ways by which being "really bothered" can make a person better? Does being bothered help you, personally, put things into perspective?
11) Why do the characters say they have TV parlor "families"?
12) What do you think Faber could have meant when he said that watching television feels more "real" than reading a book?
13) What exactly do you think Faber meant when he said "I feel alive for the first time in years". What did he mean by he "felt alive"?
14) How do you think the survivors of the destroyed city will live with the homeless men and Montag to guide them? How will their lives be different than they were before? Do you think their opinions on books and reading can be changed? (All one general topic)
15) What is the significance of Montag having a book for himself? Would you have seen him doing this at earlier parts in the book seeming his job is to burn the books?
16) What evidence is there to support the possibility of a dystopia such as Fahrenheit 451?
17) What impact does Clarisse's death have on the story?
Do you think there was love in the relationship between Millie and Montage?
Why do you think the novel ended the way it did?
18) If the Firemen of America were established in 1790 by Benjamin Franklin to burn English-influenced books then why was it okay for the two firefighters to pull out a book to show Montag that?
19) Why was Beatty not in trouble for admitting he has read book in the past if the books are illegal?
20) In what ways is use of technology in Fahrenheit 451 similar in today's society?
21) If you had to memorize a single book or risk its extinction, which book would you choose?
