BBC LEARNING ENGLISH

A Christmas Carol 1: Marley's Ghost


NB: This is not a word-for-word transcript

Narrator

This is the story of Ebenezer Scrooge, a man who loved money and didn't like Christmas. There he was, on Christmas Eve, in his office. He was keeping an eye on his clerk Bob Cratchit. Scrooge wanted to get every little bit of work from Cratchit before allowing him to spend Christmas Day at home. Scrooge thought Christmas was a waste of time! Even his nephew couldn't convince him that it wasn't.

IN SCROOGE'S OFFICE

Scrooge's Nephew

A Merry Christmas, uncle!

Scrooge

Bah! Humbug!

Scrooge's Nephew

You don't mean that. I'm sure!

Scrooge

What's Christmas time to you but a time for paying bills without money? You find yourself a year older, but not an hour richer! What good has it ever done you?

Scrooge's Nephew

I've always thought of Christmas as a kind, forgiving, charitable, pleasant time. A time when men and women seem to open their hearts freely. It's never put money in my pocket, but I believe that it's done me good!

Scrooge

Humbug!

Scrooge's Nephew

Come on, uncle, come and have dinner with us tomorrow.

Narrator

Scrooge's nephew was persistent but the old man wouldn't change his mind. He was in his

usual bad mood when two gentlemen came to his office to ask for a donation to offer Christmas dinner to the poor. Scrooge worked in the money-lending business. No donation from him...

Scrooge

Gentlemen, are there no prisons and workhouses, where the poor receive food and accommodation in return for some work?

Gentleman

We wish we could say there aren't any, Mr Scrooge. Many poor people would rather die than go to prison or the...

Scrooge

They should die and decrease the surplus population. And... well, it's none of my business anyway. They cost a lot of money, and the poor should go there. Goodbye, sir.

Narrator

Typical Scrooge! He feels sorry for no-one, helps no-one. With him, it's all about money. He thought of nothing else. His partner, Jacob Marley, had died seven years before, at Christmas. Marley was like Scrooge when he was alive. But now he was gone. Or was he?

AT SCROOGE'S HOUSE

Scrooge

Who's there? I'm finally home and I want some peace!

Marley

Scroooge... Scroooooge...

Scrooge

What is this? A ghost?! It's not possible! I must be having indigestion and seeing things that aren't there!

Marley

Scrooge. In life I was your partner, Jacob Marley.

Scrooge

Marley, is it really you?! And what is this strange metal chain you are wearing? It's made of cash-boxes, keys, locks, heavy purses...

Marley

I wear the chain I made in life. Of my own free will I wore it when I was alive. Is its pattern strange to you? Or do you wish to know the weight and length of the heavy chain you are carrying yourself?

Scrooge

Don't say that, Jacob. And why is this happening to you? You were always a good man of business...

Marley

Business!? Mankind was my business. Charity, kindness - were all my business. Why did I walk through crowds of people with my eyes turned down? I'm here to warn you, that you still have a chance of escaping my fate. You'll be visited by three spirits. Expect the first spirit tomorrow at one o'clock in the morning. And remember what I've told you.

Narrator

Marley disappeared into the night, flying out of an open window with other ghosts which looked as miserable as him. Scrooge was shocked. I'll tell you about the visit of the first spirit next time.

Vocabulary

keeping an eye

watching closely

clerk

office worker

humbug

old expression meaning 'fake' which came to be closely associated with this story by Charles Dickens

persistent

someone who does not give up on things easily

donation

article or money that you give to somebody when you don't expect to get anything back

workhouses (singular: workhouse)

places where people got food and accommodation in return for some work

surplus

excess; too much of something

indigestion

discomfort in the stomach after eating too much food or bad food