
www.themanbookerprize.com
#FinestFiction

Reader’s Guide

The Chimes
Anna Smaill
Sceptre

The Chimes 
is Anna Smaill’s fi rst novel.


About the author	 Anna Smaill was born in Auckland, New Zealand in 1979.

	� She left formal musical training to pursue poetry and in 2001 began an MA in 
Creative Writing at the International Institute of Modern Letters (IIML) at Victoria 
University of Wellington.

	� Her first book of poetry, The Violinist in Spring, was published by Victoria 
University Press in 2005.

	� She lived in London for seven years where she completed a PhD at UCL with 
Mark Ford and lectured in Creative Writing at the University of Hertfordshire.

The Chimes	� Anna Smaill has created a world where music has replaced the written word 
and memories are carried as physical objects. Memory itself is forbidden by 
the Order, whose vast musical instrument, the Carillon, renders the population 
amnesiac.

	 �The Chimes opens in a reimagined London and introduces Simon, an 
orphaned young man who discovers he has a gift that could change all of this 
forever. Slowly, inexplicably, Simon is beginning to remember – to wake up. He 
and his friend Lucien will eventually travel to the Order’s stronghold in Oxford, 
where they learn that nothing they ever believed about their world is true.

Discussion points	� In what ways does a sense of music permeate the novel?

	� The Chimes is set in the future, but is it ‘futuristic’? How does it differ from other 
dystopian fiction you may have read, such as 1984?

	� How much of the city of London did you recognise in the novel?

	� How does Anna Smaill capture the feeling of constant amnesia?

	� Can you imagine such a scenario ever happening in London?

	� Could you describe The Chimes as a love story? 

Themed reading	� Herman Hesse The Glass Bead Game 
Philip Pullman His Dark Materials Trilogy 
Bruce Chatwin The Songlines

Useful links	� www.themanbookerprize.com 
http://www.annasmaill.com/ 
http://www.independent.co.uk/arts-entertainment/books/features/anna-
smaill-interview-when-she-thought-music-was-her-calling-writing-struck-a-
chord-10044159.html


