40 points

Things Fall Apart – Literary Road Map
Chapters 8-10
Word Mastery
	malevolence (n.) evil feeling toward something or someone
	torment (v.) to torture or make suffer

	guttural (adj) describes a voice that is deep and rough
	

Essential Questions
· What is a community?
· What role does ritual and tradition play in a community?
· What happens when we join or leave a community?
Getting it Straight - Answer all of these questions. Complete sentences are optional.
Ch. 8
1. Describe how Okonkwo feels about Ezinma, his daughter.

2. Explain the question Okonkwo is asking: “‘Where are the young suckers that will grow when the old banana tree dies?’”
3. Why doesn’t Okonkwo think of Ndulue as a strong man?
4. What do the last few paragraphs of the chapter foreshadow?
Ch. 9

5. What is different about Okonkwo’s relationship with Ekwefi versus his other two wives?
6. According to the medicine man, why did Ekwefi’s children keep dying?

7. What is the iyi-uwa?
Ch. 10
8. Who are the egwugwu, and why are they important to the villages?

9. How do the villagers show respect for the egwugwu?
Delving In – Answer both questions in bold and choose any other to answer.
1. Reread Okonkwo and Obierika’s argument at the beginning of Chapter Eight. What does this argument reveal to us about Okonkwo’s character.
2. People often do not realize how diverse and complex a place Africa is. How does Achebe show that diversity in Chapter Eight?
3. What makes Ekwefi and Ezinma’s relationship different from how you’d expect relationships between mothers and children to be? Why is it different

4. Several different stories are told in these chapters. What types of lessons are being taught to children through the stories? Give at least two examples.

5. At the beginning of Chapter 10, the narrator says that no one know what goes on in the egwugwu house. When this book was written, anthropologists had probably studied and found what went on within the egwugwu cults. Why doesn’t Achebe go ahead and take us inside the egwugwu house?

Literary Study Focus: Hamburger Quotations

Quotes from the novel are an important tool in getting your point across. You can describe what’s going on all you like, but nothing takes the place the author’s words when you are giving examples of something you observe.

To get the most out of quotations, you must introduce the quote and then explain its significance.

The really good stuff is the quote, that’s what proves your argument. Much like a hamburger patty, though, it can be hard to swallow without the bun. Let’s break up the three parts:

The first set of italics sets us up by giving us context from the quote. We know who is saying it and where it is coming from in the novel. The second set of italics explains to the reader how you are interpreting the quote.

Choose one of the Delving In to answer while incorporating a quote. Don’t forget to include the page number the quote came from.

introduce quote

explain quote

quote from the book

The use of dialect in the novel is not meant to make the characters seem ignorant. When we first meet the people of Eatonville, the narrator describes, “They passed nations through their mouths. They sat in judgement” (1). The narrator is explaining how seriously the people take their speech, even if it is not standard English.

The use of dialect in the novel is not meant to make the characters seem ignorant. When we first meet the people of Eatonville, the narrator describes, “They passed nations through their mouths. They sat in judgement” (1). The narrator is explaining how seriously the people take their speech, even if it is not standard English.

