Министерство образования Республики Беларусь

Учреждение образования

"Гомельский государственный

университет имени Франциска Скорины»

Г. В. Ловгач, В. Г. Гуд

ПРАКТИКА УСТНОЙ И ПИСЬМЕННОЙ РЕЧИ

АНГЛИЙСКОГО ЯЗЫКА
Практическое пособие

по книге С. Моэма «Луна и грош»

для студентов 3 курса по специальности

1- 02 03 06 01 «Английский язык»

Гомель 2007

УДК 811. 111 (075. 8)

 ББК 81.432.1 – 923.5

 Л 686

 Рецензенты:

 С.И. Сокорева, доцент, кандидат педагогических наук;

 кафедра теории и практики английского языка учреждения
 образования «Гомельский государственный университет
 имени Франциска Скорины»

Рекомендовано к изданию научно-методическим советом

 учреждения образования « Гомельский государственный

 университет имени Франциска Скорины»

 Ловгач, Г.В.

 Л 686 Практика устной и письменной речи английского

 языка: практическое пособие по книге С. Моэма

 «Луна и грош» для студентов 3 курса

 по специальности 1- 02 03 06 01 «Английский язык» /

 Г. В. Ловгач, В. Г. Гуд; М-во образ. РБ, Гомельский

 гос. ун-т им. Ф. Скорины. – Гомель:

 ГГУ им. Ф. Скорины, 2007. – 59 с.

 ISBN
 Практическое пособие по курсу «Практика устной и письменной речи» предназначено для студентов 3 курса по специальности 1-02 03 06 01 «Английский язык». Пособие содержит систему упражнений коммуникативного характера, рассчитанных на пополнение словарного запаса студентов, а также целый ряд заданий, включающих вопросы, касающиеся основных проблем романа и его художественных особенностей.

 УДК 811. 111 (075. 8)

 ББК 81.432. 1 – 923.5
ISBN ©Ловгач Г. В., Гуд В. Г., 2007

 © УО « ГГУ им. Ф. Скорины», 2007

 СОДЕРЖАНИЕ

	ВВЕДЕНИЕ……………………………………………….…..
	4

	WILLIAM SOMERSET MAUGHAM ………………………
	5

	UNIT 1 (Ch. I-VI)……………………………………….
	9

	UNIT 2 (Ch. VII-XI)………………………………………
	13

	UNIT 3 (Ch.XII-XVI)……………………………………...
	19

	UNIT 4 (Ch.XVII-XXI)…………………………………………
	24

	UNIT 5 (Ch. XXII-XXVI) ………………………………………
	29

	UNIT 6 (Ch. XXVII-XXXII) ………………………………...
	34

	UNIT 7 (Ch. XXXIII-XXXIX) ………………………………..
	38

	UNIT 8 (Ch. XL-XLIV) ……………………………………..
	43

	UNIT 9 (Ch. XLV-XLIX) ……………………………………

UNIT 10 (Ch. L-LIV)…………………………………………

UNIT 11 (Ch. LV-LVIII) …………………………………….
	48

	UIT 10 (PP. 150-160) ……………………………………..
	53

TOPICS FOR DISCUSSION ………………………………… 58

ЛИТЕРАТУРА………………………………………………… 59

 ВВЕДЕНИЕ

 Предлагаемое практическое пособие по роману С. Моэма «Луна и грош» предназначено для занятий по домашнему чтению со студентами 3 курса по специальности 1- 02 03 06 01 «Английский язык» и направлено на развитие навыков и умений устной и письменной речи. Оно разработано в соответствии с основными принципами социокультурного, коммуникативного и системно-деятельностного подхода к обучению иноязычному общению.

 Целью пособия является обучение студентов критически и осмысленно подходить к литературному произведению, представляющему интерес, как в идейном, так в художественном и языковом отношении. Упражнения и задания, включенные в пособие направлены на пополнение и идиоматизацию словарного запаса студентов, на развитие навыков устной и письменной речи.

 Пособие включает одиннадцать разделов. В каждом разделе выделены наиболее употребительные в современном английском языке лингвистические единицы, подлежащие закреплению и усвоению. Объем словаря, над которым проводится работа, распределен равномерно по разделам пособия. Для толкования слов и словосочетаний были использованы следующие словари: Cowie, A. P., Mackin,R. Oxford Dictionary of phrasal verbs.Oxford University Press, 2001; Benson, М. The Combinatory Dictionary of English. John Benjamins Publishing Company, 1990; Hornby, A.S. with Cowie, A. P. Oxford Advanced Learner’s Dictionary of Current English. Oxford, 1982. Однако предложенные в пособии толкования слов не исключают возможности самостоятельной работы студентов с другими словарями.

 Каждый раздел состоит из трех частей. Первая часть включает лексические упражнения, направленные на активизацию вокабуляра. Их выполнение должно предшествовать обсуждению текста в аудитории. Вторая часть представлена речевыми упражнениями, которые включают задания по содержанию произведения, характеристике действующих лиц, оценке их поступков, а также вопросы, касающиеся основных проблем романа, его композиции, художественных и лингвистических особенностей. Задания третьей части, предлагающие студентам выразить свое отношение к тем или иным проблемам романа, направлены на развитие навыков письменной речи.

 Пособие снабжено биографической справкой об авторе книги.

 WILLIAM SOMERSET MAUGHAM

 The name of William Somerset Maugham (1874-1965) is connected with critical realism in the English literature of the past century.

 He was a prolific writer and possessed a keen eye. In his best works he criticized utilitarian approach to art, narrow-mindedness.

 Willial Somerset Maughan was born in 1874 and lived in Paris until was ten. He was educated at King’s School, Canterbury, and at Heidelberg University. He afterwards walked the wards od the St. Tomas’s Hospital with a view to practice in medicine but the success of his first novel, Liza of Lamberth (1897) won him over to letters.Something of his hospital experience is reflected, however, in the first of his masterpieces, Of Human Bondage (1915), and with The Moon and Sixpence(1919) his reputation as a novelist was assured.

 His position as one of the most successful playwrights on the London stage was being consolidated simultaneously. His first play, A Man of Honour (1903), was followed by a procession of successes just before and after the First World War. At one point only Bernard Shaw had more plays running at the same time in London. His theatre career ended with Sheppey (1933).

 His fame as a short-story writer began with The Trembling of a Leaf, subtitled Little Stories of the South Sea Islands, in 1921, since when he published more than ten collections.

 Somerset Maughm’s general books are fewer in number. They include travel books, such as On a Chinese Screen (1922) and Don Fernando (1935), assays, criticism, and the self-revealing The Summing Up (1938) and A Writer’s Notebook (1949). The books Missis Craddock (1900), The Narrow Corner (1912), The Painted Veil (1925), The Razor’s Edge (1944), The Theatre (1924), The Moon and Sixpence (1919) made him famous.

 “The Moon and Sixpence” appeared in 1919 and is a kind of illustration and analysis of one of S. Maughm’s favourite convictions that runs through most of his fiction and plays like a leitmotive that human nature is unpredictable, that it is knit of contradictions that the secret of man’s heart and mind is rarely penetrated. The novel contains excellent characterization and dramatic narration. It is rich in imagery and exquisite in style. Due to a number of comments on art, philosophic reflections on man’s conduct “The Moon and Sixpence” at times acquires an autobiographical assayish flavour.

 The plausibility of the narrative derives mainly from its having been suggested by the strange life of the French stockbroker turned painter Paul Gauguin.

 The autobiographical element in the novel is rather substantial. Maugham displays a keen interest in the moral and artistic problems but is wise enough not to give any easy answers.

 When the novel first appeared it wasn’t at once associated with Gauguin because although the narration is suggestive of Gauguin’s life and works, there are great differences between Gauguin and Strickland.

 Maugham had heard of Gauguin and seen some of his paintings at the turn of the century when he was intimate with a group of young painters in Paris. When the story of Gauguin;s Tahitian adventures and his last illness and death in 1903 became known the novelist was struck by the dramatic possibilities in a story based on the painter’s life.

 The actual popularity of “The Moon and Sixpence” owes to the masterful depiction of the characters that are living and freshly observed, natural dialogues and elaborate witty style of narration.

 As for the title of the novel, Maugham borrowed it from a review of his book “Of Human Bondage”. Speaking of the hero of the book the reviewer remarks: “Like so many young man he was so busy yearning for the moon that he never saw the sixpence at his feet.”

 The “Moon and Sixpence” reveals the author’s power of accurate observation and gives an insight into his own personality and life.

UNIT 1 (Chapters I-VI)

Training Exercises

Ex. 1 Find sentences in which the following words are used and give their contextual meaning.

authentic (3) perversity (3) oblivion (4) notoriety (6)

bashful (15) ingularity (15) impropriety (21) tedium (28)

Ex.2 Who or what is:

An admirer a craftsman a man of letters brotherhood epigram a detractor a stockbroker a world of letters

a brother-author by-word a philistine a faculty man of the world a repartee

Ex. 3 Give

a) synonyms for: genuine; ability; common; timid; strangeness; boredom; to hide.

b) antonyms to: detractor; propriety.

Ex. 4 Match synonymous phrases from the two columns, reproduce situations with them.

out of the ordinary to overcome one’s fear to rave about smth to shed light on smth

to take a fancy to sb try not to show confusion

to stop the gap out of the common

to screw up one’s courage to become fond of

to throw light on smth to fill a gap

to conceal one’s embarrassment to talk wildly

Ex.5 Explain how you understand the following.

1 … an outline of Charles Strickland ‘s life which was well calculated to wheet the appetites of the inquiring. (5)

2 He made enemies rather than friends. (6)

3 …the narratives of those who knew him in the flesh can hardly be superfluous. (11)

4 I tried to conceal my embarrassment by handing round cups of tea and rather ill-cut bread-and-butter. (16)

5 … they wiped their fingers on their chair when they thought no one was looking. (16)

6 .. but I suppose the hostess took her revenge on the furniture of her friends when, in turn, she visited them. (16)

7 .. I used to listen with astonishment to the stinging humour with which they would tear a brother-author to pieces the moment that his back was turned. (17)

8 … what advance the author had received (18)

9 She is raving about your book. (19)

10 You’ve only got a roar a little, and she‘ll ask you. (19)

11 We took a fancy to one another (24)

12 The Stricklands “owed” dinners to a number of persons, whom they took no interest in… (28)

13 He gave you somewhat the idea of a coachman dressed up for the occasion (30)

14 He looked commonplace. He was null (30)

Speech Exercises

Ex. 1 Introduce the characters

Charles Strickland Mrs. Jay

Mrs. Strickland Richard Twining

Rose Waterford George Road

Ex.2 Prepare a good reading and give a literary translation of the passages:

1) pp. 3,4 “The greatness of Charles Strickland… …in his life and character”

2) pp. 5-7. “Maururice Huret in his famous article … ..hesitate to attack”.

3) pp.7,8 “But a wise historian .. …under the hammer.”

Ex 3 Who does this phrase belong to? Who is it about?

1 She wants to be in the movement.

2 … he is not at all literary. He is a perfect philistine.

3 They are both of them the image of you.

4 “Why do nice women marry dull men?”

5 “Because intelligent men won’t marry nice women”

Ex . 4 Give expanded answers.

1 How does the author, the narrator of the story, characterize Charles Strickland and his work? What does he mean by saying that “the greatness of Ch. Strickland was authentic” and “authentic genius had rubbed shoulders with them’? What was the first impression that Strickland produced on the narrator? Did he see anything out of the ordinary in him? What does he think Charles Strickland’s works suggest?

2 Why did the author decide to write his own book on Charles Strickland? What was the author’s opinion about the book written by Robert Strickland?

3 How are London literary circles described in the chapters under study? What were the author’s first steps in the world of the literary? What does the author write about the labour of a writer? (12)

4 What kind of woman was Miss Rose Waterford? What kind of writer was she? What is the author’s attitude towards her? What kind of people came to her tea-parties?

5 Under what circumstances did the narrator first meet Mrs. Strickland? What was the impression she produced on him? What was Mrs. Strickland’s flat like? Can you consider her as a good or a bad housekeeper?

6 Under what circumstances did the narrator meet Charles Strickland?

7 What were Mrs. Strickland’ receptions like?

8 How does the author describe Charles Strickland? How do you understand the words: “he looked common place”, “he was null”? Why was it that his presence made Mrs. Strickland’s dinner-parties dull? Were they a good match?

Ex. 5 Sum up the Stricklands.

Ex. 6 Describe the narrator’s visits to Mrs. Strickland

Ex. 7 Comment on the following.

1 His faults are accepted as the necessary complement to his merits. (3)

2 To the author’s mind the most interesting thing in art is the personality of the artist. (4)

3 A painter’s monument is his work.(11)

4 The pendulum swings backwards and forwards. The circle is ever traveled anew. (13)

5 … I reflected .. that civilized man practices a strange ingenuity in wasting on tedious exercises the brief span of his life (28)

Writing

Ex. 1 Fill in the character sketch pages.

Ex. 2 Write a two-page essay “Art is a manifestation of emotion, and emotion speaks a language that all may understand”
UNIT 2 (Chapters VII-XI)

Training Exercises

Ex.1 Find sentences in which the following words are used and give their contextual meaning.

alacrity 31

calamity 37

whereabouts 50

thick-witted 35
chastisement 40
to taunt smb. 50

fling 36

coherent 47

errand 52

to bolt 37

(to) surmise (s) 47
abandon 54

Ex.2 Give the proper word to the definitions.

- a trip made to carry a message or perform some task;

- easy to understand;

- great and serious misfortune;

- eager and cheerful readiness;

- a conclusion based on incomplete or uncertain evidence;

- to provoke someone with jeering remarks.

Ex.3 Give synonyms for:

To run away quickly; punishment; clear; brainless; to throw; the place of destination; family troubles; oral message; to desert or leave.

Ex.4 Explain the meaning of the following phrases, reproduce situations with them:

at first hand;

to fly into a passion;

to keep the affair quite;
at random;

to give a pang;

 to tackle a case;

to hold one’s tongue ;

to pry into smth.

to be all alert;

Ex.5 Paraphrase the following sentences using the phrases and words from Ex.1 and Ex.4.

1 Turn to Dr.Robbins . He would know how to handle such a case, he is a man of great experience.

2 Are you sure the news is reliable? Sure he gave this information after he returned from the city.

3 I am afraid I’m so stupid or old-fashioned that I can’t make head or tail of this picture.

4 It meant that she had heard some scandal about one of her friends, and the instinct of the literary woman was very watchful.

5 I don’t want to inquire into other people’s affairs, into what doesn’t concern me.

6 Fred would become angry and there’d be a quarrel and things would be worse instead of better.

7 George went on talking somewhat without aim, now of the recent past, then of their happy marriage and the birth of children.

8 To tell the truth, he ran away suddenly without telling about the place where he would live.

Ex.6 Explain how you understand the following.

1 They would see their son and daughter come to years of reason, marry in due course. 32
2 I rack my brains to remember idiosyncrasies which might lend them vividness. 34
3 I am sorry I broke down, she said 40
4 The Colonel caught me up. 43
5 That’s where he’s been so artful. He’s been drawing in his horns for the last year . 43
6 It appeared that when everything was settled he would be four or five hundred pounds out of pocket. 44
7 Did you mean it when you said she wouldn’t have a bob? 44
8 I stole a glance at her. 46
9 I never dreamed that Charlie was the sort of man to get infatuated with anyone. 47
10 If he ‘ll come back now everything can be smoothed over. 50
11 When last I saw him he was spruce enough, but he looked ill at ease. 56
12 It seemed hardly likely if , as appeared, he had been taking steps for a year to make his desperate plunge. 56

Speech Exercises
Ex.1 Introduce the new characters.

Ex. 2 Give a short summary of the previous chapters.

Ex.3 Prepare good reading and give a literary translation of the passages.

1) pp.31-32 “ When in an hour they crowded … they would sink into the grave”

2) pp.36-37 “ She flashed a smile ….. I didn’t know what to do”

3) p.52 “During the journey … goodness in the reprobate”

Ex. 4 Answer the questions.

1 What did the narrator think about the Stricklands’ family life?

2 What piece of news did Rose Waterford break to the author and why was he shocked at it?

3 Under what circumstances did Mrs Strickland discover that her husband had left her?

4 In what state did the narrator find Mrs Strickland when in early autumn he visited her in London?

5 What was the conversation between the narrator and Colonel Mac Andrew about?

6 What did the narrator and Mrs Strickland speak about when he called on her? How did the narrator look upon his errand?

7 Where did Charles Strickland live in Paris? Describe the hotel and the room in which he was living. What was the impression he produced on the narrator? What did they discuss in Charles Strickland’s room and the café?

Ex.5 Read the following, define whom these ideas are about and the attitude of the speaker to this character :

1 I wondered if the poor devil had been hammered on the Stock Exchange or run over by an omnibus.

2 He was a tall , lean man of fifty , with a drooping moustache and grey hair, he had pale blue eyes and a week mouth.

3 He struck me as a hefty fellow.

4 All we know is that the blackguard’s gone to Paris.

5 When I last saw him he was spruce enough, but he looked ill at ease: now, untidy and ill-kempt, he looked perfectly at home.

Ex.6 Comment on the following.

1 I put thirty-five as the utmost limit at which a man might fall in love without making a fool of himself. 36

2 It is always distressing when outraged morality does not possess the strength of arm to administer direct chastisement on the sinner. 40

3 I had not yet learnt how contradictory is human nature; I didn’t know how much pose there is in the sincere, how much baseness in the noble, nor how much goodness in the reprobate. (52)

4 It was not here that Charles Strickland lived in guilty splendour with the unknown charmer for whose sake he had abandoned honour and duty. (54)

Ex.7 Explain the meaning of the proverb Let bygones be bygones and comment on how it is used in the text. (p.50)

Ex. 8 Agree or disagree with the following statement.

The besetting sin of woman is the passion to discuss her private affairs with anyone who is willing to listen.

Writing

Ex. 1 Fill in your character sketch pages.

Ex.2 Write a two-page essay “ How great a part is played in woman’s life by the opinion of others”.

UNIT 3 (Chapters XII-XVI)

Training Exercises

Ex.1 Find sentences in which the following words are used and give their

contextual meaning.

effrontery (60) abominable (60) remorse (61) retort (61,79) feign (62) ingenuous (63) hackneyed (68) conversion (72)

preposterous(78) squalid (79) whim (79) angish (85)

Ex. 2 Give synonyms for:

Loathsome, mean; frank; senseless, ridiculous; dirty, poor; suffering; pretend.

Ex. 3 Give the proper word to the definitions.

- deep, bitter regret for doing wrong;

- to answer back quickly, cleverly or angrily;

- sudden desire or idea, often something unusual or unreasonable;

- insolent behaviour without showing any fear, humility, etc;

- too common; repeated too often;

- converting or being converted.

Ex.4 Who or what is:

bowler(65) blackguard (66) fluent talker (68) slang (68) harlot(68) pidgin (69) fanatic (72) apostle (72) maxim (74) daub (77) catastrophe (77) shorthand (86)

Ex. 5 Think of the Russian equivalents to the phrases, reproduce situations with them.

To cut the ground from under one’s feet (59), to make no bones about (doing) smth (59), to appeal to conscience (74), not to make head or tail of smth (77), to lie doggo (79), to get stale (80), to strike home (82), to cast a spell over smb (83), to have smth on mind (84), to cover up one’s tracks (85).

Ex.6 Explain how you understand the following.

1 If you chuck everything like this, they’ll be thrown on the streets. (60)

2 Supposing your wife died, wouldn’t you be tortured by remorse? (61)

3 …this hotel pointed to the most strained circumstances. (61)

4 If she wants to divorce me I don’t mind giving her the necessary grounds. (62)

5 … at the end you have to acknowledge you’ve made a hash of it. (64)

6 …there was something in his personality which prevented him from being dull (68)

7 I think you have made a conquest (69)

8 … I devised an explanation which I acknowledged to be far-fetched… (71)

9 … she has the efficient air, as though she carried the British Empire in her pocket… (76)

10 He must be as mad as a hatter. (77)

11 … he used to potter about with paint-box. (77)

12 I’d give him all the rope he wants. He’ll come back with his tail between his legs… (80)

13 Men are queer creatures, and one has to know how to manage them (80)

14 Men are so weak, and women are so unscrupulous. (81)

Speech Exercises

Ex. 1 Give a short summary of the previous chapters.

Ex.2 Prepare a good reading and give a literary translation of the passages:

1) p.65. “Supposing you’re never… …Never.”

2) pp.71,72. “At last, because I was romantic… …the ferocity of the apostle”.

3) pp.73,74. “And it was just … … a freedom which was an outrage”.

Ex 3 Who does this phrase belong to? Who is it about?

1 Can the law get blood out of stone? (61)

2 You are a most unmitigated cad. (66)

3 … but commonplace is precisely what I felt he was not. (71)

4 I never knew it was possible to hate anyone as much as I hate him. (82).

5 He seems to me to be possessed by some power which is using him for its

 own ends, and in whose hold he is as helpless as a fly on a spider’s web(83).

Ex 4 Give expanded answers.

1 What did the narrator and Ch Strickland speak about in the café? Why was the narrator impressed by Ch. Strickland? What new features of the main character stand out in this episode?

2 What was the narrator’s opinion of Strickland’s obsession?

3 What was Ch. Strickland’s attitude to women? Why did he leave his wife? Is it likely that he did it because he was in love with another woman or had he other reasons? Do you blame Strickland or do you justify him for making such a step at his age? Prove your point.

4 What features of Mrs. Strickland’s sister does the author ridicule? Describe her.

5 What are the main points of the conversation between Mrs. Strickland and the narrator? Did Mrs. Strickland want her husband to return to her? Did she love him?

6 Why did Mrs. Strickland tell a lie when her friends asked her about her husband? What new traits of character stand out in this episode? Was she a woman of character? Give your reasons.

Ex. 5 Give Ch. Strickland’s character-sketch.

Ex. 6 Describe Mrs. Strickland’s reaction to the real reason of her husband’s escape.

Ex. 7 Comment on the following.

1 I’ve got to paint . I can’t help myself. When a man falls into the water it doesn’t matter how he swims, well or badly: he’s got to get out or else he’ll drown. (65)

2 Only the poet or the saint can water an asphalt pavement in the confident anticipation that lilies will reward his labour. (67)

3 The cuckoo lays its egg in the strange bird’s nest, and when the young one is hatched it shoulders its foster-brothers out and breaks at last the nest that has sheltered it. (72)

4 Conversion may come under many shapes… (72)

5 When people say the do not care what others think of them, for the most part they deceive themselves. …. The desire for approbation is perhaps the most deeply seated instinct of civilized man. …I do not believe the people who tell me they do not care a row of pins for the opinion of their fellow. It is the bravado of ignorance. (73)

6 Act so that every one of your actions is capable of being made into a universal rule. … I take it that conscience is the guardian in the individual of the rules which the community has evolved for its own preservation. It is the policeman in all our hearts, set there to watch that we do not break its laws. (74)

7 Mrs MacAndrew shared the common opinion of her sex that a man is always a brute to leave a woman who is attached to him, but that a woman is much to blame if he does. (80)

8 I did not realize how motley are the qualities that go to make up a human being. Now I am well aware that pettiness and grandeur, malice and charity, hatred and love, can find place side by side in the same human heart. (83)

Writing

Ex. 1 Fill in the character sketch pages.

Ex. 2 Write a farewell letter of Mrs. Strickland to her husband.
UNIT 4 (Chapters XVII-XXI)

Training Exercises

Ex.1 Find sentences in which the following words are used and give their contextual meaning.

commonplace 90

treat 93

sluggishness 102

to dally 91

to beam 95

(to) gibe 104

effrontery 92

urchin 98

to be abashed 104

malice 92

scrutiny 102

 to humbug 112

Ex.2 Who or what is .

a Cockney

a Dutchman

a satyr

a genius

an anchorite

a pantaloon

a sweetheart

a pickpocket

 Ex.3 Give synonyms for:

mockery

to taunt

to be confused

small child

to look at

 to deceive

examination

Ex.4 .Explain the meaning of the following phrases, make up sentences using them.

out of charity

to be hackneyed

to grow stale to thread one’s way through

to mix with people

to snigger at smb

to lounge
to run across smb

to linger on smth

Ex.5 Find in the text English equivalents to the following words and phrases and reproduce the situations in which they occur.

1) Мольберт, сидеть на ступеньках, задерживать взгляд на чем-либо, необычный / оригинальный, банальный, недоброкачественный, неискренний, разрешить противоречие (97).

2) Клоун, банальность, полотна, отображать на полотне, ребятишки, болтаться без дела, на фоне неба, бродить (90,91)

Speech exercises

Ex. 1 Give a short summary of the previous chapters.

Ex.2 Prepare good reading and give a literary translation of the passages.

1) p. 92 “ It was because I felt … in the terms of knockabout farce.”

2) pp. 96-97 “ Poor pantaloon … not without mystery.”

3) pp. 108-109 “ Meanwhile he had never… that obsessed his mind.”

Ex. 3 Answer the questions.

1 Why did the narrator decide to leave for Paris?

2 What kind of artist was Dirk Stroeve?

3 What do you learn from the chapters under study about Mrs Stroeve ? Describe her. What were the relations between Mrs Stroeve and her husband?

4 How do you account for the fact that Charles Strickland frequented the same café?

5 What is the narrator’s impression of Strickland in Paris? Describe Strickland’s appearance. What is the most important thing for him now? Does he think of the past?

Ex.4 What do you consider are the most typical features of :

a) Dirk Stroeve

b) Strickland

c) the narrator

d) Blanche

Give your reasons.

Ex. 5 Comment on the following.

1 Nature had made him a buffoon (90).

2 His life was a tragedy written in the terms of knock-about farce (92).

3 Beauty, which is the most precious thing in the world, lies like a stone on the beach for the careless passer-by to pick up idly (101).

4 Strickland was distinguished from Englishmen by his perfect indifference to comfort (107).

5 Beauty is something wonderful and strange that the artist fashions out of the chaos of the world in the torment of his soul (101).

6 She was not the ravishing character that his love-sick fancy saw, but she had a grave comeliness(96).

Ex. 6 Prove.

1 Mrs Strickland has made a success of her business.

2 Dick Stroeve was merely an object of ridicule.

3 Dick supposed Strickland was a great artist.

4 Charles Strickland has been up to many things since the author saw him last.

5 Strickland is rather indifferent to fame.

Ex.7 Describe the narrator’s life in Paris.

Ex.8 Agree or disagree with the following statement.

Suffering, for the most part, makes men petty and vindictive and it is not true that suffering ennobles the character.

Writing
Ex.1 Fill in your character sketch pages.

Ex.2 Write a two-page essay “Life isn’t long enough for love and art.”

 UNIT 5 (Chapters XXII-XXVI)

Training Exercises

Ex.1 Find sentences in which the following words are used and give their contextual meaning.

pucker (115, 131) chuckle (118) flicker (118) deliberate (120) comeliness (121) reconciliation (122) pant (127) beseech (129) lassitude (131) haggard (132) inexplicable (132) ghastly (133) sublime (135) forestall (135) weird (136) burden (136) exasperate (138)

Ex.2 Who or what is:

picture-dealer (115) merit (116) commission (119) idolatry (121) idyl (121) directory (124) concierge (124) mongrel cur (130) scarecrow (137) faun(137) panic-stricken (125)

Ex. 3 Give:

a) synonyms for: to irritate; fate; ask urgently; twinkle; tired; unpleasant; gasp; tiredness.

b)antonyms to: explicable; unintended; to soothe; pleasant; to breathe calmly; quarrel; exhilarated.

Ex. 4 Find the words for the definitions.

- to laugh quietly with a closed mouth;

- intentional; not by chance;

- of the greatest and highest sort; causing wonder or reverence;

- something difficult to bear;

- to do something first and so prevent another from doing it;

- reconciling or being reconciled;

- to draw or come together into small folds or wrinkles.

Ex.5 Explain how you understand the following.

1 I… idled on the quays, fingering second-hand books that I never meant to read. (114)

2 ..and the only time I saw her put out of countenance was…(115)

3 I lead a sedentary life. (115)

4 But don’t imagine to yourself that I make myself bad blood on that account. (115)

5 … you are missing a good affair. (116)

6 There is a sense of satisfaction in looking at your men all ready for the fray. (118)

7 Look here, if you are hard up, let me see your pictures. If there’s anything I like I’ll buy it.(119)

8 But the season touched him with gentle feeling… (122)

9 Luck favoured us…(124)

10 I shouldn’t sleep a wink for thinking of him (129)

11 Do you think if you were ill he would stir a finger to help you? (129)

12 You lie down on the ground and ask people to trample on you (130)

13 Even if he didn’t like them he should have been civil. (130)

14 I saw that his wife was on the verge of tears. (130)

15 The silence of the studio seemed to gather body. (133)

16 Nothing was too much trouble for him. (135)

17 … and she took turns at watching with her husband. (136)

18 I had again the feeling that he was possessed of a devil. (138)

Speech Exercises

Ex. 1 Find the following allusions in the text and say what you know about them:

Monet Ingres

Raphael Delacroix.

Michael Angelo

Ex. 2 Prepare good reading and give a literary translation of the passages.

1) pp. 114 “I settled down… …to Mrs Stroeve’s irritation””

2) pp. 120,121 “But after all … …all beauty has”

3) pp. 136-138 “On one occasion …before good and ill”

Ex .3 Give expanded answers.

1 What were the relations between Dirk and Blanche?

2 Why did Dirk Stroeve get angry while talking with the picture-dealer?

3 How did Stroeve feel about Christmas Day?

4 How did Stroeve and the narrator manage to find Strickland?

5 Was it difficult for Dirk to persuade Blanche to take Strckland to their house? What surprised the narrator most?

6 What treatment did Strickland get in Sroeves’ house?

7 Why did Blanche’s eyes betray perplexity and alarm when she watched Strickland while nursing him? Could it be a kind of foreboding and fear?

Ex. 4 Who is the following said about? How does it characterize the person?

1 .. she remained always rather silent, and I knew not why, gave me the impression she was concealing something. (114)

2 He was indifferent to susceptibilities of others, and when he wounded them was amused.(117)

3 He was one of those unlucky persons whose most sincere emotions are ridiculous (120)

4 Bring a thief, a drunkard, any outcast off the streets, and I promise you I’ll do everything I can for them gladly. But I beseech you not to bring Strickland here. (132)

5 Her eyes had in them a strange perplexity, and perhaps – but why? – alarm. (137)

Ex. 5 Find the description of Strickland’s room.(125,126) How does it reflect the state of its dweller?

Ex. 6 Describe

a) Blanche Stroeve (114, 115, 120, 121,132, 135)

b) Strickland (117, 134, 135, 137)

c) Dirk Stroeve (120, 121, 135)

Ex. 7 Comment on the following.

1 Is merit enough to bring success? (116)

2 Genius is the most wonderful thing in the world. It’s a great burden to its possessors. (130)

Writing

Ex. 1 Fill in the character sketch pages.

Ex.2 Write a two-page essay “Is genius enough to bring success?”

UNIT 6 (Chapters XXVII-XXXII)

Training exercises

Ex.1 Find sentences in which the following words are used and give their contextual meaning.

saunter 139 abstemious 142 (to) blunder 144 inscrutable 165 look-out 140, 150 (to) chaff 142

tell-tale 165
 demure 166

Ex.2 Who or what is :

A ware
a parlor
nymph
 a carpenter

idleness

Ex.3 Suggest words from your active vocabulary.

- a good natured teasing or joking;

- to walk in a leisurely way;

- pretending to be modest and serious;

- betraying, revealing secret, hidden feelings;

- moderate, especially in talking, food, drink, etc.

Ex.4 Explain the meaning of the following phrases, reproduce the situations from the chapters under study.

to cut a figure

the hand-to-mouth

to make a scene

to take pains

to take smb up on the spot

to eat humble pie

to trifle away

Ex.5 Paraphrase the following sentences.

1 He looked woebegone .139

2 Why are you idling in this disgraceful fashion? 139

3 He turned me out . 140

4 I gazed at Stroeve with perplexity. 141

5 He looked suddenly bedraggled. 142

6 You mustn’t take very seriously what women say when they are in a passion. 143

7 He had not expected Strickland to take him up on the spot. 153

8 He was now so worn out that he could not resist my firmness. 154

9 She may have had no particular feeling for him, but succumbed to his wish from idleness ..157
10 But I suppose that everyone’s conception of the passion is formed on his own idiosyncrasies… 159
11 …she wore the same gray dress, her brow was very candid and her eyes untroubled… 165

12 I was excited by the encounter… 166

Speech exercises

Ex. 1 Give a short summary of the previous chapters.

Ex.2 Prepare good reading and give a literary translation of the passages.

1) 152p. “ It eases me to talk… only knew what I’ve suffered !”

2) 158-159 pp. “ I could not believe that … and too small for love.”

3) 165-166 pp. “ I do not know … of that with her demure appearance.”

Ex.3 Who does this phrase belong to? Who is it about?

1 I didn’t believe him capable of love.

2 I am not the sort of man that women love.

3 As a rule he was neat in his person but now his clothes were in disorder.

4 He was half starved.

5 He seemed quite lost.

6 He had no tenderness either for himself or for others.

7 I must be at hand when she wants me.

8 He had a sweet and generous nature, and yet was always blundering.

Ex. 4 Answer the following questions.

1 Where did the narrator meet Stroeve and why did the latter’s appearance strike him as

 unusual?

2 What events of the previous weeks reduced Stroeve to such a pitiful state?

3 Do you find Stroeve’s behaviour under the circumstances natural? How would you qualify his line of behaviour: noble and broad-minded, humble and piteous, or foolish and ridiculous? Give your reasons.

4 Do you share the author’s views on how love affects a human being? Do you think all people are equally capable of love? What enables the author to say that Strickland was “at once too great and too small for love”?

5 Does the description of Strickland as a chess-player throw any additional light on his character?

6 Do you think Blanche and Strickland were happy? What do you think brought them together?

 Ex.5 Describe Stroeve’s behaviour after his wife left him.

Ex.6 What do you consider are the most typical features of:

a) Dirk Stroeve

b) Blanche Stroeve

Ex.7 Comment on what the author or the characters say or think.

1 Your wife doesn’t strike me as the sort of woman to bear malice. 144

2 … his appearance … could never fail to excite a smile. 139

3 He was a man without any conception of gratitude. 158

4 Dick Stroeve cut such an absurd figure that I felt inclined to laugh. 140

5 …I felt Strickland was at once too great and too small for love. 159

6 There is no cruelty greater than a woman’s to a man who loves her and whom she does not love; she has no kindness then, no tolerance even, she has only an insane irritation. 162

7 He was not a man with whom it was worth while wasting politeness. 164

8 He was a bad winner and a good looser. 166

Ex.8 Agree or disagree with the following statement.

When vanity comes into love it can only because really you love yourself best.

Writing

Ex. 1 Fill in your character sketch pages.

Ex.2 Write an explanatory note of Blanche Stroeve’s strange behaviour to her husband.

 UNIT 7 (Chapters XXXIII - XXXIX)

Training exercises

Ex.1 Find sentences in which the following words are used and give their contextual meaning.

jaded 170

brusque 174

renunciation 184

to gibber 171

to toil 183

a knack for 184

to strike dumb 171

to tread 183

to rummage 190

offhand 173

Ex.2 Give synonyms for:

Self-denial; rough; make speechless; to work hard; tired, overworked, worn-out; to speak incoherently; casual, curt.

Ex.3 Explain the meaning of the following phrases, reproduce situations with them.

To gather together the threads again 181
to be beside oneself 190

To keep the house like a new pin 183
to be dumbfounded 192

To pinch and save 184

to have other fish to fry 192

To be seized with awe 190

the lapse of time 193

To hack to pieces 190

Ex.4 Paraphrase the following sentences using the phrases and words from Ex.1 and Ex.3.

1 He was so struck that could only speak incoherently like a madman.

2 It was only thanks to her youth that she managed to pull herself together and revive.

3 I always thought him a well-bread person and was in a rage by that casual as it seemed to me at first, but abrupt manner of his.

4 I hoped that his grief which now seemed intolerable would be softened with the period of time.

5 My thoughts are all in a mess! Who’s been searching thoroughly, moving things about in my room.

6 He had a real gift to recognize a splendid work of art at once.

7 Her tired and worn out nerves prevented her from having more important business to attend to.

Speech exercises

Ex. 1 Give a short summary of the previous chapters.

Ex.2 Prepare good reading and give a literary translation of the passages.

1) pp. 182-183 “ He was sore … laboured so diligently”

2) pp. 184-185 “ What made you .. honest carpenter”

3) pp.190-191 “ It was a great … of new mysteries”

Ex.3 In the chapters you’ve read find reference to the following places and names and say what you know about them.

Britanny Holland Chardin Amsterdam

Ex.4 Who does this phrase belong to? Who is it about?

1 He had always been excitable, but now he was beside himself.

2 He was an outcast.

3 He had never lost his appreciation for the romantic atmosphere of a studio.

4 Her self-possession was frightening.

5 It happened that he had a knack for drawing.

Ex.5 Answer the following questions.

1 Why didn’t Blanche Stroeve rouse any sympathy in the narrator? Do you think Stroeve’s attempts to win her back justifiable? What line of behaviour would be more seemly under the circumstances?

2 How did Stroeve take the tragic news when his premonition came true finally? Give a detailed account of his behaviour and state. How did the narrator try to alleviate Stroeve’s pain?

3 What drove Blanche to suicide? What state was she in when Stroeve and the writer visited her? Do you think it was in Dirk’s power to avert the tragedy?

4 How was Dirk affected by the whole affair? Did he still cut an absurd figure? What kind of life was he determine to return to ? What was his new credo which the author called renunciation? Why did the narrator rebel against it?

5 Do you think Stroeve’s years in Paris were a loss of time? Did he live a worthless life? What was it that the narrator highly appreciated in Stroeve?

6 How could Stroeve revenge on Strickland? Why couldn’t he bring himself to destroy Strickland’s picture? How does this episode tie up with Stroeve’s character?

Ex.6 Comment on what the author or the characters say or think.

1 It may be that she will get off with a fright. 174

2 Finally I gave him a draught, and he sank into uneasy slumber. 175

3 It was true that Stroeve had the head of the husband who is deceived. 174

4 He was sore and bruised … The ridicule he had endured for years seemed now to weigh him down…182

5 We are here none knows why, and we go none knows whither. 184

6 His plumpness and his red, fat cheeks made his mourning not a little incongruous. 182

Ex.7 Agree or disagree with the following statements.

1 Women are constantly trying to commit suicide for love , but generally they take care not to succeed. It’s generally a gesture to arouse pity or terror in their lover. 174

2 Perhaps that is the wisdom of life, to tread in your father’s steps, and look neither to the right nor to the left. 183

3 We must go through life so inconspicuously that Fate does not notice us. 184

4 Let us seek the love of simple, ignorant people. Their ignorance is better than all our knowledge. 184

5 Art is the greatest thing in the world. 185

Ex.8 Describe the relations between Strickland and Blanche Stroeve. Point out the reasons for their living together.

Writing

Ex. 1 Fill in your character sketch pages.

Ex.2 Express your idea on Dirk Stroeve’s future (1 page)

UNIT 8 (Chapters XL-XLIV)

Training Exercises

Ex.1 Find sentences in which the following words are used and give their contextual meaning.

lamentable (194) inkling (196, 207) contemplation (199)

callous (206) repartee (202, 221) hindrance (203)

ineffable (207) tantalize (211) arbitrary (214)

vocation (214) surrender (217) irksome (219)

Ex. 2 Give synonyms for:

Tedious, annoying; give up; regrettable; meditation; special ability; accidental.

Ex. 3 Find the words for the definitions.

- vague idea;

- person or thing that hinders;

- 1. hardened by rough work; 2. (fig.) unfeeling, indifferent to the feelings or sufferings of others;

- keep just out of reach smth that a person desires;

- too great to be described in words;

- witty reply.

Ex.4 Who or what is:

still-life landscape caricature Prometheus

conversationalist medium amateur predecessor

sentimentalist Nirvana pilgrim glamour

Ex.5 Give the Russian equivalents to:

Lop-sided, life-size, single-minded, single-hearted, matter-of-fact, ill-assorted, still-born.

Ex. 6 Match the explanation to the phrases reproduce situations with them.

Cut sb (dead) (194); not to mince one’s words (200), be sore with sb (205); to show (see) to best advantage (209); the last word (197, 210); crude paintings (211); be at sea (212); hold forth (222).

- speak publicly, talk or preach;

- the very latest;

- in a way that enables smth to be seen, shown or used in the best way;
- deliberately ignore or refuse to recognize a person on meeting him;

- speak plainly or bluntly in condemnation of smth or sb;

- pictures painted without skill, in harsh colours;

- annoyed, vexed, aggrieved;

- be confused, muddled.

Ex. 7 Explain how you understand the following.

1 … I give you the opportunity to get off a good thing now and then. (196)

2 I suppose you are hard up. (196)

3 He .. entered the apartment on my heels. (198)

4 … he never gave a glance at the room I had been at pains to make pleasing to the eye. (198)

5 … there is something disconcerting to the writer in the instinct which causes him to take interest in the singularities of human nature so absorbing that his moral sense is powerless against it. (198)

6 I applied the scalpel baldly. (199)

7 He snatched you from the jaws of death. (200).

 8… have you felt the smallest twinge of remorse for Blanche Stroeve death? (200)

9 They turned her out into the street neck and crop. (201)

10 Her cheerfulness was the cheerfulness of despair. (202)

11 I wanted to paint a nude. (203).

12 … his vocabulary was small, and he had no gift for framing sentences. (204)

13 A man’s work reveals him (208)

14 I want you to hold your tongue. (209)

15 I was taken aback by … the clumsiness of his technique. (210)

16 But no one was more single-minded than Strickland. (217)

17 He had no wit. (221)

 Speech Exercises

Ex.1 Say what you know about the painters mentioned in Chapters XLII and XLIV. Get ready to speak about the life and work of one of the following artists:

Van Gogh Rembrand

Cezanne Brueghel the Elder

Monet Manet

El Greco Sisley

Velasquez Chardin

Degas

Ex. 2 Make up key-questions that will cover the contents of the chapters under study.

Ex.3 Prepare a good reading and give a literary translation of the passages.

1) pp.210,211 “I will not describe the pictures… all the world allows”

2) pp.211,212 “But if I were puzzled… the liberation would take remained obscure”.

3) pp. 212,213 “Each one of us is alone… overwhelming compassion”.

Ex 4 Points for discussion:

1 Strickland’s visit to the author’s place.

2 The conversation between the author and Strickland at his place.

3 Strickland’s paintings.

4 The author’s reflections concerning what he had written about Strickland. How do you account for the narrator’s contradictory feelings towards Charles Strickland? What attracted the narrator and what repelled him in Strickland?

5 Strickland’s opinion of the art of other painters (Cezanne, Van Gogh, Monet, El Greco, Velasquez, Chardin, Rembrandt, etc).

Ex. 5 Who is the following said about? How does it characterize the person?

1 It was characteristic of him to display geniality with anyone who showed a disinclination to meet him. (194)

2 I never knew anyone with so compassionate a heart. (201)

3 The satyr in him suddenly took possession, and he was powerless in the grip of an instinct which had all the strength of the primitive forces of nature. (203)

4 As a mistress she did not exist for him, but only as a model. (217)

5 Perhaps she knew with her intelligence that the chains she forged only aroused his instinct of destruction. (218)

6 … he resisted the temptation to make any of those compromises with the world which most of us yield to. (220)

Ex. 6 Agree or disagree with the statements.

1 It may be that in his rogues the writer gratifies instincts deep-rooted in him, which the manners and customs of a civilized world have forced back to the mysterious recesses of the subconscious. In giving to the character of his invention flesh and bones he is giving life to that part of himself which finds no other means of expression. His satisfaction is a sense of liberation.(199)

2 The writer is more concerned to know than to judge. (199)

3 A woman can forgive a man for the harm he does her, but she can never forgive him for the sacrifices he makes on her account. (202)

4 When a woman loves you she’s not satisfied until she possesses your soul. (204)

5 As lovers, the difference between men and women is that women can love all day long, but men only at times. (219)

6 Unconsciously, perhaps, we treasure the power we have over people by their regard for our opinion of them, and we hate those upon whom we have no such influence. (206)

Ex.7 Look up some material about the famous schools and trends in painting touched upon in the novel and prepare a talk about:

- the Flemish artists;

- the Impressionists;

- Post-Impressionism and Expressionism of which Gauguin was one of the most eminent representatives.

Writing

Ex. 1 Fill in the character sketch pages.

Ex. 2 What were the relations between Strickland and Blanche based on? (2 pages)

 UNIT 9 (Chapters XLV – XLIX)

Training exercises

Ex.1 Find sentences in which the following words are used and give their contextual meaning:

teetotaler 228
 rogue 229

 to smuggle 236

scrimmage 242 predicament 229
 to be bound for 236

to be adrift 237
 to look for trouble 242

Ex.2 Who or what is :

a debtor

 a hobo

a beach-comber

a jester

a stevedore

 a proprietress

a vagabond

a timekeeper an overseer

a pauper

a stoker

Ex.3 Explain the meaning of the following phrases and reproduce the situations from the chapters under study.

with one’s mind’s eye 224

to be as lively as a cricket 239

to earn smb’s confidence 229
to have a date 240

to keep body and soul together 233 to have a stroke of luck 238

to do smb in 240
 to buy for a song 246

to lay hands on smth 248

Ex.4 Give English equivalents using the phrases and words from Ex.1 and Ex.3.

1 He threatened (убить меня).
2 To tell the truth he (напрашивался на неприятности) all that time making a fool of myself.

3 And in a moment there was a great (потасовка) with all the present involved.

4 It’s a real surprise you (купили этот дом так дешево)!

5 He was practically a (трезвенник) who didn’t mind having a drop of whisky.

6 His new acquaintance (привозит контрабандой) tobacco in to the country.
7 I am sure it was to their advantage (завладеть имуществом своей кузины)

8 He found it impossible to earn the small sum he needed(чтобы поддержать свое существование, перебиться).

Ex. 5 Paraphrase the following sentences.

1 …so I sauntered down to the water-front. 225

2 ….and his hands would have been all the better for a wash . 229

3 They seldom put on airs…. 229

4 …with its comfortable hotels and its restaurants crowded with the well-to-do, tame and commonplace. 235

5 I thought I saw his point. 237

6 …and he wanted to get away into the bush. 247

7 I hadn’t the heart to refuse him. 247

8 It appears that he was a genius and his pictures fetch large prices. 248

9 I got him a job once or twice, but he couldn’t stick to anything. 253

Speech exercises

Ex. 1 Give a short summary of the previous chapters.

Ex.2 Prepare good reading and give a literary translation of the passages:

1) pp.226-227 “ Tahiti is a ……. dazzles you”

2) pp.248-249 “ Do not ask me…… to collect myself”

3) pp.235-236 “ When the doors … more comfortable in Tahiti”

Ex.3 Say what you know about the island of Tahiti. Find some information and present it in class.

Why do you think artists and writers are so attracted and enchanted by this island?

Ex.4 Pick out a passage describing nature in Tahiti and prepare it for recital.

Ex.5 Answer the following questions.

1 Why did Strickland choose Tahiti of all the places to settle finally?

2 Why does the narrator describe Captain Nichols as “ all heartiness and goodfellowship” and at the same time “ a very thorough rogue”? Is such combination frequent?

3 What brought captain Nichols and Strickland together? How did it happen that they hit it off?

4 How did Ch. Strickland and Captain Nichols go” through thick and thin together?

5 How did Strickland find himself at Tough Bill’s place and why did he lose his favour?

6 What stroke of luck made Strickland a stoker on a ship bound for the South Sea Isles?

7 What story did the narrator hear from Cohen, a picture dealer, who had come by Strickland’s work in a rather peculiar way?

Ex.6 Comment on what the author or the characters say or think.

1 They are as fond of gossip in Tahiti as in an English village , and one or two enquiries I had made for pictures by Strickland had been quickly spread.(228)

2 I made allowances. (247)

3 Tough Bill was not the man to put up with humiliation at the hands of a common sailor. (240)

4 The place had got hold of him by then, and he wanted to get away into the bush. (247)

5 There’s money to be made. (248)

6 He was a hefty fellow, in the habit of standing no nonsense from his customers and Tough Bill hesitated. (242)

7 They look upon conversation as the great pleasure of life, thereby proving the excellence of their civilization, and for the most part they are entertaining talkers. (229)

Ex. 7 Characterize the two people who had come Strickland’s way in Marseilles: Captain Nichols and Tough Bill.

Writing

Ex. 1 Fill in your character sketch pages.

Ex.2. Chapter XXI p.110 presents the following words: “Sometimes I ‘ve thought of an island lost in a boundless sea where I could live in some hidden valley among strange trees, in silence. There I think I could find what I want.” Express your opinion whether this Strickland’s idea of happiness will materialize in Tahiti?

UNIT 10 (Chapters L-LIV)

Training Exercises

Ex. 1 Find sentences in which the following words are used and give their contextual meaning.

ascribe (255) exultation (256) indulgently (265) revenue (266)

fragrant (270) vengeance (271) promiscuity (272) yawn (272)

yearn (273) detestation (276) intrepid (278) strenuously (278)

Ex. 2 Give synonyms for:

Sweet-smelling; income; fearless; loathing; kindly, favourably.

 Ex. 3 Find the words for the definitions.

- open the mouth wide and inhale as when sleepy or bored;

- long for with great, tender feeling, affection;

- consider to be the cause, origin, reason or author;

- great joy, triumph;

- being promiscuous;

- using great effort.

Ex.4 Who or what is:

tarboosh (256) purser (262) narrative (263) annexe (264) bush (264) tiare (265) trap (265) happy-go-lucky (268) suit of ducks (269) Garden of Eden (270) pareo (271) concertina (272)

Ex.5 Give the Russian equivalents to the phrases, reproduce situations with them.

To step into sb’s shoes (255), to run across (257), to be on short leave (257), for old time’s sake (257), to beat sb all along the line (258), to be a queer fish (276)

Ex.6 Explain how you understand the following.

1 He couldn’t describe it. It was like a thunder-clap. (256)

2 I always played second fiddle to him. (258)

3 But Abraham fell out, and I got the job. (258).

4 Poor devil, he’s gone to the dogs altogether. (258)

5 It seems a rotten thing that a man should make such a hash of life. (259).

6 But again I held my tongue, for who am I to argue with a knight? (259)

7 … we were shelling peas… (260).

8 Strickland used to come here now and then to have a square meal… (261)

9 Taire mingled French and English in her conversation… (261)

10 He loved to moon about the harbour talking to the natives. (264)

11 Then Ata had a baby, and the woman who came up to help her through her trouble stayed on. (268)

12 … and Tiare was cutting out a dress… (269)

13 It was feast of colour (270)

14 I am keeping them till my daughter is of marriageable age, and then I shall sell them. They will be her dot. (272)

15 … he liked to have his models under his hand (272)

16 In England and France he was the square peg in the round hole. (276)

17 The passion gave him no peace. It urged him hither and thither. (277)

Speech Exercises

Ex.1 Give a short summary of the previous chapters.

Ex.2 Prepare a good reading and give a literary translation of the passages.

1) pp. 266,267 “I suppose…under your feet”

2) pp. 270,271 “I shall never forget… He, too, wore nothing but a pareo”

3) pp. 272 “We went down to …a beloved friend”

Ex. 3 Give expanded answers.

1 Do you think that a person’s happiness depends on where he lives and a change of the environment may change one’s whole life? What story did the narrator tell Tiare about Abraham?

2 What kind of woman was Mrs Taire Johnson?

3 How did Strickland get married to a native girl?

4 Was Ata a suitable wife for him? Why could he bear her society more than that of his wife Mrs Strickland and Blanche Stroeve?

5 Under what circumstances did the narrator get acquainted with Captain Brunot?

6 What story did he tell the author about Strickland’s mode of life after he married Ata?

7 Why did Captain Brunot call the place “paradise”?

8 What kind of greeting did Strickland give him? Describe the evening they spent together.

9 Was Strickland happy with Ata? Why? Did he ever miss the lights of the big cities like Paris or London in than hidden from all the world corner?

10 Do you think Strickland’s “obsession” was over once he found himself in Tahiti? Why so?

11 Why did the natives treat him in a different way from the Europeans and take him for granted? Do you agree that one and the same person can be good for one society and bad for another? Do you know such people?

Ex. 4 Who is the following said about? How does it characterize the person?

1 I earn just enough to live upon, and I’m satisfied. I ask nothing more than to remain as I am till I die. I’ve had a wonderful life. (257)

2 Of course it would be hypocritical for me to pretend that I regret what Abraham did. After all, I’ve scored by it. But if I weren’t personally concerned I should be sorry at the waste. It seems a rotten thing that a man should make such a hash of life. (259)

3 She leaves me alone. She cooks my food and looks after her babies. She does what I tell her. She gives me what I want from a woman. (273)

Ex. 5 Agree or disagree with the statements.

1 Whenever a man does anything unexpected, his fellows ascribe it to the most discreditable motives. (255)

2 …that’s not enough to have brains. The thing that counts is character. (259)

Ex. 6 Comment on the following.

1 Sometimes a man hits upon a place to which he mysteriously feels that he belongs. Here is the home he sought, and he will settle amid scenes that he has never seen before, among men he has never known, as though they were familiar to him from his birth. Here at last he finds rest. (254)

2 I wish I could make you see the enchantment of that spot, a corner hidden away from all the world, with the blue sky overhead and the rich, luxuriant trees. It was a feast of colour. And it was fragrant and cool. Words cannot describe that paradise. (270)

Ex.7 Express your own opinion answering the questions.

1 Could you acknowledge a picture’s value and call it a masterpiece even if you don’t like it?

2 Has an artist the right to ignore the interests and opinion of other people for the sake of his art?

Writing

Ex. 1 Fill in the character sketch pages.

Ex. 2 Give a written answer (two pages) to the question: “Is there such a place that you saw or know of that might make you happy and at peace with the world and yourself?”

UNIT 11 (Chapters LV-LVIII)

Training Exercises

Ex. 1 Find sentences in which the following words are used and give their contextual meaning.

at second hand (281) affliction (288) stench (293) elaborate (293) distraught (294) ample (295) stupendous (297) obscene (299) luster (300)

outlive (303) marvel at (305) bring out (307

ingenuity (305) pious (307)

Ex. 2 Give synonyms for:

Indirectly; tremendous; skill, cleverness; distracted; suffering; morally disgusting.

Ex. 3 Find the words for the definitions.

- 1. quality of being bright, 2. (fig) glory, distinction;
- live longer than smb;

- be greatly surprised at smth;

- cause to appear, show clearly;

- horrid smell;
- worked out with much care and in great detail;

- large-sized, with plenty of space;

- having, showing deep devotion to religion.

Ex. 4 Who or what is:

by-stander (282) palette (284) leprosy (285) leper (285) quinine (285) primeval forest (290) lean-to (291) Holy Writ (307)

Ex.5 Match synonymous phrases from the two columns, reproduce situations with them.

deliver sentence of death (285) cause to stand fixed and unmoving

give a start (293)
 startle or a surprise sb

be rooted to the floor (284)
 the fascination was gone

move with the times(304) be very amused and delighted

impose upon sb(304)
 have up-to-date ideas, tastes

take one’s breath away (293)
 make a sudden movement of surprise

the spell was broken (301) declare the fatal diagnosis

give sb particulars(303) force (oneself one’s company, smth) on sb

be tickled at (304) go into detail

Ex. 6 Explain how you understand the following.

1 The doctor recovered himself, but it required quite an effort for him to find his voice. (284)

2 It is a mercy when it runs its course quickly. (286)

3 It is fitting that the bearer of important tidings should be rewarded. Take this picture. (286)

4 Life is hard, and Nature takes sometimes a terrible delight in torturing her children. (288)

5 Ata was sitting on her haunches … (290)…

6 … time passes imperceptible in Tahiti… (292)

7 It was the work of a man who had delved into the hidden depths of nature and had discovered secrets which were beautiful and fearful too. (294)

8 Good Heavens, my nerves are all distraught. You nearly frightened me out of my wits (294)

9 It would have been passed in the exhibition of the Post-Impressionists by a careless person as an excellent but not very remarkable example of the school. (300)

10 She was by this time a woman of hard on sixty, but she bore her years well… (303)

11 Mrs Andrew … had left money to Mrs Strickland. … it was a sum adequate to keep the widow in modest comfort. (303)

12 … the originals are out of my reach… (305)

Speech Exercises

Ex. 1 Find reference in the text to the following names and say what you know about them:

Falstaff the Sistine Chapel Bakst The tree of Knowledge of Good and Evil.

Ex.2 Prepare a good reading and give a literary translation of the passages.

1) pp. 296, 297 “ I had been thinking… … for you saw yourself”

2) pp.297, 298 But I have never… had been destroyed”

3) pp. 300, 301 “The colour were so… … the possibilities of the Unknown”

Ex 3 Give expanded answers.

1 How did Dr Coutras appear in Strickland’s house?

2 What was Strickland’s reaction to the doctor’s horrible diagnosis? What traits of character does it manifest?

3 How did Dr Coutras get the message about Strickland’s critical state? When and how did he get to his house?

4 Why were the impressions he got from that visit wonderful and horrible at once?

5 What kind of painting adorned the walls of Strickland’s house? Why did the doctor call it mysterious?

6 Why was he seized with terror when he saw Strickland’s body?

7 What was his will that Ata promised to fulfil and did fulfil after his death? Was she right to destroy Strickland’s best work?

8 How do you account for the fact that Strickland didn’t want to leave his crowning picture to people? Was it pride, indifference, arrogance or malice that prompted this will?

9 When and how did the author meet Mrs Strickland and her children after he returned from Tahiti? Did they change?

10 How had Mrs Strickland moved with the times? Do you think she was a connoisseur of art?

11 What was Mrs Strickland’s contribution to the public image of Charles Strickland, a recognized genius? Did she and the children have a grudge against him for the ill-treatment they received in the earlier years?

12 Why does the author describe the atmosphere of the meeting with a touch of irony?

Ex. 4Who is the following said about? How does it characterize the person?

1 You can treat them like dogs, you can beat them till your arm aches, and still they love you.

2 … he never complained of his fate, he never lost courage.

3 Thou art my man and I am thy woman. Whither thou goest I will go, too.

4 You are looking at my pictures. Of course, the originals are out of my reach, but it’s a comfort to have these. … They are great consolation to me.

5 Then at last she smiled, and there was in her eyes a look of superhuman love.

6 “Of course you’ve given up your business,” - “Oh, yes, I ran it more by way of a hobby than for any other reason…”

7 She had the true instinct of the nice woman that it is only really decent for her to live on other people’s money.

Ex. 5 Agree or disagree with the statements.

1 … you are prepared for the greatness of Michael Angelo (297).

2 ... I knew that here was a work of genius, and I did not think we had the right to deprive the world of it. (299)

3 Great art is always decorative (305).

4 There’s a certain responsibility about having been the wife of genius (306).

5 Of course war’s terrible, and all that sort of thing; but it does bring out the best qualities in a man… (307)

6 …the devil could always quote scripture to his purpose (308).

Ex.6 Speak about

a) Ata’s behaviour and her utter devotion to Strickland in those days of woe.

b)what is the ultimate aim of the work and life of any artist. Does he create for people or is it his only goal to find medium for the expression of his ideas, feelings and passions and get free of his obsession? Is this search always a torture?

c)the recognition of an artist. Do you think that a really great artist is always ahead of his times and can be understood and estimated only by the posterity?

Ex. 7 Explain the meaning of the proverb Mills of God grind slowly but sure and comment on how it is used in the text.

Ex. 8 Comment on the title connecting it with the contents of the novel.

Writing

Ex. 1 Fill in the character sketch pages.

Ex. 2 Write a two-page essay on a problem that captured your attention most. Express your ideas.

Commentary

Falstaff – Shakespeare’s greatest humorous creation, a comic personage of a number of his plays.

Bakst (1866-1924) – one of the most outstanding representatives “The World of Art” group. These painters were interested in pure form and decorative possibilities of painting.

The tree of Knowledge of Good and Evil – in Biblical mythology, the tree in the Garden of Eden Where Adam and Eve were placed and from where they were banished after they partook of the forbidden fruit.

 As for the title of the novel, Maugham borrowed it from a review of his book “Of Human Bondage”. Speaking of the hero of the book, the reviewer remarks: “Like so many young men he was so busy yearning for the moon that he never saw the sixpence at his feet”

 TOPICS FOR DISCUSSION

1 W.S.Maugham, his life and literary career.

2 Comment on the title connecting it with the contents of the novel.

3 .The problem of artist and his creative work in “The Moon and Sixpence” by S. Maugham.

4 Moral and artistic problems raised in the book. S.Maugham’s treatment of them.

5 The author’s views on fame and artistic personality.

6 Give a character sketch of Charles Strickland:
a) Charles Strickland and his family;
b) Charles Strickland’s way to public recognition;
c) Charles Srickland and Blanche Stroeve;
d) Strickland and his art;
e) Strickland as an artist and a person.

7 The narrator character sketch.

8 Paul Gauguin as the prototype of Charles Strickland, the points of similarity and difference.

ЛИТЕРАТУРА
1 Maugham, W.S. The Moon and Sixpence/ W.S.Maugham. – Спб.: КОРОНА принт, КАРО, 2006. – 384 с.

2 Cowie, A. P., Mackin, R. Oxford Dictionary of phrasal verbs /

A. P. Cowie, R. Mackin. – Oxford University Press, 2001. – 350 p.

3 Benson, М. The Combinatory Dictionary of English / М. Benson,

Е. Benson, R. Ilson. – John Benjamins Publishing Company,1990. – 286 p.

 4 Hornby, A.S. with Cowie, A.P. Oxford Advanced Learner’s Dictionary of Current English/ A.S. Hornby with A.P. Cowie. – Oxford, 1982. – 750.
5 Настольная книга преподавателя иностранного языка: справ. пособие / Е. А. Маслыко [и др.]; под ред. Е. А. Маслыко. – Мн. : Вышэйшая школа, 1987. – 445 с.

Учебное издание

Ловгач Галина Владимировна

 Гуд Валентина Гавриловна

ПРАКТИКА УСТНОЙ И ПИСЬМЕННОЙ РЕЧИ

АНГЛИЙСКОГО ЯЗЫКА

Практическое пособие

 по книге С Моэма «Луна и грош»

для студентов 3 курса по специальности

1- 02 03 06 01 «Английский язык»

В авторской редакции

Лицензия № 02330/0133208 от 30.04.04.

Подписано в печать . Формат 60х84 1/16.

Бумага писчая №1. Гарнитура «Таймс». Усл. п. л. .

Уч.- изд. л. . Тираж экз. Заказ № .
Отпечатано c оригинала-макета на ризографе

учреждения образования

 «Гомельский государственный университет

имени Франциска Скорины»

Лицензия № 02330/0056611 от 16.02.04.

246019, г. Гомель, ул. Советская, 104
