Social Issues Handout
for English Language Learners
Stanislava Kaiserová
Social Issues Handout
for English Language Learners
1 Studies
2 University Life
3 The Environment
4 Social Issues
5 Employment and Social Affairs
6 Crime
7 Addictions
8 Discrimination
1

STUDIES
Lead in
Education is an essential component of human development. We are educated from childhood on. We learn to communicate with other people, to use and to do things, to deal with problems and issues and we choose subjects of education to reach our professional goals.
Text
We go through various exams and tests in our lives and to be good at an exam needs preparation and often hard work. The school leaving exam (which means the same as Abitur or maturita and is also called the final exam) is often taken in the Czech Republic at the age of 19 and the number of successful candidates passing the exam has recently risen immensely. Passing a driving test (in American English it is a driver´s test) is a non-academic achievement, but a very important one in the modern world. High school and university graduates end their studies by taking a state and/or final exams to reach their academic degree. You may take exams in IT or languages as the language certificates or state exams guarantee a certain level of your foreign language competence.
Do you remember your last exam? How did you feel? It is natural to feel nervous, some people can feel sick or have a bad headache, some students sweat or blush and most feel relieved when the exam is over. Feeling nervous is a natural reaction by a human to a stressful situation and feeling stressed makes a person eat too much or too little, sleep little or with difficulty but our stress also acts as a motivating factor for us to sit at our work and prepare properly.
The natural way to receive education starts in our homes: our parents give us love and show us how to behave, what to do and what not to do. Not always are the children happy to accept what they are told and react in natural defiance. Formally, our education can start at a voluntary level in play groups or in nursery school and later in kindergarten. All these belong to pre-school education and their role is to teach a child to become independent, to socialize with others, to understand fair play, to share things and ideas. Children also learn to do basic acts of self-service, learn to use knife and fork and apply basic hygiene. In some institutions, extra language learning courses are offered and sports or drama clubs are organized.
At the age of 6, Czech children start school by attending elementary school (also called basic school). At the age of 16 they decide what they would like to do in their future profession and start their professional preparation. The choice is wide: grammar schools offer general education and prepare students for university studies, secondary schools specialize in individual branches such as nursing, pedagogy, music, industry, traffic and transport, management and business, catering, engineering, agriculture, tourism and art or drama.
If a student´s choice is not to study, they go to an apprenticeship to be trained in manual skills to become builders, carpenters, shop girls, car mechanics, wiremen, plumbers etc..
The choice of schools is between private and state schools. Private schools demand fees while state school education is free of charge.
The schooling system is not the same in every country. The Brits start school at the age of 5 and finish full-time compulsory education at 16, often continuing to do their A level qualification. Britain still has its traditional independent and public schools. Historically, classes as well as schools were divided by pupils´ sex into boys´ and girls´ schools. Many British pupils still wear uniforms and need to follow a school dress code.
Education in the United States is basically provided by the public sector, with administrative control and funding coming from three levels: federal, state, and local. Public education is universally available. School curricula, funding, teaching, employment, and other policies are implemented locally. The ages for compulsory education vary state from state. It begins at age five to eight and ends at fourteen to eighteen.
Compulsory education exists in the form of home education. In most public and private schools, education is divided into three levels: elementary school, middle school (sometimes called junior high school), and high school (sometimes referred to as secondary education). Post-secondary education, is known as "college" in the United States.
To become a high school, college or university student, it is necessary to pass an entrance exam. There are advantages to being a university student, but on the other hand it has many disadvantages, too. Think of a student´s dependence on his or her parents´ money, little time during the exam period and the need to study hard if you want to be successful. Does it not ring a bell?
Vocabulary
education

vzdělávání, vzdělání, výchova
to deal with

jednat s někým, zabývat se něčím
goal

cíl
school leaving exam

maturita
graduate

absolvent
state exam

státní zkouška
degree

titul (akademický)
to sweat

potit se
defiance

obrana
voluntary

dobrovolný
nursery school

jesle
kindergarten

mateřská školka
to attend

navštěvovat (instituci)
elementary school

základní škola
grammar school

gymnázium
apprenticeship

učení, učební obor
schooling system

školský systém
full-time

denní (stadium)
compulsory education

povinné vzdělání
to provide

poskytnout
available

dostupný
curricula

osnovy (školní)
to vary

lišit se
Study the vocabulary using a dictionary:
sit for an exam, take an exam, pass an exam, fail an exam, prepare for an exam,
cram for an exam;
to blush – to go red, to turn red, to be red in the face;
relieved – relaxed, at peace, at ease, carefree, often after a period of difficulties or fears;
share – to be able to divide and give to others as well as receive from others in mental issues, duties, likes and dislikes, help and things, property, money and devices;
Dress code is a set of internal rules for people in the institution to follow; with schools it often means no jeans, no make-up or extravagant clothes or jewellery.
funding – financing, giving financial support;
Language note
Note the difference between the verbs “to learn” and “to teach”.
to learn = to get new information and improve in skills; (učit se)
to teach = to give information to somebody, to offer knowledge, to present new material and information, to show how to do things, to explain things; (učit)
High school is a general expression used in British English to describe a attending either secondary or college level. In American English, it is applied to the secondary level of study, often connected with teenage study.
Follow-up: Ideas for discussion
What individual activities do children learn at kindergartens? (zavázat tkaničky, jíst příborem…)
When do you think it is best to start learning a foreign language and why?
How important do you think a university degree is on the job market?
Name some of the advantages of being a student.
What special talents do you expect from secondary art students, students of nursing schools and tourism students?
Why is a teacher´s job such a responsible one?
Give examples of secondary schools (branches available).
What major exams do we take in life?
Explain the differences between state and private schools.
What schools teach their students typing?
Name some elementary school subjects.
Practice
Multiple choice
1. Most children learn to tie their shoe laces at …
A. play groups

B. kindergartens

C. college
2. Managing your free time is a … of being a student.
A. pro

B. disadvantage

C. positivity
3. Some people decide … for higher education as they have academic goals.
A. going

B. to go

C. go
4. Today, secondary school students do not need so many books as they did years …
A. earlier

B. before

C. ago
5. You need a lot of … to pass a university exam.
A. informations

B. knowledges

C. knowledge
6. … is more difficult if you do not find time to learn how to study most effectively.
A. Studying

B. Studies

C. Study
7. If you want to work abroad, it is best to have a language …
A. document

B. ID

C. certificate
8. Nursery schools mainly offer education to … children.
A. very young

B. sick

C. handicapped
9. Special schools are institutions for children with special …
A. demands

B. needs

C. talents
10. The school head and manager in one person is called …
A. a chiefmaster

B. a director

C. a headmaster
11. Most students were good … history, but some of them had real trouble with math.
A. at

B. in

C. of
12. Every help is welcome but it is always …. Nobody is forced.
A. voluntary

B. compulsory

C. unnecessary
Find an appropriate word for the following descriptions:
1. A … in the Czech Republic is an educational institution for pre-school children from the age of 3.
2. If students do not pay money for their education, it is free of …
3. To reach similar standards of education, there is school …
4. Every school level is divided into grades and every grade has individual …
5. At the end of a school year, pupils and students get a school …, indicating their results.
Translate:
1. Ředitel školy mluvil o financování školy.
2. Vždy jsem byl špatný na jazyky.
3. V první třídě základní školy se děti učí číst a psát.
4. Předškolní výchova je v některých zemích nepovinná.
5. Asolventi vysokých škol snáze našli práci.
6. Pracuje jako lektor v kurzech němčiny.
7. Podpořili jsme nové plány a osnovy ve vzdělávání.
8. Jednotlivé třídy se zúčastnili konference.
9. Střední školy a gymnázia jsou velmi populární.
10. Je náročné rozhodnout se pro správnou školu.
2

UNIVERSITY LIFE
Lead in
There are pros and cons surrounding being a Uni student… just think of such little money you live on, all the stressful written tests and oral exams, deadlines and busy schedule – but on the other hand… think of the free time you can organize yourselves, the friends you have made, the parties you have been to, the opportunities you have had. Well, all that is university life … and you know it very well, don´t you?
Text
Try to think of all the reasons why you have decided to study at university. For some, it is a pleasure to get new information, obtain new knowledge and improve their skills. Some students prefer staying near their hometown, some travel away or abroad to obtain the degree of their dreams. Once a student knows what they want to specialize in (which branch, field or major) to choose, they apply for a course at a particular institution (Faculty of Arts, Faculty of Law, Medical Faculty, Pedagogical Faculty, Academy of Fine Arts, Academy of Music and Dramatic Arts, Agriculture College, School of Economics). After passing a university entrance exam, you start your first grade (a school year is divided into winter and summer terms).
No matter whether you are a student of Arts or Sciences, you can live in a hall of residence (also called a dormitory), unless you find a private place to rent. You can also get meals at the school canteen, where they offer warm meals at reasonable prices, or you take advantage of a little kitchen in your dorm or buy fast food at the school buffet.
At the start of the term, you get a weekly schedule, go through subject syllabuses and start attending lectures and courses. Some of the subjects are compulsory or obligatory (it means you must get credits from them), some are optional (voluntary).
With your major, you belong to a department, led by the head of department, mostly an experienced academic professional with managing skills.
Some students prefer their financial independence and find part-time work during their university years. Some prefer the status of a part-time student, to be able to work and study. However, most students belong to a full-time studies programme, hoping to obtain a master´s or bachelor´s degree.
To graduate from university, students have to reach a certain amount of credits, write a thesis on a selected topic and pass final exams. When all this has been done, you go for a festive graduation ceremony where (with your family and friends in the audience) you get your diploma.
A university is an institution consisting of several faculties divided into departments and centres. But who are the people in the university structure? The rector is the head of the university and has cooperating vice-rectors. Every faculty has a dean and vice-deans, who look after the time schedule of all the faculty activities, offer new ideas, represent the faculty at the formal level, work on necessary administration, see to keeping high standards of faculty teaching and research, help with individual student´s problems and cooperate with students.
Vocabulary
pros and cons

pro a proti
oral

ústní

deadline

termín (odevzdání)
to obtain

získat
skills

schopnosti, (manuální) zručnost
obtain the degree

získat titul
entrance exam

přijímací zkouška
grade

ročník
term

semester
Arts

humanitní obory
Sciences

přírodovědné obory
hall of residence

studentská kolej
weekly schedule

rozvrh na týden
subject

předmět
syllabus

syllabus, osnova, plán
compulsory

povinný
obligatory

povinný
optional

volitelný
full-time student

student denního studia
master

magistr
bachelor

bakalář
to graduate

absolvovat školu, ukončit školu, promovat
thesis

diplomová práce
graduation ceremony

promoce
diploma

vysokoškolský diplom
dean

děkan
vice-dean

proděkan
Language note
unless you find a private place to rent – pokud si nepronajmete soukromý byt;
For more detail see Raymond Murphy: English Grammar in Use, Cambridge University Press 2004, p. 230
Follow up: Ideas for discussion
What makes a school “prestigious”?
Why do some students choose a Uni near their home and why do some prefer living in a different town?
How important is the university history for its image and prestige?
Describe the decision-making process of choosing a college. What factors are the most important?
Describe your course of study in detail – what department(s) you belong to, what type of a student you are, what degree you plan to obtain, what your favourite subjects are in your course, what subjects you have difficulty with and why.
Why do you think a graduation ceremony is a festive occasion?
Who is present at the final graduation ceremony (from family and the university)?
On what conditions are students granted scholarships?
What are exchange study stays for?
How important is university equipment and how do you feel about the equipment which is available to you?
Practice
Complete the sentences:
1. If your prior activity is studying and you attend school on week-days, you are in a …
2. To prove you have obtained a university degree you have a …
3. A final festive event in your studies is called a …
4. The head of a university is called a …
5. The head of a faculty is called a …
6. The … of department is a person in charge of its personnel as well as activities.
7. Students who manage to go to work and attend school mostly at weekends are … students.
8. If you decide to live in your college town, you either rent a flat or you stay in …
9. If you need to borrow some course books and other printed material, you become a … member.
10. To know what there is to learn in the scheduled subjects, departments offer subject … .
11. The subject which is your main discipline is called your …
12. If the university is not free, students have to pay …
13. If you are an excellent student and your results are more than satisfactory, you may obtain a … , which is bonus money for you.
14. A school year is divided into two … .
15. Students of languages, literature and history are generally called students of … .
Explain the following terms:
scholarship
compulsory subjects
lecturer
term
dean
trainee teacher
campus
exchange stay
department deputy
optional
Fill in the text according to your own situation:
Now I am in my … year of university studies. I chose … as my branch, which means in the future I could find a job … I study at university at the … faculty. I enjoy … but … was a disappointment to me.
Complete the sentences according to your own ideas:
1. I believe university education is … nowadays.
2. With my degree, there are a lot of things I could do, for example …
3. A teacher´s job is difficult because …
4. What I like about the idea of teaching is …
5. What I don´t like about the idea of teaching is …
6. To be a headmaster one day is a … idea to me now.
7. A good headmaster should always …
8. Learning languages at university is …
9. During my university studies, I chose some optional courses, for example …
10. What I don´t enjoy about university life is …
11. If I imagined an ideal campus, … would be included, too.
12. Library is a place where …
13. I can´t imagine my studying without … support.
14. I can´t imagine my studies without …
15. The examination period is very … for me.
Translate:
1. Several of my schoolmates are planning an exchange study stay in the summer term.
2. Jill failed a history exam, but then she spent a whole month looking up information and was pleased to pass the exam last Wednesday.
3. I don´t think we have had so many students interested in studying chemistry and biology as we have this year.
4. We´d recommend attending a special course in post-war European politics.
5. How about learning some Latin?
Translate the phrases:
master´s degree, part-time studies programme, a large change in the subject syllabus, study with merit, fail a final exam, write a thesis, hand in a seminar paper, obtain a scholarship, campus policy, dean´s decision, credit book;
3

THE ENVIRONMENT
Lead in
Nowadays we hear about the environment all the time. And we know why this is so – we have not been particularly careful about the environment and nature and therefore now face an environmental crisis and vast changes in the climate, nature and the world in general. Protection of the environment is today a priority in political discussions, school education and our everyday lives.
All talks as well as activities connected to the environment now belong to the popular environmental issue.
Text
We now know how to help our environment and what to do not to go on destroying it. We know we should ride a bike or catch public transport instead of using the car and we know we should recycle glass, paper and plastics, also oil and paint could be recycled. It would help the situation to save water. An average Las Vegas citizen uses full 800 litres of water every day, which is sad news for the environment. We have forgotten to think about what we do and why. Sometimes better organization or management in our lives could make our behaviour more environmentally friendly. Well, it only takes a few seconds to switch the lights off whenever they are not needed, to take your own bag when you go shopping instead of getting a free plastic one with your shopping. We could use more rainwater if only we would plan to collect it soon enough. Psychologists say the problem often is not that people are unwilling to protect the environment, but they often even do not realize they should do so. Some governments try to make environment protection attractive to people – you will be rewarded with some cash if you recycle your rubbish in South Australia, for example.
What is recycling?
Recycling is processing used materials (waste) into new products to avoid waste of useful materials, reduce energy usage, reduce air pollution and water pollution by cutting down the need for "conventional" waste disposal, and lower greenhouse gas emissions.
What is global warming?
Global warming is the continuing rise in the average temperature of Earth's atmosphere (the air around the Earth) and oceans. Global warming is caused by increased concentrations of greenhouse gases in the atmosphere. The gases result from human activities such as deforestation and the burning of fossil fuels.
What is greenhouse effect?
The greenhouse effect occurs when certain gases in the atmosphere trap infrared radiation. This effect makes the planet warmer, and like a greenhouse it keeps its inside temperature warmer.
Along with fearing the consequences of the global warming there also is an anti version of the environmental issue. Some people, among whom we note scientists and politicians, claim there is no global warming issue. They believe global warming is a term invented to threaten people and make the environment good business for governments, salespeople and the media. The president of the Czech Republic, Václav Klaus, has become well known for his anti-global warming opinions. He has openly denied there is a realistic danger for the Earth in global warming and has said global warming is a dogma for people who find it comfortable to believe the media.
Nevertheless, it is a known fact that the Earth and the life on the Earth are threatened by the potential ecology catastrophe caused by overpopulation, famine and global warming.
Some shocking facts
An average use of a plastic bag is 7 minutes.
Over half of the world's tropical forests have been lost.
The energy we save when we recycle one glass bottle is enough to light a traditional light bulb for four hours.
An entire US power plant is needed for the extra water people boil in their kettles and never use.
3 000 animal species have become extinct over the past 50 years.
Some anti-global warming arguments
In most cases recycling is worse for the environment, because it consumes more energy to recycle than it does to make new items.
Fuel used and pollution generated in collecting, sorting, transporting, and cleaning are larger than the benefits.
Geologic evidence indicates that about 15 million years ago the Earth was about 4.7°C warmer than it is today, and it was certainly not caused by industrial pollution.
The Earth is in its most stable climatic state ever. Changes in the climate were far more drastic in Earth's first 4 billion years.
Vocabulary
issue = topic of interest, topic of discussion
to cut down = to reduce

item = product
evidence = proof
waste = rubbish, garbage, litter
to destroy
 (z)ničit
citizen

obyvatel
environmentally friendly

přátelský k životnímu prostředí
to switch the lights off

zhasnout světla
unwilling

neochotný
to realize

uvědomit si
to reward

odměnit
rubbish

odpadky
to process

zpracovat
to avoid

vyhnout se
to waste

plýtvat
waste
 odpad; plýtvání
to reduce

snížit
pollution

znečištění
to lower

snížit
to result

vyústit
fossil fuels

fosilní paliva
greenhouse

skleník
consequence

důsledek
to note

všimnout si
to invent

vymyslet, vynalézt
to threaten

ohrozit, ohrožovat
famine

hladomor
light bulb

žárovka
power plant

elektrárna
kettle

varná konvice
sorting

třídění
far more drastic

daleko drastičtější
Language note
instead of using cars (místo užívání osobních vozů) – instead of + gerund; for more detail see Raymond Murphy: English Grammar in Use, Cambridge University Press 2004, p. 120.
Follow up: Ideas for discussion
Why are plastics so popular if they are not very environmentally friendly?
What are the major air and water pollutants?
If plastic bags now endanger the environment because they lie about in nature, why do we still get them free with our shopping?
What is called a global warming dogma?
Why do governments recommend people sorting domestic waste?
What sorts of rubbish do we produce?
Try to explain what the following phrases mean and what their risk for the environment is: noise pollution, mercury in fish, ocean acidification, oil spills, water crisis, acid rain, light pollution and ocean dumping;
Practice
Make the following verbs into nouns:
verb

noun
produce

product, production
recycle
destroy
deforest
reduce
govern
waste
use
pollute
invent
reward
benefit
Find synonyms for the following expressions:
rubbish
reduce
drastic
produce
large
Find the right explanation for the following words:
rubbish
a) extra material

b) left over material

c) bonus material
invention
a) a new instrument, device or machine

b) a progressive method

c) a logical reasoning
to reduce
a) to limit

b) to lower

c) to substract
catastrophe
a) a tragic event

b) a serious mistake

c) a drastic consequence
greenhouse
a) an artificial flower or vegetable bed with mineralized soil

b) a construction keeping the air warm in order to create ideal environment for plant growing

c) a glass or plastic construction keeping the soil moist in order to keep vegetables boosting
Multiple choice
1. Greenhouse effect … global warming.
A. is caused by
B. causes

C. results in
2. Air … is a serious problem of modern times.
A. rubbish
B. waste

C. pollution
3. Sun … reach the Earth and are reflected back to the atmosphere.
A. radiance
B. rays

C. shines
4. The Earth … half of its tropical forests due to human activities.
A. had lost
B. has lost

C. have lost
5. When leaving the room, please, switch the lights … .
A. off
B. out

C. down
6. If … toxic waste, you must be extremely careful.
A. leaving over
B. disposing

C. throwing
7. To … energy in your household, it is recommended not to leave your TV set on if nobody is watching it.
A. safe
B. save

C. protect
8. … domestic waste helps the environment.
A. Sorting
B. Assorting

C. Sort
9. 20% of the world´s population uses 80% of the world´s …
A. pollution
B. resources

C. stuff
10. To save time, water and energy, popular fast food businesses use … dishes.
A. environmentally friendly
B. user´s friendly
C. disposable
11. Overpopulation is a real … to the Earth ecology of the future.
A. dangerous
B. threaten

C. threat
12. To avoid unwanted bugs or other animals in our crops we use … in agriculture.
A. pesticides
B. herbicides

C. illegal drugs
13. … allows all living creatures to live.
A. Carbon dioxide
B. Mercury

C. Oxygen
14. Herbicides are used to kill unwanted …
A. organisms
B. creatures

C. plants
15. To protect the environment, people should … as many products as possible.
A. unuse
B. overuse

C. reuse
16. Recyclable materials include many kinds of glass, paper, plastic, textiles, electronics and …
A. bottles
B. metal

C. sources
17. Ozone holes are holes in the ozone …
A. sphere
B. layer

C. surface
18. Too much direct UV radiation causes skin …
A. cancer
B. stroke

C. attack
4

SOCIAL ISSUES
Lead-in
Social issues are matters somehow affecting a person (or more members) in a society and are generally considered to be problems or/and controversies in moral values. We will only manage to look at some hot social issues, but there would be hundreds of others. If you decide to do your own research, you will find such topics as Jurassic period, justice, body image, family values, pornography, war, suicide, education, quantum theory, horse racing, corruption as well as income tax belong to the general group of social issues.
Text
Simply said, social issues are problems often discussed in the media, problems often referred to and matters on which people disagree with each other and the humankind has not found a final way of solving the problem or deciding on its moral value (its correctness or incorrectness). For purposes of our text we have decided to divide the problem of social issues into the following categories – Homelessness, The Environment and Health.
Homelessness
Homelessness seems to be one of the modern issues in society. It is a situation in which people live with no shelter, in many cases even though the economic status of a country is high.
Speaking of homelessness, we must realize there are situations when people become homeless out of the blue. Natural catastrophes make hundreds and thousands of people homeless nearly overnight. In some poor countries people without homes are an everyday sight connected to the economic situation of the country. In wealthier lands, homeless people are the spot on their beauty, they are an unwanted aspect of a country´s culture and the homeless are often driven out of city centres so as not to bother tourists and other citizens.
Homelessness can be a result of leading a financially risky life as well as a question of choice. Some people happen to be homeless due to their financial situation and the way they try to solve it – people take loans which they sooner or later cannot pay back. Some people live with various addictions and need large amounts of money to be able to finance them. Whatever their addiction may be (gambling, drug addiction or others), such behaviour often leads to a vast consumption of money and therefore borrowing money, falling into debt or ruining the family life of an individual.
Generally speaking, homelessness is an unaesthetic feature of towns, cities and capitals because it often goes with begging, alcoholism, untidiness, health risk and crime.
A homeless person can be seen as a burden on society – they do not bring any quality work, they pay neither taxes nor health or social insurance. On the other hand, there are institutions and organizations trying to help the homeless. Various charities (the Red Cross, the Salvation Army) offer help, food, clothes, medical care or shelter to the homeless, often on special days in the year (Christmastime or severely cold nights).
The Environment
Environmental issues are very popular nowadays. Humankind worries about the future of the Earth because we have made it a dirty, noisy and in a lot of areas an unpleasant place to live. On the one hand we overuse water and other natural sources, produce fumes and carbon dioxide into the air, hunt animals or deprive them of their space and food, pollute soil and water, produce tons of litter and think little about future generations, on the other hand, we try to stop the destruction of forests, save many animal species, recycle a lot of materials as well as re-use products, use environmentally friendly chemicals and detergents, reduce the progress of global warming and avoid doing more damage to the world.
The number 1 threat among future environmental catastrophes is overpopulation. The Earth will soon not have enough space, clean air, water and food for its people. Governments in the modern world are aware of the problems and since the 1980s most countries have joined the policy of green world.
To name but a couple of the serious environmental issues, these would be global warming and the greenhouse effect. If we do not wish our children and grandchildren to have to swim in our rubbish, we have to do something about it now.
There are voices against the global warming theory, but the majority of authorities accept the fact that the Earth is in real danger.
Health
The standards of medical care are very high in the developed countries, but at the same time the situation in poorer parts of the world is alarming. There are still diseases such as cholera and malaria together with famine threatening some nations. The HIV is a big problem in Africa because many children are born with the virus and many people die of AIDS every day.
Today, we may see lack of food in many countries on the one side, millions of people suffering from overweight on the other. Even in areas where there is no problem with food, some people – especially young girls and sometimes teenage boys – develop eating disorders. Eating disorders are very dangerous as they start a process in the body which cannot eventually be cured.
Birth control is another topic of the day, some people accept it as a natural part of their sexual life, in many places it is a controversial issue and often it is not legal to use birth-control. It leads to unwanted pregnancies and abortions, often under poor medical conditions.
Handicapped and disabled (physically challenged) people are sometimes socially excluded. Even though civilized populations work on integrating these people into society, ideally at very early stages of their lives, there are still examples of their discrimination and abuse.
Population aging is a worry for the future generations. Modern medical care saves as well as prolongs human lives and we are very proud of the medical achievements and research; on the other hand the society will have a large number of retired people. Sociology research shows we must start getting ready now because the need for aged-friendly products will be excessive. We must think of the social and economic impact this feature will have and be prepared for it.
Drug abuse as well as drug addiction are strong social issues, tightly linked to crime, unemployment, homelessness, prostitution, weapons trade and health care. Police officers worldwide try to arrest people involved in the drug business, but the money which can be earned on drug dealing is still very attractive. Individual countries try to prevent their citizens from drug abuse by massive anti-drug campaigns and harsh legal punishments for those involved in drug dealing.
Vocabulary
value

hodnota
income tax

daň z příjmu
shelter

přístřeší
spot

vada, kaz
citizen

občan, obyvatel
loan

půjčka (finanční)
amount

množství
consumption

spotřeba
debt

dluh
be in debt

mít dluh, být zadlužený
unaesthetic

neestetický
to beg

žebrat
untidiness

neupravenost
heath risk

zdravotní riziko
burden

břímě (zátěž)
insurance

pojištění
to deprive sb of st

připravit někoho o něco
detergent

čistící prostředek
threat

hrozba
global warming

globální oteplování
greenhouse effect

skleníkový efekt
overweight

nadváha
eating disorder

porucha příjmu potravy
to cure

vyléčit, uzdravit
birth control

reglace porodnosti, antikoncepce
pregnancy

těhotenství
abortion

potrat (umělé přerušení těhotenství)
disabled

postižený
to be retired

být v důchod
to earn

vydělávat (peníze)
wealthy – rich
out of the blue – suddenly, without preparation or warning;
an everyday sight – something we can see every day or very often
risky – dangerous
vast – very big, huge
famine – a situation caused by lack of food and often resulting in people´s deaths
eventually – in the end
aging – getting old(er)
impact – influence, effect
feature - aspect
to trigger – to start off, to come up with, to reason, to be the reason;
Follow up: Ideas for discussion
What are the common causes resulting in situation of being homeless, being addicted to drugs and socially excluded?
Who helps the homeless and those discriminated against?
Do you give money to charities supporting the aged, homeless, socially excluded or poor people? Do you trust organizations helping people in need?
Do you think society does enough to help its drug addicts, disabled persons, the homeless and the poor?
What do you think triggers eating disorders (anorexia, bulimia nervosa) in teenage girls and young men? Why do you think it is mainly a girls´ problem and why it does involve some boys, too?
Why are the homeless generally unwanted in city centres?
Explain what the greenhouse effect and global warming are.
What aspects of human health are a social issue and why?
How will the aging of the population affect the future society?
Why will mankind face the problem of aging population?
What threats do we face today?
Practice
Fill in the correct prefix (předpona) to make the word negative.
1. _____moral

2. _____direct
3._____correct
4. _____real
5. _____regular

6. _____secure
7. _____tolerant
8. _____legal
9. _____possible

10. _____alcoholic
Explain the following terms in full English sentences:
ageism, bullying, discrimination, corporal punishment, immigration, overpopulation, poverty, gay rights, feminism, corruption, environmentalism, eating disorders, global warming, social exclusion;

Find opposites to the phrases below:
1. drunk

2. soft drugs
3. an alcoholic drink
4. to win
5. noise
6. rich
7. necessary
8. important
9. minority
10. full
11. faithful
12. look after a child, take care of a child
13. comfort
14. interesting
15. tell the truth
5

EMPLOYMENT AND SOCIAL ISSUES
Lead in
Most people need to have work to feed their family, pay their rent and to enjoy life. Some jobs are better-paid, others are not, but for the majority of people going to work is a necessity. It is good luck if you have the job of your dreams and a well –paid one, too. But let us be realistic and see what the situation on the job market really is.
Text
Your work depends on a number of factors. An employee has to be qualified, skilled, trained, experienced and often have the right age as well as have a good appearance.
The employer can employ a person full-time or part-time. Part-time is popular with students, women on maternity leave and the retired.
Workers have the option of working from nine-to-five, which is common with office people, or flexi-time, which enables employees to organize their time according to their own needs. Nurses, medical doctors, drivers, manual workers, pilots, firemen and many other professionals work shifts and in many jobs you can be asked to work overtime. For the work people do, they get paid with a salary (with office jobs) or wages (with manual workers). General words for the money we earn are earnings, income and pay. In legal jobs, you pay tax from your income.
Some jobs offer company bonuses, promising careers, special training or schooling, other companies help pay employee´s costs (expenditures) for housing, commuting and travelling. Company cars, cell phones, various vouchers and season tickets are the most common bonuses.
Despite the number of job advertisements one sees in papers all the time, the unemployment rate seems high. The jobless rate has risen due to the financial crisis, which led to cutting down costs and this made many employees redundant (we also say dismissed, fired or sacked).
Unemployment is a problem in a lot of countries and it varies according to the locality. It is possible to re-qualify for a job position if your original education is not adequate. Officially, there should be equal opportunities for everyone, in reality, we hear people complain they were not accepted for a job because of their age, family situation, social status, skin colour or unusual appearance.
If you happen to be unemployed, you have a right to claim unemployment benefits and if your situation is really difficult, you may have other social benefits to get financial support for your children, your children´s education, housing and medical care.
People who have experienced being unemployed know that looking for a job is a full-time job in itself.
Applying for a job and going for a job interview
If you find an advertisement (also ad or advert) offering work you are interested in, you write your CV (curriculum vitae) and an application letter (cover letter) and send it to the potential employer, often enclosing a photograph or copies of certificates or diplomas. If you seem to be a promising candidate, the company or institution answers your letter or gives you a phone call saying they would be glad if you would be able to come for a meeting and/or for a job interview.
A job interview is a formal meeting with the employer and often some of your future colleagues. The topics discussed mostly cover your professional past, your professional interests, your particular interest in the job you have applied for, your ideas for the job, sometimes the candidate is asked about the money and working hours they expect to have.
If the firm´s needs are what the new employee can offer, he or she is accepted.
An interview is an important part of applying for a job; therefore it is necessary to give the interview enough time to be impressive and interesting. You must always pay attention to your clothes, make sure they are formal, clean, neat and adequate for the situation or job position. Your language should be formal, your voice neutral and your emotions calm. Remember, the first impression is the most important, if you fail to impress at the start, you may not be given another chance with the company!
If a candidate fails to find a job on their own, they may ask a recruitment company for help. This is a firm cooperating with people who offer work as well as people who are looking for it. The staff there may be able to find you as a perfectly suitable person for their client.
Vocabulary
employee

zaměstnanec
qualified

kvalifikovaný
skilled

zručný
trained

vyškolený
experienced

zkušený, s praxí
employer

zaměstnavatel
to employ

zaměstnat
full-time

na plný úvazek
part-time

na částečný úvazek
to be on maternity leave

být na mateřské
to be retired

být v důchodu
the retired

důchodci
nine-to-five

od devíti do pěti (pevná pracovní doba v administrativě)
flexi-time

volná pracovní doba
shifts

směny
overtime

přesčas
salary

plat
wage

mzda
to earn
vydělávat, vydělat
earnings

výdělek
income

příjem
pay
platba, plat, výplata
tax

daň
costs
náklady
expenditures
výdaje
vouchers
kupóny (na slevu), stravenky
season tickets
permanentky
unemployment rate
míra nezaměstnanosti
due to
kvůli
to make sb redundant
propustit
to vary
lišit se
unemployment benefits
podpora v nezaměstnanosti
advertisement
reklama, inzerát
to enclose
přiložit
interview
pohovor
to cover
zahrnout, zahrnovat
staff

zaměstnanci
Study the words: to employ, an employer, an employee, to be employed, to be
unemployed, employment, unemployment (joblessness);
Language note
To fire, to sack, to dismiss are synonyms of to make redundant.
The young, the handicapped, the elderly, the poor - (the + adjective) – mladí, postižení, staří, chudí; For more detail see Raymond Murphy: English Grammar in Use, Cambridge University Press 2004, p. 152.
Follow up: Ideas for discussion
What makes it most difficult to find work.
Where does one look for work?
How has the financial crisis (recession) influenced the job market?
Give examples of what not to do or say at a job interview.
Give examples of tax evasion.
What makes an employee happy?
Describe an ideal boss.
What is company loyalty?
Why is a pleasant workplace important?
What does “equal opportunities” mean?
What are the advantages of working flexi-time?
Who are the “working class”?
Why do school leavers and university graduates have difficulty finding work?
Give examples of reasons for losing one´s job.
What is redundancy payment? Explain in English.
What does “ to be on sick leave” mean?
What does the Ministry of Labour and Social Affairs take care of?
People in need
Social systems in civilized countries have developed a structure for looking after their citizens in need. The range of possible social and medical problems we may face is large. There is the Social Security Administration organizing financial support. If your financial situation is difficult or if you look after children and stay at home, you may be granted a child allowance, parental allowance, funeral grant, social allowance and a housing allowance. In case you are disabled, other motor vehicle grants and pensions are available, all paid by the state budget. Mothers are given birth grants after having given birth, which are money helping to buy equipment needed for the new-born. Other institutions and charities as well as state organizations offer social services such as social counselling, personal assistance, day care centres, early intervention services, the emergency assistance, or manages to put a client in a half-way house or finds shelter services for them.
If a person, man or woman, becomes a victim of domestic violence, they may seek legal and medical help with various social centres and houses.
The state decides on a living minimum and allows some of their citizens long-term or one-off benefits.
Even if you have no financial, social or medical problems, it is smart to be insured. We all pay our health and social insurances, but some may choose from many insurance companies to insure their travels, extra health needs, pension, cars, homes or even life insurance.
In case of full or partial disability, you may claim different working conditions with your employer and the employer helps the state by employing a person with a slight disability and makes them feel useful and wanted.
After many years of active work, we retire. Old-age retirement is a hot topic now as people fear the insecurity of their future. Hopefully, we all think of our pensions earlier than when we actually retire.
Not everyone is lucky enough to keep healthy up to their old age. If the elderly cannot look after themselves and there is no close family to take care of them, there are old people´s homes (seniors homes), nursing homes and/or social workers who help on a daily basis.
Vocabulary:
Social Security Administration

Správa sociálního zabezpečení
state budget

státní rozpočet
victim

oběť
domestic violence

domácí násilí
to insure

pojistit
the elderly

staří lidé
Practice
Multiple choice
1. If you are unemployed, you claim …
A. finance

B. the dole

C. funds
2. If you are on sick leave and work for a friend´s company and get money, it is …
A. tax evasion

B. black market

C. illegal trade
3. We all … pay social and health insurances.
A. needn´t

B. must

C. mustn´t
4. The country´s social system offers … to its people.
A. social insurance

B. social work

C. social security
5. To get a job, a candidate sends the firm a CV and an …
A. apply letter

B. applicant letter

C. application letter
6. Women are granted money after their babies are born. It is called …
A. maternity leave

B. birth grant

C. birthday grant
7. State social support mostly covers pensions, funeral grants, parental allowance and …
A. car insurance

B. savings accounts
C. foster care benefits
8. The … has risen due to the financial crisis and more are now looking for work.
A. unemployment rate

B. employment

C. crime rate
6

CRIME
Lead-in
Think of the problem of lying. How bad is lying? Do you think there are situations in which lying is understandable and logical? What is a “white lie”? How do you feel when people lie to you and you find out? Think of lying, why we do it, why we feel it is necessary and when people use lying as a strategy to reach their targets.
Text
newspaper article
Woman changed identity
Derby, September 1 2011
Helen Dimsway has been living in Britain for the last 25 years. She has a family of two sons, Jim and Jack, and a husband in Castle Donington, Derbyshire, where the family shares a family home. On August 25, Helen Dimsway was arrested as the police were suspicious she had had a different past. Police officer of Derby, Malcom Dudley, said the police believed Mrs Dimsway had been living under a false name and adopted a different biography of Helen Dimsway, whose identity she was using. Supposedly, Helen Dimsway stole the name from a medical card of a Mrs Helen Dimsway and never used her previous name Alice Szwackovski again.
Malcom Dudley said nobody knew why Szwackovski changed her name. According to her, she was born in Dublin, Ireland, lost her family in a car crash 25 years ago and wanted to forget all about it. Mrs Dimsway´s husband as well as both sons are shocked as they had no idea of the false identity Helen was using. The neighbours said there has never been a problem with Mrs Dimsway, she went to work and when times were hard she lived on the British dole. The police do not dare guess the real reason behind the identity change, but Malcom Dudley says it is surprising it took so long for the case to come up, but sooner or later there was no other chance for Helen Dimsway.
Follow-up: Ideas for discussion (text reading)
What do you think Helen Dimsway´s past as Alice Szwackovski was that made her change her identity and move to another place?
What reasons do people often have for changing their identity?
Think about the following reasons in detail and explain the possible connection between them and the identity change in the article: stealing, being in debt, murder, killing, fraud, illegal business, kidnapping, forgery;
Explain the difference between killing and murder.
Think of possible ways to get access to somebody else´s medical card (a file of documents at a hospital).
Name documents (papers) proving who you are – your name or names, your date of birth and address.
What do you think are the most common types of illegal behaviour which often occur?
Vocabulary
reach a target

dosáhnout cíle
to arrest

zatknout
suspicious

podezřívavý
to be suspicious

podezřívat
false

falešný, nepravý
previous

předchozí, minulý
dole

podpora v nezaměstnanosti
dare

dovolit si, troufnout si
guess

hádat, dohadovat se
case

případ
come up

vyjít najevo, objevit se
steal, stole, stolen

(u)krást
be in debt

mít dluhy
murder

vražda
killing

zabití
fraud

podvod
kidnapping

únos
forgery

padělání
occur

stát se
white lie – it is a lie which you tell somebody because you do not want to upset them, make them sad or worried
Types of crime
· violent crime: assault, sexual assault, rape, domestic violence, poisoning, killing, murder, vehicular homicide, manslaughter;
· property crime: arson, blackmail, burglary, robbery, theft, fraud, smuggling, pickpocketing, shoplifting;
· public order crime: mayhem, riot, vandalism, public intoxication, reckless driving, trespassing;
If an illegal act is not of the severity of a crime, it is called an offence (přečin, přestupek).
Jail (or gaol) is a synonym for prison.
Follow-up: Ideas for discussion (vocabulary)
Think of types of illegal acts which often go together with another type of illegal activity (crime) (e.g. drug abuse and stealing etc.)
What is cybercrime?
Who is an eye-witness?
What offences do people pay fines for?
What makes prostitution illegal?
What are the greatest worries in today´s world (crime-wise)?
Where do you expect a lower (higher) crime rate and why?
Who are young offenders?
What do you think the safest place to live is? Where is it most dangerous and why?
Why are crime stories so popular with readers and cinema-goers?
Mention some of the latest news in the crime area.
What do the high unemployment rate and crime have in common?
What is corruption?
Name the described crimes (or illegal behaviour) or find adequate words to describe the phrase:
1. Somebody steals your cell phone from your handbag on the train.
2. Somebody sets fire to somebody else´s house or property.
3. Somebody kills an unwanted person on purpose and gets paid for it.
4. Someone drives a new Ford at 70 mph in town.
5. A person offers addictive substances to school children in the school park.
6. A group of people break into a newsagent´s and take cigarettes and cash.
7. Police officers find a criminal and take him or her to the police station in handcuffs.
8. You use your dead great aunt´s credit card.
9. A group of terrorists capture a plane and order the pilot to fly where they tell him.
10. A drunkard hurts a passer by in the street and is being vulgar.
11. A driver hits a person waiting for a bus at night. Unfortunately, the hit man dies on the way to hospital.
12. You offer your friends stolen goods and keep all the money for yourself.
13. You bring some exotic parrots and tortoises, several lovely Dead Sea stones and a pair of crocodile sandals as souvenirs from your holiday.
14. Someone steals a bar of chocolate and a Pepsi at the supermarket.
15. You work for your friend´s company and you are on the dole at the same time.
Fill in appropriate words of your choice:
1. The o…. of the house phoned the police to complain about a strange noise in the area.
2. The c…. p…. is not a common practice in the modern world but some states and countries still use it in their legal system.
3. A d…. s…. is a final decision on how to punish a criminal by putting them to death.
4. For stealing large amounts of money Mr Sham was sentenced to two years in p…. .
5. Mr Swann used a f…. passport and credit card to change his true identity.
6. Physical attack, beating a victim and rape are examples of v…. crime.
7. People pay a lot of money to their l…. if they want to win a case and know what to do and say in court.
8. People go to court to fight for j…. in their case.
9. The final decision in court is made by the j…. .
10. An arrested person often has his/her wrists in h…. .
11. A r…. is a crime in which somebody breaks into somebody else´s property, steals things and often threatens or hurts others.
7

ADDICTIONS
Lead in
We all know the feeling of wanting something very much. From childhood on we are taught to control our needs and respect our health and the health and safety of others. Let us see what happens if an individual fails to do so.
Text
In its definition, an addiction is a complex medical condition that occurs when a person must continually use a substance or behaviour in order to prevent unpleasant physical or mental withdrawal symptoms. Casual use can create dependence as a user becomes obsessed with obtaining and consuming their substance of choice. Users become addicts when a tolerance for the substance is created and the addict must consume more and more of it to get the same effect. An addiction is not the result of a person’s inherent character weakness, it is a serious disease with many different physical and psychological components.
There are several substances as well as activities to which people develop their addiction. Among the most common there are alcohol, tobacco, heroin and other drugs addictions together with being obsessed by a variety of activities, to which workaholism and shopaholism belong. Modern psychology professionals now find that addictions can apply to other abnormal dependencies on various activities – gambling, eating, depending on pornography, computers, the internet or physical exercise, idolizing, watching TV or some types of non-pornographic videos, having strong spiritual obsession as well as being involved in self-injury.
It is important to understand the backround of the problem. What happens in the body of one addicted to drugs?
Psychoactive substances cross the blood-brain barrier once ingested and temporarily alert the chemical milieu of the brain. This leads to the much wanted feeling of happiness and a carefree state. People then want to feel happy again and eventually lose control over their bodies and lives. Where there originally enjoyment and pleasure were sought, over a period of time the need for drug grows into making an individual feel normal.
Drug addiction includes alcohol, sedative, hypnotic, barbiturate, cocaine, cannabis, amphetamine, hallucinogen, inhalant, nicotine and other dependencies.
The danger of drug abuse is a complex of aspects. Drugs are sooner or later destructive to the physical as well as mental being of the human body and lead to a relapse and the person´s specific social isolation due to the addict´s criminal behaviour often connected with the issue. The addict´s loss of interest in most things because of seeking and taking drugs also destroys functional relationships and friendships as well as it unsettles the situation in a family. Criminal behaviour is supported by the constant need for money to buy drugs on the one hand, on the other hand the addict often loses a job because of becoming an irresponsible and unreliable employee.
An addiction is a serious state of mind when permanent changes in the brain have occured. We may well know the example of alcoholics who dare not touch alcohol even after successful treatment. This is because a relapse would be ever so easy as the brain never gets back to its pre-addiction condition. To get rid of an addiction the patient must undergo professional treatment in a rehab.
With behavioral addictions, the person happens to repeat a certain activity and such behaviour is called recurring compulsion. The person affected engages in such activities even though they happen to have harmful consequences and endanger a person´s health, mental state or their social life.
Though there is nothing wrong with enjoying your profession, workaholism is a well-known example of excessive engagement in an activity. People who go to bed feeling they have not completed all their diary entries and get up without breakfast to be able to manage everything in time, may have developed workaholism. Although a keen worker is a blessing for a boss, this person will possibly work themselves to medical problems. A workaholic loses the concept of rational time proportions, neglects the family as well as family ties, never spending time with them, often feels that he/she should be adored and admired as he/she works so much. The person affected may suffer from medical symptoms of overwork, such as having high blood pressure, severe headaches, stomach ache, toothache along with backache and their body lacks nutrients as a workaholic´s diet is often insufficient or inadequate.
Strictly speaking, addictions belong to a branch of medicine, but often we hear others say “I need chocolate to live” or “My children are TV addicts”. Well, sometimes we use the phrase to show somebody is engaged in an activity more than is usual or more than we like. How about you? What are your legal addictions? Sports? Your strong coffee to keep you awake or just reading the sport page of a morning paper? These are called soft addictions and often involve everyday and necessary activities such as eating, sleeping or reading. They are harmless as long as they do not intrude into your duties and damage your health. Do chatting with strangers in chatrooms, getting lost in cyberspace, gossiping, biting your nails, procrastinating, checking your e-mail box or grabbing a bag of crisps after a tough day at work remind you of something?
Vocabulary
an addict – závislý (podstatné jméno)
addiction – závislost
be addicted to – být závislý na
addicted to – závislý na
addictive – návykový
depend on – záviset na
dependent on – závislý na
dependence – závislost
to occur

objevit se
withdrawal symptoms

abstinenční příznaky
obsessed

posedlý
to obtain

získat
inherent

dědičný
weakness

slabost
common

běžný
obsession

posedlost
to be involved

mít vztah
self-injury

sebepoškozování
psychoactive substances

psychotropní látky
to ingest

požít
temporarily

dočasně
to alert

zbystřit, navodit bdělost, navodit čilost
milieu

prostředí
eventually

nakonec
sought; seek st – sought – sought
hledat něco, pátrat po něčem
destructive

ničivý, destruktivní
to unsettle

zneklidnit, vyvést z míry
treatment

léčba, ošetření
relapse

relaps, recidiva
to get rid of st

zbavit se něčeho
rehab

protialkoholní / protidrogové léčení
to recur

opakovat se, vracet se, znovu se vyskytnout
to engage

zaangažovat, zaměstnat
compulsion

nutkání
excessive

nadměrný
blessing

požehnání
to neglect

zanedbávat
insufficient

nedostatečný
to trigger

spustit, začít, odstartovat
Language note
The difference between addiction and dependence is that addiction is a state and a serious problem. It is only natural that babies are dependant on their mothers and that most people depend on the money they earn, but if you depend on a substance which is needed more than is usual and your brain asks for it so that your life focuses only on getting it, an addiction has been developed.
behaviour – this spelling refers to the British English standard, in American English this would be spelt behavior. There are some differences between British and American English, some are grammatical (AmE: I was just there. BrE: I have just been there.), some are lexical (AmE: elevator BrE: lift) and some are differences in spelling (AmE: center, thru, traveling BrE: centre, through, travelling);
For more detail see Raymond Murphy: English Grammar in Use, Cambridge University Press 2004, pp. 300 – 301.
Follow up: Ideas for discussion
What do you know about what psychology says about inherited alcoholism?
What are triggers for alcohol and drug addictions?
Why is workaholism dangerous to the person affected and their family?
What bodily symptoms do drug addicts develop?
What social issues are addictions connected to?
Why is drug abuse connected to crime?
What is done on a political level to fight addictions?
Do you consider smoking a dangerous addiction? Why or why not?
Name several addictive substances not considered illegal.
Explain what withdrawal symptoms are and give examples of some.
Why do some people use drugs or alcohol to escape the problems of reality?
What often triggers a drug addiction?
Practice
Multiple choice
1. No-one expected to find our Mary was addicted … hard drugs.
A. on

B. to

C. of
2. The … in this area has increased due to drug abuse, the officers believe.
A. criminality

B. crime rate

C. crime story
3. Feeling sick, suffering from headaches and breathing difficulties may be …
A. withdrawal symptoms
B. download symptoms
C. drawing symptoms
4. Drug addicts do unbelievable things to … their drug.
A. obsess

B. obtain

C. addict
5. … drugs absorbs most of the addict´s time when the addiction has exceeded a certain level.
A. Finding

B. Occurring

C. Seeking for
6. If your diet is not of a good quality and it lacks vitamins and other nutrients, it is called … .
A. neglected

B. unreliable

C. insufficient
7… is a type of behaviour in which people harm themselves.
A. Self-disease

B. Self-harm

C. Self -injury
8. One of the principles of drug addiction is that the addict needs an … amount of the drug to achieve the same effect.
A. increased

B. income

C. arisen
9. … she tried to try it only once, she became addicted instantly.
A. Therefore

B. That´s why

C. Although
10. The opposite to hard drugs are …
A. softies

B. soft drugs

C. weak drugs
Fill in the gaps according to your own ideas:
1. Becoming a drug addict may lead to destroying your … .
2. If your use of …. is excessive, you may find you have not only obsession but an addiction!
3. To be honest, I can´t do without my …. . I think it is a positive soft addiction.
4. I consider …. in public should be banned.
5. Smoking marihuana has been a … of the media for quite a long now.
6. Smoking in restaurants should be … everywhere in the EU, many think today.
7. Young people are advised to … places where drugs are offered.
8. Drug dealing should be … much harder than it is now.
Give definitions of the following expressions:
withdrawal symptoms; obsession; insufficient; temporarily; inherent; to neglect; self-injury; chatroom;
Give synonyms for the following expressions:
flaw
obtain
seek
due to
common
occur
Which of the following movies have you seen, what are their Czech titles and which of them deal with addiction issues?
Requiem for a Dream, Pulp Fiction, The Butterfly Effect, Forrest Gump, Trainspotting, The Hours, Grease, The Limitless, Casablanca, Insomnia;
8

DISCRIMINATION
Lead-in
No matter how civilized a country is, all parts of the world face the problem of discrimination. We now understand discrimination as treating individuals differently because they belong to a group or category the discriminator believes is inferior. The modern world proves how deep this belief can be and how violent, cruel and hateful discrimination is in practice.
Text
Originally, the term “discrimination” covered racial and ethnic aspects and people of some races were excluded from opportunities available to others.
Today, discrimination is a term dealing with hatred or dislike of people who
· are of a different sex (gender);
· are of different sexual orientation;
· hold different political views;
· have a different religion;
· speak a different language;
What we now call discrimination in the 21st century was once not “discrimination”, but something common, natural and perfectly normal. Slavery was historically and politically a non-issue, with the development of ethical values of societies people started to feel more humane about each other. Human history has shown hundreds of examples of brutality against a different race. The 20th century genocide of the Jews across Europe is just one of many. Today we hear, if we want to and if we pay enough attention, about racial genocide as well as on-going wars in the world. Terrorism is an aspect of believing one nation or race is more valuable than another.
Nowadays, we have an international understanding of basic human rights and slavery cannot be accepted, we know it is brutal and unfair. Also feeling superior to somebody because of their skin colour, origin, education, social status, disability or handicap, looks (appearance), property or age is inhuman. Even though mankind has agreed on a bill of rights, not all of us are able to accept it. Discrimination is against the law.
Some discrimination is very subtle, sometimes called indirect, but in its roots, it treats individuals unequally, and it is much harder to stop. On the other hand, direct discrimination is being vulgar or violent to others, treating them as inferior, threatening them, abusing them physically or psychologically.
Employment discrimination
Even though the opportunities are equal for all, we have heard from job applicants who were refused by an employer because of their age, education, marital status, number of children, skin colour or looks. It is illegal to ask a job applicant if they plan to have a family, for example, but some employers more or less openly ask about this. The reader can imagine the employer´s reaction to a young woman´s saying: Yes, I plan to have three children. Does that make her less educated or more irresponsible, unreliable or undisciplined?
Sexual harassment is also a way of discriminating against a colleague or employee as well as bullying at work.
Xenophobia
Xenophobes are people who automatically think that strangers and foreigners are bad and inferior. Xenophobia does not let immigrants (or tourists and others) show their real personality, character, skills or abilities. If the feeling of xenophobia against foreigners is strong in the country, it is extremely hard for the immigrants to use their true potential to show who they are and how able they are. Severe xenophobia results in street fighting, illegal demonstrations and racial fights.
Bullying
In bullying, one person causes repeated physical and psychological harm to others. The victims find themselves in a situation when they feel they must not tell anyone about what is happening. They suffer and keep everything a secret, they accept physical aggression and/or verbal insults. A bully (the person committing the terror against another) is often a person who suffered or still suffers bullying somewhere else in their life (with school children it is often aggressive parents or family members). Bullying exists between people who are somehow different (children with good school results, children with bad school results, tall children, short children, talented children, children from other social groups, different parts of the town or country, different social classes, different origin, religion and/or skin colour). With school children, bullying covers fighting, kicking, throwing things, beating, pulling hair, biting and so on.
In the workplace, bullying often takes place within the framework of rules and company policy; mobbing or bossing often belong to this.
Modern information technologies have brought cyberbullying to life. This means it is possible to threaten and bully somebody via e-mail, text messaging, blogging or online games as well as some Web sites.
Research shows that adults who bully are often personalities who are authoritarian, combined with a strong need to control or dominate. But a lot of other risk factors are present,too.
Reasons for bullying would be endless and so would be the description of potential victims as well as bullies.
Vocabulary
inferior

podřadný
religion

víra
slavery

otroctví
Jew

žid
valuable

hodnotný
subtle

nenápadný, jemný
to treat

zacházet
unequally

nerovně, nerovnoprávně
violent

násilný, násilnický
irresponsible

nezodpovědný
unreliable

nespolehlivý
bullying

šikana, šikanování
to cause

zapříčinit, (z)působit
framework

rámec
rule

pravidlo
company policy

politika firmy (interní)
Follow-up: Ideas for discussion
Why can immigrants, the elderly or homosexuals be discriminated against?
What are the basic underlying causes of terrorism?
Do you remember any terrorist attacks, why they happened and what followed them?
What do you think the importance of the U.S. September 11 is today?
What is ageism?
When can telling jokes be seen as “discrimination”?
Why do you think there are fewer women in politics? Why were they none in the past?
What are the principles of feminism?
What is positive discrimination?
Name some minorities living in our country.
What are the best ways to fight discrimination?
What is sexism?
Think of individual situations from real life showing an example of ageism, sexism, employment discrimination, racial segregation, xenophobia, mobbing, political bullying, social exclusion and racism.
Practice
Find nouns for the following words:
e.g.: discriminate – discrimination

1. valuable

2. major

3. responsible

4. violent
5. think

6. inferior

7. accept

8. reliable
9. earn

10. exclude

11. oppose

12. employ
Find opposites:
e.g.: hard – soft
1. inferior

2. majority

3. human

4. direct
5. responsible
6. reliable

7. friendly

8. employment
9. minor

10. available

11. full-time work
12. empty
Fill in the phrases according to your own ideas:
1. I think people who abuse others are …
2. It seems to me that people who act as bullies are often …
3. I think the best prevention against school bullying is …
4. … is a way of showing one´s own power and also aggression.
5. We all should realize that getting old or being old is ….
6. Slavery was once a … thing in developed parts of the world.
7. I would not believe a normal and healthy adult could …
8. In my opinion, terrorism is a result of …
KEY TO PRACTICE
1 Studies
Multiple choice
1. B
2. A
3. B
4. C
5. C
6. A
7. C
8. A
9. B
10. C
11. A
12. A
Find an appropriate word for the following descriptions:
(suggested answers)
1. kindergarten
2. charge
3. curricula; curriculum
4. classes
5. report
Translate:
(suggested answers)
1. The headmaster spoke about school funding.
2. I´ve always been bad at languages.
3. Children learn to read and write in the first class of an elementary school.
4. Pre-school education is voluntary in some countries.
5. High school graduates found work more easily.
6. He works as a lecturer in German classes.
7. We supported new plans and curricula in education.
8. Individual classes took part in the conference.
9. Secondary schools and grammar schools are very popular
10. It is hard to decide on the right school.
2 University Life
Complete the sentences:
(suggested answers)
1. full-time study programme
2. diploma
3. graduation ceremony
4. rector
5. dean
6. head
7. part-time
8. dormitory
9. library
10. syllabus
11. major
12. fee(s)
13. grant
14. terms
15. Arts
Explain the following terms:
Answers to this exercise depend on your own ideas. Many variants are acceptable
Fill in the text according to your own situation:
(sample answers, many variants are acceptable)
Now I am in my third year of university studies. I chose physical education as my branch, which means in the future I could find a job as a P. E. teacher or a coach. I study at university at the pedagogical faculty. I enjoy the practical part of my studying but the need of so much theory was a disappointment to me.
Complete the sentences according to your own ideas:
Answers to this exercise depend on your own ideas. Many variants are acceptable
Translate:
1. Někteří z mých spolužáků plánují pro letní semester výměnný pobyt.
2. Jill propadla u zkoušky z dějepisu, ale pak strávila celý měsíc vyhladáváním infomrací a byla ráda, že minulou středu u zkoušky uspěla.
3. Myslím, že jsme tolik studentů se zájmem o stadium chemie a biologie jako máme letos, ještě neměli.
4. Doporučili bychom docházku do zvláštního kurzu o poválečné evropské politice.
5. A co se dát do studia latiny?
Translate the phrases:
magisterský titul, denní stadium, velká změna v sylabu předmětu, studovat s vyznamenáním, neuspět u závěrečné zkoušky, odevzdat seminární práci, získat stipendium, interní politika školy, rozhodnutí děkana, index;
3 The Environment
Make the following verbs into nouns:
verb

noun
recycle

recycling
destroy

destruction
deforest

deforestation
reduce

reduction
govern

government
waste

waste
use

usage, use, user
pollute

pollution, pollutant
invent

invention¨
reward

reward
benefit

benefit
Find synonyms for the following expressions:
(other phrases may also be acceptable)
rubbish – garbage, litter, waste
reduce
- lower, cut down
drastic – very strong
produce – make, create
large – vast, huge, very big
Find the right explanation for the following words:
rubbish – b)
invention – a)
to reduce – b)
catastrophe – a)
greenhouse – b)
Multiple choice
1. B
2. C
3. B
4. B
5. A
6. B
7. B
8. A
9. B
10. C
11. C
12. A
13. C
14. C
15. C
16. B
17. B
18. A
4 Social Issues
Fill in the correct prefix (předpona) to make the word negative.
1. immoral
2. indirect
3. incorrect
4. unreal
5. irregular
6. insecure
7. intolerant
8. illegal
9. impossible
10. non-alcoholic
Explain the following terms in full English sentences:
Answers to this exercise depend on your own ideas. Many variants are acceptable.
Find opposites to the phrases below:
Other variants may also be correct.
1. sober
2. hard drugs
3. a non-alcoholic drink, a soft drink
4. to lose
5. quiet
6. poor
7. unnecessary
8. unimportant
9. majority
10. empty
11. unfaithful, faithless
12. neglect a child
13. discomfort
14. uninteresting, boring
15. tell lies, tell a lie
5 Employment and Social Affairs
Multiple choice
1. B
2. A
3. B
4. C
5. C
6. B
7. C
8. A
6 Crime
Name the described crimes (or illegal behaviour) of find adequate words:
(suggested answers)
1. pickpocketing
2. arson
3. murder
4. speeding
5. drug dealing
6. robbery
7. arrest
8. fraud
9. kidnapping
10. attack, battery
11. killing, manslaughter
12. tax evasion, theft
13. smuggling, illegal trade
14. shoplifting
15. tax evasion
Fill in appropriate words of your choice:
(suggested answers)
1. owner
2. capital punishment
3. death sentence
4. prison
5. fake
6. violent
7. lawyer
8. justice
9. judge
10. handcuffs
11. robbery
7 Addictions
Multiple choice
1. B
2. B
3. A
4. B
5. C
6. C
7. C
8. A
9. C
10. B
Fill in the gaps according to your own ideas:
This exercise is open to your own ideas. A large variety of answers is acceptable.
Give definitions of the following expressions:
The way in which you explain the meanings of words is very personal. Many possible answers are acceptable.
Give synonyms for the following expressions:
flaw
-

mistake, blunder, negative
obtain
-

get, reach
seek
-

search, look for
due to
-

because of
common
-
usual
occur

-
come to existence, come to life, happen
Which of the following movies deal with addictions and what are their Czech titles?
Requiem for a Dream
-
drug addiction as part of the story, Requiem za sen
Pulp Fiction

-
drug addiction as part of the story, Pulp Fiction
The Butterfly Effect
-
no drug addiction as part of the story, Osudový dotek
Forrest Gump

-
no drug addiction as part of the story, Forrest Gump
Trainspotting

-
drug addiction as part of the story, Trainspotting
The Hours

-
no drug addiction as part of the story, Hodiny
Grease

-
no drug addiction as part of the story, Pomáda
The Limitless

-
drug addiction as part of the story, Všemocný
Insomnia

-
no drug addiction as part of the story, Insomnie
8 Discrimination
Find nouns for the following words:
1. value
2. majority
3. responsibility
4. violence
5. thought
6. inferiority
7. acceptance
8. reliability
9. earnings
10. exclusion
11. opposition
12. employment
Find opposites:
1. superior
2. minority
3. inhuman
4. indirect
5. irresponsible
6. unreliable
7. unfriendly
8. employmen
9. major
10. unavailable
11. part-time work
12. full
Fill in the phrases according to your own ideas:
Many answers are acceptable.

