Text 1 Taking risks pages 18-19
Illustration: Book cover of Masha Hamilton’s novel: The Camel Bookmobile
A) Warming up

1) What can you anticipate about the subject of the book?

The book cover shows a young white woman, seen from behind, who seems to be emerging from an open book. The elements which can be seen in the background: two camels, a tropical tree and a hut indicate that the action must be set in an African country. So the story could be about a young woman reading a book about Africa or a young woman who has decided to live in an African country because of the books she has read about the African continent. 

B) Understanding the text: Workbook correction page 4

C) In your own words

2) Sum up the story: Who is Fiona and what has she decided to do? Explain the reasons for her decision. How do Fiona’s friends and relatives react to her leaving?

Fiona is a young American woman who has decided to go to Kenya. The scene takes place just before her departure. Her inner thoughts while she is packing as well as the discussion she has with the friends makes the reader understand what is on her mind  She is determined to do something meaningful in her life. She may have joined an aid agency which fights against illiteracy in Africa.  She intends to teach children how to read and write. However her friends seem to be apprehensive for Fiona. They don't want her to forget indispensable items. Chris, who cares about her well-being, has even made a list of the things she should not forget. The two friends as well as Fiona's siblings are also worried about the risks that she's taking in planning to live in a dangerous country. Chris even makes a pun on the name Nairobi. When he calls the city Nai-robbery he implies that it is a city where one can get mugged.

On the whole, Fiona's friends don't sound enthusiastic about her plan. Devi even seems to question her whole project when she suggests that her friend could stay at home and fight illiteracy in her own country. As for Chris, he sounds skeptical too when he wonders whether Kenyans' basic needs are not food and medicine rather than books.

D) Going further
3) Analyze Fiona’s feelings. Why does she think of her mother?
Fiona knows that the trip to Africa is hazardous and that she could have health problems. She's afraid of catching diseases and particularly malaria and she has nightmares about mosquitoes. She's also fearful of living in a violent and chaotic continent and facing the unknown. On the other hand Fiona seems to be strong-willed and quite brave though she's aware of the risks that she's taking. She is determined to go. While packing, Fiona keeps thinking of her mother, who is a role model for her. She even considers her mother a hero. She looks up to her mother even though they are quite different. Her mother would certainly disapprove of her daughter's plan if she was still alive.  But Fiona admires her mother who raised her four children alone and did something worthwhile. She wants to follow her mother's footsteps by doing something meaningful. 
4) What does Fiona mean when she says she wants to “do something meaningful”? (line 40)
As Fiona is concerned about the inequalities that exist between developed and Third world countries she wants to volunteer and teach overseas. She feels that if she gets involved in teaching children and fighting illiteracy she will be useful too.

5) Why does Fiona say that she is an “idealistic Irish”? (line 40)
Fiona could be of Irish origin.  Maybe her parents or grandparents emigrated to the USA for political reasons. She might have been influenced by her reading of Irish poetry: the worn volume of Irish poetry by a bedside (line 5) that she decides to take with her . She says she is one of the idealistic Irish because she has an ideal, which is curbing illiteracy in Kenya . Fiona is convinced that Kenyans need books and she knows that she will face difficulties but she is determined to achieve her goal.
Chris understands that his friend is driven by idealism when he says "sometimes idealism imposes" (line 42) but he sounds more realistic when he implies that Kenyans are more likely to need food and medicine.
YOUR TASK: Write an email

http://camelbookdrive.wordpress.com
6 months later, Fiona sends an email with this picture attached. Imagine the content of the email.

Méthodologie: page 166: écrire un email

