A Separate Peace Chapter Questions

Chapter 1-4

1. Looking at the stairs in the First Academy Building, what surprising fact does the narrator (identified in Chapter 5 as Gene Forrester) realize he had overlooked about them? Why is this important?

2. How does Gene feel about having seen the tree? Why?

3. Describe the relationship between the narrator (Gene) and Phineas (Finny).

4. What does Phineas wear as a belt at the traditional tea? Explain why he does this.

5. When Finny insists they jump from the tree again, why do you think Gene agrees to it, even though he is obviously afraid to do so? Is Gene’s reaction to “peer pressure” a typical one?

6. Why does Finny invent “blitzball” and how is it representative of him?

7. What “courageous” thing does Finny admit to Gene before they got to sleep on the beach? What is Gene’s response? What does this show about each boy?

8. Gene has conflicting emotions about Finny having “practically saved his life” because it was Finny’s fault he had “practically lost” it. Yet Gene continues to go to the nightly meetings and jump from the tree without protest. Why do you think he does this?

9. What does Finny accuse Gene of striving for? Is he? Is Finny jealous?

10. Before they reach the tree, what does Gene realize about the rivalry between him and Finny? How does he feel about this?

11. Gene determines that Finny had deliberately set out to wreck Gene’s grades with all his diversions. He blames Finny totally. Is Gene being realistic? Does Gene have any responsibility for his own actions? How is Gene’s behavior here typical of human nature?

12. After Gene jounces the limb, he hears Finny hit the bank with a thud. Why do you think Gene jounced the limb? Was his action premeditated? What were his thoughts about himself and Finny just prior to the jump? Gene then jumps from the limb for the first time without fear. What explanation can you offer for this?

Chapter 5-8

1. Gene admits that if anyone had been suspicious of what he had done to Finny he might have developed some defense of himself. What does Gene mean? Why would have being accused have been easier to deal with?

2. Gene wants to tell Finny the truth about what happened and begins to do so. Why is it important for him to tell the truth? Who will it help more, him or Finny? Why?

3. Why does Gene hit Quackenbush? What could be the hidden reason?

4. Describe how Gene manages to maintain control when he is “accused” in the Butt Room. Why does he react in this way?

5. What does Leper do while the other boys aid in the war effort? What could this show about Leper?

6. What is Gene’s reaction to Brinker’s announcement that he will enlist the following day? What decision does Gene make? Why?

7. What are the conclusions Finny has about war? Why do you think he says this? What is the plan Finny develops for Gene. Why does Finny develop a plan and why does Gene agree to it? What could this show about the mental state of each boy?

8. Before Finny’s return to Devon, Gene had looked forward to enlisting and making a clean start. When he realizes that Finny needs him, even though he has been untrustworthy, Gene decides to stay at Devon. Why do you think he makes this decision? What motivates him to give up his plan to make a clean start? Do you think Finny needs Gene? If so, why?

Chapter 9-13

1. What conclusion does Leper come to about “everything” after seeing the war film? Analyze this.

2. What occurs that causes the “special and separate” peace of that afternoon to drain away?

3. Leper signs the telegram he sends to Gene, “Your best friend.” Why do you think Leper does this? Has there been any indication that Gene is Leper’s friend, particularly a best friend?

4. What conclusion does Gene come to about Leper’s “escape”?

5. Before Gene reaches Leper’s house, he is encouraged by his fantasy that Leper had escaped from the spies, that “this wasn’t going to be such a bad war,” after all. What do you think he means? Why would he want to believe this?
6. Why does Brinker believe Gene has put off enlisting? How does Brinker say Finny should be treated? Why?
7. Brinker tells the group that for both Finny and Gene’s good, the matter of Finny’s accident should be brought out into the open. He then tells Finny they aren’t trying to make him feel bad. What do you think is Brinker’s motivation for imagining himself, as Gen puts it, “Justice incarnate”? Why is he so determined to force the issue? Isn’t it likely that Finny will be made to feel bad, considering the subject of discussion? Is Brinker, in your opinion, trying to help anyone? If so, whom?
8. When Gene takes Finny’s suitcase to the Infirmary, what does Finny admit he has been doing all winter? What has been the result? Analyze Finny’s behavior.
9. Gene tells Finny that what he did to him wasn’t “anything personal,” that it was just “some ignorance inside” him, “something blind.” Is Gene telling Finny the truth? Recall Gene’s realization right before the jump that there hadn’t, after all, been any rivalry between him and Finny.
10. Gene the adult states that he had never cried about Finny, that at Finny’s funeral he had a feeling it had been his own. What do you think Gene means? Recall his earlier remark that his purpose had been to become part of Finny.
11. Why does Gene conclude that none of the Devon boys ever accused him of being responsible for what had happened to Finny?
12. Gene comments that he was ready for the war since he no longer had any hatred to contribute to it. What does he mean by this?
13. From Gene’s experience with his own “enemy,” what conclusions does he come to about enemies in general? What do you think Gene is suggesting about human nature in the last paragraph of the novel.
