Saturday, November 19, 2016
MR. KNOW-ALL by SOMERSET MAUGHAM (questions and answers from the Bagrut tests including Winter 2013)

MR. KNOW-ALL / Somerset Maugham

Bridging Text and Context: Write: 80 - 100 words.

"... I had an acute power of observation and it seemed to me that I could see a great many things that other people missed. I could put down in clear terms what I saw." – from The Summing Up by Somerset Maugham

Relate this quote to Mr. Know-All. Support your answer with examples from the story.

POSSIBLE ANSWER:

We can see Somerset Maugham's "acute power of observation" reflected in two characters in Mr. Know- All:

the narrator and Mr. Kelada. The narator (although he doesn't seem too observant when it comes to his own prejudices) is a man who notices things about people that others in the story don't. For example, he sees that Mrs. Ramsay is in distress when Mr. Kelada asks to see her necklace, whereas her own husband doesn't seem to notice this at all. He also describes the passengers on the ship in great detail, in particular Mr. Kelada, to the point where we feel we can see him and know what he's like: his "exuberant" gestures, his "lustrous" dark eyes, his pushiness, his arrogance. But Mr. Kelada, too, is an observant gentleman: from Mrs. Ramsay's behavior at the dinner table he understands very quickly that she has something to hide and this is the reason why he agrees to lose face and "admit" the necklace is an imitation.

1. MR. KNOW-ALL / Somerset Maugham

"I was prepared to dislike Max Kelada even before I knew him."

a. Give TWO reasons why the narrator dislikes Mr. Kelada even before he meets him.

 (i)

 (ii) (5 points)

ANSWER:

Two of the following or other suitable answers in any order:

His suitcases are too big. / His suitcases have too many labels on them. / He has a Middle Eastern name. / He has too many expensive toiletries in the bathroom. / His brushes look dirty.

b. How is Mr. Kelada's profession relevant to the story? (5 points)

ANSWER:

Mr. Kelada is in the pearl business. He claims to be an expert in pearls and therefore he is the only one aboard ship who can tell if Mrs. Ramsay's necklace is real.

c. What does the narrator understand when Mrs. Ramsay says she can't undo the necklace? (10 points)

ANSWER:

The narrator understands that Mrs. Ramsay does not want to take off her necklace because she doesn't want Mr. Kelada to examine it. She is afraid that if she does Mr. Kelada will discover that the pearls are real and her husband will realize that she is lying about where she got the necklace.

d. (1) If you had been on the ship with Mr. Kelada, would you have disliked him as much as the narrator did? Explain.

Thinking skill I chose: .. (10 points)

ANSWER:

Possible thinking skills: Different perspectives / Comparing and contrasting

Any other thinking skills are acceptable as long as they are supported by the text and can be explained in question d(2).

Possible information that would be adapted according to the thinking skill chosen:

The narrator's opinion of Mr. Kelada is very negative but I would have liked him. The narrator is very prejudiced against him because of what he thinks is his background. He also thinks he is a show-off. I think he is well-read and a good conversationalist. He is warm and friendly and tries to organize activities on the ship. He also turns out to be a sensitive, kind man readies to sacrifice his reputation to save Mrs. Ramsay's marriage.

OR

The narrator's opinion of Mr. Kelada is very negative. He describes him as a show-off and as a pushy, vulgar person. He says he tries to control every conversation and all the activities on the ship. I agree with the narrator. I dislike Kelada's efforts to pretend he is an English gentleman when he obviously is not. I don't like people who try to pretend they are something they are not.

(2) Explain why you chose that particular thinking skill to answer question d (1). (5 points)

ANSWER:

Possible explanations for thinking skills:

Different perspectives: In order to answer this question I had to explain how I see Mr. Kelada from my perspective and how the narrator sees him from his.

Comparing and contrasting: In order to answer this question I had to compare and contrast the narrator's opinion of Mr. Kelada with my own opinion of him. I also had to compare and contrast Mr. Kelada with my idea of what is likeable / unlikable in people I know.

e. At the dinner table there is a discussion about cultured pearls and real pearls.

How can the difference between cultured pearls and real pearls be seen as a metaphor in this story? Explain in connection to at least ONE of the characters. (15 points)

ANSWER:

Possible information:

Cultured pearls are made to LOOK like real pearls but they are NOT. They are an imitation. That is, things are not always what they seem to be. We can see this is true not only of pearls but of certain characters in the story as well:

i. Mr. Kelada: The narrator at first considers him loud, vulgar and definitely not an "English gentleman", but Mr. K's sacrifice of his own pride to save the marriage of Mrs. Ramsay reveals him to be a true gentleman, quite different from the impression he had made on the narrator at first. He turns out to be a "real pearl", a truly decent and kind human being.

ii. Mrs. Ramsay: The narrator sees her as modest and innocent but she turns out to be not quite as innocent as she seems to be: she's carrying on an affair behind Mr. Ramsay's back!

22. MR. KNOW-ALL / Somerset Maugham (30 points)

Bridging Text and Context: Write 80 - 100 words.

Somerset Maugham felt that his stories had to have a moral and teach people tolerance, wisdom and compassion.

Explain how this statement is relevant to "Mr. Know-All". Support your answer with examples from the story.

ANSWER:

This quote definitely applies to the story “Mr. Know-All”. First of all, we can see the story has a moral: Don't judge a book by its cover. People are not always what they seem and we should not be so quick to judge people, because they may surprise us for the good (and for the bad). The narrator from the start is prejudiced. He tells us repeatedly that he was prepared to dislike the man who shared the cabin with him because of his name, the tags on his luggage and his physical features. He believes Mr. Kelada is not a real gentleman ("I did not like Mr. Kelada."). However, Mr. Kelada is not an easy person to like. He is nosy, bossy, loud and domineering. He is, however, shown to have a heart of gold when he saves the honor of a lady on the ship and loses his reputation as someone who is never wrong. He makes a bet about the authenticity of Mr. Ramsay's pearls and, when he sees she is about to be exposed for having a lover, he shows compassion for her and purposely loses the bet giving up on the $100 in addition to his reputation. Unlike Mrs. Ramsay's husband, Kelada is aware that she is uncomfortable with the way the conversation is going. Despite his obvious faults, he is shown to be very wise in the ways of people. In addition, the narrator changes at the end of the story and becomes more tolerant of Mr. Kelada ("…I did not entirely dislike Mr. Kelada").

Students should relate to at least two of the elements mentioned in the question.

MR. KNOW-ALL / W. Somerset Maugham

Bridging Text and Context: Write: 80 - 100 words.

Somerset Maugham has an ability to see human weaknesses. He's realistic about people and knows well that human beings are not all good or bad. For this reason he doesn't praise or criticize them too much. – Adapted from The Collected Stories of Somerset Maugham

Make a connection between the above quote and the story. Support your answer with information from the story.

ANSWER: (שימו לב: זו אינה תשובה מלאה אלא רק נקודות שצריכות להופיע בתשובה)
21.Answer must relate to at least one character from the story and discuss the character’s good and bad qualities.
Mr. Kelada:
Good qualities:
He is sociable, generous, willing to share his things, an organizer.
He is cultured.
He has a very kind and human side.
He is ready to look like a fool in order to help a woman he hardly knows.
He is a true gentleman.
Bad qualities:
Mr. Kelada has many weaknesses: self-important, arrogant and bossy, argumentative, vain.
He loves showing how smart, rich and cultured he is.
He talks a lot.
If pupil does not mention Kelada helping Mrs. Ramsay at the end take off 20% of content.
Mrs. Ramsay:
Good qualities:
She is modest.
She has a nice sense of humor.
She has pleasant manners.

Bad qualities:
She lies to her husband.
She is willing to let Mr. Kelada lose his honor.
The narrator:
Good qualities:
He notices things about people. (e.g., he notices how upset Mrs. Ramsay is when the pearls are discussed).

He is ready to change his opinion.
Bad qualities:
He is prejudiced.
He is a snob.
He is unfriendly.
He looks down on people in trade.
He doesn't do things for other people.
Answer must include examples of at least one of the qualities mentioned. If there are no examples, deduct 20%.
If answer mentions only good or only bad qualities (supported by examples) deduct 40%.
