

S3 LITERATURE RECESS TERM WORK.

1. Read chapters 3 to 6.
 - (a) Write chapter summaries for each of these chapters.
 - (b) Point out, explain and illustrate the themes portrayed in each of these chapters.
 - (c) Write down the characters that you meet in every chapter.
 - (d) For each chapter, characterize all the characters that are developed.
2. Which character do you identify with in The Pearl? Explain.
3. The Pearl is a highly educative novel as we actually learn from the different follies and virtues that the author presents through different characters like Juana, the doctor and many others. State and explain ten lessons that you learn from The Pearl.
4. Define and explain symbolism.
 - (b) The title The Pearl is a symbol. Upon reading all the chapters in this novel, explain the different ideas or things that The Pearl symbolizes.
 - (c) The theme of poverty is one of the dominant themes in this novel. Identify in each chapter how poverty is brought out.
5. In reference to the text “***Growing up with poetry***”, under the poems of identity, read, analyze and answer the questions on the poem “***I speak for the bush***” by Everett Standa.
 - (a) Who is the speaker?
 - (b) What is the poem about?
 - (c) What does the bush refer to?
 - (d) Draw a table showing what the person from the bush does in one column and the friend in the second.
 - (e) Identify the similes in this poem and give their meaning.
 - (f) What is the poem saying about identity?
 - (g) What lessons do you learn from this poem?

Stay safe, Gakyali Mabaga

