British favourite holiday destinations

They dream about going to the Ca​ribbean, and in summer they fly to Mallorca or stay put in the UK, flocking mostly to the English Channel or to the Scottish Mountains. This is the bottom line of a survey conducted by the Leisure Research Institute on the British vacation habits in 2013.Three-quarters of all British start planning an overseas vacation as early as January. Their favourite destinations continue to be France and Spain, including the Balearics and the Ca​nary Islands (13%), followed by Italy (9%), Austria (8%), Greece (7%), and Turkey (5%). When asked why they didn't stay at home, 39% of respondents said they went abroad because of the wide range of travel offers available. The lack of sunshine (38%) and favourable prices (31%) were given as fur​ther reasons for foreign travel.

Nonetheless, regions within the United Kingdom re​main the favourite holiday destinations for the citizen of the country. 22% of Brits spend their vaca​tions within the Kingdom. Leading destinations include the Atlantic coast (8%), the North Sea coast (7%). and Scotland (7%). Vacationers on the Shetland islands and the Isle of Man spend time already thinking about their next holidays. A representative survey re​vealed that 40% of the British consider the Caribbean their ideal travel destination. Aus​tralia comes a distant second (29%), fol​lowed by Florida (27%), and the Dominican Republic and the Maldives (both at 26%). Dream destinations change with age and time of life. The 14 to 17-year-old group fa​vours California, Australia, and New Zea​land. 18 to 24-year-olds prefer the South Pa​cific, Thailand, China, and Japan. Singles with more time and money want to go to the Caribbean, the Dominican Republic, and South Africa. Israel, Kenya, and Hong Kong head the list for couples without children, whereas families prefer the Mal​dives and seniors Scandinavia.

Club vacations and packages.

The way in which people want to vacation is also changing, club vacations and all-in​clusive packages are becoming increasingly popular.
30 years ago the British spent 13 million pounds vacationing outside of Britain; today, that figure has soared to 80 billion pounds. In comparison, foreign travellers to Britain spent almost 30 billion pounds in the country in 2011. The survey also found that holidays are get​ting shorter. People who stayed in the UK spent an average of 12 days at their desti​nations, while those vacationing within Eu​rope stayed for 15 days, and vacationers who went beyond Europe enjoyed 20 days of holiday at their destinations.

Answer the questions:

a. What are the most popular holiday destinations for the British within the UK?

b. What countries do the British usually visit when on holiday?
c. What is the most popular holiday destination for the 14-17 year-old group?

d. Where do the seniors citizens want to go?

e. How does the majority of the British answer when asked why they do not want to stay at home in summer?

f. Do people spend on their holidays more or less than 30 years ago?

Conduct a similar survey among your friends. What are their dream holiday destinations (the places they would love to go) and the places where they actually spend their holidays? Are their holidays getting shorter or longer? Are their holiday expenditures rising or falling?

Which of the countries mentioned in the text would you like to visit? (The Domenican Republic, South Africa, New Zealand, Thailand, the Maldives, the USA)

Role play
A family is discussing where they will go for their summer holidays.....

Their tastes are different, as you might expect, the family wants to go on holiday together. They are looking through the holiday pages in the papers. They even visited local travel agency and picked up several travellogues. They are trying to choose a holiday they all can agree to.

Father: I want an active holiday. Horseriding, hiking, something of this kind. I am really fed up with sitting in my office all year round.

Mother: This year I have worked so hard, all I want is to sit around on the beach and have lazy time.

Son: I love exploring new things, old churches, castles, different ways of life. I do n ot want to get stuck in a crowd of tourists. Why going on holiday if you can not get away from what you do all year round.

Daughter: Holidays are for doing something different, I would like to work with my hands: weaving or pottery, I can not stand lying on a beach for more than 2 days.

THE CURSE OF TUTANKHAMEN

People have been talking about the Curse of Tutankhamen for 90 years now. Some would agree it is not the greatest mystery and as we will see later there is a lot of scientifically valid evidence to support the idea that it is not a mystery at all. Nevertheless this story is worth telling and it is firmly linked with one of the most important archeological discoveries of the past 20th century- the opening of the tomb of an Egyptian Pharaoh Tutankhamen.

It all started in 1922 when a British archaeologist and Egyptologist Howard Carter accompanied by his friend George Carnarvon arrived in Egypt to take part in the excavation in the Valley of the Kings on the west bank of the Nile. By then Howard Carter had already made his name famous with such finds in Egypt as the tombs of the pharaoh Thutmose IV and Queen Hatshepsut. But his greatest find, which would keep him on the top of the pantheon of the scientists, was yet to come.

Very little was known about Tutankhamen at that time (and honestly speaking, the situation has not dramatically changed since then) apart from few facts: he lived in Egypt somewhere between 1343 and 1325 BC, having ascended to the throne at about the age of 9 and died at about the age of 18. During his reign Thebes, the sacred city of god Amon, was made Egypt’s capital.

On November 4, 1922, Carter and Carnarvon discovered Tutankhamen’s tomb. The tomb was opened on February 17, 1923. It proved to be one of the most splendid in archaeological history, the tomb was untouched (unlike the majority of ancient Egyptian burials that had been looted) and contained a magnificent collection of Egyptian art. The tomb consisted of a passageway leading to four chambers, which were richly decorated with wall paintings and held a great collection of treasures. The chambers were filled with golden furniture, statues, chariots, weapons and other objects. In the last chamber, placed in the golden sarcophagus, lay the mummy of Tutankhamen. Now, pay attention for at this point the story gets really interesting.

At the very moment the tomb was opened there was a power failure in Cairo and the city plunged into darkness for several hours. Just a few days later George Carnarvon died aged 57 and back at Carnarvon Estate in England his dog was said to have howled and died at the same moment. News of Tutankhamen's tomb and its discoverers had sent the world's media into frenzy and the death of Carnarvon added another twist for eager journalists. Another “victim” of the discovery was Howard Carter’s pet canary that was swallowed by a cobra on the day the tomb was opened. This was interpreted as retribution for violation of the tomb. All these events reported in the media led many people to the conclusion that Tutankhamen’s tomb was cursed. Many famous people submitted their theories to the press.

For example, Marie Corelli, a popular novelist at the time, expressed her thoughts in a letter published in New York and London newspapers. In part, her letter said:

I think some risks are run by breaking into the last rest of a king in Egypt whose tomb is specially and solemnly guarded, and robbing him of his possessions. According to a rare book I possess . . . entitled The Egyptian History of the Pyramids [an ancient Arabic text], the most dire punishment follows any rash intruder into a sealed tomb. The book . . . names 'secret poisons enclosed in boxes in such wise that those who touch them shall not know how they come to suffer'. That is why I ask, was it this ancient poison that killed George Carnarvon?

Though the writer refused to produce the “rare book” she referred to her claim popularly became the basis for the Curse of Tutankhamen. Press interest soared and was encouraged by Arthur Conan Doyle's stated belief in a curse and by the Egyptologist Arthur Wiegall who produced a book on the subject Tutankhamen and Other Essays (1935).

One newspaper even printed a text supposedly written in hieroglyphs at the entrance of the tomb, the translation being:

"They who enter this sacred tomb shall be visited by wings of death."

However, no inscribed curse was found. Reporting of the curse was further fuelled by more deaths, many with very stretched associations to Tutankhamen. Five months after Carnarvon died, his younger brother passed away.

Since the death of Carnarvon, curse scares connected to the tomb of Tutankhamen have regularly appeared in the press. Some people still believe that the curse might be at work. The story regularly reappeared whenever another person involved in the expedition died - even at the death of Carnarvon's daughter in 1980.

The objects found in the tomb are now on display in the Egyptian Museum in Cairo but the treasures of Tutankhamen toured the United States from 1976 to 1979. It was during this overseas tour that the curse got into the media spotlight again. A policeman guarding Tutankhamen's gold funerary mask tried to claim compensation for a stroke he attributed to the effect of the curse. The judge dismissed the claim. Even the plane carrying the collection to the States was said to have engine trouble.

Vocabulary

Curse проклятье
Excavation раскопки
Sacred священный
To loot разграбить
Chariot колесница
To howl выть, скулить
Frenzy неистовство
Retribution возмездие
Dire ужасный
Intruder осквернитель

Stretched отдаленный

Stroke обострение болезни

To dismiss отклонить
Ex. 1 Answer the questions:

1. What event is considered to be the greatest archaeological discovery of the 20th century?

2. When did H. Carter and G. Carnarvon arrive in Egypt? What was the purpose of their journey?

3. Where did the excavations take place?

4. Was Howard Carter a famous archaeologist by 1922?

5. When was the tomb of Tutankhamen found?

6. Why was the discovery of the tomb of great importance? Why was it described as “the most splendid in history”?

7. What disaster struck Cairo on the day of the tomb opening?

8. What event was said to have followed George Carnarvon’s death?

9. What source of information did Marie Corelli cite when she propounded her idea of the cursed tomb?

10. What effect did the publication of Corelli’s letter have?

11. What famous writer encouraged and supported Corelli’s idea?

12. Was there any warning inscription at the entrance of the tomb?

13. Does the curse still scare people?

14. Where can you see the treasures found in the tomb of Tutankhamen?

15. Why did one of the policemen who guarded the Tutankhamen exhibition in the USA try to claim compensation?

16. What rumor circulates around the 1976 exhibition of the Tutankhamen treasures in America?

Ex. 2 True or false

1. The collection of art found in the tomb never left Egypt.

2. The press has not reported much on the curse since the 1930’s.

3. The archaeologists did not find any inscribed curse at the tomb.

4. The newspapers wrote about the possible curse more than about the discovery itself.

5. Marie Corelli was a noted Egyptologist.

6. The ancient Egyptian texts were said to claim that all tombs of pharaohs were cursed.

7. The discovery of the tomb of Tutankhamen was Howard Carter’s first major find in Egypt.

8. Tutankhamen’s life is very well documented and there is a lot of information about his reign.

9. On the day the tomb was opened a earthquake struck Egypt.

10. Howard Carter had a pet canary.

11. There were twenty chambers filled with precious objects in the tomb.

12. The treasures of Tutankhamen were taken to England and are on display in the British Museum.

13. The people still fear the curse.

14. Many strange events have been attributed to the curse of Tutankhamen over the past 90 years.

Ex. 3 Find these words in the text:

Соединять (ссылаться), египтолог, сопровождать, принимать участие, побережье, находка, пантеон, править, столица, роскошный (замечательный), великолепный, состоять из чего-либо, камера (палата), украшать, мебель, оружие, темнота, изгиб (поворот), жертва, проглотить, интерпретировать (истолковать), поставлять (подавать что-либо), заключение, редкий, мумия, поощрять, иероглиф, компенсация, судья, двигатель.

Ex. 4 Translate these sentences into English

1. Когда была обнаружена гробница Тутанхамона, газеты во всем мире писали об этом событии. Сейчас все археологи и египтологи согласны, что это открытие – одно из величайших в археологии. 2. В Египетской Долине Фараонов было сделано много интересных находок, но события 1923 года изменили наше представление о Древнем Египте и значительно обогатили науку. 3. Мы знаем очень мало про Тутанхамона и как правитель Древнего Египта он не представляет большого интереса. Его гробница избежала разграбления, и благодаря найденным в ней сокровищам, считается самым большим событием в египтологии. 4. Считается, что в древних египетских текстах рассказывается о проклятиях, которые охраняют гробницы фараонов, хотя ни одного такого текста найдено не было. Многие известные и влиятельные люди, тем не менее, утверждали, что они верят в древние проклятья. 5. Интерес газет к легенде о «проклятии Тутанхамона» был огромный. Именно этому проклятью были приписаны многие несчастные случаи, иногда очень отдаленно связанные с открытием гробницы. 6. Если вы будете в Каире, обязательно посетите Египетский музей. Сокровища Тутанхамона стоят того, чтобы их увидеть. 7. А кто нашел гробницу Тутанхамона? Британский египтолог Говард Картер и это, кстати, его не единственная находка. Картер приехал в Египет со своим другом Джорджем Карнарвоном, но он не был ученым и не принимал активного участия в раскопках. 8. Что подразумевается под «сокровищами Тутанхамона»? Великолепная коллекция древнеегипетского искусства, найденная в гробнице: золотые статуи, колесницы, предметы быта и оружие. 9. В семидесятых годах, когда «сокровища Тутанхамона» отправились в турне по США, газеты снова писали о так называемом «проклятье». Видимо, этот миф до сих пор пугает людей. 10. Некоторые люди приписывали проклятью обострение разных болезней, которые случались после посещения выставки.

Ex. 5 Replace the pronouns with the words from the text

1. He arrived in Egypt in 1922.

2. The Valley of the Kings is on it.

3. Beside the tomb of Tutankhamen Carter found their tombs as well.

4. It was not looted and held lots of precious objects.

5. They adorned the walls of the tomb of Tutankhamen.

6. The mummy lay in it.

7. He died some days after the opening of the tomb.

8. Carter’s pet canary was eaten up by it.

9. It was published in 1935.

10. The treasures of Tutankhamen were exhibited there in the 1970’s.

11. He guarded the exhibition and claimed to have been affected by the curse.

12. It is a legend surrounding the discovery of the tomb of Tutankhamen.

Ex. 6 Put the events in the correct order

1. The opening of the tomb.

2. Howard Carter and George Carnarvon arrive in Egypt.

3. The discovery of the tomb.

4. The infamous letter by Marie Corelli is published.

5. The collection of Egyptian art found in the tomb is exhibited in the USA.

6. George Carnarvon’s brother dies.

7. Howard Carter finds the tomb of Thutmose IV.

Ex. 7 Say who

a. supported Marie Corelli and stated his firm belief in the curse.

b. wrote Tutankhamen and Other Essays
Say how long

a. Tutankhamen reigned in Egypt

b. the Tutankhamen collection toured the US

Ex. 8 Choose right answer

When Tutankhamen became the king of Egypt he was…

a. 11 b. 9 c. 10

George Carnarvon had a pet which he had not taken to Egypt. It was…

a. a parrot b. a cat c. a dog

How many months elapsed from the discovery of the tomb to its opening?

a. more than 3 months b. less than 2 months c. 4 months

 Marie Corelli’s letter was published by the newspapers in
a. London and Cairo b. New York and Paris c. New York and London

George Carnarvon had…

a. a twin brother b. a younger brother c. an elder sister

What city was the capital of Egypt during the reign of Tutankhamen?

a. Thebes b. Cairo c. Amarna

Arthur Conan Doyle…

a. wrote a book about the cursed tomb b. believed in the curse c. tried to refute Corelli’s theory

In 1977 the treasures of Tutankhamen were…

a. touring the USA b. on display in the Egyptian museum c. touring the UK

Marie Corelli speculated that George Carnarvon might have been…

a. killed by his friend b. murdered by the mummy c. poisoned

How many deaths (both of people and animals) were attributed to the curse?

a. 5 b. 4 c. 3

Supplementary reading

Curse of Tutankhamen finally laid to rest
After 90 years, the curse of Tutankhamen's tomb - credited with a host of deaths since its discovery - has finally been disproved by an Australian epidemiologist.

By comparing the survival of those exposed to the 'Mummy's Curse' to family members who were not, Dr Mark Nelson of Monash University shows there is no epidemiological basis for claims that desecrating the ancient tomb brought about untimely deaths.

His analysis was published in the latest issue of the British Medical Journal.

"It was just a bit of a fun thing to do," says Nelson, who has recently completed a doctorate in clinical epidemiology and has an interest in egyptology and archaeology. "A lot of these myths could be investigated or dispelled if you applied proper scientific methods to them."

The Mummy's Curse came to public notice after Tutankhamen's tomb was uncovered in February 1923 by British archaeologist Howard Carter. George Carnarvon, Carter’s friend and also the financier of the expedition, died soon from septicaemia and pneumonia.

When his dog died too, breathless articles ran in British newspapers suggesting an ancient curse against those involved in desecrating the tomb had been awakened.
Dr. Nelson relied on the list of 25 people compiled by Howard Carter- the people who were involved with the expedition and present at the opening of the tomb, the opening of the sarcophagus and the examination of the mummy.

Dr. Nelson tracked most of the people involved by searching through dusty old newspapers and books

Of 25 people present at the opening of the burial chamber, only 6 died within the next 10 years and all of them were 60 years old or even older. When the sarcophagus was unsealed 22 persons were present, 2 of whom died within 10 years afterwards. Finally only 10 people unwrapped the mummy and none of them died within the next decade.

Dr. Nelson made short profiles for each person on Carter’s list. Here are some of them:

George Carnarvon:

had been in poor health for over 20 years following a car accident in Germany. Some days before the official opening of the burial chamber Carnarvon received a mosquito bite which became infected after he cut it while shaving. Carnarvon fell ill and came down with pneumonia and eventually passed away.

Howard Carter:

As discoverer of the tomb, Carter should have been Number 1 on the curse's "hit list", but he lived until March 1939, he died 2 days short of 65 and nearly 17 years after entering the tomb.

Evelyn Herbert:

George Carnarvon's daughter. She took part in the excavations and was one of the first to enter the tomb. She also unwrapped the mummy of Tutankhamen. Evelyn died in 1980 at the age of 79.

Harry Burton:

Burton was the photographer sent to Egypt by New York's Metropolitan Museum of Art to document the work done in Tutankhamun's tomb. He took many magnificent black & white photographs. Burton died in 1940.

Alan Gardiner:

Gardiner studied the tomb's inscriptions and was very active working on Egyptian grammar for many decades until his death in 1963.

Dr D. E. Derry:

Derry studied the mummy. If anyone should have been cursed along with Carter, it probably should have been Derry, but he did not die until 1969.

The result - the first time epidemiology has been applied to such a question - shows that there is no evidence for the famed Mummy's Curse, Dr. Nelson concluded.

Vocabulary

Untimely преждевременный
Epidemiologist эпидемиолог
To desecrate осквернять
To dispel рассеивать (слухи)

Septicaemia заражение крови (сепсис)

Pneumonia воспаление легких

To unseal распечатывать
Assignment:

Sum up what the text says about the following persons and their fate:

a. Howard Carter

b. Evelyn Herbert
c. Alan Gardiner
Sum up what the text says:

a. about the real cause of George Carnarvon’s death

b. the method Dr. Nelson applied to his research
c. the documents Dr. Nelson worked on
Supplementary reading:

Are you afraid of mummies?

Lots of legends surround the ancient Egyptian tombs. Most of them concern curses following tomb-opening. Of course it is untrue that finding a mummy or some Egyptian tomb can lead to a curse on the discoverer. Although widely thought to have been based on Egyptian folklore, the story of the Mummy's Curse is more likely to have been created by the Arabs. Author Christine Mahdy believes that Curse myths surrounding Egyptian mummies began with the respect the Arabs accorded Egyptian magic when they conquered Egypt around the 7th century AD. The Arabs were the first to express fear of mummies. The paintings on the walls of Egyptian tombs seemed to suggest that mummies could return to life and the Arabs interpreted these illustrations as depicting the confrontation between the living and the dead. Some early Arabic texts warned people not to tamper with mummies or their tombs because the Egyptians had practiced magic during funerals and they warned of mummies' revivification by magic.
The idea that mummies had magic power eventually appealed to the imaginations of European writers. It was Louisa Alcott who brought the mummy into the mainstream literature. In 1869 she published a short story The Mummy’s Curse. This is the story of two explorers who bring back from the dead a murderous mummy. The mummy kills one of the explorers, chases the other, and at the end murders his bride.
Read an extract from the story:

…while in Egypt, I went one day with my guide and Professor Niles, to explore the Cheops. Niles had a mania for antiquities of all sorts, and forgot time, danger and fatigue in his pursuit. We rummaged up and down the narrow passages, half choked with dust and close air; reading inscriptions on the walls, stumbling over shattered mummy-cases, or coming face to face with some shriveled specimen perched like a hobgoblin on the little shelves where the dead used to be stowed away for ages. I was desperately tired after a few hours of it, and begged the professor to return. But he was bent on exploring certain places, and would not desist. We had only one guide, so I was forced to stay; but Jumal, my man, seeing how weary I was, proposed to us to rest in one of the larger passages, while he went to procure another guide for Niles. We consented, and assuring us that we were perfectly safe, if we did not quit the spot, Jumal left us, promising to return speedily. The professor sat down to take notes of his researches, and stretching my self on the soft sand, I fell asleep.

I was roused by that indescribable thrill which instinctively warns us of danger, and springing up, I found myself alone. One torch burned faintly where Jumal had struck it, but Niles was gone. A dreadful sense of loneliness oppressed me for a moment; then I collected myself and looked well about me. A bit of paper was pinned to my hat, which lay near me, and on it, in the professor's writing were these words:

" 'I've gone back a little to refresh my memory on certain points. Don't follow me till Jumal comes. I can find my way back to you, for I have a clue. Sleep well, and dream gloriously of the Pharaohs.'

I laughed at first over the old enthusiast, then felt anxious then restless, and finally resolved to follow him, for I discovered a strong cord fastened to a fallen stone, and knew that this was the clue he spoke of. Leaving a line for Jumal, I took my torch and followed the cord along the winding ways. I often shouted, but received no reply, and pressed on, hoping at each turn to see the old man poring over some musty relic of antiquity. Suddenly the cord ended, and lowering my torch, I saw that the footsteps had gone on.

'Rash fellow, he'll lose himself' I thought, really alarmed now.

As I paused, a faint call reached me, and I answered it, waited, shouted again, and a still fainter echo replied.

Niles was evidently going on, misled by the reverberations of the low passages. No time was to be lost, and, forgetting myself, I stuck my torch in the deep sand to guide me back to the cord, and ran down the straight path before me, whooping like a madman as I went. I did not mean to lose sight of the light, but in my eagerness to find Niles I turned from the main passage, and, guided by his voice, hastened on. His torch soon gladdened my eyes, and the clutch of his trembling hands told me what agony he had suffered.

'Let us get out of this horrible place at once,' he said, wiping the great drops off his forehead.

'Come, we're not far from the cord. I can soon reach it, and then we are safe'; but as I spoke, a chill passed over me, for a perfect labyrinth of narrow paths lay before us.

Trying to guide myself by such land-marks as I had observed in my hasty passage, I followed the tracks in the sand till I fancied we must be near my light. No glimmer appeared, however, and kneeling down to examine the footprints nearer, I discovered, to my dismay, that I had been following the wrong ones, for among those marked by a deep boot-heel, were prints of bare feet; we had had no guide there, and Jumal wore sandals.

Rising, I confronted Niles, with the one despairing word, 'Lost!' as I pointed from the treacherous sand to the fast-waning light.

I thought the old man would be overwhelmed but, to my surprise, he grew quite calm and steady, thought a moment, and then went on, saying, quietly:

'Other men have passed here before us; let us follow their steps, for, if I do not greatly err, they lead toward great passages, where one's way is easily found.'

On we went, bravely, till a misstep threw the professor violently to the ground with a broken leg, and nearly extinguished the torch. It was a horrible predicament, and I gave up all hope as I sat beside the poor fellow, who lay exhausted with fatigue, remorse and pain, for I would not leave him.

'Paul,' he said suddenly, 'if you will not go on, there is one more effort we can make. I remember hearing that a party lost as we are, saved themselves by building a fire. The smoke penetrated further than sound or light, and the guide's quick wit understood the unusual mist; he followed it, and rescued the party. Make a fire and trust to Jumal.'

'A fire without wood?' I began; but he pointed to a shelf behind me, which had escaped me in the gloom; and on it I saw a mummy-case. I understood him, for these dry cases, which lie about in hundreds, are freely used as firewood. Reaching up, I pulled it down, believing it to be empty, but as it fell, it burst open, and out rolled a mummy. Accustomed as I was to such sights, it startled me a little, for danger had unstrung my nerves. I smashed the case, lit the pile with my torch, and soon a light cloud of smoke drifted down the three passages which diverged from the cell-like place where we had paused.

While busied with the fire, Niles, forgetful of pain and peril, had dragged the mummy nearer, and was examining it with the interest of a man whose ruling passion was strong even in death.

'Come and help me unroll this. I have always longed to be the first to see and secure the curious treasures put away among the folds of these uncanny winding-sheets. We may find something rare and precious here,' he said, beginning to unfold the coverings, from which a strange aromatic odor came.

Reluctantly I obeyed, for to me there was something sacred in the bones of this unknown man. But to beguile the time and amuse the poor fellow, I lent a hand, wondering as I worked, if this dark, ugly thing had ever been a nice Egyptian fellow.

From the fibrous folds of the wrappings dropped precious gums and spices, antique coins, and a curious jewel or two, which Niles eagerly examined. The shriveled hands of the mummy were folded on the breast, and clasped in them lay a gold box...

Vocabulary

Pursuit стремление
To rummage рыться, обыскивать
To choke задыхаться
To stumble спотыкаться
Shriveled сморщенный
Hobgoblin пугало
To desist воздерживаться
To consent соглашаться
Torch факел
To fasten прикреплять
Winding извивающийся
Reverberation эхо
To whoop выкрикивать
To gladden обрадовать
Dismay испуг
Boot-heel каблук
Bare голый
Wining затухающий
To err заблуждаться
Remorse раскаяние

To diverge расходиться (в разные стороны)

To beguile обманывать

Gum (здесь) камень

To clasp сжимать
Ex. 1 Say why

a. Professor Niles and Paul got lost in the pyramid.

b. The guide left Niles and Paul.

c. Niles went away wile Paul was sleeping.

d. Niles was trembling when Paul found him.

e. Niles and Paul were forced to pause at some chamber.

f. They decided to make a fire.

g. Paul was startled by the sight of a mummy.

h. Professor Niles wanted to unwrap the mummy.

i. Paul helped Niles unfold the mummy.

j. Paul smashed the mummy-case.

Ex. 2 Make correct sentences

	1. Paul

2. Niles

3. Jumal
	a. wore sandals

b. stretched himself on the sand and fell asleep

c. left the note pinned to the hat

d. was desperately tired

e. broke his leg

f. went to find another gide

g. fastened the long cord to the stone

h. ran down the labyrinth screaming like a madman

i. was the first to see the mummy-case on theshelf

Ex. 3 Answer these questions:

1. What sort of mania did Niles have?

2. Where did Jumal propose Niles and Paul to rest?

3. What feeling woke up Pal so suddenly?

4. Was Niles sure that he could find his way back?

5. What kind of footprints did Paul find on the sand?

6. What was Niles doing while Paul was making the fire?

7. Did they find anything precious in the coverings of the mummy?

8. What thing lay on the mummy’s breast?

Ex. 4 Insert the words

Two Egyptologists decided to…one of the ancient Egyptian… While…the narrow passages and chambers, they…over some mummy-case. They opened it believing the case to be empty but inside they found lots of…things including… and coins. When they were….their findings, one of the explorers noticed… of bare feet on the sand. There was no one else there and they both…sandals.

(to wear, prints, to examine, jewels, curious, to stumble, to rummage, burial, to explore)

Ex. 5 Put the questions to the underlined words

1. I discovered a strong cord fastened to a stone.
2. He often shouted but there was no reply.

3. He lowered his torch to examine the path.

4. A light cloud of smake drifted down the passage.
5. We went on bravely.

Ex. 6 Match the words and their meaning

	1. antiquity

2. relic

3. antique

4. artifact

5. antiquary
	a. a product of prehistoric workmanship

b. a collector of antiquities

c. the period before the Middle Ages

d. an object interesting because of its age

e. existing from an early date (associated with an ancient times)

Insert the appropriate word from above

This object dates from the…and is probably the first of its kind to have been discovered. The island is uninhabited though some prehistoric…have been found around its coast. His collection of …drums runs for more than 70 of different types and countries of origin. Archaeology starts t the point at which the first recognizable…(tools made by human) appear. A Danish…Christian Thomsen established the chronological Three Age classification system of Stone Age, Bronze Age, and Iron Age.

Ex. 7 Comment on the following:

“The idea of the curse is simply nonsense and dangerous because it goes to swell the rising tide of superstition which at present seems to be overflowing the world."

Henry Haggart (American philosopher)
THE MYSTERIOUS CITY OF MACHU PICCHU.

Machu Picchu is often called “The Lost City”. It is without a doubt one of the most important tourist attractions in the world and at the same time one of the world’s greatest mysteries. Most historians maintain that Machu Picchu was built by the Incas. The city lies at a high altitude on a ridge between two peaks, overlooking the deep canyon of the Urubamba river, about 2000 m above sea level, on the summit of the Andes, about 80 km north-west of Cuzco, Peru. Machu Picchu is the most impressive archaeological site on our planet. It sits on a mountain site of extraordinary beauty, in the middle of a tropical forest, Machu Picchu was probably the most amazing urban creation of the Inca Empire at its height, with its giant walls, terraces and ramps, which appear as though they have been cut naturally in the continuous rock escarpments.

The whole archaeological complex covers approximately 13 sq km of terraces built around a central plaza and linked by numerous stairways. The majority of buildings are one-room stone houses (now roofless), arranged around internal courts; some larger structures were evidently used for religious purposes. All are distinguished by engineering skill and fine craftsmanship. The city includes numerous temples, palaces and observatories, it probably was the home of the Incas ruling classes.

The city was discovered in 1911 by the American explorer Hiram Bingham who believed that the city might have been the last refuge of Incas from the Spanish invaders. Hiram Bingham found many objects of stone, bronze, ceramic and obsidian on the site. The Spanish seemed to have never found Machu Picchu. They always took great pains to visit every inhabited settlement in Peru and record it in detail. But there is not a single reference to Machu Picchu in the chronicles of the Spanish conquerors of Peru. The Peruvian scholar Dr Victor Vargas thinks the city became depopulated toward the end of the 15th century before the Spaniards arrived but the time of its occupancy is uncertain and nothing is actually known of history of Machu Picchu. Why was the city abandoned? Nobody knows. It was untouched until 1911.

Who built this vast complex of buildings so well constructed that even five centuries in the inexorable grip of the Peruvian jungle has deprived them only of their thatch and reed roofs?

The architectural forms are unmistakably characteristic of the Incas but beyond that its origins are veiled in a mystery as thick as the early morning mist swirling around its craggy fastness. The enigmatic Incas did not know the wheel and did not leave any records of their history, but forged an empire stretching 3,680 km along the mighty Andean heights.

Wars between rival Inca tribes were common and blood, often resulting in the annihilation of whole communities. When the Inca ruler, Wayna Capac, defeated the tribe of the Caranques, for example, he ordered the execution of all the remaining members. The citizens of Machu Picchu may well have suffered such a fate.

Also epidemics are common enough even in modern times - in the 1940s malaria decimated the population of an area near Machu Picchu. And the skeleton of a rich woman found by Hiram Bingham showed she had suffered from syphilis and was unlikely to have been alone in this. Perhaps the city was ravaged by a terrible plague.

Machu Picchu's unusual patterns are best viewed from the sky. Many believe it to be a landing strip for extraterrestrials. It may sound very strange, but one fact is certain: the Incas appear to have possessed a profound knowledge of astronomy. The stone found near the city’s observatory turned out to be a precise indicator of the date of the two equinoxes. At midday on March 21st and September 21st, the sun stands directly above the pillar, creating no shadow at all. At these periods the Incas are supposed to have held special ceremonies. Besides, a well preserved bas-relief of the Solar System was found in the observatory.

 Hiram Bingham chronicled his first journey to Machu Picchu in “Lost City of the Incas” published in 1948. In the same year the road to Machu Picchu was named the Hiram Bingham Highway in his honour.

Vocabulary

Ramp скат, уклон
Escarpment откос
Craftsmanship мастерство
Refuge убежище
Inexorable безжалостный
Thatch соломенный

Reed тростниковый

Toswirl клубиться

Craggy скалистый

Fastness мощь

 To decimate истреблять

Equinox равноденствие
Bas-relief барельеф
Ex. 1 Answer the questions
1. How do they usually call Machu Picchu?

2. Who is supposed to have built this city?

3. Where does Machu Picchu lie?

4. What can you see in Machu Picchu today?

5. How large is the area covered by Machu Picchu?

6. When was Machu Picchu discovered? By whom?

7. What objects were found during the excavations in Machu Picchu?

8. When do the scholars believe the city to have been abandoned?

9. What are the two possible reasons that could have led to the annihilation of the city population?

10. What do we know about the Incas Empire?

11. What did the stone found near the city observatory turn out to be?

12. Is there any information on Machu PIcchu in the Spanish chronicles?

13. When are the Incas thought to have held their religious ceremonies?

14. How many books on the Machu Picchu mystery are mentioned in the text?

15. What is the name of the road by which you can reach the site of Machu Picchu?

Ex. 2 State whether these sentences are true or false according to the text.

1. Until Hiram Bingham discovered Machu Picchu nobody was aware of this place existence.

2. The Spanish conquerors are thought to have destroyed the city and massacred its population.

3. The British archaeologist Hiram Bingham discovered Machu Picchu.

4. The Incas could construct wheeled vehicles.

5. Some people think that Machu Picchu might have been visited by aliens.

6. The Incas were a peaceful, friendly nation.

7. Machu PIcchu is located on the summit of the Andes.

8. The ruined city includes numerous temples and palaces.

9. The majority of the houses in Machu Picchu has three rooms and is made of stone.

10. The roofs of the houses were made of reed.

11. Modern scholars know exactly when Machu Picchu was built and abandoned.

12. Machu Picchu lies in the valley between two peaks of the Andes.

Ex. 3 Find these words and expressions in the text

Сомнение, высота, хребет, над уровнем моря, тропический лес, гигантский, внутренний двор, правящий класс, завоеватель, хроники, загадочный, побеждать, эпидемия, посадочная полоса, обсерватория, поселение, комплекс, соперничать,,,…… казнь, глубокие познания, тень

Ex. 4 Translate these sentences into English

1.Таинственный Мачу Пикчу- затерянный город Инков- расположен на вершине горного хребта в Андах. 2. Ученые не могут точно сказать, когда город был построен и почему, затем, оставлен жителями. 3. Возможно в Мачу Пикчу Инки укрывались от испанских завоевателей, хотя не существует научных доказательств этой теории. 4. Грандиозный комплекс зданий раскинулся на территории в 13 квадратных км. И состоит из множества каменных дворцов и храмов. 5. Во время раскопок были найдены предметы из бронзы и камня. 6. Вероятно город был опустошен в результате столкновений двух враждующих племен, подобные локальные войны были обычным явлением у инков. 7. Интересное явление можно наблюдать в Мачу Пикчу в день равноденствия: 21 марта. По видимому обитатели города хорошо знали астрономию. 8. В течение 5 веков тайну города хранили тропические джунгли, пока в 1911 г. Макчу Пикчу не был обнаружен Хирамом Бингамом. 9. Город- поразительное творение человеческих рук: все здания построены с удивительным мастерством.

Ex. 5 Match two parts of the sentence

	1. Machu Picchu could have been the home of the ruling classes because…

2. The Incas knew astronomy very well, it is obvious since…

3. Very little is known about the Incas because…

4. All the buildings in Machu Picchu are distinguished by exceptionally good craftsmanship…

5. Some think that the city might have served as the landing strip for UFO because…

6. Historians agree that the city was built by the Incas because…
	a. the unusual patterns of the city are best viewed from above

b. they did not have any form of writing and did not leave any records of their history or culture

c. there are lots of temples and palaces there

d. the architectural forms are characteristic of the Incas

e. may be this is why the discoverers found the city very well preserved even 5 centuries after it was abandoned

f. the bas-relief of the Solar System was found in the observatory

Ex. 6 Put the verbs in the brackets in the appropriate form

1. The city……………………..on the ridge between 2 peaks (to lie)

2. An area of 13 sq km……………………………….by this archaeological complex (to cover)

3. According to Bingham the Incas…………………….in the city from the invaders (to take refuge)

4. The Spanish are said…………………….every inhabited settlement in Peru (to visit)

5. The skeleton……………………by Hiram Bingham in the ruins (to find)

6. On March 21 the sun standing directly above the pillar………………..any shadow (to create)

7. In 1948 the road to Machu Picchu……………………..the Hiram Bingham Highway (to name)

8. The mysterious city…………………………visitors from all over the world since 1911 (to attract)

9. No European…………………..the city until 1911 (to see)

10. Bingham’s book about his journey to Machu Picchu……………………..in 1948 (to publish)
Ex. 7 Find the information in the text in support of these ideas. Give more details.

1. The citizens of Machu Picchu might have been massacred by some rival tribe.

2. The city might have been ravaged by some deadly disease.

Ex. 8 Insert the appropriate words

1. In spite of the fact that the Incas knew no………….they built a great empire

2. The Spanish described in detail every………………….they visited in Peru

3. These……………..were used for special ceremonies

4. In the……………………there is a stone showing a bas-relief of the Solar System

5. This city is the most impressive…………….on our planet

(site, observatory, settlement, structures, wheel)

Ex. 9 Complete the sentences

1. Hiram Bingham, who…in 1911, found numerous objects of stone and bronze there.

2. …but it is also one of the world’s greatest mysteries.

3. The city is located on the slope of the Andes overlooking…

4. …when the Inca Empire was at its height.

5. …and are distinguished by engineering skill.

6. The Peruvian jungle has deprived the buildings in the city only of…

7. The Incas forged a powerful empire stretching along…

8. On March 21 and September 21, when the sun…the Incas probably held…

9. Hiram Bingham described the discovery of the lost city in…

10. …and it means that the Incas were good at astronomy
Supplementary reading

Read a short outline of the history of the Incas and do the exercises that follow

Shortly before the conquest of the North and South America by Europeans in the 15th century, the Native American people established an extensive empire over the Andes. It was the Spanish who first used the word “Inca” (meaning “prince, ruler”) to denote this nation.
The Incas were a small warlike tribe inhabiting the south highland region in Peru. About AD 1100 they began to move into the valley of Cuzco, where, for the next 300 years, they raided and, whenever possible, imposed tribute on neighbouring peoples. Until the mid-15th century, however, the Inca did not undertake any major expansion or political consolidation. Their farthest advance prior to this time was about 32 km south of the capital Cuzco in the reign of the sixth ruler, Roca, who lived in the 14th century.
Expansion really began under the eighth ruler, Viracocha, who lived in the early 15th century, and who, in 1437, extended the empire about 40 km outside the Cuzco area. Thereafter, in a period of about 30 years, two remarkable men systematically enlarged and unified the domain. The first was Viracocha's son, Pachacuti, ranked by some historians as one of the world's greatest conquerors and rulers. The second was Pachacuti's equally capable son, Topa. The empire reached its greatest extent, however, in the reign (c. 1493-1525) of Topa's son, Huayna Capac. By 1525 territory under Inca control stretched from present southernmost Colombia, across Ecuador, and Peru, to Bolivia and parts of northern Argentina and Chile, encompassing an area of more than 3,500 km north to south and about 805 km east to west. Scholars estimate that approximately 10 million people of varying tribal backgrounds inhabited this immense region.
The death of Huayna Capac in 1525, before he could name his successor, resulted in the division of the empire. Two his sons both wanted the throne, and the bitter struggle between them seriously weakened the empire. At this critical moment the Spanish adventurer and explorer Francisco Pizarro landed on the coast with firearms and a force of about 180 men. Unopposed by the Inca, who assumed the fair-skinned Spaniards were returning Inca gods, Pizarro and his tiny band gained control of the vast, highly centralized Inca state.
There were several revolts against the Spaniards but the Incas were defeated, forced to take refuge in the mountains. The empire was rapidly disintegrating.
At the height of their power the Inca had developed a political and administrative system unsurpassed by any other Native American nation of the western hemisphere. The Inca state was an agriculture-based theocracy rigidly organized along socialistic lines, and dominated by the all-powerful prince who was worshipped as a god in his own lifetime. Beneath the prince, in descending order of rank and power, were the royal family and aristocracy, the imperial administrators and lesser nobility, and the great mass of artisans and farm labourers.
Government experts closely supervised the selection and planting of crops and taught farmers the techniques of drainage, fertilizing, irrigation. A portion of each grain harvest was taken by the state and stored in government warehouses, to be distributed as the need arose. The most important crops were potatoes and maize.
Possessing neither horses, wheeled vehicles, nor a system of writing, authorities in Cuzco nevertheless managed to keep in extremely close touch with developments throughout the empire. A complex network of stone roads connecting all parts of the realm enabled communication; trained runners covered up to 402 km per day along these roads. Records of troops, supplies, population data, and general inventories were kept on sets of cords of different colours tied with a system of coded knots. Boats provided a means of rapid transport along rivers and streams.

Inca ceremonies and rituals were numerous and frequently elaborate, and were primarily concerned with agricultural and health matters. At the most important ceremonies live animals were sacrificed; human sacrifices were also occasionally offered to the gods. The Inca produced a rich body of folklore and music, of which only few fragments survive.

Ex. 1 Count how many Inca rulers are mentioned in the text.

Ex. 2 Which of these sentences suggest that the Inca Empire was very well-developed .

1. The Incas were a small tribe.

2. They imposed tribute on neighbouring peoples.

3. The Incas had an elaborate political and administrative system.

4. The Incas possessed neither horses, nor a system of writing.

5. The Incas were defeated by the Spaniards.

6. All cities of the empire were connected by the network of stone roads.

7. The government supervised the distribution of food..

8. The Incas thought the Spanish invaders to be gods.

Ex. 3 What do the underlined words refer to? Give more details.

1. It stretched from present Colombia to Argentina.

2. The government sat there and kept in close touch with everything happening in the country.

3. He died in 1525 and did not name his successor.

4. They could cover about 400 km per day.

5. It was very easy for them to gain control over the Inca state.

Supplementary reading

 A VISIT TO MACHU PICCHU

By Josh Stevens (adapted and abridged)

My first trip to Peru took place back in 2011, in a party organised by Journey Latin America Company. We stayed in pretty basic hotels and used local transport. Everything about the country seemed fresh, exciting and exotic. Even the bus journeys seemed like an adventure. Britain, and the mundane world of our jobs, seemed very remote. Our present surroundings felt like the only reality.

From Lima (Peru’s capital) we travelled to Cuzco.

Walking the Hiram Bingham Highway was optional and in the end only two members of the party, Bob and myself, decided to do it. We hoped that it would be an interesting experience. In Cuzco we made arrangements with a local company to hire a couple of porters and I hired a tent.

We caught the 5:30 a.m. train from Cuzco to Machu Picchu. Even at that hour it was almost impossible to move inside the station because of the crowds. On the train Bob discovered that his bag had been slashed with a razor. Fortunately whoever had done it had just cut into one of the pockets and only his Swiss army knife was missing.

Each time the train stopped people would appear alongside selling things. In one place an Indian woman managed to clamber onto the train with a huge cauldron of steaming soup which she then dished out into bowls and sold to passengers. Another Indian woman had a huge tray of roast pork and sold chunks of meat which she cut off with a fearsome looking knife.

At Kilometre 18 Bob and I had to struggle to get off the train. It did not stop for long and the local people waiting to catch it did not wait for anybody to get off before clambering on themselves. We were immediately surrounded by men offering to be porters and we had difficulty finding the two that we had arranged to hire in Cuzco. I am still not quite sure that we ended up with the right ones!

Among the other people starting the hike there were a few New Zealanders, most of whom were carrying all their equipment without porters, and some Germans - but no Americans, probably because they think that Peru is very anti- American and are afraid of terrorism. I hardly saw a single American the whole time I was in Peru.

After crossing the Urubamba River we turned left and followed it upstream through the eucalyptus trees until we reached its tributary, the Kusichaca, which we followed. Eventually we stopped at Llulluchapampa, a sheltered area where we made camp for the night. Many other people had used it too, judging by the heaps of rubbish lying around.

Despite what had been arranged in Cuzco the porters had not brought any of their own food or tents. They said they didn't mind sleeping out in the open. We gave them our bed rolls and let them share our food.

Rather foolishly I had brought only a very thin sleeping bag with me and found I had to wear most of my warm clothing inside the tent. Even then the cold seemed to seep into my bones. The tent I had hired also turned out to have a zipper that kept getting stuck with the result that getting out of it to attend to calls of nature was a fraught with difficulty as was closing the door again afterwards. If it hadn't been so perishing cold I would have left the tent door open.

The porters suddenly became alarmed by a snake which slithered across the path. They killed it with stones and although neither Bob nor I knew any Spanish and only one of the porters spoke a little English they seemed anxious to explain to us afterwards that the snake was quite dangerous. We camped on the river bank and had a super view down the valley.

On the third day of our hike we reached a hotel just outside Machu Picchu. Bob and I rushed to it and enjoyed a long rest since we were exhausted. It began to rain and we decided we might spend the night in the hotel and gave the porters our food and tent.

We agreed to go to explore the ruins, which are actually only a few minutes walk from the hotel, in the morning. Despite the small number of tourists staying at the hotel Bob and I had to wait almost two hours after ordering dinner before our food arrived!

We left the hotel at 7 a.m. and reached the Gate of the city shortly before dawn. It was already light enough for our first magnificent sight of Machu Picchu. The feeling I had when I gazed down at it is hardly possible to describe. The sight was familiar from photographs in brochures, magazines, television etc. and yet I was totally overwhelmed by the reality of what I saw.

A small group of hikers gathered around us and all gazed at Machu Picchu talking in whispers as if we were in a cathedral, while we waited for the dawn.

Once Machu Picchu was totally illuminated by the sun we continued down the trail to the ruins and wandered around them enjoying its serenity.

Later that afternoon Bob and I walked down to the railway station instead of catching the bus. It was just as well because we had almost run out of cash and the tickets for the tourist bus were slightly more expensive than we had expected.

Back in Cuzco I went out for some drinks with the rest of the Journey Latin America party, the excitement (and the adrenaline it produced) of having toured Machu Picchu kept me up for much of the night. I spent it at the bar talking to my friends and drinking.

After that, a few days spent in the jungle near the Rio Madre de Dios, one of many tributaries of the Amazon, rounded off my first visit to Peru - an unforgettable trip!

Ex. 1 Choose the best answer

How did the writer describe his journey?

g. pleasant

h. exciting

i. unforgettable

The writer and his friend Bob decide to go to Machu Picchu on foot because:

a. it was cheap and they did not have much money

b. it was very difficult to buy the train tickets

c. they wanted to experience something out of the ordinary

On their way to Machu Picchu they were accompanied by

a. a group of American tourists

b. two porters

c. an interpreter

When they reached Machu Picchu they first went….

a. to look at the ruins

b. to look for food because they were hungry

c. to the hotel because they were tired

The writer described his job back in Britain as

a. very exotic

b. very dull

c. well- paying

The writer spent his first night after the trip to Machu Picchu

a. in bed

b. at the bar

c. in the street

Ex. 2 Give the words or phrases for these pronouns

1. In Cuzco they wanted to hire them.

2. It was stolen from Bob’s bag on the train.

3. They were alarmed by it but managed to kill it with stones.

4. Only a few tourists stayed there but the staff worked very slowly.

Ex. 3 True or FalseWhich of these things annoyed the writer

a. Peru seemed very exciting and exotic.

b. To get on the train was very difficult because of the crowd of the local people.

c. He met many Americans while in Peru.

d. The porters did not bring their own food and tents.

e. His friend’s bag was stolen.

f. The tent he had hired was not very good- especially its zipper.

g. Dinner at the Machu Picchu hotel was served quickly.

h. After his trip to Machu Picchu he was so excited that he could not sleep.

i. In reality Machu Picchu was not as good as in photos from magazines.

 Ex. 4 Complete the sentences

1. It was only……………in the morning but it was impossible to get inside the station because….

2. We had difficulty finding the porters we hired because……………..

3. We explored the ruins which are…………….from the hotel in the early morning

4. I reached the Gate of the city shortly before………………..

5. I guess there are not many (if any) Americans in Peru because…………….

6. Although we were going to go back by bus we hat to catch the train because…………………….

7. We did not speak with our porters very much because…………….

