Book-Group Discussion Prompts for A Bug Collection

For excellent general advice on discussing story collections, see author Robin Black’s “Short Story Collections: A Guide for Book Groups” at robinblack.net.

1. In “Ephemeroptera,” why does Old Dan inform the mayfly couple of their mortality? Do you agree that such knowledge is, as he sees it, a gift? Why or why not?
2. Old Dan appears not only in “Ephemeroptera” but also in “The Education of Old Dan,” “Old Dan’s Lament: A Villanelle,” and “Metamorphosis.” Aside from Dan’s role in these individual works, what larger part does he seem to play in the collection as a whole?
3. Some stories in the collection deal with the challenges of living with a disability. For instance, in “To Kill a Katydid,” Tenny describes these reactions to his missing leg: “They are fixated now on your missing limb. You know what comes next. First the horror. Then the pity. Then the turning away.” Also, consider Blue’s experiences in “Fireflies of the Vanities.” What do these stories capture about the experiences of the disabled? How might they apply to the human world?
4. Whether or not God (a.k.a. Gub!) exists and can be appealed to is addressed in “Mantis Prayers” and in “Portrait of the Artist as a Young Millipede.” What role does God seem to play in the main characters’ minds, and how do the characters’ beliefs (or disbeliefs) evolve?
5. What does the author gain by using a variety of genres and styles to tell the bugs’ stories? (For instance, she includes not only stories but also two poems and a play, and she mimics the styles of detective fiction, classic literature, and Biblical stories, just to name a few examples.) Would the collection have been as interesting or insightful if the author had used just one genre or style in telling the stories? Why or why not?
6. Consider also the author’s takes on classics like The Metamorphosis, Moby Dick, and A Portrait of the Artist as a Young Man. How do the bug versions of these stories enrich the originals and vice versa?
7. In an interview, Melody Mansfield said of A Bug Collection, “[O]ne of the rules I gave myself is that they (bugs) cannot interact with humans, they cannot be cute or wear clothes. They have to live in a bug world.” What might be the reasons for taking such an approach? What might have been lost or gained by, say, including bug-human interactions?
8. Considering all of the works in A Bug Collection, which one(s) did you find most engaging or memorable. Why?

9. Can you imagine any of the works being turned into a movie—animated or otherwise? Which ones and why?

