A lesson in Gogol house.
№ 1
Route
1. At the staircase
2. Sculpture “Oksana” (near Café)
3. “Revisor” room
4. Hallway
5. Living room
6. Study
[image:][image:]

№ 2
1. Read the text and find out the address of the house. Find it on the map and circle it.

Today it is home to Russia's only museum of Nikolai Gogol, the State-Funded Cultural Institution “Gogol House – Memorial Museum and Research Library”. In this house, the writer worked on the second volume of Dead Souls. Here, he burnt the manuscripts of the poem. And in this very house, on February 21 (Old style) of 1852 the writer died.
We are located in the very centre of Moscow, near the Arbat Square, in an old city mansion, with its history dating back to the 17th century. Gogol`s house on Nikitsky Boulevard 7A is the only place in Moscow that keeps the memory of the last years of Nikolai Gogol alive. “Gogol House” combines a research library of over 250 000 volumes, a research centre, an exhibition hall, and a memorial museum.
We also regularly hold theatrical meetings, concerts, literature and philosophy workshops as well as tours and lections.
[image:]
[image:]
№ 3
Find the monument to Gogol which is situated in the yard in front of the entrance gates*
* Find the hall with a bronze monument to one of the characters from «Вечера на хуторе близ Диканьки» and identify the exact monument to Gogol.

[image:][image:]

[image:]1 [image:]2 [image:]3 [image:]4 [image:]5 [image:]6

№ 4
Read the text about Empire style in architecture and name the buildings in this style. There is one extra photo.
The Empire style
[image:] [image:][image:]
	
	The Bolshoi Theatre

	
	The Main Building of Moscow State University

	
	The Arc de Triomphe de l'Étoile

	
	Kazan Cathedral

	
	Gogol house

	
	Milan Cathedral

	
	

is an early-nineteenth-century design movement in architecture, furniture, other decorative arts, and the visual arts, representing the second phase of Neoclassicism. It flourished between 1800 and 1815 during the Consulate and the First French Empire periods, although its life span lasted until the late-1820s. From France it spread into much of Europe, Russia and the United States.
The style originated in and takes its name from the rule of the Emperor Napoleon I in the First French Empire, when it was intended to idealize Napoleon's leadership and the French state. It is often combined with mansard roofs and/or low, square-based domes.

[image:]1 [image:]2[image:]3 [image:]4[image:]5 [image:]6

№ 5
Nikolay Vasilievich Gogol was a Russian humorist, dramatist, and novelist of Ukrainian origin, whose works, written in Russian, significantly influenced the direction of Russian literature. His novel Мёртвые души (1842; Dead Souls), Ревизор (1836; Government inspector) and and Вечера на хуторе близ Диканьки (1832; Evenings on a Farm Near Dikanka) are considered the foundations of the great 19th-century tradition of Russian realism.

Find this picture on the wall and decide what book is Gogol reading to his listeners? Explore the room and find out.
[image:]
[image:]
Who were those listeners? Put down their names.
Describe their feelings.__ See the Glossary
№ 6
What were these items used for? (if difficult, name the items)
[image:]

№ 7
Look through the list of one of the main characters from two Gogol’s masterpieces: “Ревизор” and “Мёртвые души” and decide which list belongs to the books.
	Chichikov
Manilov
Nozdrev
Sobakevich Michael Semenovich
Plyushkin Stepan
The Widow Korobochka
Selifan

[image:][image:]
	Anton Antonovich Skvoznik-Dmukhanovsk
Anna Andreyevna
MaryaAantonovna
Luka Lukich
Liapkin-Tiapkin
Artemy Filippovich Zemlianik
Ivan Kuzmich Shpekin
Dobchinsky
Bobchinsky
Khlestakov
Stepan Ivanovich Korobkin
Stepan Ilyich Ukhovertov
Svistunov
Pugovitzyn
Derzhimorda

№8
Students move to the hallway with a chest and a cloak in this part of the house
[bookmark: _GoBack][image:]
[image:]
1. What was this chest used for?
What is this chest made of?
Examine the chest and take notes: What was Gogol’s hobby? What did he use these items for during his journey?
Find the picture on the wall. You will need the Internet.
In this picture the tower is situated in Sukharevskaya square (Sukharevskaya underground station)
What’s the name of this tower? What happened to this tower? Is it still there?
Who ordered to build it there? Did Gogol visit this tower?
[image:]

2. Take a look at the cloak in front of the chest. It is called “крылатка”. What do you think is the difference(similarities) between this cloak and a coat (overcoat). You are allowed to use the Internet as well.

[image:][image:]
A Cloak A Coat
	
	

№ 9
Students move to the living room.
Let the students find anything referring to Italy. (Colosseum, Pantheon, Italian landscapes)
Why did Gogol have these pictures of Italy in this room? This poem will help you:

Read Gogol’s poem
Italy is a luxurious country!
In her soul, and moaning and pining.
It is all Paradise, all full of joy,
And her love of luxury venue.
Runs, the wave rustles thoughtfully
And kisses wonderfull shores;
In it heaven excellent glisten;
The lemon burns and smells.
Use the Internet and find out when Gogol left Russia for Rome and the day he returned. What made him leave Russia? What did he do there? [image:]

№ 10
Students move to the last room (Study)
In this room you can find out some funny facts about Gogol. Few people know, that Gogol preferred working standing at the special desk, which he might bought in St. Petersburg.
On the Desk there is a portrait of Pushkin by whom he was inspired, a copy of the manuscript of “Dead souls,” in which the censor has deleted a fragment of the “Tale of captain Kopeikin”, and inkstand with a sandpit, taken from the estate in Kibintsy (Кибинцы) where Gogol spent his childhood. There is also another thing from that place-a bone needle, which belonged to his mother. Nikolai has inherited her love of needlework and could sew perfectly and even knit.

Another fact about the writer is connected with the mahogany bed, which is blocked by a screen: researchers claim that since 1840 Gogol spent the night in a chair, but in the morning before the arrival of the servant brought the bed into a mess, wanting to hide his whim.

On the coffee table there is the title page of the second edition of “Dead souls” in 1842, or, as it was then called, vignette. It was performed by the author of the poem. Gogol owned calligraphy, drew well with a pen and pencil, and after his death he was attributed a considerable number of illustrations to his works. Many of his sketches of people and sketches of architecture, which he did during his travels, were preserved.
The personal library of the writer consisted, according to a police inventory, of 234 books: 150 in Russian and 84 in foreign languages. The only expensive object among the things of the writer was a gold pocket watch, previously owned by Zhukovsky who stopped them at the time of Pushkin's death.
In the last years of his life in this room, the writer worked on the second volume of the poem “Dead souls”.

True, False, Not stated:
1. Gogol liked to wright his books lying in bed.
2. Pushkin was Gogol’s best friend.
3. Gogol spent his childhood in Moscow.
4. Gogol’s father taught him to knit.
5. Gogol liked to sleep in a chair.
6. Gogol drew a lot of sketches to his works himself.
7. Gogol finished the second volume of “Dead souls” in this room.

Find a picture on Gogol’s desk.
How old was Gogol when he first met Pushkin?
Did Pushkin have an impact on Gogol’s work?
Examine the bookcase and decide if they are sorted in chronological order.

Task
Write a personal letter

You have received a letter from your friend, who has just returned from his European trip and met Gogol there.
I’ve just returned from my trip and I’m full of ideas for my new book. I visited some European countries like Germany and Austria. There were picturesque mountains, lakes. In the evenings I met many noble guests from other countries. There were artists, politicians, poets. When I was at the theatre in Austria, I met Gogol there. We had a chat and he offered me help with my book. I was very pleased. Have you ever met Gogol? Do you like reading his books? What book is your favourite?
Write him a letter and answer his 3 questions. Write 100–120 words. Remember the rules of letter writing.

Glossary
Study the words and their definitions

Volume, n [countable] (written abbreviation vol.)a) a book that is part of a set, or one into which a very long book is divided.
[image:]

To burn, v (burnt-burnt) to destroy or damage something with fire.
[image:]

Mansion, n – a very large house.
[image:]

To spread, v – to become known about or used by more and more people.
To reign, v – the period when someone is king, queen, or emperor.
The Empire style – is an early-nineteenth-century design movement in architecture, furniture, other decorative arts, and the visual arts, representing the second phase of Neoclassicism.
Arch, n (countable) – a structure with a curved top and straight sides that supports the weight of a bridge or building.
[image:]
To influence, v – the power to affect the way someone or something develops, behaves, or thinks, without using direct force or orders.

Abroad – adv., in or to a foreign country.
Overcoat, n – a long thick warm coat.
A chest – n, a large strong box that you use to store (keep) things in or to move your personal possessions (things) from one place to another.
Herbarium – n, collection of dried leaves, plants etc.
Whim, n (countable) – a sudden feeling that you would like to do or have something, especially when there is no important or good reason.

Feelings
Angry – feeling strong emotions, which make you want to shout at someone or hurt them because they have behaved in an unfair, cruel, offensive etc. way, or because you think that a situation is unfair, unacceptable.
Annoyed – slightly angry.
Cheerful – happy, or behaving in a way that shows you are happy.
Disappointed – unhappy because something you hoped for did not happen, or because someone or something was not as good as you expected.
Embarrassed – feeling uncomfortable or nervous and worrying about what people think of you, for example because you have made a silly mistake, or because you have to talk or sing in public.
Furious – very angry.
Happy – having feelings of pleasure, for example because something good has happened to you.
Indifferent – not at all interested in someone or something.
Joyful – very happy, or likely to make people very happy.
Peaceful – quiet and calm without any worry or excitement
Relaxed – feeling calm, comfortable, and not worried or annoyed.
Excited – happy, interested, or hopeful because something good has happened, is happening or will happen.
Pleased – happy or satisfied.
Annoyed – slightly angry.

image3.gif

image4.jpg
- T RN / 3 o g

G P :) ¥
‘Km«'mv;g;ruyp’iﬁ : N L %,‘
3 ¥ / g S Ry . sy Rl

image5.jpeg

image6.jpg
=
=
=
=
=
=
=
=)

image7.jpg

image8.jpg
S WAOKHUKY CAOBA

1KOAAIO BACHABEBHYY
'O OAIO
0T NPABUTEABCTBA
COBETCKOFO COI03A

9 CENTSIBPS! 1931c

image9.jpeg

image10.jpg

image11.gif

image12.jpg

image13.jpg

image14.jpeg

image15.jpeg
15RE ‘

::’,—" cints - -EW‘-‘GI-'

image16.jpeg

image17.jpg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.png

image23.jpg

image24.gif

image25.jpeg

image26.jpeg

image27.jpg

image28.jpg

image29.JPG
3L 483
Bl 183 2 I,
HUKONAN BACHTREBMYT

roroiib,
315Ch UCAND.
MEPTBbIA AVIIIA

IL GRANDE SCRITTORE RUSSO

NICOLA GOGOL
IN QUESTA CASA
DOVE ABITO DAL 1838 AL 1842
PENSO E SCRISSE
IL SUO CAPOLAYORO

LA COLONIA RUSSA DI ROMA

image30.jpg
H. B. Toroms

image31.jpeg

image32.jpeg

image33.jpeg

image1.gif
L=

image2.jpg
Hallway

Living room

