Міністерство освіти і науки України

Харківський національний університет імені В.Н. Каразіна

Факультет іноземних мов

Є.В. Бондаренко

Харків - 2016 р.

ХАРКІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ

імені В.Н. Каразіна

ФАКУЛЬТЕТ ІНОЗЕМНИХ МОВ
Бондаренко Є.В.

Аналіз художнього тексту-5 (iI)

навчальний посібник
з мультимедійним забезпеченням
для студентів V курсу

факультету іноземних мов
Харків – 2016

УДК 811.111(076)

ББК 81.2 Англ. – 923

Б81

Рецензенти:

Бондаренко Є.В.

Б 81
«Аналіз художнього тексту-5 (II)»: навчальний посібник з мультимедійним забезпеченням / Є.В. Бондаренко. – Х.: ХНУ імені В.Н. Каразіна, 2016. – 46 с.
Посібник з мультимедійним забезпеченням є комплексом додаткових завдань і вправ з аспекту «Аналітичне читання» практики англійської мови. Аспект включає три базових напрямки: роботу над вокабуляром рівня С2, комплексний лінгвостилістичний аналіз невеликого художнього тексту та домашнє читання, яке передбачає розбір текстів великих обсягів. Розвиток навичок студентів у двох останніх напрямках здійснюється із залученням фактичного матеріалу, представленого у вигляді он-лайн та офф-лайн посилань на мультимедійні джерела (сайти мережі Інтернет, відео фрагменти з художніх та документальних фільмів, електронні книжки тощо).

Посібник рекомендується для викладання студентам V курсу англійського відділення факультету іноземних мов Харківського національного університету імені В.Н. Каразіна.
УДК 811.111(076)

ББК 81.2 Англ. – 923
(Харківський національний університет імені В.Н. Каразіна, 2016

(Бондаренко Є.В., 2016
Table of Contents
Thematic Block 1

“THE PASSIONATE YEAR” BY J. HILTON

1.1. Personality of the author. Cultural background of the novel. Reading text
1.2. Writing annotations
1.3. Patterns and phrases used in the text

1.4. Text interpretation and analysis
1.5. Vocabulary Notes
1.6. Contextual use and synonyms in the vocabulary
1.7. Home Reading. “ORPHEUS DESCENDING” BY T. WILLIAMS
Thematic Block 2
“DANGEROUS CORNER” BY J.B. PRIESTLEY
2.1. Personality of the author. Cultural background of the novel. Reading text
2.2. Patterns and phrases used in the text
2.3. Text interpretation and analysis
2.4. Vocabulary Notes

2.5. Contextual use and synonyms in the vocabulary
2.6. Home Reading. “DANGEROUS CORNER” BY J.B. PRIESTLEY

ВСТУП

Посібник є збіркою завдань з мультимедійним забезпеченням, що може використовуватися для курсу аналітичного читання у 10-му семестрі.

Посібник складається з двох великих тематичних блоків, які у свою чергу поділяються на 6-7 тем за програмою курсу. Теми охоплюють матеріали та вправи, спрямовані на формування у студентів фахових компетентностей аналізу художнього тексту у таких аспектах: вплив персоналії автора на ідейний зміст і напрямок твору, культурно-історичні умови його створення, лексичний та граматичний склад та літературно-стилістичні характеристики.

Реалізації цієї складної мети курсу сприяє зворот сучасної лінгвістичної науки та лінгводидактики у бік так званої медіальної парадигми, що передбачає зв'язок тексту з технічним носієм інформації та врахування ролі техногенних процесів у сучасній комунікації. Цей зворот відкриває можливості активного залучення у процес навчання мультімедійних засобів. Сполучення вербальної і невербальної семіотичних систем у формуванні останнього сприяє глибшому сприйняттю тексту.

Так, у темах, присвячених аналізу тексту, надаються внутрішні (off-line) та зовнішні (on-line) гіперпосилання на численні джерела фактичної та довідкової інформації з сайтів мережі Інтернет, відео фрагментів з художніх і документальних фільмів, електронних книжок тощо. Пропонований підхід дозволяє значно розширити інформаційний обсяг курсу, одночасно оптимізуючи процес його сприйняття студентами.

Велика увага приділяється формуванню у студентів навичок вірного контекстного використання активної лексики, яка подається у вигляді колокацій та синонімічних рядів.

Посібник рекомендується для студентів факультетів іноземних мов рівня С2 за «Загальноєропейськими Рекомендаціями з мовної освіти».
Thematic Block 1
Theme 1.1
Read some facts about the author of the novel “The Passionate Year”, J. Hilton.

[image: image1.jpg]

James Hilton (9 September 1900 – 20 December 1954) was an English novelist who wrote several best-sellers, including Lost Horizon and Goodbuy, Mr. Chips.

Born in Leigh, James Hilton was the son of John Hilton, the headmaster of Chapel End School in Walthamstow. He was educated at Leys School, Cambridge.

Hilton wrote his two most remembered books, Lost Horizon and Goodbye, Mr. Chips while living in a rather ordinary semi-detached house on Oak Hill Gardens, Woodford Green. The house still stands, with a blue plaque marking Hilton's residence.

He was married twice, first to Alice Brown and later to Galina Kopineck. Both marriages ended in divorce. He died in Long Beach, California from liver cancer.

The theme of Hilton’s novels often focuses on school life and, though in various genres including detectives (see e.g. Murder at School), he is rather persistent in addressing their topical issues. Another school novel which has been filmed 4 times since its publishing is Goodbye, Mr. Chips (1939, 1969, 1984, 2002).
Hilton's father, headmaster of Chapel End School in Walthamstow, was one of the inspirations for the character of Mr. Chipping in Goodbye, Mr. Chips. Hilton was born in Wilkinson Street, Leigh, and there is a teacher in Goodbye, Mr. Chips called Mr. Wilkinson. The setting for Goodbye, Mr. Chips is believed to have been based on the Leys School, Cambridge, where James Hilton was a pupil. Chipping is also likely to have been based on William Henry Balgarnie, one of the masters of the school who was in charge of the Leys Fortnightly, where Hilton's first short stories and essays were published. The book Goodbye, Mr. Chips became a best seller. Hilton first sent the material to The Atlantic and the magazine printed it as an article in April, 1934. It was then proposed to be printed as a book. On June 8 it was published as a book. Four months later it appeared as a book in England.

Answer the following questions.
1. What family was J. Hilton born in? Was he well-educated?
2. What books are considered milestones in his creative life?

3. Does he have any memorial in his residence in home town?

4. Can you explain that the theme in Hilton’s novels mainly focuses on school life?
5. What is Good Bye, Mr. Chips? Tell its history.
Read the text of the Theme.

Speed was very nervous as he took his seat on the dais at five to seven and watched the school straggling to their places. They came in quietly enough, but there was an atmosphere of subdued expect​ancy of which Speed was keenly conscious; the boys stared about them, grinned at each other, seemed as if they were waiting for some​thing to happen. Nevertheless, at five past seven all was perfectly quiet and orderly, although it was obvious that little work was being done. Speed felt rather as if he were sitting on a powder-magazine, and there was a sense in which he was eager for the storm to break.
At about a quarter past seven a banging of desk-lids began at the far end of the hall.
He stood up and said, quietly, but in a voice that carried well: "I don't want to be hard on anybody, so I'd better warn you that I shall punish any disorderliness very severely."
There was some tittering, and for a moment or so he wondered if he had made a fool of himself.
Then he saw a bright, rather pleasant-faced boy in one of the back rows deliberately raise a desk-lid and drop it with a bang. Speed con​sulted the map of the desks that was in front of him and by counting down the rows discovered the boy's name to be Worsley. He wondered how the name should be pronounced — whether the first syllable should rhyme with "purse" or with "horse". Instinct in him, that un​canny feeling for atmosphere, embarked him on an outrageously bold adventure, nothing less than a piece of facetiousness, the most dan​gerous weapon in a new Master's armoury, and the one most of all like​ly to recoil on himself. He stood up again and said: "Wawsley or Wurssley — however you call yourself — you have a hundred lines!"3
The whole assembly roared with laughter. That frightened him a little. Supposing they did not stop laughing! He remembered an occasion at his own school when a class had ragged a certain Master very neatly and subtly by pretending to go off into hysterics of laugh​ter at some trifling witticism of his.
When the laughter subsided, a lean, rather clever-looking boy rose up in the front row but one and said, impudently: "Please sir, I'm Worsley. I didn't do anything."
Speed replied promptly: "Oh, didn't you? Well, you've got a hun​dred lines, anyway."
"What for, sir" — in hot indignation.
"For sitting in your wrong desk."
Again the assembly laughed, but there was no mistaking the re​spectfulness that underlay the merriment. And, as a matter of fact, the rest of the evening passed entirely without incident. After the others had gone, Worsley came up to the dais accompanied by the pleasant-faced boy who dropped the desk-lid. Worsley pleaded for the remission of his hundred lines, and the other boy supported him urging that it was he and not Worsley who had dropped the lid.
"And what's your name?" asked Speed.
"Naylor, sir."
"Very well, Naylor, you and Worsley can share the hundred lines between you." He added smiling: "I've no doubt you're neither of you worse than anybody else but you must pay the penalty of being pio​neers."
They went away laughing.
That night Speed went into Clanwell's room for a chat before bedtime, and Clanwell congratulated him fulsomely on his success​ful passage of the ordeal.4 "As a matter of fact," Clanwell said, "I happen to know that they'd prepared a star benefit performance for you but that you put them off, somehow, from the beginning. The prefects5 get to hear of these things and they tell me. Of course, I don't take any official notice of them. It doesn't matter to me what plans people make — it's when any are put into execution that I wake up. Anyhow, you may be interested to know that the members of School House6 subscribed over fifteen shillings to purchase fireworks which they were going to let off after the switches had been turned off! Alas for fond hopes ruined!"
Clanwell and Speed leaned back in their armchairs and roared with laughter.
Commentary
1. to take prep (3): to be in charge of preparation of lessons in a reg​ular period at school.
2. to rag (coll): to play practical jokes on; treat roughly.
3. You have a hundred lines: Copying text is a common penalty for misbehaviour in English and American schools.
4. ordeal: in early times, a method of deciding a person's guilt or innocence by his capacity to pass some test such as passing through fire, taking poison, putting his hand in boiling water, or fighting his accus​er. It was thought that god would protect the innocent person (to sub​mit to the ordeal by battle; ordeal by fire, etc.). Now it means any severe test of character or endurance, as to pass through a terrible ordeal. Eg. It was his turn to speak now, so he braced himself up for the ordeal.
5. prefects (2): in some English schools senior boys to whom a cer​tain amount of authority is given.
6. house (3): (here) a boarding-house attached to and forming a por​tion of a public school. Also, the company of boys lodged in such a house. E.g. I'm as proud of the house as any one. I believe it's the best house in the school, out-and-out.
Theme 1.2

Read how to write annotations.

An annotation is a brief summary of a book, article, or other publication. An abstract is also a summary, but there is a difference between the two. An abstract is simply a summary of a work, whereas the purpose of an annotation is to describe the work in such a way that the reader can decide whether or not to read the work itself. An annotated bibliography helps the reader understand the particular usefulness of each item. The ideal annotated bibliography shows the relationships among individual items and may compare their strengths or shortcomings.

The following points provide guidance for writing annotations. As appropriate each of these issues might be assessed and commented on in the annotation.

1. Qualifications of the author, unless very well known.

2. The scope and main purpose of the publication (e.g., book, article, web site).

3. The intended audience and level of reading difficulty.

4. The author's bias or assumptions, upon which the work's rationale rests.

5. The method of obtaining data or doing research.

6. The author's conclusions.

7. Comparison with other works on the same subject.

8. Materials appended to the work — e.g., maps, charts, photos, etc.

9. The work's importance or usefulness for the study of a subject.

Not all of these points are necessary for every annotation, and they certainly do not have to be noted in the order listed here, but they at least ought to be kept in mind when writing an annotation.

The following are three annotations from published works:

88. Davis, Faith. "Sula." HarAdv 107, #4 (Special Issue, 1974): 61-61.

Sula is an "engaging and illuminating book about pain and estangement" (p.61) as those devastating emotions shape the lives of the black community in the Bottom. There the citizens may seem at a glance to be entirely ordinary, but the fiction shows us their complexity and their ability to endure under staggering burdens. The quality of engagement which readers experience through the book is a result of TM's lyrical yet spare and visionary language.

(From: David Middleton, Toni Morrison, 1987.)

461. FORD, Ira W. Traditional Music of America. New York: E.P. Dutton, 1940; reprint ed., Hatboro, PA.: Folklore Associates, 1965; New York: Da Capo, 1978. 480 pp.

Poorly documented but important collection with a heavy concentration of fiddle tunes from Missouri. Includes also square dance calls and movements, round dances, play parties, children's play songs, and some ballads (tunes and texts). The collector is vague as to who, when and where, for he was a local enthusiast. The reprint edition includes a useful introduction by Judith McCulloh.

(From: Terry E. Miller, Folk Music America, 1986.)

--
33-1441
Fehrenbach, Heide. Cinema in democratizing Germany: reconstructing National identity after Hitler. North Carolina, 1995. 364 p bibl index afp ISBN 0-8078-2204-3, $49.95; ISBN 0-8078- 4512-4 pbk, $18.95.
This book provides an extensive analysis of the political context and roles of film in Germany during the decade following WWII. It focuses primarily on the role of film culture in reconstructing a normalized German national identity and normalized gender roles. To her credit, Fehrenbach (Colgate Univ.) conceptualizes film culture not simply as a collection of film texts to be read, but also as a form that encompasses the institutions of criticism, festivals, censorship, and film economics. Fehrenbach also provides readings of films seldom discussed in English, e.g., Willi Forst's De Sunderin (The Sinner, 1950), and accounts of the German film club movement and the rise of the Berlin Film Festival as a Western ideological weapon in the Cold War. She attempts to combine historical exegesis with film theoretical inquiry, but at times the two strains are not well integrated and the reader has the feeling of bouncing back and forth between two modes. Nonetheless, the book is important as the only lengthy account in English of the period and will become a standard work to refer to in future discussions of the topic. Recommend for all academic libraries with a basic collection in German or American film history. – C. Pavsek, Swarthmore College

CHOICE, Nov '95 – Vol 33, No 3 @1995 American Library Association
(From: CHOICE, November 1995.)

Prepared by Tom Kirk.

Try and make an annotation of the fragment from “The Passionate Year” by J. Hilton.

Theme 1.3

SPEECH PATTERNS
1. He was eager for the storm to break.
Harry's parents are anxious for him to receive a good education.

I'm quite willing for your brother to come with you.

The children were impatient for the bus to come.

 2. By counting down the rows he discovered the boy's name to be Worsley.

George passed the time by strolling up and down the platform.

You begin learning a language by listening to the new sounds.

I turned my head till by twisting my eyes I could see the cliff top.

3. Supposing they did not stop laughing!

Supposing (that) it rains, what shall we do?

Supposing we were right and he lived on forged papers?

Supposing he will miss his train!

4. There was no mistaking the respectfulness that underlay the merriment.

There can be no mistaking what should be done.

There was no mistaking the love that was hidden behind his seeming harshness.

Pay attention: There was no mistaking his youth — he was ten years my junior.

1. Make the following sentences complete.
1. The boys were anxious for the teacher2. Everybody was im​patient for the judge ... 3. Fatty was quite willing for his fellow-stu​dents 4. Martin Eden was eager for the editor ... 5. Rudolf was anxious for the Negro 6. By ... he proved he was clever. 7. By ... Martin Eden managed to get some money at the "Transcontinental". 8. By ... Rudolf Steiner proved himself to be a true follower of Romance and Adventure. 9. By ... the boys of Digamma Pi equipped Fatty for the coming exam.

2. Paraphrase the following sentences. Observe the difference in style between the given sentence and your variant and make the necessary stylistic changes.
1. What if there is no corroborative evidence for him? 2. What if he has missed his train? 3. What if the counsel for the defence does not manage to prove his innocence? 4. What if he is away in case of emergen​cy? 5. There was certainly love and sincerity in the tone of the old teach​er. 6. I could not be mistaken—there was suspicion in his eyes. 7. There was no doubt about it—the letter was full of hatred and disgust. 8. We can't be mistaken—there is wit behind his seeming imbecility. 9. I should be sorry if you thought I don't value your advice. 10. Everyone is anx​ious that you should accept the position. 11. Their parents are anxious that they should marry. 12. I was eager that you should meet him. 13. She was not keen that he should go there. 14. We were impatient that he should book a flight immediately. 15. I am eager that we should leave this stuffy room as soon as possible. 16. He is not willing that his son should become an accountant.

3. Translate the following sentences into English using the speech patterns.

1. Ми хочемо, щоб швидше почався концерт. 2. Я б дуже хотів, щоб ви отримали задоволення від поїздки. 3. Діти з нетерпінням чекали, коли в клас увійде новий учитель. 4. Весь свій вільний час він проводив, розв'язуючи кросворди і граючи в шахи з товаришем. 5. Він переклав цю статтю, відшукуючи в словнику кожне слово. 6. Ця задача може бути виконана шляхом розвантаження вагонів протягом одного дня. 7. А що як він не прийде? 8. А що як він правий, і скоєний тяжкий злочин? 9. Помилитися було неможливо, за його веселістю ховалося подив. 10. Сумнівів не було — у всьому, що вона робила, було легке роздратування.

Word Combinations and Phrases
to carry well (voice, music, etc.) (to have) a feeling for atmo​sphere
to be hard on smb (coll.)
 to roar with laughter
to make a fool of oneself (coll.) to consult smth (a map, a dictio​nary, the time-table, etc.)
to put smb off (coll.) to pass entirely without incident
(bookish)
to take (official) notice of smth
(or smb)

4. Paraphrase the following sentences using the word combinations and phrases.
1. Our life in the house followed a quiet pattern. 2. The scheme was soon put into operation. 3. She turned sharply to meet his glance. Suddenly she felt a pang of pity. No, she could not be cruel to him. 4. It was hard to tell where you stood with Eddy and I was careful not to become a laughing-stock for his pals. 5. He was ar​rested by her face immediately, so gentle it looked in the crowd. 6. He looked up in the telephone-directory but there was no tele​phone listed under his name. 7. When the white figure emerged at the window, there was a spooky silence, but in a moment we rec​ognized George and burst into laughter. 8. He tried to get rid of me with more promises but I wouldn't surrender. 9. She evidently felt ill at ease and spoke very quietly but everything she said could be heard distinctly. 10. Nothing happened in the morning, but when the good news came, the next hour was a succession of hand-shakes and laughing comments.
5. Translate the following sentences into English using the word combinations and phrases.
1. Обставини завадили їм виконати свій план. 2. Учитель говорив тихим голосом, але його було добре чути. 3. Сказавши це, він зрозумів, що пошився у дурні. 4. Почувши цей жарт, всі вибухнули голосним сміхом. 5. Яка відстань звідси до міста? — Я не знаю. Подивитися на мапі. 6. Після цього весь судовий процес проходив без єдиної пригоди. 7. Спід знав, що молодий вчитель повинен із самого початку затвердити свій авторитет (to gain a firm standing), і тому він відразу поставив хлопчиків на місце, коли вони стали погано поводитися. 8. Вона відбулася від нього жартом (with a jest). 9. Я не хочу, щоб ти поставив себе у незручне становище. 10. Герберт не звертав уваги на те, що вона говорила. 11. Всі знали, що Феті користується шпаргалками, але ніхто не звертав на це уваги. 12. Не будь з нею такою суворою, вона не винна. 13. Дізнавшись про це, батько суворо обійшовся з сином.
6. Reformulate using patterns and phrases.
1. The government is anxious that the population should stop withdrawing deposits from banks and the reform should be carried out perfectly. 2. What if they completely forgot about the party? Then I will feel really stupid. 3. He was impatient that Mary should get rid of all her admirers. But she did not pay attention to them anyway. 4. There was certainly compassion and kindness concealed under his seemingly reserved airs. However, they got used to being treated severely. 5. Imagine that there is no evidence of his innocence. Then his enemies will take advantage of the situation to implement their evil plans. 6. It could not be mistaken – there was so much hatred in his eyes that neither of his tricks could hide it. 7. Aunt Alice pronounced this quietly but one could hear every word, “God forbid you treat my dear Polly badly”. 8. He was so impatient about her coming here that tried to make up a script of this drawing her arrival scene step by step. 9. He looked up into the dictionary and found out that he had misspelled the word in the test. 10. There was no doubt about it – Lizzie loved him deeply though tried to conceal her feeling under the mask of indifference. 11. What if (1) feeling for moods acutely (2) he will find out that we have told him a lie? 12. Having (1) looked through the time-table (2) he learned that there was no direct train to Reading. 13. He did nothing but watch TV and read magazines, this is how he spent his leisure time. 14. Johns burst into laughing during the least appropriate scenes of the play and behaving this way deserved the reputation of an evil theatrical spirit. But one couldn’t be mistaken – under this defiance he hid his deepest jealousy to success and talent. 15. Tying to get rid of him, she assured him that she can’t wait for his return. 16. Don’t take it out on the baby, it’s not his fault.
7. Translate using patterns and phrases.

1. Гаррі говорив дуже тихо, але ж його кожне слово було добре чути. Адже, звертаючись до людей, він намагався позбавитися почуття глибокої провини перед ними. 2. А що як вони підведуть свого вчителя. та не з’являться на виставу? - Тоді вони самі пошиються в дурні, бо нема нічого гіршого за невдячність. Але ж вистава й без них пройде бездоганно, ніхто й не помітить їхньої відсутності. 3. Його удавана рівновага не могла нікого обдурити, за нею ховалася глибока невпевненість та острах перед провалом. 4. Мері страшенно бажала, щоб закохані зустрілися якнайскоріше. Втім, її добре відоме чуття атмосфери підказувало їй, що це може ніколи не трапитися. Що як їх рідні будуть налаштовані проти цього? Тоді виконання її планів буде поставлене під загрозу. 5. Не було жодних сумнівів, що за веселощами та постійними вибухами сміху ховалися якісь таємне занепокоєння та тривога. Вона вже навіть бажала, щоб ця вечерка закінчилася та все нарешті з’ясувалося. 6. Він тинявся по кімнаті, намагаючись якось скоротати час, але марно. А що як вона не прийде зовсім? Що як, що пообіцявши побачення, вона просто позбулася нього? 7. Вони дуже переймалися, щоб збори пройшли без проблем. Але ж усі бачили, що за впевненістю голови ховалася тривога за майбутнє фірми.

8. Make up a situation (2-3 sentences) which would have the following ending:

1. Unfortunately, his voice carried too well, everyone heard it. 2. So, having a feeling for atmosphere he decided not to. 3. Supposing they have not caught the hint? 4. Afterwards everything passed entirely without incident. 5. He had never heard people roar with laughter so loudly. 6. There was no mistaking irony in it. 7. Was it worth being so hard on them? 8. We were eager for the performance to start. 9. By doing this he just aggravated the situation. 10. This was the best way of putting him off. 11. There will be no mistaking reluctance to do it behind their enthusiasm. 12. But how to put it into execution now? 13. Thank God, nobody took official notice of this.

9. Translate using phrases and patterns of the unit.
1. Він дуже хотів, щоб його доповідь було добре чути. 2. За його удаваною ввічливістю можна було безпомилково помітити намір поставити жінку на місце. 3. Підбурюючи міністрів до заколоту, він починав здійснювати свій нечуваний за зухвалістю план. 4. А що як музику буде погано чути? 5. Містер Блек, як ніхто інший, бажав, щоб молодий вчитель пошився в дурні перед своїми учнями. 6. В тоні листа безпомилково вгадувалася стала (stable) ненависть до родини. 7. Сміт дуже хотів, щоб його розлучення сталося якнайскоріше. 8. А що як він сказав правду? Не поводься з ним так суворо. 9. Міс Браун гарно відчувала настрій, коли перебувала з дитиною, й лише одного разу покарала її за пустування. 10. А що як він, подивившись у розклад, дізнається, що в мене у понеділок вихідний? 11. Даючи Джону погану характеристику, він пошився в дурні, бо усі знали про гарну репутацію Джона. 12. А що як вони не сміятиметься з його жартів? 13. За його ввічливістю безпомилково вгадувалося бажання позбавитися учня. 14. Батько повівся із синами занадто суворо, не давши дозволу на будівництво. 15. Змусивши конструкторів переробляти креслення, він намагався виконати свій план із зруйнування проекту. 16. Не було сумніву, що за обіцянками ховалося бажання, щоб виборча кампанія пройшла без інцидентів. 17. А що як вони вдаватимуться до офіційних заходів після цього інциденту? 18. Дивлячись наскрізь нього, вона намагалася поставити його на місце. 19. Вона дуже хотіла, щоб він її почув, тому намагалася, щоб її було добре чути. 20. За її легкістю (easy airs) без помилково вгадувалося тонке відчуття настрою. 21. Подивившись на мапі, він з’ясував, що подорож буде не занадто довгою. 22. А що як сестра не приїде? Через це я можу пошитися в дурні перед усією родиною.

10. Reformulate the following using active phrases, word combinations and patterns.
1. Even when the dramatic change was about to shatter the estate, Aunt Polly was really interested in the repairs, the results of which she may not enjoy.

2. Do not pay attention to these stupid remarks, he is a bonehead, I’m telling you.

3. Behind the trees the orchestra was playing and though the park was quite at a distance one could hear it well.
4. You have schemed everything brilliantly, but what if she refuses at the last minute?

5. Bemused he kept staring at the platform numbers, which read just No.9 and No.10, nothing of 9 and ¾. Then he looked into the letter again and his heart sank.

6. Waving her hand to them she wanted to express all her liking and attachment to the family she was leaving forever.

7. Mr Griffith was rattling on his stomach catarrh, and the merry party crowd finally started tittering, and still he was not aware how stupid he looked in their eyes.

8. Behind his seemingly calm and kind demeanor one could definitely observe his deepest contempt to the relatives.

9. Whatever they say you either implement your plan or leave us for good without a penny.

10. You should not have told her this, she would first punish or reprimand you for a mistake and then feel repentant and give you a good present.

11. The disorderly crowd was about to start breaking shop windows when the appearance of the armed military troops prevented them from doing it.
12. The majority of local authorities reported that the elections had been orderly and no violations of the election law had been registered.

13. Being very sensitive to any changes in people’s mood, she immediately realised that something had happened before her arrival.

11. Translate the following:

1. Батьки дуже переймалися, щоб він неодмінно став кваліфікованим юристом. 2. А що як вони не захочуть розповідати про аварію? Їх запевняли, що подорож пройде без проблем і ось... 3. Він подивився на мапу і таким чином зрозумів, що експедиція заблукала десь у лісі. Можна було безпомилково побачити за діями гіда якусь злу волю. 4. Він намагався заснути, рахуючи слоників чи ягнят. 5. Що як він нічого не знав про їх домовленість! 6. Садиба знаходилася досить далеко від міста, але ж музику звідти було добре чути навіть там. 7. За її удаваною ввічливістю можна було безпомилково вгадати велику неприязнь до батька. Потім він дізнався, що батько дуже хотів, щоб вона успадкувала його бізнес, а вона подалася в акторки. 8. Своєю розповіддю про колишні перемоги над суперниками він пошився в дурні, бо один з них сидів перед ним. 9. Не кожний наважиться поставити його на місце. А що як їм прийдеться робити разом після цього? 10. Ніколи б не подумав, що батьки дуже бажають, щоб вони побралися. 11. В його вишуканих манерах безпомилково відчувалося неперевершене чуття атмосфери. 12. Він дуже суворо поводився із дітьми, тому мати дуже переймалася, щоб вони помирилися.
Theme 1.4
Read the full version of the book “Goodbye Mr. Chips”.

Watch the film “Detachment” and answer the following questions:
1. What ‘real life’ school experience do people share during the titles? Are they mainly positive or negative? How do they estimate teacher’s profession?

2. How long is Henry Barthes going to substitute the permanent teacher?

3. What characteristic did the children in his classroom receive from the Principal Carol Dearden?

4. How did Henry calm down the Afro-American boy? Fill in the gaps in his speech to him:

That bag…it doesn’t have any_______. It’s empty. I don’t gave any ________you can hurt either. OK? I _______you’re angry. I used to be very angry too. I ____it. You’ve no ________to be angry with me because I’m one of a ___ people that’s here trying to give you an________. Now I wonna ask you to just sit down and do your___. And I‘ll give you a piece of paper. How is____?

5. How does Henry explain to Meredith his sending the rebellious boy Marcus from the classroom? Does he really care what children tell to him?

6. How is pupils’ aggression treated at school? Do you believe they are right?

7. What is the peers’ attitude to each other? Comment on the scene with raising money for a late teacher.

8. Why do you think the teachers’ protesting speech (with the answering machine) is paralleled with Hitler’s speech? What does it symbolize for you?

9. How does Henry explain what is ‘doublethink’? What is a ‘marketing holocaust’ for him? How can we preserve our minds in Henry’s opinion? Doesn’t it look the key message of the film? Why? Why not?

10. Why do you think Meredith made a picture of a teacher faceless and the classroom empty?

11. Do you feel that an empty school (without parents) where Henry feels quite at home and Meredith’s picture stand for the same thing?

12. How does Henry formulate a teacher’s mission when Meredith dies? Why does he consider himself hollow for the moment?

13. Does the author leave a hope to the educator in the movie? Where does it abide?

Your assignment for an essay will be titled “Warfare between the Teacher and the Pupils Implemented in the Fragments of the Novel by J. Hilton “The Passionate Year”. To do this assignment you will have to follow the procedure below.
1. Preamble to the analysis

a. Watch a fragment from the film “Good-bye, Mr. Chips”. What ways do the pupils find to try and rag the teacher?

b. Read the fragment from the story “Good-bye, Mr. Chips”:

He remembered that first tremendous ordeal of taking prep; a September sunset more than half a century ago; Big Hall full of lusty barbarians ready to pounce on him as their legitimate prey. His youth, fresh-complexioned, high-collared, and side-whiskered (odd fashions people followed in those days), at the mercy of five hundred unprincipled ruffians to whom the baiting of new masters was a fine art, an exciting sport, and something of a tradition. Decent little beggars individually, but, as a mob, just pitiless and implacable. The sudden hush as he took his place at the desk on the dais; the scowl he assumed to cover his inward nervousness; the tall clock ticking behind him, and the smells of ink and varnish; the last blood-red rays slanting in slabs through the stained-glass windows. Someone dropped a desk lid. Quickly, he must take everyone by surprise; he must show that there was no nonsense about him. "You there in the fifth row--you with the red hair--what's your name?"

"Colley, sir."

"Very well, Colley, you have a hundred lines."

No trouble at all after that. He had won his first round.

Does it look familiar? In what aspects? Group them up the following way: (1) the plot (the sequence of events and ways of building up the tension in the room leading to the climax) and (2) the language (the way the pupils and the teacher’s emotions are described). Pay attention to the phrases highlighted in the text. What stylistic devices do they present?

c. Watch the fragment of the film “Detachment”. How is the confrontation depicted here? Is the conflict open or camouflaged? How is it expressed verbally: by the schoolboys (Marcus and Jerry), by the teacher? What arguments does the teacher find to hush him down? How does he explain his behaviour to Meredith?

d. Read the subtitles of the background scene when Mr. Barthes (the teacher) comments on the scene of confrontation. What is his view of the pupils? Does he blame them for aggression?

2. Text analysis

Look at the text of Unit 3. Answer the following questions:

a. How does the plot lead the reader to the climax (roaring with laughter)? What linguistic markers testify that a) something was about to happen? b) Speed’s hesitations and readiness to plunge into the adventure? Pay attention to the exact timing at the beginning of the fragment (at five to seven, at five past seven). Why is it so important? Compare it with the tall clock ticking behind him from “Good-bye, Mr. Chips”.

b. Compare Speed’s external and internal speech. What vocabulary (formal vs. colloquial – give examples) does he / the author use in both cases? Why?

c. How did the world of things change in the classroom? Compare the fragments from the movies “Good-bye, Mr. Chips” and “Detachment”. Why do the pupils concentrate of the teacher’s hat in “Good-bye, Mr. Chips” and the teacher’s bag in “Detachment”?

d. How does the author describe the pupils? What epithets does he use? Do you feel his liking to them or hostility? Explain: watched the school straggling to their places (why not "walking, coming"?); the boys stared about them (why not "looked"?); there was some tittering (why not "laughter" ?); the whole assembly roared with laughter (why not "the whole school laughed" ?) Pay attention to the epithets: a bright rather pleasant-faced boy, a lean rather clever-looking boy. Where does the author demonstrate bigger indulgence? Why? What figures of speech testify to this?

e. Find examples of metaphors, similes and symbols in the text. What sphere(s) do these figures of speech refer the narration to? Can you explain it as a kind of a conclusion?

Are the challenges for teachers-women (“Up the Down Staircase”, “Notes on a Scandal”) the same as that of the teachers-men (“The Passionate Year”, “Goodbye, Mr. Chips”)? Make up a chart, finding common and different features in a) teachers (attitude to work, pupils, general motivation, peer relationship, set-up); b) pupils (the same aspects); c) technologies.
Having considered all the aspects above write a text-analysis essay “Warfare between the Teacher and the Pupils Implemented in the Fragments of the Novel by J. Hilton “The Passionate Year”.

Theme 1.5
Vocabulary Notes
1. subdue vt 1) conquer; overcome; bring under control, as to subdue nature. 2) soften; make quiet or less strong, The enemy fire was subdued.
subdued adj 1) (of a person or their manner) quiet and rather reflective or depressed, e.g. Lunch was somewhat of an ordeal, all the present being subdued by the preceding scene. He was unusually subdued that night. 2) (of colour or lighting) soft and restrained, e.g. subdued light, spirits, voices, etc.

2. conscious a 1) aware, knowing, as to be conscious of pain, cold, etc., e.g. I'm conscious of my guilt (i.e. I know I've done wrong). The teacher should be conscious of any subtle change of atmosphere in his class (i.e. The teacher should feel and realize any change of atmosphere). 2) (of actions and feelings) real​ized by oneself, e.g. He spoke with conscious superiority (i.e. realiz​ing that he was superior). She was far more politically conscious than her husband (i.e. She knew more about the political life and her es​timation of it was more objective)
-conscious (in compound words) concerned with or worried about a particular matter, as self-conscious, class-conscious, fashion-conscious, etc., e.g. The trick is in turning the image around to appeal to a younger, more fashion-conscious market.
Note: Don't confuse conscious and conscientious:

conscientious a 1) wishing to do one’s work or duty well and thoroughly, e.g. A conscientious man, he took his duties very seriously. 2) relating to a person’s conscience, e.g. The individual is denied even the opportunity to break the law on conscientious grounds.

~ objector, a person who for reasons of religion or else objects to serving in the armed forces, e.g. She was a pacifist and a conscientious objector and served the sentence after refusing to pay the £2 fine imposed on her.
3. grin vi/t to smile broadly, e.g. To our astonishment, Denis was grinning at us, and was even now heading in our direction. Walters grinned with apparent innocence. He grinned with maddening indifference in the face of her fury.
grin and bear it endure pain or trouble without complaint, e.g. After all, how many times have you grinned and bore it when shown the mirror, only to run away and cry. A few Best Dressed hopefuls were ready for wintry blast but most had to grin and bear it.
grin n, a broad smile, e.g. He flashed the attendant behind the counter a dimpled grin and she smiled back warmly. They smiled innocently up at the men, who looked down at them with silly grins, as if they had never seen a woman before.
4. orderly a 1) well arranged; in good order; tidy, as an orderly room, e.g. The books were ranged alphabetically on the orderly shelves. 2) peaceful; well behaved, as an orderly crowd (election, assembly, etc.) 3) (mil. use) charged with the conveyance or execution of orders, as the orderly officer, the orderly room.
Ant. disorderly, e.g. He was arrested for disorderly conduct. The disorderly crowd straggled in the direction of the Town Hall.
orderliness n, e.g. Cleanliness tends to go with tidiness and orderliness, which increases safety, health and efficiency.
order n, as an/the ~ to do something наказ зробити щось; give/issue an ~ дати наказ; follow/obey ~s виконувати/підкорятися наказ(у); take ~s from smb. бути чиїмсь підлеглим; receive an ~ отримувати наказ; have (strict) ~s (not) to do smth. / be under (strict) ~s (not) to do smth. отримати (суворий) наказ щось робити (не робити) щось; by court~ за рішенням суду; by doctor’s ~(s) за рекомендацією (-ями) лікаря; to call (for) ~s ходити за викликами (пацієнтів (про лікаря), замовників (про майстра ремонту), гостей (про покоївку у готелі)); of high ~ високого рівня; by money ~ накладною платою; to draw smth in ~ вишикувати (про війська)
Ant. disorderliness n, e.g. But love that seeks to destroy another love, promote disorderliness and lacks virtue and integrity is not love.
5. outrageous a 1) shockingly bad or excessive, as an outrageous act, e.g. This is, as been stated, one of the most outrageous acts I have ever seen. 2) very bold and unusual and rather shocking, e.g. So far his deliberately outrageous behaviour has made him only more popular.

outrageously adv 1) in a shockingly bad or excessive way, e.g. Reading it brings home how outrageously little we women know about ourselves. 2) in a very bold and slightly shocking way, e.g. Dahl will last for decades with his breakneck storytelling and outrageously exaggerated characters.
outrage n 1) an extremely strong reaction of anger, shock, or indignation, e.g. Her voice trembled with outrage. 2) extreme violence; violent transgression of law or decency, as an act of outrage, civil liberties outrage, some of the worst terrorist outrages.
outrage vt 1) to arouse fierce anger, shock, or indignation in (someone), e.g. The public were outraged at the brutality involved. 2) flagrantly violate or infringe (a principle, law, etc), e.g. Her behaviour outraged all civilized standards.
6. neat a 1) clean and in good order, as a neat room, as (clean)n neat as a new pin 2) well-formed; pleasing in shape and appearance, e.g. She has a very neat figure. Your handwriting is very neat. 3) in good taste; simply and pleasantly arranged, as a neat dress 4) done with or demonstrating skill or efficiency, as a neat bit of deduction, e.g. It is a very neat, environmentally-friendly solution. 5) (of liquid, especially spirits) not diluted or mixed with anything else, as to drink brandy neat; neat juice (syrup), e.g. He also points to a fondness for strong drink taken neat; whisky and vodka rather than English ale or Irish stout. Put five drops of the neat oil on a dry, cold compress and cover the burn.
neatly adv, e.g. She neatly sidestepped the question.
Word Discrimination: neat, tidy, trim, spick-and-span.
Neat suggests cleanliness, simplicity and a certain orderliness or precision which sometimes becomes the chief implication of the word. In neat person the adjective describes the personal appear​ance: dress, hairdo. The general effect is that of cleanliness, well-fit​ting clothes.
neat (a) чистий, у порядку, акуратний, as ~ cupboard, room, row of books, garden (well looked after), handwriting, worker, dresser, uniform, figure, solution, way of doing the job,
~ idea, car, movie (US) – “крутий, класний”:

In tidy person the adjective refers to the person in the habit of putting things in their proper places and of keeping every​thing around him orderly, e.g. We liked his tidy habits. He always kept his room tidy (i.e. all the things in the room were in their proper places). Cf. neat room where neat gives the suggestion of cleanliness and pleasing effect.
tidy (a) у порядку, педантичний

~ room (де усе знаходиться на власному місці = orderly), desk, garden (orderly, where plants are orderly located), habits педантичність, mind логічний спосіб мислення, fortune велика сума грошів, to cost a ~ penny (slang) коштувати цілого статку

Trim adds the implication of smartness, often of smugness or compactness, as a trim ship (cabin, maid-servant, etc.).
trim (a) акуратний, компактний, який має гарну форму

~ ship, waistline, figure
Spick-and-span stresses the brightness and freshness of that which is new (or made to look like new), as spick-and-span white shoes, e.g. Her mother keeps her spick-and-span every moment of the day. The kitchen was spick-and-span.
spick-and-span (a) в ідеальному порядку

to keep smth. ~

Ant. disorderly, confused (2), messy, slovenly.

disorderly (a)
~ heap of clothes, ~ mob, ~ demonstration погано організований, безладний, drunk and ~ п’яний дебошир
confused (a)

~ fight відчайдушна, велика бійка, ~ ideas незв’язані, нелогічні думки, ідеї, ~ account нелогічна, погано структурована доповідь, звіт про щось
messy (a)

~ room (dirty, disorderly), ~ kitchen, ~ divorce скандальний, ~ job (connected with hard labour, like plumbering, plastering, tiling), ~ saucepans брудні каструлі

slovenly (a)

~ habits (неохайність), (us. used about women), a large ~ woman опасиста, неакуратна жінка, ~ way of speaking манера бубоніти, мати погану артикуляцію

7. witticism n a witty remark: a jest, e.g. Maurice roared with laughter at his own witticisms.

wit n 1) (sing, or pl.) intelligence; understanding; mental power; quickness of mind,
to have quick (slow) wits (швидко (повільно) міркувати), e.g. However, their quick wits and intelligence often brings them through, and they may make a fortune from nothing.

to be frightened (scared) out of one's wits (збожеволіти, бути божевільним) mad; greatly upset or frightened, e.g. He was out of his wits when he saw the house was on fire,
at one's wits' end to be overwhelmed with problems and at a loss as to what to do next, e.g. I’m almost at my wits' end trying to cope with these demands.
to collect one's wits (зібратися з думками) to allow oneself to think calmly and clearly in a demanding situation, e.g. All she needed was a minute of two to gather her wits.
to live by one's wits (вести авантюрний спосіб життя) to earn money by clever and sometimes dishonest means, having no regular employment, e.g. He lived by his wits and was involved with many shady characters.

to have (keep) one's wits about one (бути сконцентрованим, уважним) be quick to see what is happening, alert and ready to act, e.g. Keep your wits about you or you’ll forget something important.
witty a showing or characterized by quick and inventive verbal humour, e.g. Mahd might have a witty sense of humour but he always has words of wisdom to say to me.
Ant. dull, stupid
dull (a) (of a person) slow to understand; stupid, e.g. the voice of a teacher talking to a rather dull child
stupid (a)

1) it was ~ of me/him/her (нерозумно з мого/його/її боку), e.g It was stupid of Lee to let him escape.
2) ~ with cold/sleep/shock dazed and unable to think clearly (дурний, схиблений (який погано, повільно міркує)), e.g. Her whole consciousness went down into a quicksand while her body stood there, stupid with fear.
8. impudent a not showing respect; being rude on purpose and in a shameless way, e.g. What an impudent rascal he is! What an impudent accusation!
impudently adv, e.g. He looked up, feeling my gaze, and grinned impudently.
impudence n being impudent, impudent words and actions, e.g. He had the impudence to say that I was telling lies! His impudence knew no bounds.
9. benefit n 1) help; advantage; profit; improvement, e.g. Did you get much benefit from your holiday? (Did it do you good?) The book wasn't of much benefit to me (didn't help me very much). The money was used for the benefit of (in order to help) the population after the disaster. What benefit would it be to the nation?
benefit gig a performance (at a theatre), a concert, etc., when the money is for the benefit of some special cause, e.g. Auckland Action Against Poverty is holding a benefit gig to help raise money for its work this year. They could very easily put together a benefit gig and raise the money he lost.
2) (often in the pl.) a payment made by the state or an insurance scheme to someone entitled to receive it, e.g. part-time jobs supplemented by means-tested benefits.
benefit vt/i help or be helped; give or receive benefit, e.g. The sea air will benefit you. The service can only exist on the subscriptions received from households who benefit from the service.
Theme 1.6
1. Translate the following sentences into Ukrainian paying attention to the words and word combinations in italics.
A. 1. She managed to subdue an instinct to applaud. 2. Both Hope and the Professor were rather subdued, not quite their customary selves. 3. She was conscious of other people's needs and helped so many people silently 4. I've never suspected you to be so fashion-conscious. 5. He has a sharp face framed by shaggy hair and a disarming grin. 6. I will always remember Steve with that huge Cheshire Cat grin on his face, a face you could never get mad at. 7. Those who back Brexit claim that the UK is the only nation to leave Europe and does so in a relatively orderly fashion. 8. He was a very neat and orderly person and although he enjoyed romping about, he normally dressed impeccably. 9. He was a man of unusually consci​entious, industrious and orderly mind, with little imagination. 10. Cleanliness tends to go with tidiness and orderliness, which increases safety, health and efficiency. 11. I suddenly felt the rising power of an outraged crowd. It has a different kind of persuasiveness than any verbal argument does. 12. He’s already paid for the crime due to the outraged comments he received online in response to his vulgar slurs. 13. The pictures on the walls of the room were an outrageous chal​lenge to good taste. 14. The response to terrorist outrages had been to deny them ‘political status’.
B. 1. The words may have been the usual conventional stuff, but they neatly fitted a fine marching tune. 2. At the moment we don't have a neat solution to the problem. 3. I was neat, clean, shaved and sober, and I didn't care who knew it. 4. The village was neat, with tidy little houses, arranged along three roads leading out from this castle. 5. By definition, it's a messy job for the sorters, and anything in a plastic bag goes straight to landfill. 6. Reports about the incident were rather confused. 7. The only thing I can do is keep my wits about me and stay alert, you know? 8. As an impecunious artist myself, I have indeed had to learn to live by my wits, and by whatever sparse and sporadic income I can glean from my paintings. 9. I had the wit to realize that the only way out was up. 10. He was a man with little wit in conversation. 11. Mrs. Drollmere had been a lively woman with a shrewd and witty sense of humour. 12. Many parents do not understand Learning Disability and think the children are simply dull. 13. I'm not stupid enough to think that we all feel the same way about everything. 14. He spoke impudently and it steered the conversation around to the dangerous point. 15. I glared at her, not caring if she thought me rude or impudent. 16. I didn't think it would benefit you if you argued with Williston. 17. Who ben​efits by murdering Simpson? 18. He wondered what benefit this affair would be to everybody. 19. The traditional suspect of a detective story is a person who benefits from the death of the murdered man.
2. Translate the following sentences to revise the different meanings of the words "order" and "disorder".
a) Translate into Ukrainian.
1. He is under orders to start for India next week. 2. The general drew up his troops in order. 3. You may get these books by money order. 4. He has always been distinguished by intellectual ability of high order. 5. The disorders in the city detained him long. 6. I've come to see you in order that you may be sure everything is all right. 7. He went on throwing open doors, and peeping in. Everything was in apple-pie order, ready for immediate occupation. 8. The doctor was out, he called for orders then.
b) Translate into English.
1. Голова закликав його до порядку. 2. Він дав вказівку негайно почати роботу. 3. За наказом судді його вивели із зали. 4. Ми розклали книги за мірою їх важливості. 5. Всі ці товари у повному порядку. 6. Він зупинився в дверях, щоб розглянути всіх краще. 7. Машина зламалася, але вони думали, що шофер навмисне тягне час (to play for time). 8. Після нальоту грабіжників кімната була у великому безладді. 9. Ворожі війська безладно відступали. 10. Її одяг і волосся були в безладді.

3. Translate the following sentences into English using the active vocabulary and the patterns of the lesson.
1. Спід чітко усвідомлював, що такий крок небезпечний, але вирішив ризикнути. 2. Йому вдалося встановити тишу, але в класі відчувався стримане хвилювання. 3. Він відмінно порається зі своєю роботою. Це дуже сумлінний, досвідчений робітник. 4. Побачивши, що все в повному порядку, він широко посміхнувся. 5. Незважаючи на галас під час перерви, ми почули їх приглушені голоси за стіною. 6. Вона так втомилася, що навіть не відчула болю. 7. Що ти там посміхаєшся? Прийди і допоможи нам. 8. Я не можу пробачити йому його нахабства. Я хочу, щоб він негайно поїхав. 9. Не було сумніву, що за його широкою посмішкою ховалася образа. 10. Промова політика рясніла розумними жартами. 11. Його відверта усмішка викликала у всіх обурення. 12. Коли він зібрався з думками, він зрозумів, що діти хотіли пожартувати над ним. 13. Це був спокійний педантичний чоловік. 14. Вона зовсім розгубилася і не знала, як вчинити в цій складній обстановці. 15. Урок був добре організований, і вчительці вдалося оволодіти увагою учнів з самого початку. 16. Його невимушеність і дотепність створювали ту приємну обстановку взаєморозуміння, яка необхідна в будь-якому товаристві. 17. Він був затриманий за порушення громадського порядку. 18. Як він дотепний! Зверніть увагу на його влучні відповіді і швидку реакцію. 19. Його нахабство й обурлива поведінка викликали загальний гнів. 20. Після безладного розлучення вона здавалася схибленою через це. 21. Він просто дурний, але ж зухвалий. 22. Все це буде на користь країні. 23. Усі кошти від благодійного концерту були вкрадені організаторами. 24. Чи допомогла вам моя порада? 28. Лист був написаний акуратним жіночим почерком, і ми відразу здогадалися, хто його написав.

Начало формы

Конец формы

4. Fill in the gaps using active vocabulary in the cluster.
a. orderly:

1. When one _____________, which is obviously a crime he has the right not to _____________it. 2. Please arrange the files _____________ importance. 3. His artistic abilities _____________ astonished everyone who met him first. 4. The concert was a hit so the security was _____________ not to allow anyone strange in the wings. 5. Since you _____________ immediate chief you should consult him. 6. _____________ he was detained in the custody for several days. 7. The maid was always out because the weather was bed, guests stayed in the hotel and she had _____________ all the time.

b. wit:

1. How was it that being considered a person _____________ he allowed the project manager run high of him? 2. Ousted by the luckier and smarter he lost his job and had to _____________, which constantly hazarded his freedom. 3. When on duty one has to remember that anything can happen so he is to ____________ and be ready for any accident. 4. His every speech is always the token of his _____________ . So the audience is looking forward to his next joke instead of following the point. 5. One should be _____________ to look so pale and disoriented. 6. He tried to _____________ to think of something in response to his impudent exclamation. 7. When the mortgage was due they were _____________ where to get the money.

c. benefit:

1. At the _____________ all the smart society was there with Smith as a kingpin. 2. Go easy with him, he will only _____________ your rage. 3. If you get smart with your uncle once again, you’d better recollect what _____________you _____________ from him. 4. The money raised at the concert will be used _____________ of the patients. 5. Your advice is not _____________ him since he preaches the opposite system of values. 6. The court decided to use the indemnity _____________ of those who suffered from the accident. 7. The government has cut unemployment _____________ for those who have declined several job offers.

5. Reformulate using active vocabulary.
1. I am not his subordinate.

2. The ship looked so smart and nice that he was eager to buy it.

3. The child is really clever.

4. This untidy woman was a sample of what we know as people who conflict with the law.

5. He could hardly speak so cold he was.

6. The general put his troops in line so that he could see all the faces he loved and was grateful to.

7. His accuracy soon started irritating her since all she did was scrupulously watched and estimated.

8. He tried to overcome the urge to hit him in the face but failed.

9. Being a convinced objector of military service he avoided army.

10. The court sentenced him to stay in custody for a month.

11. The book turned out to be not useful.

12. In the shady light they saw accurate rows of shelves arranged by colour.

13. Being drunk and aggressive he presented a certain danger for the society.

14. After a scandalous divorce she fell in deep depression.

15. The person was so intellectual and friendly that he won their trust really in no time.

16. The crimes against the refugees will be considered by the International Amnesty soon.
6. Fill in the gaps using phrases with order.

1. He cannot tell me what to do. I am not _______________ from him! 2. By ________________ he had to stay in bed for a fortnight. 3. The captain ___________________ to abandon the ship. 4. The company cannot be classified _______________ of stability because we lack information about it. 5. The guards are _________________ not to let anybody in. 6. He ___________ a direct ________ from the President. 7. The editor _________________ to reveal the source of information.

7. Choose among neat, tidy, trim and spick-and-span in the following sentences:

1. Reading the letter she immediately recognized the ________ handwriting of the blackmailer. 2. This matter must have cost him a ________ fortune. 3. Keeping her kitchen ____________ she has always been sure where her utensils were. 4. Casting the reporters out of the zone of war conflict they found quite a ___________ solution of the problem of low public opinion about it. 5. Models are known for a _______ waistline and _________ figures. 6. His _________ habits became almost notorious. 7. Running her fingers along a _______ row of books she finally found the one she needed.

8. Choose among disorderly, confused, messy and slovenly in the following sentences:

1. After her quite a _________ divorce she avoided newspapers and loud parties. 2. In a ________ heap of papers he finally found her letter. 3. He has always loathed that __________ way of speaking. 4. The news reported him to be detained for being ______________. 5. By their ________ account of the accident she couldn’t make out who was guilty. 6. During that ________ fight he was badly injured but never blamed anyone. 7. From the ___________ heap of saucepans which lay in the sink she fished out the golden ring she had considered lost for good.

9. Translate using active vocabulary.

1. Хто б не скористувався коштами від цього благодійного концерту, він очевидно відкрито кинув виклик громадській думці. 2. Опір ворога був подавлений шквальним вогнем. 3. Він – справжній солдат, завжди підтягнутий, сумлінно виконує свій обов’язок і стійко переносить труднощі. 4. Неслухняність треба суворо карати, інакше підкорити собі цю орду вам не вдасться. 5. Незважаючи на свою педантичність, Хопкінс ні в кого не викликав поваги. Нас виводили з себе його акуратний почерк, охайна манера одягатися й звичка отримувати накази з такою посмішкою, начебто без них йому було не прожити. 6. Почувши настільки нахабну відповідь, міс Дороті страшно розгубилася, і їй довелося прикласти величезних зусиль, щоб зібратися з думками знову. 7. На благодійному концерті були присутні всі вершки суспільства, одягнені в усе супермодне, з фальшивими посмішками й із ненавистю один до одного, яку вони ледве могли приборкати. 8. Будучи напівбожевільним модником, він тільки й думав, як би з безформної купи ганчірок, які складали його гардероб, зобразити щось витончене. 9. Беззаперечне підпорядкування наказам звичайно властиво або дуже сумлінним, або дуже слабким людям. 10. Залишений на сваволю долі, він жив власним розумом, при цьому часто кидаючи виклик суспільним правилам. 11. Треба бути напоготові, коли маєш справу з таким дурним підлеглим. 12. За п’яний дебош за рішенням суду він був затриманий на 5 діб. 13. Лікарі мені наказали побільше бувати на повітрі, а я сиджу отут з вами й відчайдушно намагаюся знайти витончений вихід з цього стану справ. 14. Мало того, що він не усвідомлює своєї провини, він ще сміє блищати дотепністю з абсолютно непристойних приводів.

10. Fill in the gaps using active vocabulary in the following sentences:

1. ________________ committed by armed mobs of rebels in Iraq shocked the world.

2. Anna stood in front as if she were cut out from the solid stone, her __________________ figure sharp against the dark window.

3. Nowadays young people are much more ecologically _____________ then their predecessors.

4. With an ________________smile he looked at them, aware of his advantage.

5. The _______________ withdrawal of the army brought the whole country is the state of panic.

6. The arguments between the deputies ended with a _____________ fight, the set-to commented by all the newspapers.

7. He sat at the bar bee-lining __________whiskeys until the whole world blurred into one ugly and sweat-soaked face of a bartender.

8. At the end of the last month he again was convicted for a ______________ in a public place.

9. Then the musicians were harassed by incessant demands of _______________ for either the victims of the quake or the orphans.

10. Still __________________ sleep, he tried to make up his mind where to ring first, the police or ambulance.

11. Gordon openly argued and even mocked at Master’s thesis. Bewildered by such a(n) _______________ conduct of the young Professor, Masters left the room without saying a word.

12. This situation is killing me, however, again I will have to ________________it.

13. She woke up at the dawn hearing _______________ voices downstairs and tingling of the cups.

14. At the end of the summit they were offered a __________________ solution of the problem.

11. Fill in the gaps using active vocabulary.

1. Being a _______________ objector he was harassed by police and military authorities for several years.

2. Under blinding blizzard being ____________ with cold, he could hardly realize that he had already been staying outdoors for 12 hours.

3. She was denied the admission in the theatre studio for her _________ way of speaking – one could tell her southern descent immediately.

4. The stewardesses nearly dropped dead at the end of the flight, since all the time they had to _____________, because the passengers terribly suffered airsickness in the area of turbulence.

5. Goldsmith is not simply an efficient detective, he is an exquisite one. I have never come across such _____________ solutions of the most sophisticated cases.

6. It was __________ of you to initiate him in the mystery. He will let us down.

7. He had the ____________ to say that he had seen her for the first time in his life!

8. To be a good professional one should have a ___________ mind and a __________ way of doing his job.

9. He had to ________________ his wits to find an answer adequate to her question.

10. During the ______________ demonstration of the left parties lots of participants have been injured.

11. He has always surprised by his ability to drink __________ whiskey in pints and stay sober.

12. A good housewife always keeps her kitchen ______________, one would never see __________ saucepans in her sink.

13. What do you think are you doing in my Department? – You are not the one to tell me what to do, I do not ________ orders _______ you.

14. At the farewell party the only person who __________ with delight was Mr. Conny, who looked forward to the next portion of tenants.

15. The account of the accident was so _______________ that the police could not detain anyone, whereas there had been two people badly hurt.

16. We won’t be able to come in here. The ushers are ____________ not to let anybody in till 5 o’clock.

17. After quite a ____________ divorce she decided to change her place of living, her hairdo and her ambitions.

18. Dr. White’s professional activities have been classified a(n) _____________, since euthanasia he used to practice with his patients is prohibited in the country.

19. In the _________ light he could hardly discern the silhouettes of his companions.

20. His smart house must have cost him a ___________ penny, I can tell you.

21. The humanity in its rush of _____________ the nature completely forgot that they are also its part. Supposing the nature starts taking revenge of its tamer? Actually, it has started to.

22. She could never boast a ________ waistline.

23. Look at their ___________ garden, it looks they have been planting flowers with a ruler!

24. How was her speech at the party? – Oh, it made a hit but I believe it was a(n) __________.
12. Translate the following:

1. Брауни були дивною родиною, усі знали, що вони ведуть авантюрний спосіб життя, ходили якісь глухі чутки про їх конфлікти з законом, хоча хуліганство у нетверезому становищі або відвертий злочин були не в їхніх правилах.

2. Йому завжди був властивий високий інтелектуальний розвиток, розумне почуття гумору, здатність непохитно виносити труднощі й приборкувати страсті, які, втім, рідко виникали у цій сумлінній особистості (self).

3. Урядові війська отримали суворий наказ покинути місто; їхні відчайдушні спроби прорватися з оточення (to break the encirclement) і приборкати вогонь супротивника зробили відступ безладним.

4. Мері була неймовірною модницею, протягом усього дня вона зберігала вигляд «з голочки». Було незрозуміло, яку користь вона із цього мала, проте, вона мала звичку до акуратності на все життя, її бездоганному вигляду також сприяла струнка статура.

5. У м’якому світлі цієї акуратної кімнати він не бачив нікого, але гостро відчував чиюсь присутність. Йому не хотілося думати, що він божеволіє, маючи методичний розум, він намагався знайти цьому пояснення.

13. Translate the following:
1. Кімната для чергових була в зразковому порядку. 2. Він не є вашим підлеглим, тож як старанно він виконує роботу – не ваша справа. 3. Він залишається в ліжку за наказом лікаря. 4. Вона дуже добре зналася у моді, але це не стало їй у пригоді. Вона тільки кинула виклик громадській думці. 5. Чепурна покоївка відчинила йому двері: за ними була кімната, у приглушеному світлі якої, він відчував, ховалося щось незвичайне. 6. Ледве прокинувшись, він ніяк не міг зрозуміти, що сталося. Потім, зібрався з думками та, користуючись власним методичним розумом, знайшов дуже витончений вихід. 7. Дядько Джим завжди пив віскі нерозбавленим. 8. Їхній садок так гарно доглянутий, аж заздрощі беруть! – Нічого гарного, дерева вишукані, немов війська на параді. Садок – у великому порядку, це й все. 9. Подивись на його автівку! Крута, чи не так? – Так, і коштує, мабуть, купу грошей! 10. Твоя зухвалість не має меж! Ти ж усвідомлюєш власну провину. тому так поводишся. 11. Тероризм є злочином проти людяності, який спрямований на серйозне порушення громадського порядку. 12. За рішенням суду, його заарештували на шість діб за хуліганство в п’яному вигляді. 13. Він вміло ховає страждання під усмішкою, але ж мене не можна обманути. Ліки йому не допомагають. 14. Під час благодійного концерту він дуже витончено виконав дві сонати. 15. Її тонка талія та струнка статура наводили на думку, що вона часто виводить з себе жінок суспільства своїм виглядом. 16. Кинутий на призволяще, він був змушений вести авантюрний спосіб життя. 17. Її думки завжди були настільки чіткими, а логіка – настільки бездоганною, що її безладна доповідь про події викликали підозри. 18. Кухня була в ідеальному порядку, ніщо не нагадувало про те, що тільки вчора вона була повна брудних каструль. 19. Після скандального розлучення актор вирішив припинити спілкування з пресою, чим розлютив її неймовірно. 20. Якою дурницею з мого боку було намагатися приборкати його амбіції! 21. Коли йому про це сказали, він дуже розгубився. 22. Треба розташувати книги у порядку важливості для проекту. 23. Після розмови з шефом він почувався пригніченим, знову його сором’язливість перешкодила йому. 24. Навіть якщо вважається, що людина дуже акуратна, вона не обов’язково виглядає як з голочки чи елегантно. 25. Робота зроблена дуже майстерно та старанно.

14. Reformulate using active vocabulary.

to conquer nature; to suppress the enemy’s fire; frustrated mood; quiet voices;

to feel pain; to feel guilty; to feel changes of the atmosphere; to be knowledgeable in politics; to know a thing or two about fashion; to be self-confident; to know what social position one occupies; shy; a diligent worker;

to smile broadly; to endure sufferings bravely; to smile demonstrating one’s approval;

well-organized elections; an officer on duty; hooliganism; aggressive crowd; breaking order; to be ones’ subordinate; according to the court’s sentence; to be forbidden to do smth.; to visit patients; of the 1st class; paying postage on receiving; as recommended by doctor;

offensive behaviour; utterly indecent; offending society;

perfectly in order; tall and slim figure; an elegant dress; well done piece of work; a witty and short remark; accurate handwriting; straight whiskey; elegantly; clean and elegantly dressed person; a logical way of thinking; a person who always puts things in the right place; a smart ship; a hat which looks brand new; disorganized demonstration; drunken hooliganism; a great fight; ill-structured report; a dirty and disorderly room; a job connected with hard labour; an inaccurate manner of speaking;

to be intellectual enough; to go crazy because of fear; to be puzzled; to rally one’s thoughts; to shift for oneself; to know which way the wind blows; clever; a clever remark; a retarded pupil;
showing disrespect; a rude and ungrounded accusation; it was a bad idea to; to think slowly because of sleep;

to take advantage of smth; to be useless for smb; meant to be used by smb; to receive financial support from smb; to make use of smth.

15. Fill in the gaps.
1. You nearly married a fitness instructor! The it-girl should have been more ___________. He is not from our circle!
2. In a _________ heap of clothes he noticed something that only a ______________ person could see, something so outstanding that might create a new trend in fashion.

3. After a _____________ demonstration they called the police for some men started setting shops on fire and _______ fighting.

4. Their moods were really _____________ after a scene, which reminded them their long past leisure among the intellectuals of ___________.

5. She wrote these threats in her usual ___________ handwriting, following her ________ habits of a(n) ______________ heartless person.

6. Why should I obey him? I don’t ________________ him!

7. A ____________ mind, __________ solutions of the most intricate tasks and a _________ sense of humour make a real scientist.

8. As ______________ he had to stay at home he decided to _____________ his papers, which lay on his usually __________desk in a(n) __________ heap now.

9. Seeing her distancing from him farther and farther, he was scared _____________, because an inevitable and ___________ divorce was not in his plans.

10. The text looses its integrity if contains ______________ ideas.

11. Their Professor took care of their getting rid of the ______________ way of speaking inherent in the provincial inhabitants.

12. Supposing they will get lost in the forest, they do not have _________________ to find the way out by themselves.

13. Harry loved his ________ ship, which aroused everyone’s envy.

14. They did not let anyone in because they were _________________ to keep an eye open for crazy admirers haunting the film star.

15. Wearing a _______ uniform, the housemaid looked really ____________.

16. ____court order he has been retained in the custody for being ______________ during the celebrations.

17. His attack of the helpless woman was classified as a(n) ___________.

18. From 1 to 6 p.m. he had to ________________ for he was the only IT maintenance manager in the district.

19. Her Mum always keeps her _____________________.

20. Joe was _____________ enough to accuse me of doing a(n) ____________ I would never be able to think of.

21. After losing their jobs they had to __________________, that is shift for themselves sometimes exceeding the limits of the allowed.

22. His _________ account of the events suggested that he was literally ____________ having witnessed such a terrible accident.

16. Do the sample of the thematic task. Translate using all the active vocabulary of the Unit minding grammatical issues.
1. Містер Грін ламав голову, як позбутися шантажиста, який мав нахабство звинувачувати його в злочинах проти людяності протягом війни. Неможна було не помітити, що маючи методичний розум, він дуже переймався, щоб точне рішення нарешті прийшло (to occur) до нього. В акуратному почерку шантажиста можна було безпомилково визначити подавлену агресію. Той, хто тонко розуміється в змінах настроїв, міг гостро відчути пригніченість (spirits) Гріна. Самі за себе казали його кімната, котра колись була бездоганно чистою, та його стіл, на якому вже не було порядку. Втім, він стійко переносив труднощі, намагаючись ані пошитися в дурні, ані поводитися сурово з рідними.
2. Люди обізнані в політиці зазначили, що вибори не пройшли бездоганно, хоча коштували досить дорого. Цього разу влада вдалася до заходів щодо безладних демонстрацій, відкритих злочинів чи кривавих (жорстоких) бійок. Що стосується виборчих дільниць, де завжди треба бути насторожі, поліції суворо наказали старанно охороняти їх. Це, однак, не дуже допомогло, тому що протоколи були настільки заплутаними, що треба було зібратися з думками, щоб зрозуміти, хто переміг. Кажуть, що підлеглі (order) Президента скористувалися цим. А що як це правда?
3. Було дурницею з мого боку вихваляти струнку фігуру та тонку талію Мері в присутності Хелен. Сама Хелен дуже акуратно одягається, вона велика модниця, завжди виглядає як з голочки. Її дім дійсно у порядку, а її покоївка дуже чепурна. Так що можна було безпомилково вловити іронію в словах Хелен, що було гарно чути, що, якщо б Мері була такою ж розумною, як і гарною, як це здається у приглушеному світлі, вона б не лякала усіх до нестями. З широкою посмішкою, вона зробила обурливі зауваження, що Мері завжди п’є бренді нерозбавленим, ніколи не виказує старанності у повернені боргів, хоча отримує фінансову підтримку від різних чоловіків.
4.Усі чекали, щоб суд завершився. Через суворе ставлення до підсудних після ознайомлення з міжнародними законами, суд міг би майстерно реалізувати план з приборкання тероризму. Усвідомлюючи небезпеку та факт, що їм протистоїть інтелект високого рівня, судді виконали дуже старанну роботу та вдалися до заходів проти чоловіка, який, швидко розмірковуючи, нахабно намагався давати накази своїм спільникам (accomplices), людям, що живуть поза законом, в безладному натовпі. А що як бомба вибухнула б? Ні поліція, ані швидка допомога не стали б тоді у нагоді.

Theme 1.7
Read the play “Orpheus Descending” by T. Williams.
Watch the scene from “The Fugitive Kind” screening of the play.
Does it look inspiring? What confuses or encourages you to read the play?

Watch the video fragments 1 and 2 of T. Williams’ biography. Can you explain the choice of characters and their profiles by the author’s biography?
Watch the film “The Fugitive Kind”.
Thematic Block 2

Theme 2.1
Read an essay about the author of the play “A Dangerous Corner” J. B. Priestley.
John Boynton Priestley was one of England's last great writers – he was a member of the last generation of freethinking British “sages” who contemplated both science and philosophy in their literary output. Today his books are mostly out of print and his name is all but forgotten except in the dusty, forgotten stacks of university libraries and used book dealers – a most undeserved fate for one of the deepest thinkers and most influential essayists and playwrights of the 20th century. In his long life he became world famous as an essayist, playwright, novelist, social critic and historian, but he also made contributions in the form of an opera libretto ("The Olympians"), a teleplay, a volume of poetry, many amateur paintings, several short stories and even went as far as to take the lead in one of his own plays (without rehearsal) when the one of the actors took sick suddenly.
[image: image2.jpg]

J.B. Priestley was born in the town of Bradford in Yorkshire, England, in September of 1894. His father was a successful schoolmaster and his mother died when he was still an infant. Priestley studied at Belle Vue Grammar School, but left his studies at the age of 16 and worked for four years (1910-1914) as a junior clerk. During these years he started writing at night and began to publish articles in local and London papers. He was a regular unpaid contributor to the Bradford Pioneer, a Labour Party paper. Priestley served in World War I in Flanders, Belgium.

Priestley’s first book was actually a volume of poetry called “The Chapman of Rhymes”, written during his teens. In the 1920s he set himself up as an essayist after taking his degree at Trinity Hall in Cambridge University. He studied literature, history and political science, receiving his B.A. after two years there in 1921. From 1922 he worked as a journalist in London, starting his career as an essayist and critic at various newspapers and periodicals, including the New Statesman.
He turned out approximately one essay per week during this period until turning to novels in the latter part of the decade. When he began to write fiction, he would often produce as many as three books in a year. One of the reasons for his early productivity was that, unlike many other writers of the 20th century, Priestley always depended on writing for his livelihood. During his long and productive career Priestley published over 120 books, usually light and optimistic in their tone. His prolific output continued over 60 years. From the age of 70 to 84 Priestley published 21 books.
As an essayist he wrote for the “middle brow” audience, always making a special effort to ensure that his work was accessible to the common people and had relevance to them and their lives, many of the professional academics – he scornfully referred to them as “professors” – who delighted in abstract arguments that most people either could not understand or did not care to know, while being thoughtful enough to always be considered “real” literature.

There were several subjects that the pipe-smoking Priestley felt drawn to repeatedly throughout his long career. Among these were the nature of the British character, the theatre and the nature of time.

Priestley gained considerable fame as “the voice of the common people”, as he was often called, a patriotic radio broadcaster, second in popularity only to Winston Churchill. It must be said that Priestley’s patriotism was never at any time mere nationalism, but sprung from a genuine love of his homeland and not political power brokerage, like so many social commentators do today.

In the late 1930s he turned his attention to the theatre; his fascination with the theatre in his professional life paralleled his personal interest in dreams. He seems to have regarded the atmosphere of the theatre as very similar in nature to that of dreams; he was to use this similarity to great effect in most of his plays. The most famous of his plays took advantage of the dream-like atmosphere to present his theories about time.
In “Dangerous Corner” – a play that he referred to as “a box of tricks” – Priestley uses the idea of a “split” in time; the action of the play occurs once but at a critical moment in the plays development, the play begins again without the random comment that causes the conflict of the drama to take place, allowing us to consider the alternatives to every present state that depend on random choices. This interest in the metaphysics of time would last for the rest of Priestley’s life.
As he got older he became more seriously interested in social and political problems in England, and he turned his attention to these. At this stage his writing had fully matured, and whenever he penned anything, everyone could easily recognize him as a man with something to say and who said it well enough to command the attention of even a notoriously complacent populous. As a consequence, when Priestley wrote anything in his later years, it seemed as though he had the ability to see much deeper than most of his contemporaries and by this time, he had developed into a “sage”, a man who seemed to possess a wisdom and clarity of insight which has made his work timeless, although currently out of fashion among the sensation-seeking consumers and producers of modern “literature”. He was offered a knighthood and a peerage as a token of his homeland’s esteem for his work, both of which he refused, but he did accept the Order of Merit in 1977.

He died in August 14, 1984, at the age of 89 and is buried at Hubberholme.

By: Randy LeJeune <versipellis@mailexcite.com>

Answer the following questions:

1. Why is J.B. Priestley’s considered a “sage”? What areas of knowledge did he contemplate?
2. What literary and other artistic genres interested him?
3. What was J.B. Priestley’s family background?

4. What education did he have?

5. Why is he considered one of the most prolific writers of the 20th century? How can it be explained?
6. How did he attend the “middle brow” audience?
7. What subjects were in the focus of his attention?

8. Why did he gain the reputation of “the voice of the common people”?

9. What attracted J.B. Priestly in theatre? What was his original concept of it?

10. Why did he call “Dangerous Corner” a box of tricks?

11. What makes J.B. Priestly the last of timeless writers?
Watch the fragment about J.B. Priestley.
1. What details can you add to his personal portrait? Are there any ironic tints in the comments to it?

2. What surprises the audience in his career, as he states?

3. Why does he consider the post-war period more favourable for young authors?
4. What two big tasks should the author fulfill in his opinion?

For better understanding the fragments under consideration below, listen to the BBC radio broadcast of the play.

Read the text of the Unit.
DANGEROUS CORNER
By John Boynton Priestley
(Three fragments from the play)
Gordon: What did you hear?
Freda: The last half of a play.
Olwen: It was called "The Sleeping Dog".
Stanton: Why?
Miss M.: We're not sure — something to do with lies, and a gen​tleman shooting himself.
Stanton: What fun they have at the B.B.C.!
Olwen (who has been thinking): You know I believe I understand that play now. The sleeping dog was the truth, do you see, and that man — the husband — insisted upon disturbing it.
Robert: He was quite right to disturb it.
Stanton: Was he? I wonder. I think it a very sound idea —the truth as a sleeping dog.
Miss M. (who doesn't care): Of course, we do spend too much of our time telling lies and acting them.
Betty (in her best childish manner): Oh, but one has to. I'm always fibbing. I do it all day long.
 Gordon (still fiddling with the wireless): You do, darling, you do.
Betty: It's the secret of my charm.
Miss M. (rather grimly): Very likely. But we meant something much more serious.
Robert: Serious or not, I'm all for it coming out. It's healthy.
Stanton: I think telling the truth is about as healthy as skidding round a corner at sixty.
Freda (who is being either malicious or enigmatic): And life's got a lot of dangerous corners — hasn't it, Charles?
Stanton (a match for her or anybody else present): It can have — if you don't choose your route well. To lie or not to lie — what do you think, Olwen? You're looking terribly wise...
Olwen (thoughtfully): Well — the real truth — that is, every sin​gle little thing, with nothing missing at all, wouldn't be dangerous. I suppose that's God's truth. But what most people mean by truth, what that man meant in the wireless play, is only half the real truth. It doesn't tell you all that went on inside everybody. It simply gives you a lot of facts that happened to have been hidden away and were per​haps a lot better hidden away. It's rather treacherous stuff. ...
II
The conversation drifts to Martin Caplan, Robert's brother, who committed sui​cide six months ago. Robert insists on knowing certain trifling facts relating to the day of the suicide. Yet, what looks trifling and innocent enough at first, leads to graver and still graver discoveries. Finally Robert is confronted with facts whose ugliness he finds himself unable to bear.
In the beginning of the fragment that follows Olwen, a friend of the Caplans, argues with Robert pointing out to him once more that half truth is dangerous.
Olwen: The real truth is something so deep you can't get at it this way, and all this half truth does is to blow everything up. It isn't civi​lised.
Stanton: I agree.
Robert (after another drink, cynically): You agree!
Stanton: You'll get no sympathy from me, Caplan.
Robert: Sympathy from you! I never want to set eyes on you again, Stanton. You're a thief, a cheat, a liar, and a dirty cheap seducer.
Stanton: And you're a fool, Caplan. You look solid, but you're not. You've a good deal in common with that cracked brother of yours. You won't face up to real things. You've been living in a fool's paradise, and now, having got yourself out of it by to-night's efforts — all your do​ing — you're busy building yourself a fool's hell to live in.
III

Freda: I'm sure it's not at all the proper thing to say at such a moment, but the fact remains that I feel rather hungry. What about you, Olwen? You, Robert? Or have you been drinking too much?
Robert: Yes, I've been drinking too much.
Freda: Well, it's very silly of you.
Robert (wearily): Yes. (Buries his face in his hands.)
Freda: And you did ask for all this.
Robert (half looking up): I asked for it. And I got it.
Freda: Though I doubt if you minded very much until it came to Betty.
Robert: That's not true. But I can understand you're thinking so. You see, as more and more of this rotten stuff came out, so more and more I came to depend on my secret thoughts of Betty — as some​one who seemed to me to represent some lovely quality of life.
Freda: I've known some time, of course, that you were getting very sentimental and noble about her. And I've known some time, too, all about Betty, and I've often thought of telling you.
Robert: I'm not sorry you didn't.
Freda: You ought to be.
Robert: Why?
Freda: That kind of self-deception's rather stupid.
Robert: What about you and Martin?
Freda: I didn't deceive myself. I knew everything — or nearly everything — about him. I wasn't in love with somebody who really wasn't there, somebody I'd made up.
Robert: I think you were. Probably we always are.
Olwen: Then it's not so bad then. You can always build up anoth​er image for yourself to fall in love with.
Robert: No, you can't. That's the trouble. You lose the capacity for building. You run short of the stuff that creates beautiful illusions, just as if a gland had stopped working.
Olwen: Then you have to learn to live without illusions.
Robert: Can't be done. Not for us. We started life too early for that, possibly they're breeding people now who can live without illusions. I hope so. But I can't do it. I've lived among illusions —
Freda (grimly): You have.
Robert (with growing excitement): Well, what if I have? They've given me hope and courage. They've helped me to live. I suppose we, ought to get all that from faith in life. But I haven't got any. No religion or anything. Just this damned farmyard to live in. That's all. And just a few bloody glands and secretions and nerves to do it with. But it didn't look too bad. I'd my little illusions, you see.
Freda (bitterly): Then why didn't you leave them alone, instead of clamouring for the truth all night like a fool?
Robert (terribly excited now): Because I am a fool. Stanton was right. That's the only answer. I had to meddle, like a child with a fire. I began this evening with something to keep me going. I'd good memories of Martin. I'd a wife who didn't love me, but at least seemed too good for me. I'd two partners I liked and respected. There was a girl I could idealise. And now —
Olwen (distressed): No, Robert — please. We know.
Robert (in a frenzy): But you don't know, you can't know — not as I know — or you wouldn't stand there like that, as if we'd only just had some damned silly little squabble about a hand at bridge.
Ohven: Freda, can't you — ?
Robert: Don't you see, we're not living in the same world now. Everything's gone. My brother was an obscene lunatic —
Freda (very sharply): Stop that.
Robert: And my wife doted on him and pestered him. One of my partners is a liar and a cheat and a thief. The other — God knows what he is — some sort of hysterical young pervert — (Both women try to check and calm him.) And the girl's a greedy little cat on the tiles —
Olwen (half screaming): No, Robert, no. This is horrible, mad. Please, please don't go on. (Quieter.) It won't seem like this tomorrow.
Robert (crazy now): Tomorrow! Tomorrow! I tell you, I'm through. I'm through. There can't be a tomorrow. (He goes swaying to the door.)
Freda (screaming moves to Olwen and grips her arm): He's got a revolver in his bedroom.
Olwen (screaming and running to the door): Stop, Robert! Stop! Stop!
For the last few seconds the light has been fading, now it is completely dark. There is a revolver shot, a woman's scream, a moment's silence, then the sound of a woman sobbing.
Theme 2.2
SPEECH PATTERNS
1.

I'm all for the truth coming out.
He was all for the facts being hushed up.

We were all for them winning the prize.

The producer was all for the young actress getting the part.

2.

Telling the truth is about as healthy as skidding round a corner at sixty.

Walking in the forest is as pleasant as swimming in the river. Looking at her was as pleasant as gazing at a flower. Telling lies is as dangerous as skating on thin ice.

3.

...facts that happened to have been hidden away.
I want to acquaint you with certain facts that happened to have been entirely forgotten.

It is a sad story of two lovers who happened to have lost each other.

He informed us of his arrival in a letter that happened to have been lost on the way.

4.

"I'm not sorry you didn't tell me."
"You ought to be."
"She is not at all upset because of her failure."
"Well, she ought to be."
"I'm not afraid to tell him what I think of him."
"You ought to be."
"I don't think he is glad to see them."
"At least, he ought to be."

5.

"I wasn't in love with somebody who really wasn't there." "I think you were. Probably we always are."
"It wasn't that I was embarrassed..."

"I think you were. We always are in a situation like that."

"I never liked this book."

"I'm sure you did. I think everybody does."

"Are you invited?"
"I don't think I shall be."
"Of course, you will. Everybody is."

6.

"I've lived among illusions."

"You have."
"Well, what if I have?"
"So, you told us lies."
"What if I did?"

"So, it was he who saw her last."
"What if it was?" ("What if he did?")

"You have never loved me, never!"
"What if I haven't?"

7.

You can't know—or you wouldn't stand there as if we'd only just had some little squabble...

You don't understand, or you wouldn't behave as if nothing had happened.

She has no heart, or she wouldn't laugh as if we hadn't just heard that terrible news.

You don't sympathize with her, or you wouldn't treat her as if she had committed a crime.

Word Combinations and Phrases
	get at smth. (coll.)
	run short of smth

	set eyes on smb (smth) (coll.)
	clamour for smth

	face up to things (coll.)
	keep smb going

	fool's paradise
	dote on smb

	make up smth (smb) (as in "smb I'd made up")
	everything's gone

come out (about facts, truth, etc.)

1. Make the following sentences complete.

1. I am all for the children ...; but who knows what is the proper upbringing. 2. She was all for the article . . ., but the editor said it couldn't be done. 3. Your mother is all for you ...; she doesn't like the idea of your going away. 4. We are all for our students5. The professor was all for the examination . .., but the dean said it was too late and it should be postponed. 6. I was all for us . . ., but every one said it was too cold and wet. 7. They were all for the incident . .., but somehow it was hushed up. 8. Teaching English is as9. Reading books is as 10. Dancing is as 11. Swimming is as 12. Travelling by air is as 13. Hiking is as 14. Watching TV is as 15. Listening to beautiful music is as 16. Getting up at the same hour every morning is as 17. Gossipping is as 18. It is a story of a person who happened to have 19. He showed me a letter that happened 20. He strongly recommended me the medicine that happened to have 21. He would have been found guilty but for some new evidence that happened to have 22. He proudly showed me a painting which happened to have23. This is a friend of mine who happened to have

2. Give responses to the following statements according to the models.

A. Model: "She is never pleased to see us."

"I think, she is. At least she ought to be."

1. I don't believe she is much distressed about his illness. 2. I am not at all glad to be praised by him. 3. You don't mean to say you are afraid of her? 4. She doesn't seem at all upset about her bad mark. 5. I am not in the least sorry for her. 6. She is not sorry that she is leaving home.

B. Model: "Helen never makes mistakes in her English."

"Of course, she does (I think she does). We all do."

1. You were the only boy who was not terrified of our schoolmaster. 2. The child is not very fond of her form-mistress. 3. You don't seem delighted to see me here. 4. I shall never forgive him, never! 5. You can't have forgotten the harm he did you. 6. She can't have changed so much in ten years. 7. I don't believe you ever committed errors.

C. Model: "So you have been here all the time."
"What if I have?"
1. I'm afraid, you have been very careless. 2. He didn't turn up yes​terday, as I had told you he wouldn't. 3. She has been very rude. 4. He was very ill all that week. 5. Of course, it was she who told you every​thing. 6. They treated her very badly, indeed. 7. The boy comes home very late. 8. You haven't paid the rent yet.

3. Combine the following sentences into one using pattern 7.

Model: You don't know what pain is. How can you joke when you know that your friend has been badly hurt?
You don't know what pain is or you wouldn't joke as if: your friend hadn't been badly hurt.

1. You are too sensitive. Why should you feel so hurt? He has told you nothing insulting. 2. She must be taking you for somebody else. She is treating you as a person she has known all her life. 3. He must have some grudge against us. He is behaving queerly. He might have never seen us before. 4. I believe your friend controls herself very well. She is in such high spirits and looks like a person who has never lost her temper. 5. I must have done something. You are looking at me angrily. Have I said something to make you angry?

4. Translate the following sentences into English using the speech patterns.

1. Щось, мабуть, налякало її, а то б вона не зблідла, ніби побачила привида. 2. Може бути, я зробив помилку, але я не шкодую про це.— А не завадило б! 3. У Браунів я застав їх дорогоцінного зятя, який як раз тільки що (якому сталося тільки що. . .) повернувся із закордонної поїздки. 4. Відповідати на запитання цієї дитини було так само важко, як тримати державний іспит одночасно на всіх факультетах університету. 5. Я всією душею за те, щоб дітям говорили тільки правду. 6. Розмовляти з твоєї розумної сестрицею так само повчально, як читати енциклопедію. 7. Ми цілком за те, щоб надати цим фактам гласності. 8. Під час суду розкрилися певні обставини, які до цього (випадково) залишалися невідомими. 9. Вона анітрохи не засмучена усіма цими неприємними відкриттями.— Не засмучена? А варто було б! 10. Ти, мабуть, анітрохи їй не співчуваєш.— Ну, і що з цього? 11. Ти навіть не розумієш, як ти образив її, а то б ти не поводився так, ніби ви просто трохи посварилися. 12. Значить це він взяв гроші? — Ну, і що з цього? 13. Я всією душею за те, щоб вони виграли.— А я нітрохи не засмучуся, якщо вони програють.— Ну, та дарма! Втім, ти ніколи не вболівав за цю команду.— Неправда! Всі за неї вболівають. Просто наша команда погано грає. 14. Ти, напевно, погано підготував цей текст, а то б ти не дивився на нього так, ніби ніколи раніше його не бачив.
5. React to the following using indicated pattern.

1. Are you positive about enlisting her there (P. 1)? 2. You definitely took advantage of the situation (P. 6). 3. In no way do I regret her departure! (P. 4). 4. Do you feel like skateboarding? (P. 2). 5. I don’t see any problem in her leaving the children alone for a month (P. 7). 6. How dare you forget to answer your Mom’s letter? (P. 3). 7. It wasn’t that I was terribly annoyed at her criticism (P.5). 8. Why should I shed tears because of her sudden resignation? The firm might do without her (P. 7). 9. I’m all for jogging in the morning (P. 2). 10. You are planning an action beyond your instruction (P. 6). 11. What would you recommend as for the optional subjects for the student with English Major? (P. 1). 12. It’s a shame, but I’m not apprehensive about the interview (P. 4). 13. I’m not fond of this style of pointing (P. 5). 14. Hoe come you missed the train? (P. 3).
6. Change the phrase in italics using patterns.
1. Something really bad happened. She ignores everyone as if she were somewhere else. 2. We are not anxious about the transition underway. – Well, I’d rather you were. 3. I’m absolutely positive about her participation in the contest. 4. I assure you, I never trusted to the people who promise so much. – But you said you believed him. Everyone in your place would behave in the same way. 5. To trust your funds to the bank now is as wise as to dig them in the open field. 6. You’ve never listened to my advice! – So, what’s the problem? 7. Now they’ve published the facts that somehow stayed unknown during the trial. 8. Laura never knew the price of a dollar! – I don’t see her guilt here. 9. He compared listening to her signing with the enjoyment of eating a sweat ripe pear. 10. It was a touching story of two brothers who were separated during the war. 11. You are so mean. You judge her as if you’ve never made mistakes in your life. 12. Try as I might I can’t believe that it happened. – You will have to. Everything already started getting used to this thought. 13. It never occurred to me that I should offer her money. – Well, it might have. She’s badly in need. 14. They wholeheartedly support the idea that they should join the union right now.
7. Paraphrase the following sentences using the word combinations and phrases.

. We've very little sugar left. You'll have to go out and get some. 2. There was a certain weakness in him which prevented him from accepting things as they were. 3. Before that day I had never seen the man. 4. It was obvious that the facts he had given were not real; he had invented them. 5. Her child was all her world, the only thing that supported and encouraged her. 6. The real truth is sure to be revealed sooner or later. 7. He had been living in a secret happy world of his own which had nothing to do with reality. Now it was all over. 8. He found he had little petrol left and stopped to fill in. 9. The flower grew so high on the steep bank that the child couldn't get hold of it. 10. The infuriated crowd shouted angrily demanding their money back. 11. Hope and courage alone helped them to survive.

8. Translate the following sentences into English using the word combinations and phrases.

1. Річард Стенлі був з тих людей, які не вміють і не хочуть поглянути в обличчя реальності. Намагаючись забути про своє безрадісне сумне життя, він вигадував красиві казки, в яких він сам був головною дійовою особою. Ці мрії допомагали йому жити. Він був по-своєму щасливий у цьому вигаданому райському світі. 2. Тепер, коли ми дізналися про деякі факти, що залишалися досі невідомими, можна сподіватися, що незабаром справжні обставини справи будуть з'ясовані. 3. У тебе немає зайвої ручки? У мене скінчилося чорнило. 5. Біля воріт розкішної вілли губернатора обірвані брудні люди галасили, вимагаючи роботи. 5. Не розумію, як це можна так божеволіти через когось, кого і в очі не бачив до минулого місяця. 6. Щоб дивитися правді в очі, потрібна певна сила характеру. 7. Я чув, ви втратили роботу. У вас, напевно, скінчилися гроші? — Так, майже. Але справа не в цьому. Я любив свою роботу і жив тільки нею. Тепер, коли у мене її забрали, все загинуло.
9. Translate using patterns and phrases.
1. Намагаючись дістатися правди, ти забуваєш про факти, яким судилося до певного часу залишатися невідомими. Тепер, коли їх опублікували, користуватися твоїми методами так само небезпечно, як кататися уздовж тонкої крижини. 2. Мені аж ніяк не сумно, що наша Доллі забарилася у місті. – Не кажи, це сумно. Усім дуже сумно. Ми ж усі її обожнюємо. 3. Коли проповідуєш відвертість, пам’ятай, що ти сам маєш дивитися фактам в очі. – Я цілком за те, щоб казати правду, але ж ти сам ніколи не був її прибічником – То й що? Часи змінюються. 4. Тільки робота підтримувала мені у житті. Тепер в мене бракує ентузіазму. – Ти ж так не думаєш, бо не сидів би в офісі до півночі, наче там щось трапилося. 5. Кожного разу, коли я бачу її, мені спадає на думку відома казка про дівчинку, яка вигадала собі такий собі рай для дурнів (дивилася на світ через рожеві окуляри) – То й що? Жити у ньому було так само безтурботно, як літати на хмарці. Головне – пам’ятати, що, коли усе піде шкереберть, у світі є люди, які люблять тебе, але яких тобі сталося забути. – Не думаю, що вона мала таких. – Мала. В усіх вони є.

10. Make up the beginning of the stories (1-2 sentences), which would end the following way:

1. They ought to. 2. Now we are all for the culprits being punished. 3. Now they run short of the funds, which happened to have been abused by the Board. 4. Only this keeps him going presently. 5. It’s too late to clamour for compassion. 6. In the end it was his fool’s paradise. 7. What if they did? 8. She ought to be. 9. I think they were. We all are now. 10. Then they were alд for the facts being published. 11. This is how it came out. 12. It’s all wrong, or they wouldn’t behave as if nothing had happened. 13. This is how they realized that he had made it all up. 14. One should learn to face up to things. 15. And this was a man/woman he/she doted on! 16. What happens if he/she sets eyes on him/her? 17. I think they did. Anyone does. 18. This is how they got at it. 19. Well, you ought to. 20. Now everything is gone.
11. Change the following phrases in italics using the patterns and phrases of the Theme.
1. He believed that to find fault with her may become no less dangerous that to try and play with a rattle snake. 2. Managing to reach over to the flower he approached the precipice far closer than the usual prudence might allow. 3. They wholeheartedly support your idea but it won't let this firm last. 4. I didn't admire someone who wasn't worth it. – I think you act otherwise. It happens here and there. 5. Now, all has gone to the drain. 6. You all don't know what it means. Otherwise having heard this news you wouldn't immediately switch over to something else. 7. When you appeal for justice remember whether or not you have been fair with people. 8. I'm not at all upset by his departure. – You are supposed to be though. 9. How can one abide in such stupid made-up world and feel happy? 10. You have always believed in this fairytale. – Yes, I believed in it. And I don't see any problem in this. 11. She is ill-bred. Otherwise she wouldn't go on reading when the family entered the room. 12. There is no more Espresso in the pot. Go and get it from the cellar. 13. The first time I've seen her it was a disaster. 14. Having made the room a complete mess he finally found the note that was accidentally sandwiched among the papers. 15. To get rid of her nagging attention he invented a story that only a fool could believe. 16. The team doesn't belong here. Otherwise they wouldn't start the row about the places as if their lives depended on them. 17. As soon as the facts became known, they started discarding every their every detail. 18. I wasn't all embarrassed. – You were supposed to be.
12. Translate using the phrases and patterns of the Unit.
1. Вона нестримана людина, інакше вона б не почала з'ясовувати стосунки з доповідачем, немов би той був їй щось винен. 2. Коли вони дізналися, що від них чекають, в них відразу ж зник ентузіазм. 3. Ти завжди жив у вигаданому безхмарному світі. – Жив, ну той що? 4. Газета обнародувала факти, які випадково загубилися під час слідства. 5. Намагаючись дотягнутися до книжки, він звалив мою улюблену вазу. б. Танцювати з нею було так само легко, як намагатися потрапити у ритм бігу із конячкою. 7. В Генрі навіть не вистачало хоробрості подивитися правді в очі. 8. Я цілком підтримую ідею щодо її участі у проекті. 9. Вона ніколи не божеволіла від цього актора. – Ще як божеволіла. Усі його тоді любили. 10. Коли вони його побачили, усім стало зрозуміло що все закінчилося, і нічого вже виправити не можна. 11. Тільки родина допомагала йому жити, а тепер, здається, він не хоче продовжувати боротися. – А йому слід було б. 12. Вони погано підготовлені до роботи, інакше б вони не поводилися на виробництві так, немов тільки-но закінчили школу. 13. Це розповідь про людину, якій судилося пройти вогонь війни. 14. Як тільки стала відома правда, вони відразу покинули країну. 15. Він обома руками за те, щоб ми мали право на вибір. 16. Здається, їй байдуже, що трапиться з фірмою. – Аж ніяк. Усі переймаються через це. 17. Ти ніколи не думав про наслідки. – Ні, не думав, ну то й що? 18. Більш ніколи не хочу його бачити. – Ти погано розумієшся у людській психології, інакше ти не говорила б так, ніби ніколи не зіштовхувалася із людською невдячністю.
Theme 2.3
1. a) Comment upon the choice of words in:
I'm always fibbing (why not "lying" ?); I never want to set eyes on you again (why not "I never want to see you again"?); you've a good deal in common with that cracked brother of yours (why not "you've much in common with that mad brother of yours?"); some damned silly little squabble (why not "quarrel"?)
b) Explain:
a match for her or anybody else present; you won't face up to real things; that cracked brother of yours; fool's paradise; you're busy building yourself a fool's hell to live in; someone who seemed to me to represent some lovely quality of life; you were getting very senti​mental and noble about her; in love with somebody who really wasn't there; I began this evening with something to keep me going; we'd ... had some silly little squabble; a hand at bridge; on the tiles.
2. Answer in detail and discuss the following questions:
1. Why is the play called "Dangerous Corner" ? What is meant by "dangerous corner"?
Indicate the stylistic devices in:
"And life's got a lot of dangerous corners — hasn't it, Charles? "
"It can have — if you don't choose your route well."
2. What is the point of the play (so far as you can judge by the given fragments)?
Explain the allusion in:
a. "The sleeping dog was the truth, do you see, and that man in​sisted upon disturbing it. "
b. "To lie or not to lie — what do you think, Olwen? "
3. Would it be correct to state that the author, is against the truth and warns people against it?
Express in your own words:
I think telling the truth is about as healthy as skidding round the comer at sixty. — What stylistic device is used in the sentence? Com​ment upon its effectiveness. How does the statement characterize the speaker and the author?
4. What illusions did Robert ascribe to himself? In what words does he discard them? What stylistic devices does he deploy?
6. Do you agree with Robert that people are always in love with somebody "who really isn't there", somebody they have made up?
7. Consider some stylistic issues:

a. Explain a number of abbreviations occurring in the text (we're, it's, that's, you'll, you're, I've, etc.). How can you exokain their abundancy in the text?
Exemplify the use of colloquialisms. How can you explain their comparatively limited number in a dramatic text?
b. Indicate the figure of speech in "What fun they have at the B.B.C.!".
c. Comment on the methods used for heightening the emotion in the conclud​ing episode.
d. Is the speech of the characters individualized? Illustrate your point
Theme 2.4
Vocabulary Notes
1. malicious a feeling, showing or caused by, ill-will or spite, intending or intended to do harm, as a malicious person (remark, tone, face, smile, etc.), the transmission of malicious software such as computer viruses, to be ~, faintly/rather ~, e.g. It’s a hotbed of rumour and malicious chit-chat. He was found guilty of malicious damages.
malice n active ill-will; spite; desire to harm others, as pure, sheer ~, bear (sb.), feel, have (no) ~, e.g. He bore me no malice. She felt no malice. She has no malice in her.; out of ~, with/without ~, ~ towards smb
bear smb (no) malice wish smb. harm, e.g. I bear no malice towards anybody.
2. match n 1) a game; a contest of skill, strength, etc., as a boxing match; 2) a person who is able to meet another as an equal (in skill, strength, intellect, etc.), e.g. This team may be a match for any side they comes up against. Soon it became clear that the younger boy was quite a match for the big one. 3) a person or thing that is exactly like another, or that agrees or corresponds perfectly, e.g. The vaccine will almost certainly protect very well, but it's not the perfect match. The headdresses and bouquet were a perfect match. 4) a person viewed in regard to their eligibility for marriage, especially as regards class or wealth, e.g. He was an unsuitable match for any of their girls; 5) a marriage, e.g. a dynastic match.
3. treacherous a 1) false; untrustworthy; disloyal, as a treacherous friend; 2) betraying smb.'s trust; involving disloyalty, as a treacherous action; 3) presenting hidden or unpredictable dangers, as treacherous weather, a treacherous smile, e.g. The mountain roads were enveloped in such a treacherous fog that driving at night involved a serious risk.
treachery n treacherous action; act of betraying smb, e.g. No one knew yet by whose treachery it was that the deepest secrets of the family had become public property.
Syn. betrayal n the action of betraying one’s country, a group, or a person, as the betrayal by the French of their own refugees.
treason n the crime of betraying one’s country, especially by attempting to kill or overthrow the sovereign or government.
treacherousness n quality of being treacherous, e.g. Before that incident I hadn't been aware of the latent treacherousness in his na​ture.
Note: An act of treachery is described by the verb betray, e. g. You may be confident that I'll never betray your secret.
A person guilty of treachery is described by the noun traitor, e.g. My friend thinks we are traitors and sulks and snaps at us if we don't react to situations the same way she does.
4. deceive vt cause smb. to believe what is not true, e.g. Don't try to deceive me, I know what really happened.
deception n the act of deceiving or being deceived, e.g. A person who obtains property under such circumstances will be obtaining property by deception..

self-deception n the action or practice of allowing oneself to believe that a false or unvalidated feeling, idea, or situation is true, e.g. With a shock I realized that she didn't lie when she told ev​erybody about her coming marriage; she half-believed it herself: it was a pitiful case of self-deception.
Syn. deceit n
Word Discrimination: deception, deceit.
Deception and deceit are closest when used in the meaning of act of deceiving. They differ like manipulation and lies. Yet, even in this case there is a difference. Cf. The boy’s deceit made his mother very unhappy. (Deceit here implies telling lies.) Deception implies making false promises, producing a false impression, treacherous tricks, cheating, etc. (уведення в оману). Deceit maybe also used as a characteristic of a person (брехня, лож), e.g. Deceit is quite foreign to her nature.
deceitful a inclined to lying; intentionally misleading, not true (брехливий), e.g. I can't stand deceitful people.
deceptive a deceiving, producing a false impression, misleading (sometimes not on purpose) (оманливий), e.g. Appear​ances are deceptive. The evidence against him was rather deceptive.
5. breed (bred, bred) vt 1) mate and then produce offspring, e.g. Rabbits breed quickly. Birds breed in spring. 2) cause animals, birds, etc. to have young by choosing pairs (male and female) and bringing them together, e.g. He makes a living by breeding horses. 3) bring up, look after, teach, educate, e.g. It is a heroic country indeed that breeds such sons. 4) be the cause of, e.g. War breeds misery and ruin. Familiarity breeds contempt.
born and bred belonging to locality or nationality, e.g. He's an Englishman born and bred.
Syn. n upbringing.
breeding n good manners and behaviour; knowledge given by training and education, e.g. He's a man of fine breeding.
Word Discrimination: upbringing, breeding.
Upbringing denotes process, breeding denotes the good manners regarded as characteristic of the aristocracy and conferred by heredity.
well bred a having or showing good manners
ill-bred a badly brought up, rude, e.g. A well-bred person is always mindful of others, an ill-bred one is so absorbed in himself, that the rest of the world might as well not exist.
6. faith n 1) trust, confidence, reliance, e.g. Faith means believing something without proof. Have you any faith in what he tells you? Robert shot himself because he had lost faith in the people surrounding him.
put one’s faith in smth (smb) trust; feel confidence in smth. (smb.), e.g. We hire for attitude and leadership skills, and put faith in our staff to deliver results, rather than making any assumptions about ability.
2) a system of religious belief, as the Christian or Mohammedan faiths
faithful a 1) loyal; keeping faith, as a faithful friend, a faithful wife; 2) deserving trust as faithful account, translation

unfaithful a 1) engaging in sexual relations with a person other than one’s regular partner in contravention of a previous promise or understanding, e.g. You haven’t been unfaithful to him, have you? 2) disloyal, treacherous, or insincere, e.g. She felt that to sell the house would be unfaithful to her parents' memory
be (un)faithful to smb (often applied to husband or wife)
faithfulness n loyalty, the quality of being true to smb. or smth., e.g. Eventually, he recognized her faithfulness, apologized for not trusting her, and the two were reconciled. His faithfulness to duty was never doubted.
7. check vt 1) to examine a thing to find out whether it is accurate, usually by comparing it with something else, e.g. Will you check these figures (see that they are right)?
check on smb (smth) 1) Syn. check up on to try and find out whether the previous information or knowledge about smb. or smth. is true to fact, e.g. "Here are some names and address​es of people who were witnesses," said the police inspector. "Of course, they'll have to be checked on." 2) to verify, ascertain, or monitor the state or condition of, e.g. The doctor had come to check on his patient;
to check in to arrive and register at a hotel or airport, e.g. :you must check in at least one hour before take-off.
to check something in (of a passenger) to consign baggage to the care of the transport provider with whom they are travelling, e.g. I got a taxi to the airport and checked my bags in.
to check out to settle one’s hotel bill before leaving, e.g. Don’t forget to hand in your room key when you check out.
2) hold back, control, stop, e.g. We have checked the advance of the enemy. He couldn't check his anger.
check n 1) a control; a person or thing that keeps back or makes it impossible to do things, e.g. Wind acts as a check on speed. The problem is the lack of checks and controls on this system.
to keep (hold) in check control, e.g. Human emotions are held in check by social convention. Competition from imported goods may keep inflation in check, some economists say.
to receive a sharp check (отримати різку, рішучу відсіч) e.g., His ambitions received a sharp check.
3) a ticket or a piece of paper, wood or metal with a number on it given in return for smth (for hats and coats in a theatre, for begs, luggage, etc.)
Theme 2.5

1. Translate the following sentences into Ukrainian paying attention to the words and word combinations in italics.
1. He heard Mrs. Baines's voice like a voice in a nightmare; it was sharp and shrill and full of malice, louder than people ought to speak. 2. "Same tidy creature," he said. "A place for everything and everything in its place." He laughed with a faint malicious note in the laugh. 3. She is the gentlest creature living; not at all the type to bear malice or nurse grievances. 4. "So glad to hear your girl's going to get married – at last," she went on sweetly. "He's a charming boy; a good match and a fine catch, as they put it." The malicious words made her wince; the ill-bred hint sent an indignant flush to her cheeks. 5. I've an elder brother who's a match for two like you... 6. He took her by storm and the match was the marriage of the year, that Hollywood would only experience in that time. 7. Despite some very good performances, they were no match for the strength of the local side. 8. Mrs. Lawson, accustomed to dominate and to bully, had little dreamt that in the young daughter-in-law she was meeting her match. 9. The deceitful people, the treacherous cli​mate, – how she hated it all. 10. Hurtling along at breakneck speed, this smash hit comedy of marital deception guarantees a great night out. 11. Sellers have also complained of irrational returns and deception, saying they, at times, receive damaged products from buyers. 11. Sensing the treacherousness of the ground he was treading, he checked himself in embarrassment. 12. Unfaithfulness was hard to bear, but deceit was even harder. The treach​erous warmth of her smile, the deceptive frankness of her eyes... 13. There can be no genuine relationship which involves deceit. The very essence and beauty and joy of our relation depend upon its being honest and frank. 14. The deceptive friendliness of his manner misled people into expecting sympathy and understanding where there were none of these excellent qualities.
B. 1. ...two people who don’t understand each other, breeding children whom they don’t understand and who will never understand them... 2. Her upbringing was rather conventional. She was taught that it was wicked to hurt others if you knew you were hurting them. 3. Of course, the best solution would have been to kick the fellow out, but unfortunately his breeding cut off that simple and beautiful way of dealing with the painful situation. 4. Martin had faith in himself, but he was alone in that faith. 5. Many people have given way to despondency and helplessness, having lost faith in leaders and politicians. 6. The city has always been faithful to the Conservative party 7. Even Mr. Jaggers started when I said those words. It was the slightest start that could escape a man, the most carefully repressed and the soonest checked, but he did start. 8. There were times when she would come to a sudden check in this tone of mockery and would seem to pity me. 9. There was no check to the expansion of the market. 10. I tried very hard to keep my silly self in check, but felt the treach​erous blush spread all over my face and neck.
2. Translate the following sentences into English using your active vo​cabulary.
1. Я не бажаю йому зла, але і співчувати йому я теж не можу. Потрібно дивитися правді в очі: його ставлення до товаришів було зрадницьким. 2. Найважче було бачити зловтішне обличчя тих, кого ще вчора він вважав вірними друзями. 3. Він спробував підняти її на сміх, але виявилося, що вона нітрохи не поступається йому у злій дотепності. 4. У мене є чудовий сюрприз для тебе. Я знайшла пару для твоєї блакитний китайської вази. 5. У підступному тумані обриси знайомих предметів здавалися занадто незвичайними. 6. Та обставина, що вона не могла натішитися зі своїх двох дівчаток, не дуже допомагала їй у їх вихованні. Вони росли брехливими і невихованими дітьми. 7. Я з поліції. Мені потрібно перевірити деякі дані показань свідків. 8. Її спокій був оманливим. Однак ніхто не зрозумів би цього, якби не підступна сльоза, яка раптом скотилася по її щоці. 9. Якщо ми говоримо про когось, що він невихована людина, ми маємо на увазі його нечемність, нетактовність і, головне, нездатність і небажання рахуватися з оточуючими. 10. Місіс Фінні ще жодного разу не зустрічала дівчину, яку вона могла б визнати гідною партією для свого сина. 11. Під оболонкою вихованості і хороших манер ховалася брехлива і злобна душа. 12. Що ж це було, що зупинило його на півдорозі в задуманому їм зраду? Ми не знаємо. Та й не все одно? Намір зрадити — саме по собі вже зрада. 13. Найлегше обдурити того, хто хоче, щоб його обдурили. 14. Перші враження часто оманливі. 15. Його спокійна вірність обов'язку викликала повагу. 16. «Я цілком за те, що б ви висловилися», — сказав він з ввічливою посмішкою. 17. Повністю довіритися такій людині, як він, також небезпечно, як довіритися бурхливому морю. 18. Тільки гарне виховання стримувало його неприборкану вдачу.

3. Translate the following sentences into Ukrainian to revise different usage of the word treacherous.
1. A holidaymaker was swept away by treacherous currents. 2. Memory is particularly treacherous. 3. Wet roads have made driving conditions treacherous in many parts of the region. 4. He starred in Reed's Night Train to Munich, in which he played a treacherous Gestapo agent with a telling degree of coldness. 5. In treacherous sea conditions we have had to place complete trust in our fellow crew members. 6. Twenty people have died on the treacherous glacier which we have to scramble up and down transporting supplies from the base camp. 7. They slip into the shadows of the treacherous world of drug dealing and end up being swallowed up by the lifestyle. 8. Actually, happiness is something of a treacherous word in child-rearing.
4. Fill in the gaps choosing among treason, betrayal and treachery.
1. He said that his lawyer advised him to leave Kenya as it was rumoured that he would soon be charged with sedition and _________. 2. As a father himself he finds such disloyalty and _________ completely unacceptable. 3. The security laws ban _________, sedition, subversion and the theft of state secrets. 4. The cocaine trade being so lucrative, it encouraged disloyalty and _________. 5. Military officials initially told the press that he might face charges of espionage and sedition, even _________. 6. These are deliberate acts of _________ and are roundly condemned. 7. Dahl's exploration of human greed, emotional _________ and hair-trigger violence is very involving and handsome to look at. 8. Our ways of saying ‘I’ and ‘me’ and ‘my’ express our ultimate _________ and devotions. 9. _________, when stemming from childhood, results in an expectation that _________(s) will occur again and again, so a person is constantly anticipating them. 10. They claim they can help companies place higher in your rankings, but sometimes they resort to _________. 11. The sense of _________ has been deepened by London's refusal to acknowledge any moral responsibility for them. 12. There was _________y even in the executive branch of William's government.
5. Choose between deceitful and deceptive.
1. She realized that the mechanics of his _________ nature would function whatever he truly felt, that the conveyor-belt of lies would continue. 2. But her simplicity is _________. 3. He is not a devious or _________ man, and he has no ambition to be an actor. 4. This is well over half a magnitude fainter than Sirius, but appearances are _________ 5. The progress of beam weapon technology is _________ because it is comparatively easy-to-build powerful lasers or particle-beam generators. 6. In double-quick time!' The hand shook her violently.' You _________ little brat!' 7. It took George several hours to get used to the fact that I was _________ and irresponsible, but eventually he agreed that we might as well get as good as we did before. 8. They appear to be in a catatonic state, but this is _________ because they may then suddenly bite the hand that holds them. 9. We must make America understand that today one can not use the _________ weapon of disarmament to threaten other countries and to interfere in their affairs. 10. Today's final 78 miles of stages are over the notoriously _________ Yorkshire forest roads. 11. The willfulness of human nature can be _________, and we can hang on to old ways like cherished thoughts or possessions. 12. The water does look dyed. How _________, too, is the serenity of the scene.
6. Choose between upbringing and breeding.

1. Pastures can be reseeded, and the quality of livestock increased by ________ programmes, increased veterinary services. 2. That is why Kinnock, a member of that establishment by birth, ________ and conviction, was so hostile to devolution then. 3. A more gentle ________ means that the animal has more time to build up the reserves of fat necessary. 4. A victim of my pious ________; not rugby and games but church and reading. 5. This status was accorded to the land-owning aristocracy and gentry. They were deemed to have ________ and to be the best people to run the land. 6. I know, as I had a strict ________. My father was a sergeant in the Army. 7. It's hard to beat the BMW 5 series. Here is a beast of impeccable ________, and with reputation all-important in the used car market. 8. Mobility deprives one of claims to ________. 9. A new range of private law orders was introduced to provide for the care and upbringing of children. 10. I don't really know anything special about me. Had a normal ________, normal schooling. Normal early work life.

7. Fill in the gaps with words or word combinations
a. using the word cluster deceive:

1. Politicians usually use _______ to manipulate our trust. 2. The girl’s incessant ________ became her mother’s concern. 3. In their _________ they kept on persuading themselves that everything was good. 4. Her appearance is rather __________. In no time will she twist you around her little finger. 5. This __________ information aroused everyone’s anger.

b. using the word cluster breed:

1. Uncle Michael earned his leaving by ________ cows. 2. Your ability to listen and forgive is a matter of your ___________ 3. Familiarity _________ contempt. 4. One could immediately tell a(n) _________ person in him with his chivalrous manners. 5. This ________ of dogs demonstrates rare faithfulness to their masters.

c. using the word cluster treacherous:

1. He’s a(n) _________ as he caused the frustration of our plans. 2. I hate this George’s ________ of his suggesting his new act of backstabbing. 4. The weather in autumn is quite _________ here, you may get in trouble easily. 5. Telling her the secret she _______ my trust. 6. He was accused for __________ as an agent of the enemy’s intelligence service.

d. using the word cluster faithful:

1. Mr. Johnson was famous in their circle for being _________ to his wife for more than 30 years. 2. Trying to make a(n) __________ of what had happened he occasionally revealed the unwanted truth. 3. You’d better ____________ this medicine, otherwise it may be useless. 4. ___________ wives always make their husbands laughingstocks. 5. He was given a rise for his _________ duty.

8. Paraphrase using active vocabulary.

1. His sharp remark annoyed me greatly. 2. Will you make sure that he has done his homework? 3. Growing dogs for Europe he made a fortune. 4. I meant no harm to you. 5. This hat doesn’t look good with this coat. 6. He never fulfilled any of his election promises. 7. Control your aggression. 8. The younger boy is as good as the older one in painting. 9. Mistrust causes absence of confidence. 10. This information cannot be trusted. 11. His behaviour was quite disloyal to the party. 12. The media use twisted information to control the opinions. 13. Please find out about this person in the database. 14. He found his equal in the skill. 15. Paul’s lies about his past aroused suspicions of the police. 16. He was convicted as someone who betrayed his state. 17. She committed adultery but refused to admit this. 18. He was a 100% American. 19. Entrust yourself to these professionals. 20. The weather is so changeable that I’m quite puzzled about the suit. 21. This untrustworthy man let them down. 22. They are a perfect couple.
9. Translate the following phrases.

недобра людина, злобна посмішка, образливе зауваження, доволі злий, навмисно, не бажати комусь зла, тримати зло на когось

футбольний матч, рівний за майстерністю, рівний комусь, підходити до сукні, побратися, бути гарною партією для створення сім’ї
невірний товариш, підступний вчинок, мінлива погода, підступна посмішка, зрада дружби, державна зрада, зрадник

брехня, обман; омана; самоомана; вводити в оману; оманливий; брехливий
давати приплід; висиджувати (пташенят); виховувати, вигодовувати; природжений британець; породжувати, викликати; гарно вихований; погано вихований; аристократичне виховання
віра; вірити у те, що говорять; загубити віру в людей; довіритися комусь/чомусь; християнська віра; вірний; невірна дружина; вірність; гарний переклад; достовірний звіт
перевіряти; дізнаватися, перевіряти інформацію про когось/щось; зупинити наступ ворога; стримувати злість; контролювати прибутки; зареєструватися на авіарейс; зареєструвати багаж на авіарейс; розрахуватися із готелем; перешкода; контрольний штемпель; номерок (у роздягальні); зустріти різкий спротив/різку відсіч.

10. Translate using the phrases, patterns and vocabulary of the Theme.

1. Неможливо, щоб Генрі брехав, що Мері зрадила йому. Невірні дружини так себе не поводять. – Поводять. Усі вони такі. Омана – це головна їхня зброя: їх настрій як мінлива погода, їх посмішки – підступні. Вони усе роблять навмисно, спочатку божеволіють від чоловіка, а коли в нього рветься терпець (не вистачає терпіння), потім говорять, що їх чоловік – погано вихована людина. Коли я уперше їх побачив, я сказав, що вони – не пара. – Ти не розумієш, інакше не казав би так, ніби в тебе ніколи не було проблем з вірністю.

2. Перевір, будь ласка, чи зазначено у нас це прізвище? – Ні. – Це ти його пропустив, а ще кажеш, що немов німець за вихованням. – Ну, то й що, що пропустив? Ти тільки й закликаєш до точності, а сам уводиш керівництво в оману. – Мені за це не соромно – А слід було б. Дурні думки породжують дурні вчинки. – Ну, почалося! Скажеш мені, коли в тебе закінчиться злість. Треба стримувати емоції, виховання процес постійний. – Це тебе треба виховувати, постійно вигадуєш щось, щоб підтримувати себе, але ж це – вигаданий рай. Було б добре, щоб ти навчився дивитися правді в обличчя.
3. Хоча у новинах постійно йшлося про державну зраду, не пояснювалося, хто опинився зрадником, а хто просто є невірним своїй партії чи не виконав передвиборчих обіцянок. З сучасними ЗМІ легко втрати віру в правду. Яка інформація відповідає дійсності, а яка – брехлива? Зрозуміти це так само тяжко, як контролювати потік брехні. – Деякі заяви робляться просто навмисно (щоб образити). А я цілком за те, щоб правда ставала відомою усім.
4. Під час футбольного матчу команда знайшла собі рівню за майстерністю. Грати з ними було також небезпечно, як довіряти оманливій стихії моря. Кожна їх атака, щоб дістатися воріт, зустрічала різкий спротив. І хоча гравці не мали нічого проти своїх суперників, здавалося, що вони поступаються в чомусь, що випадково забув тренер. Щось заважало їм тримати темп. Така ситуація породжувала невпевненість. Створювалося враження, що команда перебувала у самоомані. Це так не підходило до їх іміджу.
Theme 2.6

Read the play “Dangerous Corner” by J.B. Priestley and do the following tasks and assignments.
I. Vocabulary study.
Find in the text of the play the following phrases and translate them in Ukrainian indicating the page where they were used.
I second that; to relent; to get smth. to be going on with; to shoulder the blame; to get one’s light touch; to put paid to the whole thing; to put smb. onto smth.; repressions; to have a hand in one’s death; sham; stung into life; to moon over smb.
II. Text Analysis.

Discuss the following supporting your answer by the quotations from the play.

1. What was the reason of an inquest about Martin’s suicide? Why was the inquest started?

2. Who was the last person to see Martin before his ‘suicide’?
3. What made Olwen visit Martin?
4. Why doesn’t Betty like Miss Mockridge?
5. Who reveals Olwen’s fancy to Robert?
6. Who stood between Martin and Robert in the cheque theft case? How did he argument this?
7. The image of dangerous corner is constantly recurring throughout the play. When does it occur after its first mentioning at the beginning of the play? Why are Freda and Olwen so intimate about their attitude to Robert?
8. Why is Gordon so sensitive to Freda’s confession that Martin called him a nuisance?
9. Who finally opens the truth about Martin’s real nature
10. What is Robert’s opinion of Martin? How dies he word it?
11. Comment on Olwen’s confession at the end of Act II.
12. What was Martin’s reaction to the allegiance that Robert had stolen the money? How can you explain this reaction?
13. How and where did Martin come to drug addiction?
14. What was the clue of Stanton’s guess that Olwen had done Marin?
15. How does Betty explain her affair with Stanton? Is love the ground for this relationship?
16. Who becomes the reason of Stanton’s crime? How does it explain Gordon’s attitude to the situation?
17. Why does Gordon accuse Olwen of shooting him?
18. Why do Freda’s words about the attachment to somebody who wasn’t there sound like a reproach?
19. What disturbs the initial string of events at the end of the play when Olwen recognizes the cigarette box? How does it explain J.B. Priestley’s characteristics of this play as ‘a box of tricks’?
20. Some critics see the cigarette box in the play as Pandora’s box. Explain this symbol and extent upon its role in the drama.
Навчальне видання

Бондаренко Євгенія Валеріївна

Аналіз художнього тексту-5 (II)
Навчальний посібник
з мультимедійним забезпеченням

для студентів V курсу

факультету іноземних мов

(Англійською мовою)

Комп’ютерне верстання Є.В. Бондаренко

Формат 210x297. Умов.-друк. арк. Наклад прим. Зам. №

Видавець и виготовлювач

Харківський національний університет імені В.Н. Каразіна

61022, м. Харків, майдан Свободи, 4

Видавництво ХНУ імені В.Н. Каразіна

Тел. 705-24-32
Свідоцтво суб’єкта видавничої справи ДК №3367 від 13.01.09
�

