The Black Cat English Readers Award of Senior Section
	Name of Winner
	: Woo Wing Man

	Name of School
	: Heep Yunn School

	Title of Book Read
	: A Christmas Carol

	Author
	: Charles Dickens

	Publisher
	: The Commercial Press (H.K.) Ltd.

While a year often ends with the annual joyful celebration of Christmas, it inevitably brings up the frequently asked question again- What does Christmas mean? A long holiday for us to relax and play? Presents? A tall and beautiful Christmas tree? Or a precious moment to gather with the family? A time to share love and joy with the less fortunate?

“A Christmas Carol” is truly a classic of the classics which provides a good answer, if not the best, to the above question. It is a thought-provoking read to explore the true meaning of Christmas through the story of Ebenezer Scrooge.

A very affluent businessman, Ebenezer Scrooge, was notorious for his selfishness and greed. He refused to spend money on heating coals for a fire, so his office was freezing cold. His heart was as cold as his office, or even colder. He never donated to help the poor even with his huge wealth, nor did he find Christmas a meaningful festival. Things didn't change until he encountered the ghost of his late partner, Jacob Marley, who was weighted down with heavy chains as the punishment for his greed, on one Christmas's Eve. His partner urged him not to share the same fate with him and foretold the coming of three spirits.

In the encounters with the three spirits - the Ghost of Christmas Past, the Ghost of Christmas Present and the Ghost of Christmas Yet to Come, Scrooge was brought back to his past, then to his present, and lastly to his predicted future. In these journeys, he revisited his past memories, learnt to sympathize the poor and the true meaning of Christmas. The fear of death developed after witnessing his predicted miserable death made him desperate to reverse his fate by honoring Christmas with all his heart.

This amazingly powerful and inspiring story brings out the true meaning of Christmas - to spend time with our beloved ones, bear a thought for the poor, and help them at the best we can. The main theme of the book is brought up and developed through the experience and transformation of Ebenezer Scrooge.

At the beginning of the story, Scrooge responded his nephew’s enthusiastic invitation to his annual Christmas party by spitting out an angry "Bah! Humbug!" Not only had he refused to celebrate Christmas, but he had refused love from his nephew. His heart seemed to be as hard as steel, until he recollected his past during the journey with the first spirit he met. He was especially touched by the scene and was delighted to meet his sister and embraced her joyfully. There, he regretfully recalled the death of his sister, who was the mother of his nephew. He found it more tormenting to reminisce the breaking up with his fiancée, Belle, who left him due to disappointment. Scrooge was too self-absorbed to maximize his wealth, which had left him no time to love the others. His lust for money had blinded him in seeing the more important things in life and made him unable to love the others anymore. How miserable it was!

Nevertheless, when he repented and attended his nephew's Christmas party, his sister's family welcomed him with warmth despite his usual indifference to them and absence in family gatherings. Leading a hectic life, we are often pre-occupied with our own career and pursuit of wealth and power, without learning to cherish what we own and gain. Family members are the ones who support and love us ceaselessly and unconditionally, and Christmas is the time we gather with our beloved ones to share the happiness of the festival and requite them with the same love. After all, Christmas is a festival of love!

Besides sharing joy and love with our family and friends, Christmas is also a time to extend a helping hand to the less fortunate and share our love with more people. The writer conveyed this message by illustrating the remarkable transformation of Scrooge. He made distinctive contrasts between his acts and responses to the same groups of people in Stave 1 and Stave 5. Shouting “Merry Christmas!” at the top of his lungs was very interestingly compared to his cursing at the beginning of the story. Delivering a Christmas turkey to his employee, apologizing to the men who sought charity for the poor and promising to donate huge sums of money to the poor... All these were almost impossible to even imagine before the visits of the three spirits. The transformation might appear to be too good to be true, but it's exactly this transformation which touched my heart.

Scrooge’s redemption brought about the many seemingly inconceivable changes in his life. Being given a second chance, Scrooge cherished it and truly lived to his promise of honoring Christmas with all his heart. He put his words into actions and shared his riches with the poor wholeheartedly and willingly, as he reckoned the chance of turning a new leaf in life and dedicating himself to doing more meaningful things invaluable. I was very much impressed by Scrooge's courage and determination to repent. Indeed, not everyone may have a chance to be given a second chance to repent, but when we are given such an opportunity, how much do we actually treasure it and prove ourselves with our actions?

Thinking back, I might not have been as cold-blooded and selfish as Scrooge, but I was not generous and selfless either. There were times when I have been self-centered and reluctant to share. For this, I could always make up thousands of excuses, for example, not being rich or capable of helping, to justify my behavior. Scrooge's determination to live up to his promises of sharing his wealth with the poor greatly inspired me to give a helping hand to the needy at the best I can. Making donations is not only about helping the others; it is also about helping ourselves. Seeing the broad smiles on the faces of the others, we experience the same warmth and joy as they do. This is the whole purpose of Christmas.

Last Christmas, I, along with other members of a humanitarian cause, embarked on a field trip to a poverty-stricken country where public hygiene and living conditions were poor. Surprisingly, people there did not complain or live pessimistically. They were even overwhelmed with joy and gratefulness when they saw us visiting them. What we had given was not much, but we had gained in return was much more than any of us could have expected. I would never forget the sight of them chasing the bus we rode on when we left, waving at us joyfully. It was truly heart-breaking and moving. Despite the cold weather, it was the warmest Christmas in my life. If we are ever able to share, please share, because we will be overwhelmed with warmth and joy of sharing.

This story remained a classic after more than a century since it was first published. A factor contributing to the success of this story was the powerful portrayal of characters. Symbolism was widely used in the story, which was very effective in bringing out the personalities of the characters and the main theme.

Scrooge resembled a typical upper class member of the English society at that time, who did not show kindness or concern for the wants and needs of the others in society; all they cared about was their own wealth or business. They enjoyed great power and wealth, but they never found out the real joy of life; nor the true meaning of Christmas. On the other hand, Scrooge's employee, Cratchit and his family resembled the lower class of society, who lived a difficult life with little earning. The large Cratchit family gathered at their own house on the Christmas day, but were unable to afford to have a great feast to celebrate Christmas. Still, they were contented despite inadequacy.

By making such clear contrasts between people of the two social strata, the writer strongly condemned the self-serving and greedy upper class who lacked sympathy for the others. The forecast of Scrooge's miserable destiny was a symbol of the the writer's disapproval towards them. Scrooge was so unpopular that no one showed any grief towards Scrooge's death. Instead, a group of vagabonds was busily selling his personal properties; while the poor debtors expressed relief at his death. Besides, the writer tried to convey the message of the importance of sharing and supporting other through the illustration of Scrooge's account of transformation from a selfish man to a caring man. He pointed out the moral obligation and the heart to share the rich ought to have in the story.

In addition, the three spirits Scrooge met each represented a particular idea, which played significant roles in Scrooge's transformation.

The Ghost of Christmas Past represented memory. During the visit with the spirit travelling back to the past, Scrooge witnessed how he himself had transformed from a naïve kid to a selfish man. Memory deeply struck his heart and stirred him to reflect on his wrong deeds and priorities in life. The Ghost of Christmas Present was a central symbol of the Christmas spirit- generosity, goodwill and spread of happiness. In Stave 3, the spirit brought Scrooge to various Christmas celebrations and showed readers the desirable Christmas in Charles Dicken's mind. The Ghost of Christmas Yet to Come represented the fear of death, which crucially ensured Scrooge to make up his mind to redeem his promise of contributing his wealth to help the needy.

The visits of the three spirits symbolized the three stages of Scrooge's transformation. They were keys to the turning point of Scrooge's life as they revived his moral consciousness and the ability to sympathize and love. These three symbols also helped bring out the main theme of the story-to spread love and care. Scrooge's past memory helped him realize how carefree and delighted he used to feel when he was not obsessed in making money. In Stave 4, his fear of death displayed his depression of being neglected and despised after his death; and his desire of being cared and loved. These showed how important it is to fill a person's life with love by celebrating Christmas- a festival of love- with a sincere heart.

This book served as a great reminder for readers not to repeat the sorrowful mistakes Scrooge made before meeting the three spirits. It also inspired us not only the true meaning of Christmas, but also the ways to practise the lessons of Christmas. Bring a little of the Christmas spirit into every day: contribute some of our wealth to the less fortunate, learn to share and love. Let the spirit of Christmas be embroidered in our hearts, and be respected at any time, in any place!

PAGE
1

