De Ed Pr	ducation, Sa ramuwa Prov School Department of H	Education, Sabaragamuwa - Weekly School	/ Weekly School Department of ent of Education,Sabaragamuwa amuwa Province/ Weekly School
De Ed Pro De	Subject:- English Literature	eekly School Department of Education,Sabaragamuwa Prov of Education,Sabaragamuwa Province/ Weekly School Depa wa Province/ Weekly School Department of Education,Sabaragamuwa Provin School Department of Education,Sabaragamuwa Provin	
Ed Pro De Ed	muwa Province/ We		

Upside – Down Alexander Kushner Reading the Poem for critical evaluation

01. How far does the rhyme scheme contribute to create the absurdity of the

central character?

- 02. In day-to-day life, we come across situations, where relevant answers are not given to questions asked. Such responses evoke humor. Find a similar situation from the poem.
- 03. Why doesn't he attempt to correct himself?
- 04. What, do you think, is the theme of this poem?
- 05. "The poem Upside Down is a poem that presents humor, about a person who misunderstood everything and behaved in a silly manner which amused everybody and evoked laughter". Explain.
- 06. What effect is given through the
 - Rhyme scheme used
 - Repetition
- 07. Discuss the suitability of the title to the poem.
- 08. Find a suitable theme and generate a discussion on it.

- 09. Does the writer try to convince the reader that the character in the poem behaves in this manner because he has a certain deficiency in his mind or does he intend to take the readers in to another dimension of thinking? Provide a detailed answer.
- 10. "Controversial behavior of a person creates humor" discuss.