Tapescript 25
An arranged marriage
I. Have you ever heard about arranged marriages? Do you know people, whose marriage was arranged? Are they happy? Do you want your marriage to be arranged? Why?
II. II.
Read some sentences and try to define the meaning of the unknown words.
1. I was having private tuition at home to prepare me for my exams.

2. The family’s background is very important.

3. When I went to see his family and he came to see my family. It was a sort of engagement party.

4. We never see each other without a chaperon.

5. There are many more divorces between couples, who were marring for love.

III. You will hear an interview with an Indian lady, Rajkumari Kejriwal, known to her family and friends as Raj. In the interview she talks about her arranged marriage, and the day she was introduced to her future husband. Listen to the tape and answer the questions:

1. How did Raj’s father find the two men?

2. Was it difficult to find a husband for Raj?

3. Describe the day that Raj met the two men.

4. Why did her father choose Shyam?

5. What happened between that day and their marriage?

IV. Listen to the tape again, look through these sentences and arrange the order their English equivalents appear in the text.

	Чем вы занимались в то время?
	

	Сначала моя семья поговорила с ним, затем позвали меня и мы разговаривали 4 или 5 минут.
	

	Он посмотрел только двоих, одного утром, другого вечером и ….. выбрал второго.
	

	Я думаю, он считал, что деньги это не самое главное.
	

	Девушек выдают замуж в 16 лет?
	

	Вы были довольны выбором своего отца?
	

	И все его родственники подходили.
	

	Моя старшая сестра…… для моей старшей сестры отец изучил более ста претендентов.
	

V. In the following summary there are some factual mistakes and some gaps. Correct the mistakes and complete the gaps.

Raj’s father arranged her marriage when she was still at school. He chose her husband by

. In Raj’s case, this didn’t take long, but sometimes

. Two men were introduced to Raj and her family, and together they decided

. The men were of similar background, but one of them

, and this was the one

 . Raj didn’t agree with her father, but she had no choice. She has now been married for twenty-two years, and in fact

. Most marriages in India are still

 and the usual age

.

VI. Answer the questions:

1. What was Raj’s attitude to her arranged marriage? Did she accept it or resent it?

2. What do you think she felt on the day she met the two men?

3. Raj says that her husband’s family wasn’t wealthy, but they owned a village and were like princes. What does it tell us about Raj?

4. What else would you like to know, either about Raj’s marriage, or about arranged marriages?

5. What advantages does she see to arranged marriages?

VII. Role play.

You are the participants of the talk-show, which is dedicated to arranged marriages and is called “An arranged marriage: for and against”.

Student A is a presenter.

Student B is Rajkumari Kejriwal, an Indian woman, whose marriage was arranged by her father twenty-two years ago. Her task is to tell about her life and her attitude to arranged marriages.

Student C is Helen, a young girl of sixteen. Her father is looking for a husband for her. She is against and wants to be married for love. The girl decided to leave home. Helen is in desperation and asks for advice.

Student D is Maria, a woman, who was married for love, but now she is in divorce. She is against any marriages. Maria thinks that it is better to be single.

The rest of the class is an audience. Your task is to ask the questions to the participants, to give any advice and to express your own opinion.

VIII. Listen to the tape once more and fill in the gaps:

I = Interviewer

R = Raj
I
How old were you when you met your

, Raj?
R
Mm ... I was erm, sixteen.

I
And what were you

 at the time?

R
Oh I was at home. I had left school, and I was having private

 actually, at home, to prepare me for my exams.

I
And your father

 your marriage, is that right?
R
Yes, that's right.
I
Could you tell me how he did that?
R
Yes. He looked around for a

 husband. He asked friends and relatives if they knew anybody, and found out about their education, their

, and most importantly, the family's

. He got all the information about them, you know.
I
And did this take a long time?
R
 In my case, no, but it

 you see, erm ... sometimes a father can see up to a hundred men before he chooses one. My elder sister ... for my elder sister my father saw over a hundred men. You know, sometimes it can be

 to decide. But for my brother he saw only one girl.
I
And for you?
R
He saw only two, one in the morning and one in the evening, and er . . . he

 the second one.
I
My goodness! Tell me about that day.
R
Yes . .. well, in the morning the first man came. He was very

, but er ... not very well educated, but he had a lot of money. And he was well-dressed, and he had very good

.
I
And the other one?
R
He wasn't terribly wealthy, but he was well-educated, and he came from a good background. His family owned a village, and were like

. And all his relatives were suitable. He was twenty-two, and studying law.
I
And your father chose him?
R
Yes.
I
Why, do you know?
R
I think he thought that money wasn't everything. He didn't want the . . . you know, he didn't want the family's money.

 was more important. If he's well-educated, he'll earn it later. Actually, Shyam, that's my husband's name, didn't want to get

. He wanted to wait, but you know his father

 him. You know when he came to my house to meet my father, he was very badly dressed because he wanted my father to

 him, so he could say to his father 'Look, they didn't like me'. But luckily my father did like him and - erm - so he had to say 'yes'.
I
And did you meet him that day?
R
Yes. First my family spoke to him, and then they called me in, and we talked for four, four or five minutes. My father decided

.
I
And did you agree?
R
Of course. My father had decided.
I
But did you prefer the second?
R
Um - well I wasn't sure, actually. I

 it to my father.
I
And what happened next?
R
Well, after a certain time, there was a

 day when I went to see his family and he came to see my family. It was a sort of

 party. But we - you know - we used to be on the phone every day, we'd see each other regularly, but never without a

. We were married ten months later.
I
And how long have you been married?
R
Oh for twenty-two years now.
I
And . .. it's been a

 marriage? Have you been pleased with your father's choice?
R
Oh . . . yes, of course.
I
Now you have two sons, don't you, one twenty-one and one fifteen. Are you

 to arrange their marriages?

R
Yes, we are planning them now. We've er . . . we've been asking

 in India for some time, and we've found some suitable ones.
I
Do you think that the system of arranged marriages is a good one? I can see that you've had a good marriage, but what about other people? How

is this system of arranged marriages?
R
Well, most marriages in India are still arranged in this way, and

 it is a system that works. Erm of course it depends a lot on the - you know - family choosing the right person, but one reason it works is that the

 enter the marriage not expecting too much, if you see what I mean. Actually -actually, there are many more

 between couples who thought that they were marrying for love and who then find that it isn't there. Arranged marriages

 to last, and that is a good thing.
I
And is

 the age when girls get married?
R
Well, my mother was married at thirteen, but that is

 too young now and er... at one time it used to be twenty, but it was found that the girls were then to old to be

 into their new families, so now it is usually when the girls are sixteen or seventeen, yeah.
