Chapter – 2 We Are Not Afraid To Die If We All Be Together

Understanding The Text

Q1. List the steps taken by the captain

(i) to protect the ship when rough weather began.

Answer. (i) In order to protect the ship from rough weather, the captain decided to slow it down. So he dropped the storm jjb and lashed heavy mooring rope in a loop across the stern. Then they doubled fattened everything and went through their life-raft drill

(ii) to check the flooding of the water in the ship.

Answer. (ii) To check the flooding of water in the ship, he put waterproof hatch covers across the gaping holes which diverted the water to the side. When the two hands pump blocked and electric pump short circuited, he found another electric pump, connected it to an out pipe and started it.

Q2. Describe the mental condition of the voyagers on 4 and 5 January.

Answer. On January 4 and 5, the voyagers felt relieved after rigorous practice of continuous pumping. They had their first meal in almost two days. Their respite was short-lived. They faced dangerous situation on January 5. Fear of death loomed large. They were under great mental stress.

Q3. Describe the shifts in the narration of the events as indicated in the three sections of the text. Give a subtitle to each section.

Answer. The first section: The first section opens on a cheerful note. The narrator and his family are all set for their ultimate dream- to take up an around-the-world voyage like Captain James Cook did. They have perfected their seafaring skills. They begin the voyage and despite of the bad weather, they celebrate Christmas on the 'Wave walker'. The second section: This part of narration covers the hazards faced by the voyagers. There is a shift in the narration from cheerful to intense. They find themselves in an extremely fatal and disastrous situation. A huge wave hits their boat and the narrator is thrown overboard. Despite getting injured, he maintains his composure and applies every possible way to tackle the critical situation. They manage to pump out maximum amount of water out of the boat in about 36 hours. But as they continue to face bad weather conditions the narrator loses hope. The children remain fearless, courageous and optimistic throughout. The third section: The children provide moral support to the narrator and he continues with his efforts. Under the captaincy of the narrator, they manage to reach lle Amsterdam. The narrator proves his seamanship and receives the title of "the best daddy" and "the best captain" from his children. The above three sections can be subtitled as follows: a) The first section: Round-the-world voyage begins b) The second section: The attack of the big wave c) The third section: Ultimate victory

Talking About The Text

Q1. Discuss the following questions with your partner.

1. What difference did you notice between the reaction of the adults and the children when faced with danger?

Answer. 1. There was lot of difference between the way in which the adults and children reacted when faced danger. The adults lose hope and wait for their end with a heavy heart. At this point, they are motivated by the children. The children offer moral support to the adults. They display maturity and tolerance. Jonathan expresses his fearlessness and courage when he says that they are not afraid of dying if they all can be together. Sue expresses her love and gratitude for her parents by making a greeting card. She is strong enough to not let her parents know about her serious injuries. She did not want to bother her parents in the times of crisis.

2. How does the story suggest that optimism helps to endure "the direst stress"?

Answer. 2. Optimism is a determination to overcome difficulties. It raises ones spirits and helps one overcome stress and difficulty with ease. The story displays courage and optimism throughout. Survival happens only because of the optimistic struggle that the family carries on with. The level of perseverance in the author rises when Jonathan says, "we're not afraid of dying if we can all be together. Besides, the caricatures of him and Mary, drawn by Sue, helps his determination and optimism to grow many folds. The positive outlook of the children infuses positivity in the narrator. He rigorously calculates their position and finally asks Larry to steer a course of 185 degrees. Though he had lost all hope by then, he did not show it and optimistically told Larry that they would spot the island by about 5 P.M. Fortunately, their struggle and optimism pays off and they manage to find Ile Amsterdam by evening.

3. What lessons do we learn from such hazardous experiences when we are faceto-face with death?

Answer. 3. Such experiences teach us the potential that courage, perseverance and tolerance hold. It explains how one must react in the direct of the situations. It teaches us that one must never lose hope and try to find reasons to stay positive in the face of adversity. In such situations one must try his/her best to remain calm and composed and understand the power of unity and teamwork. Moreover, the importance of common sense, putting continuous efforts to overcome the catastrophe and the significance of being extra cautious and careful are learnt from such hazardous experiences.

4. Why do you think people undertake such adventurous expeditions in spite of the risks involved?

Answer. 4. The spirit to experience unique elements of nature, undaunted passion and

willingness to accept challenges drive people to take up adventurous expeditions. The people who involve themselves in such activities are very well aware of the risk involved in them. But due to their passion and enthusiasm to do something unique and great, they willingly accept such challenges. Also, their desire to be in the lap of nature and experience its beauty pushes them to such expeditions.

Thinking About Language

Q1. We have come across words like 'gale' and 'storm' in the account. Here are two more words for 'storm': typhoon, cyclone. How many words does your language have for 'storm'?

Answer. In Hindi, 'storm' is known as 'aandhi', 'toofan' 'andhad, etc.

Q2. Here are the terms for different kinds of vessels: yacht, boat, canoe, ship, steamer, schooner. Think of similar terms in your language.

Answer. 'Naav, 'Nauka', 'Jahaaz' and 'Kishti' are some of the various words used in Hindi for the word 'boat'.

Q3. 'Catamaran' is a kind of a boat. Do you know which Indian language this word is derived from? Check the dictionary.

Answer. The word 'Catamaran' is derived from Tamil word 'Kattumaram'.

Q4. Have you heard any boatmen's songs? What kind of emotions do these songs usually express?

Answer. Yes, Boatmeds songs usually express love and nostalgia. It revolves around the longing to meet a loved one. It may also express their love for the sea.

Working With Words

Q1. The following words used in the text as ship terminology are also commonly used in another sense. In what contexts would you use the other meaning?

diot stem boom nateri dictio

Answer. Knot: a) interlacing twining, looping etc. b) a group of persons. Stern: firm, strict, uncompromising harsh, hard etc. Boom: a) deep, prolonged, resonant sound b) to progress or flourish c) to hit hard Hatch: a) to bring forth, produce. b) derive, concoct c) to draw, cut, or

engrave lines Anchor: a) a person or thing that can be relied upon for support b) host of an event.

Q2. The following three compound words end in -ship. What does each of them mean?

airship flagship lightship

Answer. Airship: It is a self-propelled lighter-than-air aircraft with the means of controlling the direction of the flight. Flagship: It is a ship carrying the flag officer or the commander of a fleet, squadron. It displays the officer's flag. Lightship: It refers to a ship anchored in a specific location flashing a very bright light for the guidance of ships, as in avoiding dangerous areas.

Q3. The following are the meaning listed in the dictionary against the phrase •take ON. In which meaning is it used in the third paragraph of the account:

Take on sth:	to begin to have a particular quality or appearance; to assume sth
take sb on:	to employ sb; to engage sb to accept sb as one's opponent in a game,contest or conflict
Take sb/sth on:	to decide to do sth; to allow sth/sb to enter e.g. a bus, plane or ship; to take sth/sb on board

Answer. In the third paragraph, in lines: " . we took on two crewman to help us tackle roughest seas...", the word "took on" suggests to take somebody on i.e., to employ or engage somebody.

Things To Do

Q1. Given on the next page is a picture of a yacht. Label the parts of the yacht using the terms given in the box.


Q2. Here is some information downloaded from the Internet on Ile Amsterdam. You can view images of the isle if you go online.

Location	South Indian Ocean, between southern most parts of Australia and South Africa
Latitude and longitude	37 92 S, 77 67 E
Sovereignty	France
Political status notes	Part of French Southern and Antarctic Lands
Population	35
Census notes	Meteorological station staff
Land area in square kilometers	86

Answer. a) mast

- b) mainsail
- c) boom
- d) cockpit
- e) stern
- f) rudder
- g) cabin
- h) bow

Q3. Locate Ile Amsterdam on the world map.

Answer. The above question is to be attempted by the students on their own.