

THE WINDY BIRD
WINDY BIRD
WINDY BIRD

Read the old English poem
What is the difference in spelling?

O for a Booke

O for a Booke and a shadie nooke, eyther
in-a-doore or out;

With the grene leaves whispering overhede, or
the Streete cryes all about.

Where I maie Reade all at my ease, both of the
Newe and Olde;

For a jollie goode Booke whereon to looke, is
better to me than Gold.

Do you share the ideas of the author who lived so many centuries ago? Can you explain why?

Can you match the authors with the book titles?

- | | |
|---------------------------------|-------------------------------------|
| 1 Charles Dickens | a Gulliver's Travels |
| 2 Robert Louis Stevenson | b Alice in Wonderland |
| 3 William Shakespeare | c Jane Eyre |
| 4 Jonathan Swift | d Oliver Twist |
| 5 Bernard Shaw | e Hobbit |
| 6 Unknown author | f Treasure Ireland |
| 7 Lewis Carroll | g Beowulf |
| 8 Charlotte Bronte | h Romeo and Juliet |
| 9 Ronald Tolkien | i The problem of Thor bridge |
| 10 Arthur Conan Doyle | j Pygmalion |

1d 2f 3h 4a 5j 6g 7b 8c 9e 10i

No national literature is possible
without its folklore

Can you give your own definition
of folklore?

folklore - traditional stories, sayings and
beliefs from a particular region or country

What genres does
folklore consist of?

PROVERBS AND SAYINGS

- 1 How can you define “proverb”?
- 2 Read the text and name stylistic devices used in all genres of literature.

Some Stylistic Devices

Proverbs are part of everyday language but they are not just wise phrases. Lots of phrases are wise, such as: "The earlier you get up, the more you will do during the day". There is truth in this statement, but nobody would think of calling it a proverb. On the other hand, the following statement expressing the same idea is surely a proverb: The early bird catches the worm.

You can easily tell a proverb from an ordinary statement because the proverb is a miniature work of literature, and as such, usually has metre, rhyme, alliteration and wordplay as in the following: Early to bed and early to rise Makes a man healthy, wealthy and wise.

Metre, rhyme, alliteration and wordplay are some of stylistic devices used in all genres of literature.

Metre is the rhythmic pattern of a poetic line in which stressed and unstressed syllables alternate in a fixed order (see the proverbs above).

Rhyme is the repetition of the same or similar sound in the final syllables of two or more words (see the latter proverb).

Alliteration is of consonant sounds at the beginning of words or stressed syllables. Sometimes the repetition of initial vowel sounds is also called alliteration.

Give examples of metre, rhyme and alliteration in the proverbs

- 1 All work and no play makes Jack a dull boy.**
- 2 Early to bed and early to rise makes a man healthy, wealthy and wise.**
- 3 Birds of a feather flock together.**
- 4 Curiosity killed the cat.**
- 5 Don't trouble troubles till trouble troubles you.**
- 6 A friend in need is a friend indeed.**
- 7 He laughs best who laughs last**
- 8 In for a penny, in for a pound.**
- 9 Like father, like son.**
- 10 There is many a slip between the cup and the lip.**

Match the beginnings of the proverbs with their endings.

Think of the Russian equivalents.

- | | |
|------------------------|--|
| 1 Never too much | a) makes a heavy heart. |
| 2 Best defence | b) is never found again |
| 3 Business before | c) by the company he keeps. |
| 4 Easier said | d) is nobody's business. |
| 5 Everybody's business | e) is attack. |
| 6 A light purse | f) is a letter of recommendation. |
| 7 A man is known | g) all cakes and ale (a bed of roses). |
| 8 A good face | h) of a good thing. |
| 9 Life is not | i) than done. |
| 10 Lost time | j) pleasure |

1h 2e 3g 4i 5d 6a 7c 8f 9j 10b

Choose suitable equivalents

- A Делу время, потехе час.
- B Глаза — зеркало души.
- C Каши маслом не испортишь.
- D У семи нянек дитя без глазу.
- E Потерянного времени не воротишь.
- F Жизнь прожить — не поле перейти.
- G Скажи мне, кто твой друг, и я скажу тебе, кто ты.
- H Нападение — лучшая защита.
- I Хуже всех бед, когда денег нет.
- J Скоро сказка сказывается, да не скоро дело делается.

Make up your own ending for the following proverbs

1 If at first you don't succeed ...

2 An idle mind is ...

3 A penny saved is ...

4 Love all, trust ...

5 Where there's smoke ...

Compare your endings with the original

- 1 ... then try again.
- 2 ... the devil's workshop.
- 3 ... a penny gained.
- 4 ... none.
- 5 ...fire.

Compare with the British kids' variants

- 1 ...get new batteries.
- 2 ...the best way to relax.
- 3 ... not much.
- 4 ... me!
- 5 ... pollution.

Tongue Twisters

Read the following tongue twisters as fast as possible.

She sells sea-shells on the sea shore.

The shells she sells are sea-shells I'm sure.

*Peter Piper picked a peck of pickled peppers,
A peck of pickled peppers Peter Piker picked.*

Riddles

Many riddles use

wordplay

**the meaning of words
is used in an unusual
amusing way**

metaphors

**comparison between
two unlike things**

Guess some traditional riddles

Higher than a house,
Higher than a tree;
Oh, whatever can that be?

**Thirty white horses
Upon a red hill,
Now they tramp,
Now they champ,
Now they stand still.**

**Little Nancy Etticoat
In a white petticoat,
And a red rose:
The longer she stands,
The shorter she grows.**

Which room has no doors, no windows, no floor and no roof?

A mushroom

To sum up

What did you learn today?

What did you like most?

**Let's count the points and
award the winners**

