[image: image1.png]@@ BRITISH
@®® COUNCIL

TeachingEnglish | Lesson plans

Worksheet 2

Student A

Charles Dickens married Catherine Hogarth in 1836, before he became very famous. She was kind and sweet-tempered, and let Charles choose the names for all of their ten children. Unfortunately the marriage did not last, and they separated in 1858. There was a lot of talk at the time, because Catherine’s sister, Georgina, lived with Charles and the children. It is possible that Dickens did have an affair with an actress called Ellen Terman, and maybe they had children, but we do not know for sure.
Dickens was very unkind to his wife sometimes. He and Catherine lived in a big house, and in 1857 he told the servants to lock the door between his room and Catherine’s room, and cover it with book shelves. He wrote letters to his friends and said that Catherine was a bad mother. He only wrote to her twice in the twelve years he lived after the separation, and only about business matters. But Catherine kept all the letters that Charles had ever written to her, from when they were young, to show, she said, ‘he loved me once’. They never got divorced.
Exercise A
1. How long were Charles and Catherine Dickens married? ____________________

2. How many children did Charles Dickens have? ____________________________

3. When did Charles Dickens die? __

4. Catherine was a bad mother, true or false? _______________________________

5. Charles and Catherine should have got a divorce, true or false? ______________
Student B

Before 1857 it was very difficult to get a divorce in England. Only a man could ask for one, and every case had to go to parliament! So it was something for rich people only. After 1857 it started to become easier (but not as easy as it is today) and also women could ask for a divorce. Still, at that time very few people got divorced, because society still thought it was something shameful.

Over the years, the divorce law in England law has become more relaxed, and people accept the idea more. The biggest change came in 1969, when couples could divorce after two years of separation (five years if one of the couple did not agree to the divorce). Now, about 40% of marriages in England finish this way.

In many countries it is still much more difficult to get a divorce, and in some it is still a new law. In Ireland, for example, divorce was introduced in 1996. Chile only allowed divorce from 2004, and in Malta people voted to introduce divorce in May 2011. The Philippines is the only country in the world now that still does not have divorce.

Exercise A
1. Divorce used to be free for poor people, true or false? ________________________
2. It used to be easier for a man to ask for divorce than a woman, true or false? ______

3. Most marriages in England finish in divorce, true or false? _____________________

4. Chile introduced divorce before Ireland, true or false? ________________________

5. All marriages in the Philippines are happy, true or false? ______________________
Student C
In Hard Times by Charles Dickens, Stephen Blackpool is a worker in a factory in a city called Coketown. He has to work long hours for very little money. He has a very bad wife who always gets drunk and who steals. He loves another woman.

Stephen goes to talk to the factory owner. He says that rich people, if they are in an unhappy marriage, can live in different rooms, but poor people only have one room, so they can’t. He asks how he can get rid of his wife:

‘No how,’ returned Mr Bounderby.

‘If I do her any hurt, Sir, there’s a law to punish me?’

‘Of course there is.’

‘If I run away from her, there’s a law to punish me?’

‘Of course there is.’

‘If I marry the other woman, there’s a law to punish me?’

‘Of course there is.’

If I was to live with her and not marry her there’s a law to punish me, and every innocent child belonging to me?’

‘Of course there is.’

‘Now, in God’s name,’ said Stephen Blackpool, ‘show me the law to help me!’

Exercise A
1. Stephen thinks that a bad marriage is more difficult for poor people than for rich people, true or false? __

2. Is it legal or illegal to marry two women at once? ___________________________

3. What will happen if Stephen hurts his wife? _______________________________

4. If Stephen lives with the other woman, any children they have will also be punished, true or false? ___

5. Stephen doesn’t want to break the law, he wants help from the law, true or false?
__
� This passage has been adapted a little bit.

www.teachingenglish.org.uk
© BBC | British Council 2011

