Scrooge

[image: image1.png]


In this section of the novel, “A Christmas Carol”, the reader meets Scrooge for the first time. Dickens wants us to know what kind of person he is. Read the extract and then complete the tasks that follow.

Oh! but he was a tight-fisted hand at the grindstone, Scrooge! a squeezing, wrenching, grasping, scraping, clutching, covetous old sinner! Hard and sharp as flint, from which no steel had ever struck out generous fire; secret, and self- contained, and solitary as an oyster. The cold within him froze his old features, nipped his pointed nose, shrivelled his cheek, stiffened his gait; made his eyes red, his thin lips blue; and spoke out shrewdly in his grating voice. A frosty rime was on his head, and on his eyebrows, and his wiry chin. He carried his own low temperature always about with him; he iced his office "In the dog-days”; and didn't thaw it one degree at Christmas.

 External heat and cold had little influence on Scrooge. No warmth could warm, nor wintry weather chill him. No wind that blew was bitterer than he, no falling snow was more intent upon its purpose, no pelting rain less open to entreaty. Foul weather didn't know where to have him. The heaviest rain, and snow, and hail, and sleet, could boast of the advantage over him in only one respect. They often "came down" handsomely, and Scrooge never did. 


Nobody ever stopped him in the street to say, with gladsome looks, "My dear Scrooge, how are you? When will you come to see me?" No beggars implored him to bestow a trifle, no children asked him what it was o'clock, no man or woman ever once in all his life inquired the way to such and such a place, of Scrooge. Even the blindmen's dogs appeared to know him; and when they saw him coming on, 'would tug their owners into doorways and up courts; and then would wag their tails as though they said, "no eye at all is better than an evil eye, dark master!" 

 But what did Scrooge care? It was the very thing he liked; to edge his way along the crowded paths of life, warning all human sympathy to keep its distance, was what the knowing ones call "nuts" to Scrooge.
Once upon a time--of all the good days in the year, on Christmas Eve--old Scrooge sat busy in his counting-house. It was cold, bleak, biting weather: foggy withal: and he could hear the people in the court outside, go wheezing up and down, beating their hands upon their breasts, and stamping their feet upon the pavement-stones to warm them. The city clocks had only just gone three, but it was quite dark already: it had not been light all day: and candles were flaring in the windows of the neighbouring offices, like ruddy smears upon the palpable brown air. The fog came pouring in at every chink and keyhole, and was so dense without, that although the court was of the narrowest, the houses opposite were mere phantoms. 
 The door of Scrooge's counting-house was open that he might keep his eye upon his clerk, who in a dismal little cell beyond, a sort of tank, was copying letters. Scrooge had a very small fire, but the clerk's fire was so very much smaller that it looked like one coal. But he couldn't replenish it, for Scrooge kept the coal-box in his own room; and so surely as the clerk came in with the shovel, the master predicted that it would be necessary for them to part. Wherefore the clerk put on his white comforter, and tried to warm himself at the candle; in which effort, not being a man of a strong imagination, he failed. 

 "A merry Christmas, uncle! God save you!" cried a cheerful voice. 

 It was the voice of Scrooge's nephew, who came upon him so quickly that this was the first intimation he had of his approach.

 "Bah!" said Scrooge, "Humbug!" 

Answer the following questions:

1. Find the meaning of the underlined words in the extract.

2. Select words and phrases that describe Scrooge’s physical appearance.

3. Select words and phrases that describe his personality, including two similes.

4. The whole of paragraph 2 compares Scrooge with the weather. What is Dickens saying about Scrooge’s personality? Why do you think he uses the weather as a comparison?

5. Dickens makes many other references to the weather in the extract. Select other words and phrases that refer to the weather from other paragraphs. Explain the meaning of the 2 underlined phrases in paragraph 5. What atmosphere is created? How does this description of the setting complement his description of Scrooge?

6. In paragraph 3, what is the effect of including beggars and blindmen’s dogs in the list of those who wish to avoid Scrooge?

7. Describe the scene in the counting house with Scrooge and his clerk in your own words. What does this scene illustrate about Scrooge’s attitude to even his employee?

8. Dickens creates a very bleak scene. How does Scrooge’s nephew’s appearance greatly contrast with this?

Dickens’ Toolbox
Dickens uses a variety of different writers’ tools to let us know what kind of a character Scrooge really is. You are going to study how Dickens creates Scrooge.

You will be collecting evidence of how the following writers’ tools are used:

Words and Phrases
1. Find and make a note of at least 10 words and phrases that Dickens uses to describe Scrooge.

2. How do these words affect the way the reader thinks about Scrooge.

Dialogue
3. Collect examples of how Scrooge speaks to others.

4. Collect examples of how others speak to Scrooge or about him.

5. How do these examples affect the way the reader thinks about Scrooge.

Setting and Situation
6. Make notes about the setting for this part of the story and the situation (e.g. time of the year, weather conditions etc.) in this part of the story.

7. What do your notes tell you about the way Scrooge thinks and the kind of 

person he is.

Actions
8. Make notes about the way that Scrooge acts. How does he treat others?

9. Make notes about the way that others act towards Scrooge. How do they treat him?

10. What do your notes tell you about the kind of man he is?

