

Reading passage 1 - Uffizi to double in size

Italy is to try to turn the Uffizi gallery in Florence into Europe's premier art museum, with an ambitious 56m euro (\$69m) scheme to double its exhibition space. Giuliano Urbani, Italy's culture minister, said the enlarged gallery would surpass "even the Louvre". By the time work is completed, visitors to the extensively remodeled Uffizi will be able to see 800 new works, including many now confined to the gallery's storerooms for lack of space. The project the outcome of nine months of intensive work by a team of architects, engineers and technicians - is a centrepiece of the cultural policy of Silvio Berlusconi's government.

With refurbishment plans also afoot for the Accademia in Venice and the Brera in Milan, Italy is bent on securing its share of a market for cultural tourism that is threatened by the Louvre and by the "art triangle" of Madrid, which takes in the Prado, the Thyssen collection and the Reina Sofia museum of art.

Schemes for the expansion of the Uffizi's exhibition space stretch back almost 60 years. The latest was mooted in the 1990s. But the one adopted by the current government has reached a far more advanced stage than any of its forerunners. Roberto Cecchi, the government official in charge of the project, said last month that all that remained to do was to tender for contracts. The target date for completion of the project is 2006.

But the first changes will be seen as early as this month when a collection of pictures by Caravaggio and his school, currently crammed into a tiny room on the second floor, is to be moved to larger premises on the first. Mr Cecchi said the biggest problem was "inserting a museum into a building that is itself a monument". The horseshoe-shaped Palazzo degli Uffizi, begun in 1560, was designed by the artist and historian Giorgio Vasari.

The latest plans are bound to stir controversy, involving as they do the creation of new stairwells and lifts in the heart of the building. There has already been an outcry over one proposed element, a seven-storey, canopy-like structure for a new exit by the Japanese architect Arata Isozaki.

At the heart of the plan is the opening up of the first floor, which for decades was occupied by the local branch of the national archives. This will allow visitors to follow a more extensive, and ordered, itinerary that would turn the Uffizi into what Antonio Paolucci, Tuscany's top art official, called "a textbook of art history".

As at present, visitors will be channeled to the second floor, where they will be able to study early works by Cimabue and Giotto before moving on to admire the gallery's extraordinary collection of Renaissance masterpieces, including Botticelli's Primavera. Asked if the expansion might increase the risk of inducing Stendhal's syndrome - the disorientation, noted by the French novelist, in those who encounter dozens of Italian Renaissance masterpieces - Mr Cecchi replied fatalistically: "Yes. It'll double it."

Adapted from an original article by John Hooper in *The Guardian Weekly* 20-03-04

Exercise 1: version 1

Questions 1 - 15

Look at the statements below, which are all **True** as regards the text above. Each statement has a blank space and after each one there are four alternatives (a-d). Add each alternative in turn to the statement and decide what effect each one has on the sentence: is the information in the sentence now **True/ False/ Not Given?**

E	Example			
	There are plans to increase Uffizi.	the space for displaying art at the		
	(a) twofold (b) slightly (c) by 100% (d) with great care			
	 (a) True. It says in the text:to double (b) False. See (a). (c) True. It says in the text: to double, which means an increase of 100% 			
	(d) Not Given . There is no mention of whether care or great care will be taken, even if we expect it to happen ourselves.			
1.	works are not displayed, because there is not enough space in the gallery.			
	(a) About half of the Uffizi's (c) Large examples of the Uffizi's			
2.	Architects have been working	on the Uffizi project.		
	(a) as well as other professionals (c) of international repute	(b) engineers and technicians (d) from all over the world		
3.	Architects have been working on the	Uffizi project		
	(a) with great enthusiasm (c) for nine months	(b) with various other agencies (d) for more than nine months		

4.	the plan to increase the gallery is ambitious.	space for displaying art at the Uffiz	<u>'</u> İ
	(a) The writer feels that(b) It is clear that the cultural minister(c) To most Italians,	er does not feel (d) The writer does not feel	
5.	From the author's point of view, the part at the Uffizi gallery is	· · · · · · · · · · · · · · · · · · ·	aying
	(a) not that (c) fairly	(b) not at all (d) clearly	
6.	Plans to increase exhibition space at	the Uffizi go back yea	ars.
	(a) 60 (c) nearly 60	(b) exactly 60 (d) more than 60	
7.	The Uffizi scheme willb	pe finished by 2006.	
	(a) possibly (c) definitely	(b) ,at all costs, (d) have to	
8.	The present scheme will	be controversial.	
	(a) possibly (c) probably	(b) definitely (d) not	
9.	The Palazzo degli Uffizi was designe	ed by Giorgio Vasari,	
	(a) who was an artist(c) who was not a well-known historia(d) who wrote many books on art his	an´	
10	.A collection of pictures floor, will soon be transferred to large	, now in a small room on the se er premises.	cond
	(a) by Caravaggio (c) of international importance	(b) by Caravaggio and other artists (d) by Caravaggio and his follower	

11. One proposed seven-storey building at the Uffizi is disapproved of.		
(a) not (c) widely		(b) very much (d) unfortunately
	of the Uffizi gallery was oc s	cupied by the local branch of the
(a) for a long ting (c) which frustra	me Ited the Uffizi administration	(b) for a few years n (d) for many years
13.Removing the national archives from the Uffizi will allow visit to follow a more extensive, and ordered, itinerary		
(a) most but not (c) only some	all	(b) all (d) the majority of
	the Renaissance masterpieces at the Uffizi, including Botticelli's Primavera, are extraordinary.	
(a) To all Itali (c) To most p	•	(b) The writer does not think (d) According to the author,

Exercise 1: version 2

Questions 1 - 15

Look at the statements below which are all **True** as regards the text above. Each statement has a blank space and after each one there are several alternatives. Add each alternative in turn to the statement and decide what effect each one has on the sentence: is the information in the sentence now **True/False/Not Given?**

	Example		
	There are plans to increase Uffizi.	the space for displaying art at the	
	(a) twofold (b) slightly (c) by 100% (d) with great care		
	(a) True. It says in the text: to d(b) False. see (a).(c) True. It says in the text: to d100%	ouble – ouble, which means an increase of	
		n of whether care or great care will be en ourselves.	
1.	works are not displayed, because there is not enough space in the gallery.		
	(a) About half of the Uffizi's	(b) Many of the Uffizi's	
2.	Architects have been working	on the Uffizi project.	
	(a) as well as other professionals(b) (c) of international repute	(b) engineers and technicians	
3.	Architects have been working on the	Uffizi project	
	(a) with great enthusiasm (c) for nine months	(b) with other agencies	

4.	the plan to increase th gallery is ambitious.	e space for displaying art at the Uffizi	
	(a) The writer feels that (b) It is clear (c) To most Italians,	ar that the cultural minister does not feel	
5.	The plan to increase the space for community ambitious.	displaying art at the Uffizi gallery is	
	(a) not that	(b) not at all	
6.	Plans to increase exhibition space a	at the Uffizi go back years.	
	(a) 60	(b) exactly 60	
7.	The Uffizi scheme will	be finished by 2006.	
	(a) possibly	(b) at all costs	
8.	The present scheme will	be contentious.	
	(a) possibly	(b) definitely	
9.	The Palazzo degli Uffizi was designed by Giorgio Vasari,		
	(a) who was an artist (b) who was an historian (c) who was not a well-known historian (d) who wrote many books on art history		
10	A collection of pictures floor will soon be transferred to large	now in a small room on the second er premises on the first.	
	(a) by Caravaggio (c) of international importance	(b) by Caravaggio and other artists	
11.	One proposed seven-storey building disapproved of.	g at the Uffizi is	
	(a) not (c) widely	(b) very much	

12.	The first floor of the Uffizi gallery was oc national archives	cupied by the local branch of the
	(a) for a long time (c) which frustrated the Uffizi administration	(b) for a few years า
13.	Removing the national archives will allow more extensive, and ordered, itinerary	visitors to follow a
	(a) most but not all (c) only some	(b) all
14.	the Renaissance masterpieces Primavera, are extraordinary.	s at the Uffizi, including Botticelli's
	(a) To all Italians, (c) To most people,	(b) The writer does not think

Exercise 1: version 3

	There are plans to increasethe space for displaying art at the Uffizi.			
2.	works are not displayed, because there is not enough space in the gallery.			
3.	Architects have been working on the Uffizi project.			
4.	Architects have been working on the Uffizi project			
5.	the plan to increase the space for displaying art at the Uffizi gallery is ambitious.			
3.	The plan to increase the space for displaying art at the Uffizi gallery is ambitious.			
7.	Plans to increase exhibition space at the Uffizi go back years.			
3.	The Uffizi scheme will be finished by 2006.			
9.	The present scheme will be contentious.			
10	.The Palazzo degli Uffizi was designed by Giorgio Vasari,			
11	11.A collection of pictures now in a small room on the second floor will soon be transferred to larger premises.			
12	One proposed seven-storey building at the Uffizi is disapproved of.			
13	. The first floor of the Uffizi gallery was occupied by the local branch of the national archives			
14	Removing the national archives will allow visitors to follow a more extensive, and ordered, itinerary			
15	the Renaissance masterpieces at the Uffizi, including Botticelli's			

Stage 1

Read the summary below and decide what kind of word you need to fill each blank space, e.g. a noun, verb etc.

Italy plans to make the Uffizi in Florence into the1 art museum
in Europe, with a multi-million dollar2 to increase the gallery's
display3, a project which may, in fact,4
According to Italy's culture minister, the expanded gallery would be even
5 than the Louvre. Over most of the past year, a group of
architects and other professionals have been working6 on the
7,8 is a centerpiece of the cultural policy of Silvio
Berlusconi's government.
For9 60 years, there have been various10 to
increase the size of the Uffizi's space for11 art. The Palazzo
degli Uffizi is a12 of the artist and historian Giorgio Vasari. In
future, as at present,13 visiting the gallery will go to the
second floor, where they will find early works by Cimabue and Giotto.
They will then move on to the gallery's14 collection of
Renaissance15, including Botticelli's Primavera.

Stage 2

Now choose a suitable word of your own for as many of the blank spaces as you can.

Stage 3

Choose a suitable word from the list below for each blank space. You may use a word more than once

1.	designed	10. better	19. exactly
2.	amazing	11. practically	20. these
3.	work	12. schemes	21.what
4.	programme	13. displaying	22. amazed
5.	fail	14. display	23.good
6.	foremost	15. capacity	24. paintings
7.	hard	16. work	
8.	project	17.those	
9.	which	18. visiting	

Exercise 3: post-reading vocabulary check

Choose the alternative which best fits the meaning of the word in the passage. In each case, there may be more than one answer. For example, in number 1 (a) is correct. Are any of the others?

- 1. **premier:** (a) principal (b) main (c) earliest (d) worst
- ambitious: (a) courageous (b) greedy (c) needing extraordinary effort (d) timid
- 3. **exhibition:** (a) demonstration (b) illustration (c) display (d) show
- 4. **intensive:** (a) involving a lot of work (b) leisurely (c) with great effort (d) not serious
- 5. **bent [on]:** (a) half-hearted [about] (b) enthusiastic [about] (c) anxious [to] (d) determined [to]
- 6. **mooted:** (a) brought up (b) dismissed (c) proposed (d) disputed
- 7. **forerunners:** (a) ancestors (b) those who announce (c) pioneers (d) previous schemes
- 8. crammed: (a) packed neatly (b) squeezed (c) dumped (d) stuffed
- 9. outcry: (a) widespread protest (b) shout (c) noise (d) uproar
- 10. surpass: (a) be better than (b) be not as good as (c) equal (d) be larger
- 11. **extraordinary**: (a) out of the ordinary (b) boring (c) plain (d) attractive

