PAGE

МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ ИНСТИТУТ

МЕЖДУНАРОДНЫХ ОТНОШЕНИЙ (УНИВЕРСИТЕТ)

МИД РОССИИ

Т.В. Андрюхина, Н.В. Кузнецова
АНГЛИЙСКИЙ ДЛЯ МЕНЕДЖЕРОВ:
АКТУАЛЬНЫЕ ПРОБЛЕМЫ, НОВЫЕ КОМПЕТЕНЦИИ

ENGLISH FOR MANAGERS:

TOPICAL ISSUES, NEW COMPETENCES
В двух частях

Часть I
Уровень B2

Москва – 2011
АННОТАЦИЯ

Данный учебно-методический комплекс “Английский для менеджеров: актуальные проблемы, новые компетенции” (“English for managers: topical issues, new competences”) создан в рамках Инновационно-образовательной программы МГИМО (У) МИД РФ и предназначен для студентов III курса (второй язык) факультета «Международнoго бизнеса и делового администрирования» МГИМО. Цель УМК – обеспечить комплексное овладение обучающимися лингвистическими, а также рядом профессиональных коммуникативных компетенций в общих и профессиональных ситуациях общения в соответствии с уровнем В2 европейского стандарта, при этом особое внимание уделяется умению вести диалог и аргументированную дискуссию.
ПРЕДИСЛОВИЕ

Предлагаемая вашему вниманию книга для студента является первой частью учебно-методического комплекса для бакалавров “Английский для менеджеров: актуальные проблемы, новые компетенции” (“English for managers: topical issues, new competences”), который создан в рамках Инновационно-образовательной программы МГИМО (У) МИД РФ и предназначен для изучения английского языка по направлению подготовки «Международный бизнес и деловое администрирование» в соответствии с уровнем В2 европейского стандарта, при этом особое внимание уделяется умению вести диалог и аргументированную дискуссию.
В УМК входит книга для студента и книга для преподавателя, а также мультимедийный комплект, содержащий аудио, видео материалы и интерактивную программу «Tulipmania». Инновационный характер УМК обеспечивается благодаря мультимедийному компоненту, предусматривающему использование Интернета, выполнению приближенных к реальности проблемных заданий, автономностью в обучении и ведению программы личного академического и профессионального роста студента (Personal Development Plan - PDP).
МЕТОДИЧЕСКАЯ ЗАПИСКА

Цель УМК – обеспечить комплексное и сбалансированное овладение обучающимися коммуникативными (лингвистической, межкультурной, прагматической, дискурсивной), а также первичными профессиональными компетенциями, подготовив их тем самым к совершенствованию английского в сугубо профессиональных ситуациях общения на последующем этапе обучения. В УМК принят подход, согласно которому иноязычные коммуникативные компетенции рассматриваются в качестве основополагающих профессиональных компетенций в сфере международного бизнеса и делового администрирования. Наряду с ведущими лингвистическими компетенциями, в УМК целенаправленно вырабатываются и собственно профессиональные компетенции: описание графика, прогнозирование, решение проблемных задач, подача и рассмотрение жалобы клиента, ведение аргументированной дискуссии и дебатов в межкультурной среде, написание деловых документов и др.

При соблюдении комплексного подхода в учебнике отдается приоритет выработке следующих коммуникативных лингвистических компетенций, характеризующих «Пороговый продвинутый» уровень В2:

· владение монологической и диалогической речью по широкому кругу актуальных проблем с целью выражения мнения «за» и «против», а также своей точки зрения
· умение вести аргументированную дискуссию, осуществление стратегии «сотрудничества»
· понимание текстов по современной проблематике, особой позиции их автора
· понимание сложной аргументации докладов, лекций, фильмов и диалогов по знакомой тематике
· достижение коммуникативной цели высказывания, в частности за счет корректного использования дискурсивных маркеров и соединителей
· овладение особенностями англо-саксонского стиля некоторых жанров академической и деловой письменной речи: эссе, деловой отчет, предложение и письмо
· приобретение межкультурной компетенции, лежащей в основе двуязычия.
УМК состоит из двух частей, содержащих материал первого и второго семестров и имеющих тематическое построение.
Первая часть УМК включает следующие темы:
· баланс работы и личного времени, здоровый образ жизни

· генетические исследования и их этические аспекты

· гендерные аспекты бизнеса и дискриминация

· демографические аспекты экономики и бизнеса

Помимо актуальности для данной профессиональной сферы, выбор тем и ситуаций общения определяется межкультурной перспективой подачи материала, а также традиционными для российской высшей школы образовательными, развивающими и воспитательными целями. Темы ряда уроков являются смежными и междисциплинарными, что обеспечивает лексическую преемственность и перенос сформированных навыков.

Каждый урок структурно делится на разделы, обеспечивающие достижение поставленных целей.

Раздел LEAD-IN состоит из предтекстовых заданий, вводящих тему всего урока и основного текста полемического характера из раздела READING. Последний также содержит задания на проверку понимания текста и его обсуждение в монологической и диалогической форме. В тексте раздела READING жирным шрифтом выделена активная лексика урока, а курсивом - отрезки текста, представляющие трудность для понимания и/или интерес для обсуждения.

Активный вокабуляр раздела VOCABULARY, представляющий преимущественно газетно-журнальную лексику, выделен с опорой на Academic и Specialist Lists и, в связи с двуязычной направленностью данного УМК, дается с переводом на русский язык нейтральных, идиоматических и терминологических значений, релевантных для студентов данного профиля. Отдельно выделяются идиоматические выражения. Усвоение и закрепление лексики осуществляется в заданиях на множественный выбор, подстановку, соотнесение с дефиницией и англо-русский и русско-английский перевод. Двуязычие в подаче и работе над лексикой обеспечивает сопоставление объемов значения в обоих языках и выявляет национальную специфику лексической единицы, то есть обусловливает усвоение лексики в межкультурной перспективе.

В разделе LANGUAGE IN USE повторяемые грамматические явления и конструкции представлены с точки зрения их функции в коммуникации. Функциональная грамматика наряду с лексическими средствами языка и дискурсивными маркерами в рубрике functional English (для выражения различных коммуникативных интенций: согласие/несогласие, личное мнение, сравнение/противопоставление, перечисление/градация, усиление/ослабление, начало/заключение/вывод, присоединение/противопоставление, описание графика и т. п.) обеспечивают достижение коммуникативной цели и коммуникативную корректность высказываний в ситуациях общения, характерных для изучаемой темы.

Раздел READING AND SPEAKING содержит несколько англоязычных текстов, расширяющих тему урока в значимых для бакалавров направлениях подготовки. Эти тексты предназначены для информационной компрессии и декомпрессии, а также содержат богатый актуальный материал для выражения мнения и обсуждения, в том числе, в форме диалога. В данный раздел включены тексты разной сложности (более трудные помечены звездочкой*), что дает возможность за счет индивидуализации решить проблему асимметрии в овладении языковыми навыками и распространенную проблему неоднородности языковых групп по уровню подготовленности студентов. (Указанные проблемы решаются также и варьированием сложности заданий на аудирование в рубрике listening/viewing and speaking, расположенной в разных разделах урока.) Работа над дополнительными текстами предусматривает также задания на расширение пассивного словарного запаса студентов за счет выделения интересной и актуальной, часто совершенно новой газетно-журнальной лексики.

Принцип двуязычия последовательно прослеживается в рубрике cross-cultural focus. Передача содержания русскоязычных текстов с опорой (или без таковой) на рекомендуемую активную лексику в обозначенных курсивом отрезках текста, позволяет расширить диапазон ситуаций и контекстов, смысл которых может корректно передаваться изучаемыми лексическими и грамматическими средствами. Помимо творческой активизации лексики урока работа с русскоязычным текстом, на наш взгляд, учит студентов следовать одному из важнейших переводческих принципов: передаче смысла высказывания на одном языке адекватными языковыми средствами другого языка, избегая буквального пословного перевода. В соотнесении языков, узнавании подходящих коммуникативных контекстов в большой степени и состоит межкультурная коммуникативная компетенция.

Раздел WRITING посвящен развитию письменной компетенции студентов. Учитывая объективные различия в англо-саксонской и русской письменных традициях, авторы в этом разделе приводят как краткие рекомендации по написанию разных типов эссе (descriptive, persuasive, argumentative/for and against) и некоторых жанров деловой переписки (деловое предложение, отчет, письмо-ответ на жалобу клиента), так и примеры соответствующих письменных произведений для их анализа и критического разбора.

В разделе FOLLOW-UP пройденный материал получает практическое развитие в творческих коммуникативных заданиях, приближенных к ситуациям профессионального общения: симуляция или ролевая игра, прогнозирование, анализ кейса, решение проблемной задачи в устной и письменной форме и т.п. Основой для продуцирования профессионального общения могут являться подобранные по тематике урока видеоматериалы.
Работа над одним уроком учебника рассчитана на 14-16 часов и делится на части примерно соответствующие разделам урока. Рекомендуется письменное выполнение заданий на перевод с русского на английский язык и письменных заданий из раздела FOLLOW-UP с последующим обсуждением и исправлением ошибок. При работе с текстовым материалом и переводными упражнениями следует помнить о проводимом в учебнике принципе лексической преемственности и сквозном употреблении активной лексики предыдущих уроков. Предусматривается сочетание материала УМК First Insights into English for Managers (Part I) с соответствующим аудио и видеоматериалами, просмотром и обсуждением текущих новостей BBC и CNN, а также самостоятельная работа студентов в Интернете и системе интранет МГИМО.
УМК апробировался в группах студентов III курса факультета МБДА МГИМО (У) МИД РФ. Авторы благодарят преподавателей и студентов, творчески работавших с данным учебником, за сделанный вклад и ценные замечания в процессе его создания.
Авторы

CONTENTS

	UNIT 1

	EXECUTIVE HEALTH

	7

	UNIT 2

	THE AGE OF GENETICS

	39

	UNIT 3

	GENDER MATTERS

A GUIDE TO WOMENOMICS

	69

	UNIT 4

	DEMOGRAPHIC TIME BOMB

	100

	GLOSSARY

	
	127

	APPENDIX 1
	Экзаменационные требования и критерии оценки

	130

	APPENDIX 2
	Примерные образцы экзаменационных материалов

	132

UNIT 1

EXECUTIVE HEALTH

[image: image7.png]THEY CANT GET Y0U FOR
POSSESSION, ONLY DEALING .

	В этом уроке вы приобретете следующие компетенции:

	узнаете

	· о составляющих здорового образа жизни

	· о проблемах профессиональных занятий спортом

	· о соблюдении баланса между работой и отдыхом

· о дискриминации работников компаний на основе медицинских критериев

	· о разнице традиционной и альтернативной медицины

	научитесь

	· высказывать свое мнение

	· выражать согласие и несогласие с мнением собеседника

	· вести диалог, используя логическую схему аргументации

	· полно и сбалансировано представить позиции за
и против

	· реферировать тексты

	· переводить с английского языка на русский
и обратно, корректно используя тематическую и идиоматическую лексику урока

	· корректно строить аргументативное эссе, связывая аргументы за и против в единый текст;

	сумеете

	· с позиций HR менеджеров выработать политику компании в отношении здорового образа жизни и занятий спортом для успешного развитии бизнеса

	· участвовать в дебатах, обращая внимание на межкультурные различия в обоих языках

	· написать сбалансированное аргументативное эссе

	· отличить факт от иронии при чтении текста

	· эффективно поддерживать устную и письменную коммуникацию о здоровье, занятиях физкультурой и их роли
в жизни бизнесменов, корректно используя лексические, грамматические, функциональные и прагматические средства английского языка

[image: image2.jpg]

 [image: image3.jpg]

LEAD-IN
talking points
1. What does the picture of the Vitruvian man symbolize?

2. What is implied by work-life balance?
3. What are the components of a healthy lifestyle?
4. Rate the following ways of ensuring physical fitness.

avoid junk food

move to the countryside

give up bad habits

go jogging

balance your work and life

take vitamin pills

go on a diet

do exercises in the office

work out in the gym

eat whole meal bread and organic food

4. Comment on the following sayings.

1. We eat to live not live to eat.

2. Healthy mind in healthy body.

3. Business needs brain, not brawn.

listening and speaking
1. Answer the questions.

· What is done to promote healthy lifestyle among university students and in the workplace?

· Can you predict whether most people understand the importance of keeping fit or really exercise?

2. A. Listen to the BBC Learning English Weekender programme “Keeping Fit” and check whether your predictions were correct. Decide whether the following statements are true or false according to the text.
	1. April 7th is World Health Day
	T/F

	2. There are seven colleagues speaking
	T/F

	3. The first speaker talked about going to the gym very often, almost regularly.
	T/F

	4. The third colleague goes to the gym regularly
	T/F

	5. Cycling, swimming, walking, playing tennis and going to, and not going to the gym were mentioned by the presenter's colleagues
	T/F

	6. The presenter cycles about 4 kilometres a day.

	T/F

	7. Rodney Mitchell is a manager of a local gym
	T/F

	8. Rodney Mitchel recommends exercises for general well-being and to overweight people, in particular.
	T/F

	9. The presenter is eager to get home sooner so he doesn't feel like riding a bicycle
	T/F

http://www.bbc.co.uk/worldservice/learningenglish/radio/spe-cials/1412_weekender/page26.shtml
B. Listen for detail and fill in the gaps with the words from the programme.
1stcolleague:

I go to the gym very 1 ……… and I don't own a car so I walk everywhere and I walk very fast.
2 nd colleague:

Well the main thing I do is I go to the gym and I go pretty much like 2 …..… because I do think it's important to go regularly.

7 th colleague:

Well I'll tell you one thing I don't do, I never go to gyms, Idon't like gyms at all. In the summer I play tennis but I'll tell you what I do every day – I walk my kids to school. That's about 3 ……..…….., that's pretty good!

Presenter:

I have to say that I am 4 ………..….., but recently I haven't been going regularly. I do cycle about 5.………….. kilometres
a day – but I wish I was more 6 ……….….. in going to the gym. To help 7 …….…… I went and talked to someone who goes to the gym every day. That's right, every day. He's Rodney Mitchell.
I asked him what he does to keep fit. He talks about

8 ………….…, which is doing exercises and 9 ……….…, which is lifting heavy weights 10 …….…… and also 11 …………. Cardio is short for 12 ……….…– which describes exercises which are good for your heart and lungs.

Rodney Mitchell:

I train on a good week, four times a week and each 13.…….…… will last about an hour, I have a, mainly train doing 14 …….… training, weight training. And a little cardio, not as much as I should but a little cardio.

bbclearningeglish.com

READING
1.1. A. Read the text and give the arguments for and against the girl's rebellion against her parents.

Young lives impaired by vaulting ambition

Can there ever be any prize in sport so golden, so glittering, that it is worth the saddest loss of all – the loss of а childhood?

If ever а child seemed born to win it was surely Dominique Moceanu. It is said that when he first clapped eyes on her in а Los Angeles hospital, her father, Dumitru, announced to her mother, Camelia: "She looks very strong. Looks good for а gymnast."

Back in his native Romania, Dumitru, а former car salesman and restaurateur, had been а fine but frustrated gymnast himself. His parents had insisted that attendance at school was more important than endless hours in the gym. Не lost his dream of making the Romania national junior team, but remained obsessed with winning. He promised to make his dream come true. Later he reinforced his promise by a vow that his own child would one day make up for that.

Не shared his vision and drive with his wife and together they had the baby Dominique performing before she could walk. At the age of six months, they had her dangling from а garden clothes line. By the time she was three years old she was in relentless training and exceptionally fit and muscular.

In terms of athletic achievements, her career was very impressive and reached а climax at the Atlanta Olympic Games in 1996, when, despite a stress fracture in her right leg, she was at 14 the youngest of the United States gold medal winning team, dubbed the Magnificent Seven. She performed with а courage that made her а cult role model for the young and the darling of the American public. She had an image of a happy glorious girl and her parents were at last satisfied and felt smug. Her father was especially inflated with pride.

But the public impression turned out to be based on a fallacious idea.

Over the past month, however, Dominique has been in another contest, just as serious and just as fiercely fought. This time it was in а court-room, not а gym, and the opponents were her own mother and father.

Three weeks ago in the most remarkable indictment оf the pushy sporting parent syndrome, Dominique ran away from home, got herself а lawyer and applied to the court to be legally declared an adult. She did this, she said, to escape parents who had controlled every moment of her life and to get her hands on some of the millions that her amazing talent had earned. She said she could manage her money herself and not pay her father the fee he didn’t deserve.

In the most bitter charge of all Dominique claimed that her father had robbed her of her childhood "People say there’re a lot of virtues in doing sport but looking back I see none. When I went to compete when I was young, I was always in fear because I would get yelled at by my father and feel humiliated," she said in an interview with а Houston newspaper, "I never had а childhood. I abhor my life of constant exercise. Training is repetitive and monotonous, a real drag!”

"It always had to be about the gym," she said sadly. "I would think: Don't you guys know anything besides gymnastics? Can't we go out for ice cream? Or would you say I should avoid junk food? Can't you be my Mom and Dad instead of me being your flourishing business?"

In her lawsuit, Dominique claims that she has reason to believe that her father has "mismanaged" millions of dollars from endorsements, exhibition tours and her autobiography. "I kill myself training and going to school, and what is he doing with my money?" she said. “They haven't been working since 1996. Where does their income come from? Me. All my money has gone as charity to my parents. I can’t come to terms with that!”

Arguments for:

Arguments against:

1. -------------------------

1. --------------------------

2. -------------------------

2. --------------------------

3. -------------------------

3. --------------------------

B. Answer the following questions.
1. Do you agree that Dominique’s case is an example of the loss of а childhood?

2. How can “born to win” be understood in the text?

3. Why is Dominique’s father called a frustrated athlete? Did he find a good way of making up for his lost dream?

4. What is your opinion about exercising in early childhood? Is training young children only Dominique’s case or is it common in modern gymnastics?

5. What were the true reasons for indicting her parents? Do you approve of Dominique’s actions?

6. Can there be a perfect life-sport balance in professional sport? Would she have achieved as much if her parents had not been persistent enough? What is the way out?
C. Act out a dialogue between two members of the jury giving arguments in favour of sustaining Dominique’s claim and against it. Draw on the arguments in 1.1.A. Use the following functional English and debating technique.

functional English

	Expressing

	agreement
	disagreement

	Right you are…

I see what you mean…

I absolutely agree with you…

I agree to a certain extent…

I take your point, but…

You have a point…
	I think, you are mistaken here…

I am sorry, I can't agree…

I'm afraid, I don't share this point of view…

I'm afraid, you are wrong…

I think, I must disagree…

Sorry, I can't disagree with you more…

debating technique

	Debating technique

	I think, …the first argument…
because…supporting ideas

[image: image8.png]The Problem

30%

20

10

1960 2000

and facts…

I see what you mean, but I

must disagree. I'm convinced

[image: image9.png]

that…

the first counterargument…

because…supporting ideas, facts…

No, not at all!

The second argument…

because…supporting ideas,

facts…

[image: image10.png]THEY CANT GET Y0U FOR
POSSESSION, ONLY DEALING .

You could be right, but in my opinion…

the second counterargument...

[image: image11.jpg]

because… supporting ideas, facts…

I agree to a certain extent…

The third argument… because…

supporting ideas, examples…

VOCABULARY

1.2. Learn the new vocabulary.
	1.
	obsess v
The thought of seeing him again completely obsessed her/ she was obsessed with the thought …

obsession n
Her obsession with personal cleanliness annoys us.

obsessive a
obsessive thoughts, love, concern, jealousy
	завладеть умом
Она была охвачена желанием вновь увидеть его. (Мысль снова встретиться с ним завладела ее умом.)

навязчивая идея, неотступная мысль
Нас раздражала ее чрезмерная озабоченность вопросами личной гигиены.

навязчивый.

	2.
	reinforce v
to reinforce elbows of the jacket with leather

to reinforce troops
He reinforced his promise by his word of honour.

reinforced concrete
reinforcement n
reinforcement therapy

reinforcements pl.

	1. усиливать, укреплять

усилить войска, прислать подкрепление

2. подкреплять
3. армировать железобетон

1. усиление, укрепление

реабилитация, реабилитационная терапия

2. военное подкрепление, пополнение

3. арматура

	3.
	fit a
a fit time and place
The food was not fit to eat.
Do as you think fit.
fit for duty (service)
He is fit for nothing.
He is fit for the job.
to keep fit

fit v
The words fit the occasion.
The key doesn't fit the lock.

The coat doesn't fit you.

a fitting room

to fit a handle to a broom
fit into phr v

a pocket computer which is small enough to fit into your pocket

fitness n
fitness for military service, fitness for doing smth
to ensure fitness

	1. (при)годный, подходящий

надлежащее время и место

Пища оказалась несъедобной (непригодной для питания).

2. predic подобающий, достойный

Делайте, как вы считаете нужным .

3. годный, способный:

годный к службе

Он ни на что не способен.

4.здоровый, бодрый

поддерживать форму
1. соответствовать, годиться

Такие слова как раз здесь уместны.

2. подходить, быть впору

3. приспосабливать, прилаживать, подгонять (одежду)

примерочная

приделать ручку к метле

вписываться, всовываться, умещаться

1. (при)годность, соответствие

2. выносливость, натренированность, хорошая физическая форма

обеспечить хорошую физическую форму

	4.
	muscle
 n

not to move a muscle

to build muscles
muscular adj
muscular activity
a muscular man
	мускул, мышца

не шевельнуться

накачивать мышцы

1. мускульный, мышечный

мышечная работа

2. сильный, мускулистый

	5.
	term n
presidential term

long/short term (loans)

terms of payment (delivery)

to be on good/equal/friendly/ speaking terms
technical terms

in general terms
in terms of

in terms of this theory

in terms of money

to come to terms with
	1. период, срок

2. семестр

3. pl. условия

условия платежа (доставки)

4. pl. отношения

5. термин

6. pl. способ выражаться, язык, выражения

в общих чертах, формулировках

a) на языке, в терминах

в терминах этой теории

b) в смысле, с точки зрения, в том, что касается

в том, что касается денег
смириться, принять как есть

	6.
	smugness n

smug adj

a smug smile
	отр. самодовольство, самоуверенность

самодовольный, самоуверенный

	7.
	inflate v
to inflate a balloon, a tire

to inflate an idea, opinion, position

The father inflated his son's position to his friends.

inflated with pride

to inflate prices = prices inflated

inflation n
high/low inflation

inflationary
adj
	1. надувать, накачивать

2. раздувать, приукрашивать, преувеличивать

придавать слишком большое значение важности (события)

Отец приукрасил положение сына перед его друзьями.

3. надуваться, раздуваться

надутый от важности

4. взвинчивать цены, повышаться (о ценах)

1. наполнение воздухом

2. инфляция
инфляционный

	8.
	fallacy n
a statement based on fallacy

fallacious adj
This idea was exposed as fallacious.
	ошибка, заблуждение
ошибочный

	9.
	fee n
doctor’s (lawyer's) fee

tuition fees

an admission fee

a club fee

a registration fee

an entrance fee

to charge a fee
	1. гонорар, вознаграждение, жалование

плата за обучение

2. взнос

вступительный взнос

членский взнос в клуб

регистрационный сбор

плата за вход

взимать, назначать плату

	10.
	virtue n
virtue and vice
a woman of virtue
virtues and shortcomings
by virtue of
virtuous adj
virtual adj
virtual reality
virtually adv
	1. добродетель, нравственность добродетель и порок

2. целомудрие
3. хорошее качество, положительная черта

достоинства и недостатки

из-за, в силу, на основании

добродетельный, целомудренный

возможный, виртуальный

по существу, на самом деле, в сущности

	11.
	humiliate v
He felt humiliated.

humiliation n
humiliation of the defeated enemy

humiliating adj
a humiliating situation
	унижать, оскорблять, позорить
унижение, оскорбление, унизительное положение

унизительный

	12.
	abhor v
to abhor war (fascism)

I abhor such talk.

abhorrence n
I feel abhorrence of lies.

abhorrent adj
	1. питать отвращение, ненавидеть
2. разг. не выносить
отвращение, омерзение
отвратительный

	13.
	drag n
a heavy drag uphill

Exercising is a real drag.

He is a real drag.

drag v
to drag a net

to drag smb out of bed
to drag from home
	1. медленное движение
2. сл. скучища, тоска "зеленая"
Он настоящий зануда

1. волочить
2. заставить, вытащить

	14.
	junk n
junk food

an attic full of junk

junk v
to junk a car

The whole plan ought to be junked.
	1. утиль, отбросы

неполноценная пища (в закусочных, автоматах)

2. ненужный хлам, старье

захламленный чердак

1. сдавать в утиль

2.выбрасывать как ненужное

Этот план надо отвергнуть.

	15.
	flourish v
All plants flourished on fertile soil.

The business is flourishing.
	1. пышно расти
2.процветать, преуспевать

	16.
	charity n

Charity begins at home.

He left his money for charity.

to give/ donate charity
	1. благотворительность, милосердие

Кто думает о родных, не забудет о других

2. благотворительное общество, учреждение

Oн оставил свои деньги на благотворительные цели

3. милостыня, подаяние

1.3. Match the words to their definitions.

	1. muscle

2. virtue

3. abhor

4. smugness

5. reinforce

6. flourish

7. fallacy

8. humiliation

9. drag

10. inflate (2)

11. charity

12. in terms of

13. obsession

14. fee

15. fit (2)

16. junk

	a) self-satisfaction, self-righteousness

b) a feeling of embarrassment caused by

having lost pride

c) fibres inside your body

d) to back up an idea, point of view

e) a dull thing, a bore, a nuisance

f) as regards

g) healthy, strong to do physical exercise

h) advantage, benefit

i) to be right size, shape

j) to be successful

k) things that are of very low quality

l) to make bigger by filling with air

m) a fixed idea

n) to hate very much, loath

o) a false idea or argument

p) a helpful, generous attitude towards

people

q) a sum of money paid to be allowed to

do smth

to make smth appear better and more im
portant than it is

r) to make smth appear better and more

important than it is

1.4. Translate into Russian paying attention to the new vocabulary.

1. It has been a terrible year in terms of business.

2. The boys couldn’t help admiring the athlete's bulging muscles.
3. The campaign was valueless without the muscle of an organisation behind it.

4. This medicine is used to kill muscular pain.

5. They are jealous of your success and resent the way you are muscling in on the territory over which they have jurisdiction.

6. The proceeds of this concert have gone to local charities.
7. He is far too proud to accept charity.

8. The speaker was extolling the virtues of female independence.

9. She is a person of many virtues.
10. He was the object of interest simply by virtue of being a native speaker.

11. Presidents in some countries are virtually powerless.

12. People who live virtuous lives in this world are assured of paradise in the next.

13. Expectations should not be unduly inflated.
14. It is sometimes difficult to deal with him because of his inflated self-image.

15. Most PC users abhor spam and try to get rid of these junk messages.

16. The majority of teachers regarded these new measures of the Education Department with abhorrence.

17. There was smugness in his eyes that he did not want to hide.

18. This report reinforces everything that has been said.

19. These facts reinforce the trend towards equality among men and women.

20. As a result of the crisis some industries flourished, others collapsed.

21. It is a total fallacy that painters inspire painters.

22. When I was a boy I often suffered the humiliation of being screamed at if I made a mistake.

23. Wearing the old school uniform was a real drag. It was fit to junk.

24. The students were dragging in extra chairs into the lecture hall.

25. They could not drag themselves from the party.

26. A fitness trainer charges a smaller fee than a lawyer or a dentist.

27. He became absolutely obsessed with a girl reporter on television.

28. Taylor’s fascination with bees developed into an obsession.

29. Stars are often pursued by obsessed fans.

1.5. Translate into English using the new vocabulary.
1. Система образования в России обладает как недостатками, так и достоинствами (преимуществами).

2. Христианские добродетели - это вера, надежда и любовь (милосердие, сострадание).

3. Он обратился за более высокой пенсией на основании (в силу) долголетней службы.

4. Добродетель и порок часто сосуществуют в одном человеке.

5. Его просьба была по существу командой. Нас унижало такое отношение.

6. Мускулатуру можно развить, посещая спортзал и занимаясь бодибилдингом. Пик физической формы достигается упорным трудом.

7. Все мужчины клана Кеннеди были в хорошей форме и казались мускулистыми, но у Джона Кеннеди были проблемы со спиной.

8. Ненависть к войне является доминирующим чувством среди старшего поколения людей.

9. Урегулирование в регионе было достигнуто методами, вызвавшими отвращение среди прогрессивных людей.

10. Американцев можно узнать по их самодовольству.
11. "Посмотри, какие у меня мускулы!" - сказал подросток самодовольно.

12. Было бы лучше, если бы ручки сумки были укреплены кожей.

13. Некоторые факты только подтверждают предвзятое отношение общества к меньшинствам. Терпимость в обществе – одна из высших добродетелей.

14. Политическая нестабильность ведет к пышному росту коррупции.

15. Эта система правления процветала более трех столетий.

16. К сожалению, вся эта теория строилась на ошибочном утверждении.

17. Считать, что профессиональные спортсмены являются здоровыми людьми, полное заблуждение.

18. Он никогда не смог простить своей жене, что она унизила его перед друзьями.

19. Игроки на всю жизнь запомнили чувство позора, которое они испытали, проиграв кубок Мира.

20. Гонорар адвоката зависит от его квалификации и влиятельности.

21. Регистрационный взнос участника конференции составляет около пятидесяти долларов.

22. Несмотря на болезнь, она смогла заставить себя встать с постели и приготовить домашнюю еду. Есть всякую ерунду из пакета не хотелось.

23. Страшная скука ездить по одному и тому же маршруту целый день.

24. Все цены повысились примерно в такой же степени, что и цены на топливо.

25. Сокращение налогов не должно иметь инфляционных последствий.

26. В качестве плота дети использовали большую накачанную шину.

27. Подъем теста (dough) зависит от качества ингредиентов.

28. С тех пор как его бизнес стал процветать, он все время ходит надутый от важности.

29. За последнее время были достигнуты долгосрочные и краткосрочные договоренности о поставке электроэнергии за рубеж.

30. Несмотря на его продвижение по службе, он остается с коллегами на равной ноге.

31. Срок, на который избирается президент, равен четырем годам.

32. С точки зрения мощности – это более современный компьютер.

33. Озабоченность тем, что он может потерять свое место, не оставляла его.

34. Он был одержим желанием пробиться в высшее общество.

1.6. A. Learn the following phrasal verbs and choose one to complete the sentences below.

	in for something

(criticism, abuse)

(be exposed to something unpleasant)
	COME
	out with something

(say something surprising)

	down (heavily) on somebody

(criticize or punish)
	
	up with something
(produce an idea)

	down with something
(catch an illness)
	
	to the point

(to stop talking about unimportant details and say what is most important)

	to terms with something

(accept a situation as it is)
	
	round

(regain consciousness)

7. His wife died last year and he still cannot ……… her death.

8. The new law ……… those driving with no proper tax and insurance.

9. My little girl ……… some strange expressions. Goodness knows where she hears them.

10. Although he' s an entertaining speaker, it takes him ages to ………. .

11. After deliberating for several hours we finally ……… a possible solution to the problem.

12. Soon after their arrival at the holiday resort they all ……… gastric flu.

13. When he ……… after the operation, he had absolutely no idea where he was.

14. I’m afraid we have ……… a lot of criticism over our decision to close the hospital.

[image: image12.jpg]

	
	B. Match the explanations on the right to the idiomatic expressions on the left. They are all connected with different kinds of people.

	1 a new broom
	a someone who expresses opinions about

things he/she knows very little about

	2 a wet blanket

	b someone who has no fixed roots

	3 a stuffed shirt

	c a pompous, self-opinionated person

	4 a couch potato
	d a gossip who wants to know everything

that happens to other people

	5 an armchair critic
	e someone who stands by you only when

things are going well

	6 a fair weather friend
	f someone who likes to sit in comfort and

do nothing

	7 a nosy parker
	g a new person in charge who makes

changes

	8 a rolling stone
	h someone who does not want to join in

and spoils the fun for everybody else

blank-filling

1.7. Choose the word that best completes the sentence.
1. Do you know the old saying "a ……… stone never gathers moss"?

A
wet

B

new

C
rolling

D
rotating
2. Don't be such a ……… blanket – come and join in the fun!

A
rolling

B

stuffed

C
nosy

D
wet
3. UEFA ……… down on British football hooligans.
A
went

B
fell

C
came

D
cracked
4. Americans are believed to be overweight because they eat a lot of … food.

A
fast

B

cholesterol

C
frozen

D
junk
5. My anti-sport tendencies were ……… over the years by reports of injured sports enthusiasts.

A
supported

B

helped

C
reinforced

D
stressed
6. Exclusive gyms usually ……… high club fees.

A
appoint

B

charge

C
spend

D
demand
7. CEOs of many multinationals have vastly ……… salaries.

A
high

B

filled

C
raised

D
inflated
8. A new ……… sweeps clean.

A
cleaner

B
boss

C
leader

D
broom
9. Most TV cannels are full of……….

A
stuff

B

junk

C

virtue

D
fallacy
10. I'm sorry to be a ………, but could you check this again?

A
drag

B
turn

C
bug

D
rat

15. 1.8. Translate the sentences using the phrasal verbs, idioms and other new vocabulary.
16. Английская промышленность подвергалась резкой критике со стороны нового премьер-министра: новый начальник устанавливает новые порядки.

17. Она производит впечатление очень добропорядочного человека, но иногда выдает такие словечки, что начинаешь задумываться.

18. Оппозиция обвиняет правительство за неудачи в проведении экономической политики. Премьер министр считает это мнение ошибочным.
19. США и Россия предложили компромисс в решении международного конфликта. Сепаратисты не могут с этим смириться.

20. Она слегла с неизвестной болезнью и долго не могла выкарабкаться. Но даже в это тяжелое время она была помешана на желании хорошо выглядеть

21. Когда она пришла в себя после обморока, то сразу вспомнила о той унизительной ситуации, в которую попала.

22. Его лекция такая скучная. Он никак не дойдет до сути!

23. Надо примириться с неизбежным: плата за обучение может расти.

24. Идеи нового директора не всегда находили одобрение со стороны школьного комитета, но как новый начальник он был одержим идеей избавиться от старых порядков. Новая метла метет по-новому!
25. Не приглашай Тома. Он все испортит. Будет постоянно твердить о своем процветающем банке или о возможном взлете цен.
26. Я не хочу скитаться с места на место всю свою жизнь, но было бы заблуждением считать, что я не мечтаю посмотреть мир.
27. Он такой самодовольный. Он думает, если богат, то умнее и лучше других людей. Да он просто чванливое ничтожество.

28. Как только врач ушел от нас, этот старый сплетник Джон прибежал спросить, какая у того квалификация и сколько он берет за визит.
29. Я ненавижу его лень. Он только и сидит, ничего не делая!

30. Его утверждения голословны. Он не может подкрепить их фактами. Он ни в чем не разбирается как следует, а только критикует.

31. Он с тобой рядом только, когда у тебя все хорошо. Было бы заблуждением считать его другом после его предательства.

LANGUAGE IN USE

the gerund/the infinitive

1.9. A. Use the words in brackets in their correct form.
32. I refuse (to do) anything more strenuous than sitting or lying down.

33. (To come) to terms with oneself, (to find) out who one is and where one is going, come from within, not from (to run) around a park.

34. I hate (to pump) iron in the gym.

35. Most aerobic freaks exercise (not to keep) fit but (to look) fashionable.

36. I am glad (to belong) to a family that doesn't believe in physical exercise.

37. Pain, suffering and ill-health result from anything more strenuous than (to walk) to the pillar box or (to dig) the allotment.

38. I don't like (to talk) to sporty people: they get a far-off look in their eyes and their feet keep (to move) on the spot.

39. I would like (to exercise) more.

40. It's no use (to exercise), the flab returns.

41. You must be rich enough (to afford) high sport club fees.

42. At school I was always the last (to finish) a race.

43. It is important for them (to inflate) their egos.

B. Say which of the above sentences illustrate the following uses of the gerund and the infinitive:

the gerund

44. after prepositions

45. after certain verbs

46. after certain expressions

47. as a noun

48. after the verbs denoting general preference

the infinitive

49. for +noun/pronoun + to – inf

50. last/first/second etc. + to – inf

51. enough/too + to – inf

52. after I would like / I would prefer etc. to express specific preference

53. after certain adjectives (happy, glad, sorry etc.)

54. to express purpose

55. after certain verbs (agree, decide, hope, refuse etc.)

C. Use the words in brackets in their correct form. Express your opinion about “going slow”.
Skip the fast food and go slow

LONDON, England (CNN) -- In 1986 Italian journalist Carlo Petrini was too disgusted (1. to see) a McDonald's at the foot of the Spanish Steps in Rome that he took it upon himself (2. to lead) the fight against fast food.

First he led a demonstration against the offending hamburger chain and then set up the Slow Food organization dedicated to (3. preserve) the pleasure and passion that surrounds food. He was sorry (4. to see) that the sociable and relaxed way of life that was sustained by good food was under threat.

Complete with a doctrine that gives a cheeky wink to the Futurist manifesto - "We are enslaved to the Fast Life, which disrupts our habits, pervades our privacy and forces us (5. to eat) Fast Foods" -- the organization today has spread to 80 countries, from Austria to Venezuela, with over 85,000 members.

(6. To promote) diversity and (7. to share) knowledge about good food are also behind the Slow Food organisation. (8. To add) a new sense of responsibility to the pursuit of pleasure is reason for the organization's expansion and (9. to increase) relevance to both consumers and producers. If anyone was in doubt that local producers and foods needed (10. to protect) from (11. to disappear), Slow Food offers some statistics: The diversity of European food products has declined by 75 percent since 1900; the figure is 93 percent for the same period for the USA.

"We're really dedicated (12. to promote) bio-diversity and sustainable means of (13. to produce) agriculture," said Fiona Richmond the Slow Food UK coordinator. "Slow Food is about good, clean and fair food."

As consumers we're increasingly aware of the effects on the environment of food production methods. We're also encouraged (14. to keep) our food miles down - the distance our meals have traveled and their means of transportation add to the carbon dioxide emissions contributing to climate change.

Angie Dodd of Slow Food UK is a firm believer that for supermarkets and food producers (15. to change) their attitude to (16. to market) food consumers should promote a new culture and ethics of Slow Food.

By Dean Irvine, CNN May 17, 2007

http://www.cnn.com/2007/HEALTH/05/09/pl.slowfood/

blank-filling/prepositions

1.10. Fill in the blanks with the necessary prepositions.

1. It's time you hung ….….…your trainers and exercised your mind and not your body.

2. How ….….… eating pizza ….….… candle light ……… a favourite restaurant?

3. Mania ……… exercising is an ephemeral fad.

4. I disagree ……… those who say that developing muscles is superior ……… the cultivation ……… personality and good taste ……… art, music and food.

5. I was brought ……… to believe that exercise was bad: repetitive, strenuous and dull.

6. Ill health may result ……… anything strenuous.

7. A coach potato's rightful place is ……… the fireplace. Welcome ……… our club!

8. More and more CEOs join ……… the New York marathon to cultivate team spirit.

9. Many sportsmen suffer ……… torn ligaments, sprained ankles and slipped discs.

10. The present decline ……… physical education shows ……… the failings ……… a system that flourishes ……… the brutality ………competition.

11. Many young people are only dressed ………. ……… bright sport suits.

12. ……… ………the odd football fanatic, aerobic freak and muscleman pumping iron, most other athletes would rather be eating a hamburger with their mates ……… town.

13. It's difficult talking ……… sporty people: their feet keep moving ……… the spot.

14. All you get is an obsession ……… your body.

15. Exercise is expensive: ……… terms ……… time, effort, club fees and outfits.

1.11. Fill in the blanks with the missing linking words.
	third, but, on the one hand, both, second, neither… nor,
on the other hand, eventually, first, in a word.

In his perceptive book A Leg To Stand On, Oliver Sacks describes how formal hospital ward rounds make patient – doctor communication virtually impossible.

I have experienced this from 1) ……… sides. 2) ………, as a junior surgeon you are constantly at the mercy of your bleeper that calls you to different places. 3) ………, you constantly shuttle between clinics. 4) ………, you assist in the operating theatre.
5) ………, you rush to the administration. 6) ……… the essential work is on the wards: the ordering of tests and the scheduling of operations and you resent anything that distracts you from this task.
7) ……… you begin to think of the patients as the enemy and of the nurses as your first line of defence against them.

8) ………, as a patient one gets quite a different perspective: the doctors are hiding from you all day, and when they do pop up when everything has already been decided on.

"Just a couple of questions", I stammered as the consultant's armada' blithely sailed past.

"Lie back", the nurse replied. "We are just going to give you a little injection". 9) ………, 10) ……… a doctor ……… a patient are satisfied with their communication.

READING & SPEAKING

summary

1.12. A. Read the text and infer the meaning of the italicized words.

Gyms can't fix it

Great news for couch potatoes: exercise is neither safe nor healthy. Goodbye Lycra, hello lunch.

"Exercise is bunk and fallacy,'' said Henry Ford. If you are healthy you don't need it; if you are sick you shouldn't take it." According to new research he was right. A recent survey of male joggers has found that despite taking vigorous exercise many suffered expanding waistlines. In conclusion: if you are destined to develop middle-aged spread you will.

The scientists said their findings were true of exercise in general and warned that the only way to keep weight gain to a minimum was, to increase exercise levels as you get older.

The consequences sound truly horrific. If you're averaging 10 miles a week at 30, you would have to be running 24 miles at 40. But then, seeing as we are living longer and mortality rates are improving, you could still be fighting fit at 70 but having to run 66 miles.

The worst thing is that at the end of it all, you're not going to be super-thin. You just won't have put on any more weigh. And if you're a fitness freak at 30 and are running 20 miles - shudder. By the time you're 70 you'll be employed as a courier for people needing weekly London to Nottingham deliveries.

I haven't felt so happy since an aerobics instructor warned that doing stomach exercises wrongly meant you could end up with convex rather than concave stomachs. I've felt free to avoid sit-ups ever since - just in case.

Exercising is neither safe nor healthy. Just think: have you ever heard of anyone suffering from groin strain who wasn't a serious sportsman? And is it possible to have painful torn ligaments if all you do is sit around and watch television?

No, the health business is just out of control. The logical conclusion is that we will all spend so much time exercising so that we do not have any time to eat and so lose weight.

Even then there are problems. It might seem virtuous to spend your life miserably munching on carrots and baked potatoes. But as far as in May 1995 the Ministry of Agriculture, Fisheries and Food advised people to peel, top and tail their carrots before eating them. It had been discovered that some contained more than 25 times the expected content of organophosphate pesticides.

At the same time a recent Health Which report has calculated that swapping a healthy-looking Greek salad with garlic bread for shepherd's pie and broccoli would wipe 429 calories and a massive 39g of fat off your daily intake. So at last the gym instructors, Lycra manufacturers and diet book authors can back off and leave me in peace in front of the television. The next time I'm urged to go and do something healthy I shall simply quote the American educator Robert Hutchins back at them. "Whenever I feel like exercise I lie down until the feeling passes"

The Guardian

B. Match the italicized words from the text to their meanings and check if your inference is correct.

1. gain, 2. to average, 3. to be destined, 4. convex, 5.strain, 6. ligament

a. to be intended, planned, b. increase, c. to do a certain amount of smth as an average, d. curved outwards, e. damage to a part of the body caused by stretching the muscles., f. a part inside your body that holds bones together or keeps organs in place

C. Explain or comment on the following.

56. Who is a fitness freak?

57. Which? is a magazine and website run by Which? Ltd, formerly known as the Consumers' Association. In your opinion, what does Health Which? write about and what are its aims? Do you know other types of Which?
58. Who is referred to in “Goodbye Lycra”? Who are Lycra manufacturers and why are they called so?
59. What is the general tone of the text? Find the examples of humour and explain the use of this stylistic device in the text.
D. Sum up the text using the new vocabulary. Express your opinion.
*1.13. A. Scan the text and infer the meaning of the italicized words.

Lifestyle Discrimination in the Workplace

Americans have long accepted that employers have a certain degree of control over what we do while at the workplace. But increasing numbers of employers are dangerously broadening the sphere of their control to include what employees do in their own homes. Many employers now refuse to hire people whose private lives are deemed "unhealthy". A few even fire current employees who don't change their lifestyle to meet new company demands. The most common victims of this type of discrimination are smokers and fat people. According to a 1988 survey taken by the Administrative Management Society, 6% of all employers (about 6,000 companies) now discriminate against off-duty smokers. The number has almost certainly increased since then because the discrimination of “unhealthy people” has been flourishing. It is more difficult to estimate the number of companies which discriminate against fat people or those eating junk food, since this is seldom an official corporate policy. However, anecdotal evidence collected by the National Association for Advancement of Fat Acceptance (NAAFA) suggests that discrimination against fat people is even more common. Other employers refuse to hire people who drink alcohol, have high cholesterol levels, or ride motorcycles.

The driving force behind this trend is economics. Health care costs for employers are increasing by at least 15% per year, almost 3 times as fast as inflation. Although several factors contribute to these rising costs, the only factor employers have control over is their employees. With such an incentive, employers may well try to dominate every health related aspect of their employees' lives, including diet, exercise and sleep habits and without protective legislation they will succeed.

The early Americans adopted the Bill of Rights to limit the government's involvement in their lives and modern Americans demonstrate the same unwillingness to tolerate intrusion whether by government or by employer. According to a 1990 poll by the National Consumers League, 81% of Americans believe that an employer has no right to refuse to hire an overweight person, a smoker or an unfit person who doesn’t go to the gym.

Recognizing that refusing to hire people for reasons unrelated to job performance is unfair and often prevents the company from hiring the best qualified person, some employers have adopted a different strategy. Employees who have lifestyles the employer considers unhealthy are required to pay more for their company health insurance. Some employers say they are charging unhealthy employees a premium over their "normal" rate, some say they are giving healthy employees a discount. Either way, one employee is paying more for their health care than another. This is a fallacious and even wrong approach.

At least such programs should be reinforced with sound data. The company should be able to demonstrate that the behavior in question increases employer health care costs by a measurable amount. While such relationships may exist, the data currently available does not demonstrate it clearly, which means that these relationships are inflated.

The methods used to enforce these policies raise independent civil liberties issues. Most employers currently take an employee's word that they are not violating the rules for off-duty behavior. People will take jobs, not reveal their lifestyle, and hope the employer doesn't find out. When this occurs, employers will have to hire spies to follow people away from work and/or require frequent universal medical testing (such as urinalysis) in order to enforce the policy. Such practices are abhorrent in terms of civil liberties.

Abridged from

http://www.workrights.org/issue_lifestyle/ld_legislative_brief.html

B. Match the italicized words from the text to their meanings and check if your inference is correct.
1. to deem, 2. incentive, 3. intrusion, 4. poll, 5. job performance, 6. premium, 7. to enforce

a. to make sure that a law or rule is obeyed by people, b. the process of doing a job or action, c. something that interrupts a peaceful situation or a private event, d. an amount of money that you pay regularly for an insurance policy, e. stimulus, f. an occasion when a lot of people are asked their opinions about something, g. to consider that someone or something has a particular quality.

C. Comment on the following.

· Can employers have a certain degree of control over what we do while at the workplace?

· Can employers control what employees do in their own homes (exercise or not, eat healthy or junk food, drink alcohol, smoke, do extreme sports, etc.)?

· What criteria should be taken into consideration when hiring or firing an employee?
· What other factors may contribute to the rising health costs besides employees' unhealthy lifestyle?

· Is charging unhealthy employees a premium over their "normal" rate fair?

· Should the methods used to enforce health discrimination policies raise independent civil liberties issues?
role-play
D. Drawing on the text and its discussion, role-play a meeting between two HR managers discussing their company's employment policy towards "unhealthy people".

Debate the question whether lifestyles practiced off workplace should vs. should not be considered in hiring, promoting or dismissing workers.

listening and speaking

1.14. A. What is the difference between conventional and alternative medicine? Explain what the following forms of alternative medicine are and what they are suitable for.

[image: image13.jpg]

hypnotherapy

acupuncture

acupressure

herbalism

massage

sound therapy

aromatherapy

hydrotherapy

B. Listen to people speaking about their sessions of hypnotherapy treatment. Decide what the impact was.

60. What were the writer’s feelings before his first session of hypnotherapy?

a) curious

b) fearful

c) enthusiastic
61. What was the TV presenter’s opinion about the effectiveness of hypnotherapy?

a) undecided

b) uneasy

c) disappointed
62. What did the boxer feel after the first session of hypnotherapy?

a) relaxed and sleepy
b) clear and strong
c) tired but resentful
63. How did the artist feel after the sessions?

a) skeptical

b) down hearted

c) open-minded
64. How did the sessions of hypnotherapy help the tennis champion?

a) improve her strokes

b) react positively to the crowd

c) develop indifference
65. After the sessions of hypnotherapy, the psychic says he can now

a) hypnotize himself
b) be certain about his psychic powers

c) never be afraid again
66. The journalist failed to give up smoking because of

a) the ineffectiveness of hypnotherapy
b) his lack of freedom and choice

 c) his own lack of motivation
67. After the actress followed a hypnotherapist’s advice, she has

a) undergone a personality change

b) always been successful in
overcoming her problem
c) staged her own shows by herself

C. What is your own experience in using alternative methods of treatment?
[image: image14.png]with us it personal®

	1.15. A. Comment on the cartoon. What is junk food compared with? What attitude to unhealthy eating is expressed?

cross-cultural focus

1.16. Render the text in English using the words and phrases below for the italicized words and word combinations.

	scales, virtually, obsessed with fear of putting on weight, dieting and exercising, obesity, protein, lifestyle, physical exercises, sauna, medicines and injections, health farms have been flourishing, to pay high fees for starving, vanity is a strong incentive, doctors also inflate the danger of obesity, to hold medical examinations, whole meal bread (flour), diet freaks and vegetarians

Не могу перестать есть

"Ты последнее время не взвешивался?" - спрашиваю я на днях, как бы невзначай, своего мужа: "Мне кажется, что наши весы врут".

Сама-то я знаю, что они совершенно точны и что тот вес, который они показали, когда я на них встала утром, весь до последнего грамма - мой, около 63,5 кг. Я слишком хорошо знаю причину коварной прибавки в весе - я слишком много ем.

Не то, чтобы я ела чересчур много, садясь за стол. Но я все время что-то жую. Подумав, я прихожу к выводу, что ем практически через каждые полчаса. Посте-пенно и незаметно я превратилась в то, что одна моя приятельница называет "легкий едок" - ест понемножку, но зато целый день.

От того, что по всей стране едят без конца и без разбора, мы превращаемся в результате в нацию, одержимую страхом пополнеть, в людей, следящих за своим весом.

Диете и физическим упражнениям посвящаются телепередачи, а в одной из самых популярных в стране музыкальных радиопрограмм комментатор то и дело дает советы, как "бороться с тучностью" с помощью физкультуры. У нас есть по крайней мере одно периодическое издание, посвященное похуданию и многочисленные клубы, где желающие сбавить вес встречаются регулярно для того, чтобы сравнить результаты и подстегнуть друг друга.

В ресторанных меню появляются блюда "пониженной калорийности" для тех, кто соблюдает диету. Каждый журнал и газета стараются предложить свою собственную диету, гарантирующую потерю веса. Это - диета, основанная на бананах и молоке, на грейпфруте, на высоком содержании белков и даже диета для пьющих мужчин. Сейчас друг у друга спрашивают: "Какая у вас диета?", как будто она стала уже образом жизни. На самом же деле, конечно, большинство о ней много думает и много говорит, но обычно откладывает до завтра.

Если же они и садятся на диету, им предоставлен широкий выбор.

Для более состоятельных из нас «фермы здоровья» предлагают строгий режим питания под контролем врача в сочетании с физическими упражнениями, парильней, лекарствами и инъекциями, помогающими клиенту спустить жир. За последние несколько лет популярность подобных заведений достигла таких колоссальных размеров, что для многих крупных чиновников стало обычаем одну неделю в году платить за то, что их морят голодом и истязают, доводя до более стройных пропорций.

Тщеславие является, конечно, здесь сильным толчком, однако и врачи тоже трубят об опасностях излишнего веса. Их особенно беспокоит проблема раскормленных детей. Один врач, который регулярно проводит медицинское освидетельствование в школах, утверждает, что вес 14,6% английских детей к пяти годам превышает норму.

Есть, однако, и оптимистические свидетельства: растет стремление к "здоровой пище". В прошлом году мы истратили около 20 миллионов фунтов на здоровую пищу, куда входит все, от "натуральных" яиц, хлеба из непросеянной муки, йогурта, свежих фруктовых соков и меда до витаминных эликсиров и лечебных трав. Регистраторы спроса считают, что в дальнейшем этот рынок получит еще большее развитие и его продукты будут потребляться куда более широким кругом, чем традиционный круг фанатиков и убежденных вегетарианцев.

Англия

*1.17 Render the text in English using the words and phrases below for the italicized words and word combinations.

	in flux, workaholic, to put on weight, was not very fit or muscular, came down on him, could not drag himself out of home, has lost 10 kilos, in terms of work-life balance, to ensure fitness, abhors her husband's job, I am not a nosy parker, we often become obsessed with work

Немного о work - life balance
Есть цена и у нашего трудоголизма!
Известный врач и педагог Уильям Ослер сто лет назад сказал, что лучшее, что может произойти с человеком, - это легкий инфаркт в сорокалетнем возрасте. Звучит цинично? Давайте разберемся!

Я смог убедиться в справедливости этих слов на примере своего соседа по подъезду. Я мог видеть происходящее с ним в динамике. Когда мы познакомились и стали общаться, Юра (так зовут соседа) был отчаянным трудоголиком, работая управленцем в крупной российской компании. Он никогда не был особенно спортивным и мускулистым, а тут постепенно стал еще и тучнеть. Я при встрече полушутя, полусерьезно нападал на него за то, что он не участвует в наших футбольных и хоккейных баталиях (во дворе нашего дома футбольное поле и хоккейная площадка, что спровоцировало создание команд нашего дома!). Он вздыхал, говорил, что не может вытянуть себя из дома, так как постоянно много работы... А год с небольшим назад у Юры случился инфаркт ... И что же? За прошедшие с тех пор время стиль жизни Юры изменился кардинально. Теперь он приезжает с работы чуть ли не раньше всех живущих в нашем доме. Два раза в неделю играет в хоккей. Один-два раза в неделю играет в футбол. В выходные гуляет с семьей в парке... Купил участок и собирается строить дом, "чтобы быть ближе к земле"... Сбросил почти десять килограммов со своего доинфарктного веса. И я понимаю, что именно инфаркт заставил его думать о жизненных приоритетах с точки зрения баланса между работой и здоровым образом жизни. Именно инфаркт заставил его задуматься о необходимости обеспечить хорошее физическое состояние и необходимости его поддержания в определенной форме. Именно инфаркт заставил его пересмотреть свое отношение к близким - к жене, к сыну. И должен вам сказать, мне видны результаты изменения его приоритетов. Я не сую нос в чужие дела, но я встречаюсь в лифте с женой Юры, которая теперь не выглядит озабоченной и не говорит, что ненавидит работу мужа, несмотря на финансовое благополучие, а просто светится от счастья.

Но неужели нужно проходить через инфаркт, чтобы установить равновесие между работой и личной жизнью? Неужели мы настолько глупы, что должны прийти к осознанию очевидных вещей через случившуюся драму или трагедию? Что работать много - это подвергать своё здоровье повышенным рискам! Что работать много - это терять эмоциональную связь со своими близкими людьми, это недодавать им и недополучать от них! Да, работа - это то место, где мы самовыражаемся, место, где нас ценят. Это то занятие, которое нас часто всецело захватывает. Но ведь за всё нужно платить! Есть цена и у нашего трудоголизма! Это наше здоровье, отношения с семьей и друзьями. Посмотрите на тех, кто работает с вами в офисе! Выглядят ли они здоровыми людьми? Выглядят ли они по утрам отдохнувшими людьми, полными энергии? Выглядят ли они счастливыми людьми, у которых гармоничные отношения в семье? А как питаются ваши сотрудники? А занимаются ли они спортом (точнее физкультурой!)? А отдыхают ли они в выходные, ездят ли куда-нибудь в отпуск? А что у ваших сотрудников с медобслуживанием? Это всё их, сотрудников, проблемы? Нет, это и ваши проблемы! Не дожидаясь чьего-либо инфаркта...

Опубликовано 31.10.2007 Автор Олег Плиска

http://www.rb.ru/community/articles/articles/2007/10/31/111507.html
listening and speaking

1. 18. A. Listen to the guests on the following radio chat show “Job burnout”. While you listen, decide whether the following sentences are true or false.

http://www.britishcouncil.org/learnenglish-podcasts-professionals-work-burnout.htm
	1 Pam has written a book about health problems at work

2 Steve is suffering from work burnout

3 Steve wrote some parts of Pam’s book

4 Burnout and stress are not the same

5 People do not always know when they have burnout

6 Steve changed his personality when he was ill

7 Steve made an appointment with the doctor

8 Steve’s health improved without medication
	T/F

T/F

T/F

T/F

T/F

T/F

T/F

T/F

B. What problems are associated with the expression "executive health"? Why should business people keep work/life balance?

WRITING
1.19. A. Study the following tips for writing a discursive essay. Discuss the following for and against essay layouts.

A discursive essay is a piece of formal writing presenting a discussion on a particular problem.

Discursive Essay: Main Types.

For And Against (Balanced) Essay.
Essay Suggesting Solution to a Problem.
Opinion Essay.

For And Against (Balanced) Essay. It presents a reader with a thorough consideration of the topic from opposing points of view. Each point should be discussed objectively and in equal detail.

The introductory paragraph states the topic under consideration.

Arguments for and against supported by justifications, examples, reasons are presented in the main body.

The author’s own opinion with a balanced consideration of the topic is presented only in the conclusion.
Types of layout

a)

	1. Introduction

2. Body

a) Points in favour of the statement

b) Points against the statement

3. Conclusion

b)

	1. Introduction

2. Body

a) First statement: point in favour and against

b) Second statement: points in favour and against

c) Third statement: points in favour and against

3. Conclusion

B. Analyzing a Model Text

· Read the article and underline the correct linking words. Which:

list/add points

introduce reasons/examples

show contrast

introduce a conclusion

· What is each paragraph about?
Model For and Against Essay

More exercise, less stress?

Do you know how dangerous stress can be? It affects us both physically and mentally, so reducing stress is something that we should all try to do. While many people feel that the best way to get rid of stress is some form of exercise, there are other ways which are just as effective.

The benefits of physical exercise are obvious. Moreover/First of all, keeping fit helps your body to stay strong and healthy. Therefore/Because you are less likely to get sick or suffer from stress-related health problems Such as/In addition to heart attacks and cancer. Furthermore/However, exercise is a good way to get rid of frustration and anger, because after exercise the brain produces hormones called endorphins which make us feel good.

On the other hand/Moreover, if you are out of shape, exercise can be quite painful. You may pull a muscle or injure yourself. Due to the fact that/Further-more exercising may even cause more stress. What is more/Since it will add to your already hectic schedule.

Last but not least/in conclusion, the best way to combat stress in healthy life. As James Freeman Clark says, "Never hurry. Take plenty of exercise. Always be cheerful. Take all the sleep you need. You may expect to be well".

· Read the article again and list the points for and against the topic. Are they similarto yours?

· What topic sentences has the writer used in the main body? Suggest other appropriate ones.

· What justifications/examples does the writer give to support each point?

· What techniques does the writer use to start/end his article: a quotation? addressing the reader directly? a rhetorical question?

· Can you suggest another beginning/ending?

Topic Sentences

Choose the appropriate topic sentence for the following paragraph.

1. Society teaches women that good health matters more than body shape.

2. Women are getting the message that they are judged by their weight.

3. A woman's physical appearance is less important than it used to be.

4. Nowadays, a woman's intelligence and her personality are considered more important than her looks.

On TV, in films and magazines, only thin women are considered beautiful, popular and successful. As a result, many women feel that their lives will improve only if they lose weight. Our society not only encourages women to become thin but almost insists on it.

FOLLOW-UP

case study

1.20. Get acquainted with the case about Royal Mail's unique approach to high health conditions in the workplace. Explain why they addressed workplace health, what they did and do to emprove employees' health and what the impact is. Comment on the case. Does it seem good business sense to follow Royal Mail's example?

	[image: image15.jpg]

	Royal Mail Group

Royal Mail Group employs 180,000 people. Providing good health support and benefits to our people is one way in which we communicate to them that they’re appreciated.

Royal Mail’s unique approach has helped cut costs, improved productivity and increased employee morale

Why did we address workplace health?

The idea that work is a positive force in the lives of our people is absolutely central to Royal Mail’s approach to managing our people’s health and wellbeing. It helps us attract and retain excellent people and keep them healthy at work, which also helps us maintain the highest levels of service for our customers. Investing in the health and wellbeing of our people has been crucial in helping respond to the challenges of the modern marketplace.

What did we do?

· We provide a comprehensive occupational health screening service for all of our people • A telephone contact centre is available 24 hours a day, every day of the year for health-related advice

· We have health clinics in more than 90 Royal Mail Group sites across the country, which can assist and advise employees returning to work after illness or injury

· Fitness centres, run by trained instructors, are provided in our larger sites (38 of them across the country) and offer a range of fitness and nutritional programmes

· Colleagues returning to work after illness or injury benefit from a national physiotherapy and occupational therapy service

· We also provide a confidential advice and counselling service to all our people

· We’ve developed a number of alliances with health organisations around the country to ensure the support and benefits we give our people are the best available

· We proactively manage an occupational health service that covers occupational health services and occupational health and safety.
This includes:

· Pro-active Well-being health promotions

· Reviewing policies and implementing relevant changes to improve the well-being of our people and meet legislative changes

· Evaluating and implementing ‘best’ health practices to allow us to focus on the main causes of ill health within the Group

Royal Mail has further enhanced its commitment to improving the health and wellbeing of our people through two new initiatives:

· An online health check-in and assessment service is being launched to enable Royal Mail Group people to analyse their health and lifestyles and to adopt improvement plans

· Royal Mail’s work with the Department of Health in developing the Health Trainer scheme in the workplace leads the way for the implementation of Health Trainers by other UK businesses

What was the impact?

· Absenteeism at Royal Mail Group has fallen from seven per cent to five per cent in the last three years

· Investing in the health and wellbeing of our people has been crucial in helping Royal Mail Group respond to the challenges of the modern marketplace

· Royal Mail’s unique approach has helped cut costs, improved productivity and increased employee morale

http://www.workingforhealth.gov.uk/CaseStudies/Organisations/Organisation-detail.aspx?CaseStudyID=54
role-play

1.21. Role play a discussion at a company meeting between two senior HR managers developing the company's policy to health and well-being of the employees.

For

· Physically and mentally healthy employees are more resilient and eventually more productive.

· Absenteeism level among healthy staff is lower.

· Company's health costs are lower.

· Corporate competitions build up team spirit and improves morale.

· Staff turnover is lower with health and wellbeing policies

· Companies promoting healthy lifestyles enjoy a better reputation and win in the Financial Times ‘Great places to work’ competitions.
Against

· Employees should rather develop their mind and improve their qualification.
· Absenteeism is a matter of discipline not health.

· A fallacious belief: corporate competitions may increase extreme competitiveness and hostility rather than team spirit and friendly cooperation.
· A fallacious belief: the higher the salary the lower the turnover.
· There's little effect on health costs as company's policy doesn't control off-work lifestyle.
· There are other more effective ways of winning a good reputation.
writing

1.22. Write a discursive for and against composition of about 250 words on one of the topics.

68. Conventional medicine has little to learn from alternative medicine.
69. The benefits and shortcomings of professional sport.
70. Should people exercise their bodies or their minds?
71. Should applicants’ fitness or lifestyles be considered in employment, promotion or remuneration?
72. Business needs brains, not brawn.

Looking back on your work on the Unit, describe the competences you have developed for your Personal Development Plan (PDP). You may find the following rubrics helpful but feel free to add any other comment on your achievement.

	Knowledge of the theme
	Achieving the purpose of speaking by using functional English
	Writing skills
	Cross-cultural differences
	Practical skills

UNIT 2

THE AGE OF GENETICS

[image: image4.jpg]

	В этом уроке вы приобретете следующие компетенции:

	узнаете

	· о современных исследованиях в области генетики

	· об этических аспектах применения открытий в области генной инженерии

	· о последствиях проникновения генных технологий в общественную и экономическую жизнь

	научитесь

	· узнавать значение незнакомой интернациональной лексики

	· формулировать суть отрезка текста, выделяя главное в прочитанном тексте

· высказывать свое мнение и поддерживать диалог, используя лексико-грамматический материал урока

	· генерировать идеи

	· аргументировать точку зрения

	· анализировать ситуацию, выдвигая аргументы за и против

	· переводить с английского языка на русский и обратно, корректно используя тематическую лексику урока

	· реферировать тексты

	сумеете

	· решить проблемную задачу, работая в команде

	· учитывать этические вопросы (тайны частной жизни и медицинской информации) в разработке новых направлений в деятельности компаний

	· доказать наличие генетической дискриминации в трудовых отношениях

	· трансформировать визуальную информацию в языковую

	· написать эссе-мнение соблюдая требования к данному жанру письма

	· эффективно поддерживать устную и письменную коммуникацию о положительном и отрицательном влиянии генетических технологий на частную и профессиональную сферы жизни языка

[image: image16.jpg]

LEAD-IN
talking points
1. What does genetics study?

2. In what way are the following things associated with the latest genetic research?
Dolly–the–sheep, stem cells, genome, DNA, GM, Frankenstein foods, designer children, in-vitro, a bone marrow transplant
3. Look at the following newspaper headlines. What arguments do they present for and against advanced genetic technologies?
	Frankenstein Foods

 In vitro veritas
 Genetically modified food:food for thought
Snack makers to stop using genetically engineered corn
Genetically modified weaklings Gene Genies
 Genetic Ceasefire
A ban won't make cloning go away

 Human embryology: a victim or a victor?

 Abuse of genetic privacy

READING
2.1. A. Skim the article raising a controversial question of licensing genetic methods of treatment. Match the following headings with suitable paragraphs.
	a) Implications of a positive decision

b) Unprecedented application

c) Positive example

d) Life or death question

e) Case

f) Independent opinion

g) Cure
	1

2

3

4

5

6

7

B. Read the article and formulate its message in one or two sentences.
Fertility authority faces 'designer child' decision

1........................

The parents of a two-year-old boy who will die without a bone marrow transplant* are hoping that the regulations on fertility treatment will be changed so they can create a test tube sibling who would provide the perfect match to save their son.

2………………

The human fertilisation and embryology authority, which licenses clinics, said yesterday it was giving careful consideration to the first application of its kind from the centre for assisted reproduction at the Park hospital in Nottinghamshire. Any decision of the authority is likely to arouse heated controversy in society. That’s why well-balanced regulations and their strict supervision are badly required.

3………………

If it allows the clinic to create a "designer" sibling to save the life of Zain Hashmi, it will set a precedent for the many families of Mediterranean and Middle Eastern origin who have children like him with the same potentially fatal blood disorder.

But there are a lot of people who are concerned about possible abuses of genetic methods of treatment. There would be strong opposition from those who fear that permission to go ahead would open the door to the practice of creating "designer" babies or babies to provide "spare parts" for children or adults who become sick.

4………………

The Hashmis' case, as any case of genetically inherited disease, is ethically difficult because treating it would mean interfering with nature. Thalassaemia beta is caused by a genetic defect which disrupts the formation of haemoglobin. The disease usually affects little babies. Symptoms may be determined within a few months of birth. Without regular blood transfusions, the child does not grow properly and dies in early childhood. Even with treatment, many die in early adulthood. That’s why almost any parent would understand the dilemma this family is in.

5………………

A bone marrow transplant is the only cure, but neither of Zain's parents, Raj and Shahana, nor any of their other four children, are genetically compatible, which requires giving birth to a healthy baby from a genetically selected healthy cell. This aspect of the application presents new ethical and technical dilemmas.

6………………

Recently the family of Molly Nash, 6, went to the US, where genetic selection is allowed, to conceive a baby whose bone marrow was transplanted into his sister. Molly Nash was suffering from Fanconi anaemia and would otherwise have died.(
7……………….

Paul Serhal, a director at the assisted conception unit at University College hospital in London, says that he strongly believes that the hospital will be licenced to hold genetic tests. "In the fullness of time I'm confident that this will be a routine procedure, but it is very important for us not to mess up the whole scene by being hostile to new genetic techniques and banning them."

By Sarah Boseley

Abridged from October 2, 2001 The Guardian

C. Decide whether the following statements are true or false according to the text.

	1. The life of the child depends on a laboratory conception of a genetically healthy and compatible sibling.

	T/F

	2. The Park hospital helps parents to have a genetically healthy baby.

	T/F

	3. The medical authority is biased against families of Mediterranean and Middle East origin.

	T/F

	4. The parents’ dilemma is whether to follow religious dogmas or save their child.

	T/F

	5. All Zain’s siblings are compatible with him.

	T/F

	6. Molly Nash’s parents violated genetic regulations.

	T/F

	7. English legislation bans genetic tests.

	T/F

	8. A director at University Collage in London supports banning genetic techniques.
	T/F

D. Answer and discuss the following questions.

73. What prevented the child from having a bone marrow transplant operation?

74. What kind of fertility treatment was needed and why?

75. Why are well-balanced regulations required?

76. What is the dilemma the family is in?

77. Why do the doctors concerned with assisted conception think that a hostile attitude and bans may mess up the whole situation with genetic fertility treatment?

78. What do genetic testing and engineering deal with?

79. What are designer babies?

80. Is genetic engineering a blessing or a curse?

81. Do you expect the hospital to be licensed to carry out genetic tests? Why?

role-play
E. Role-play a dialogue between two medical officials discussing the application.

Student A: a medical official who is in favour of granting a license

Student B: a medical official who is against licensing genetic treatments.
VOCABULARY

2.2. Learn the new vocabulary.

	1.
	fertility n

measures to improve the fertility of the soil

Jean had been receiving fertility treatment.

a general decline in fertility

Utah has the highest fertility rate in the country.

fertile a

fertile pastures

fertile soil

infertile a
infertile soil

infertile woman, couples

fertilize v
fertilizer n
	1. плодородие; изобилие (в области животного и растительного мира)

2. а) плодовитость; способность к воспроизведению потомства

б) рождаемость, уровень рождаемости населения (как демографический параметр)

плодородный, изобильный

тучные пастбища

плодородная почва

неплодородный, стерильный

неплодородная почва

женщина, пары, неспособные иметь детей

1. удобрять, вносить удобрение

2. биол. оплодотворять, опылять

удобрение

	2.
	sibling n
	брат или сестра

	3.
	application n
to file (make, send in, submit,) an application

to reject, turn down an application
application of new techniques

a computer application
	1. просьба; заявление; форма заявления

подавать заявление, подавать прошение

отказать в прошении

2. применение, использо-вание, употребление; приложение

применение новой техники

3. информ. прикладная программа

	4.
	controversy (on, about) n
to cause (arouse, fuel) bitter (heated, furious) controversy
The controversy between the company and the union.

controversial adj
	1. спор, дискуссия, полемика

2. юр. правовой спор

3. трудовой конфликт
спорный, дискуссионный

	5.
	arouse v
to arouse (one's) interest (controversy, opposition)

These rumours have aroused intense interest among investors.

It proved impossible to arouse the man from his drugged sleep.

	1. пробуждать; вызывать, возбуждать (чувства, страсти, энергию)

вызвать чей-л. интерес (полемику, протест)

2. будить, пробуждать

Оказалось невозможным разбудить человека, принявшего большое количество лекарств

	6.
	precedent n

to set / create / establish a precedent
without precedent

There's no precedent for this.

unprecedented adj (size, amount, degree, level)
	прецедент

создать прецедент

не имеющий прецедента

Это беспрецедентный случай

беспрецедентный

	7.
	concern n
public concern

to express deep concern about smth

to fuel concern for smth

family concern

a matter of great concern
concern v
The story concerns a good girl and a wicked fairy.

As far as I am concerned

to whom it may concern

to be concerned about smb's health

to be concerned with literature (politics)

concerned adj
concerned with the crime

a company concerned with the defence industry

all parties concerned

to have a concerned look (air)

concerned with the real estate business
concerning prep
We have received your enquiry concerning our proposal.
	1. беспокойство, забота, тревога

тревога в обществе
усилить тревогу, подогревать озабоченность

2. дело, фирма, предприятие, концерн семейная фирма

3. важность, значение

дело большой важности

1. касаться (в рассказе), описывать

В сказке говориться о хорошей девочке и злой волшебнице

2. касаться, иметь отношение

Что касается меня...,

(в рекомендательном письме) - тем, кого это касается

3. волновать, заботить, беспокоить беспокоиться о чьем-либо здоровье

4. интересоваться, заниматься, иметь отношение к

заниматься, интересоваться литературой/политикой

1. связанный с ч/л

замешанный в преступлении

компания, связанная с оборонной промышленностью

2. заинтересованный

заинтересованные стороны

3. озабоченный, обеспокоенный
иметь озабоченный вид

4. занятый
занимающийся куплей и продажей недвижимости

относительно, касательно

Мы получили ваш запрос относительно нашего предположения.

	8.
	abuse v
The candidates abused each other.

to abuse a child

to abuse rights (privilege, smb's kindness, hospitality)

abuse n
to exchange abuse

physical abuse of children

drug abuse

abuse of power (privilege, position)
	1. оскорблять, поносить

Кандидаты занимались взаимными нападками.
2. жестоко обращаться

3. злоупотреблять
1. ругательства, брань

оскорблять друг друга

2. плохое, жестокое обращение
жестокое обращение с детьми

3.злоупотребление

злоупотребление наркотиками

злоупотребление властью

	9.
	inherit (from) v
to inherit a fortune from an uncle
to inherit a strong constitution

inherited adj
an inherited disease
	наследовать; унаследовать, перенять

получить наследство от дяди

унаследовать крепкое телосложение

унаследованный, перенятый, наследственный

	10.
	interfere with v
The noise interfered with my work.

to interfere with smb's health

interfere in

to interfere in the internal affairs

interference (in, with) n
England withdrew from any active interference in the struggles of the Continent.
	1. мешать, служить помехой

Шум не давал мне работать.
2. вредить, приносить вред, портить, вредить здоровью

3. вмешиваться, вторгаться (в дела, отношения)

вмешиваться во внутренние дела

вмешательство

Англия уклонилась от активного вмешательства в борьбу на континенте.

	11.
	disrupt

to disrupt radio communication
to disrupt a meeting
	1. подрывать; разрывать (узы), нарушать

нарушать радиосвязь
сорвать собрание

	12.
	affect v
Climate affects our health.

to affect public opinion

not to be confused with:

to effect (to effect payment)

The news affected him greatly (to tears).

to affect smb's interests

Smoking affects his health.

	1. действовать на, влиять
Климат влияет на наше здоровье.
влиять на общественное мнение

осуществлять, выполнять, осуществить платеж

2. волновать, трогать

Новость тронула, растрогала его (до слез.

3. вредить, наносить ущерб, плохо отражаться, поражать
вредить ч/л интересам

Курение вредит его здоровью.

	13.
	determine v
Demand determines prices.

to determine the meaning of the word

determined adj

a determined character

a determined chin
	определять, устанавливать
Спрос определяет цены.

решительный, волевой
решительный характер

волевой подбородок

	14.
	compatible (with) adj
IBM compatible
	совместимый, сочетаемый

	15.
	conceive v
Time can be conceived as the intervals during which events occur.

to conceive a plan, an idea

If a woman is not able to conceive a baby…

concept n
conception n
beyond one's conception

clear (precise, vague) conception
conception control

in-vitro conception
preconception n

	1. постигать, понимать, задумывать
Время можно мысленно представить как интервалы, в течении которых происходят события

задумать план, идея зародилась

2. зачать ребенка
понятие, идея

1. понимание

выше чего-либо понимания

2. концепция, понятие, идея:
3. физиол. зачатие, оплодотворение

предупреждение беременности
зачатие в пробирке (в лабораторных условиях)

предвзятое мнение

	16.
	hostility n
acts of hostility

feelings of hostility

suspension of hostilities

hostile a
hostile army

hostile crowd
	1. враждебность, антагонизм
враждебные действия

враждебность, враждебные чувства

2. pl. военные действия

прекращение военных действий

1. неприятельский, враждебный
армия противника

2. враждебный, неприязненный

враждебно настроенная толпа

	17.
	ban (on)n
nuclear tests ban

to lift the ban

ban v
to ban a play (a meeting, a demonstration, a newspaper)
to ban smb from doing smth
The administration banned the workers from spreading the secret information.
	запрет, запрещение

запрет испытаний ядерного оружия

снять запрет

запрещать

2.3. Give the Russian words with the same roots as the following English words.

	1. transplantation/transplant
	2. determine

	3. transfusion/transfuse
	4. conception

	5. cell
	6. fertility

	7. cloning/clone
	8. precedent

	9. genetically modified
	10. affect

	11. designer
	12. interference

	13. embryology
	14. application

	15. fatal
	16. assisted reproduction

2.4. Match the words to their definitions.
	1. concern (n)
2. sibling

3. conception

4. infertile

5. controversy

6. precedent

7. affect (v)
8. determine

9. hostility

10. interfere (with)

11. abuse (v)
12. ban (v)
13. interfere (in)
14. compatible

15. disrupt

16. application

17. arouse

18. inherited

	a. dispute, argument

b. to use, handle, or change something, although you have no right to do this, especially so that you damage or spoil it

c. anxiety

d. forbid, bar

e. unable to have babies; (soil) of poor quality

f. misuse

g. influence, to cause a physical or emotional change

h. opposition

i. fertilization

j. to cause an emotion or attitude

k. to decide, control, to find facts about

l. to deliberately become involved in a situation

m. your brothers and sisters
n. a past example or reason for a present action or event

o. can exist together

p. passed to you by your parents through their genes

q. to interrupt something and prevent it from continuing
r. a formal request for permission to do

2.5. Translate from English into Russian paying attention to the new vocabulary.
82. There is growing public concern over Britain's poor economic performance. The government should interfere in economic processes more actively.

83. A lot of infertile couples are one of the parties concerned with the development of genetic engineering and regulations of this field.

84. The activists of the "pro-choice" and “pro-life” campaigns in the USA advocate controversial ideas on women’s right to use the methods of preventing conception and to have an abortion. “Pro-life” campaigners claim that this interferes with nature.

85. The "test-tube baby" technique is a break-through discovery in genetic engineering, vital for infertile couples but arousing considerable controversy in society.

86. Some diseases usually affect little children, others primarily affect grown-ups.

87. The proponents of the "pro-life" campaign in the USA make clear their hostility to abortions and methods of preventing conception.

88. Many business women do not have children because child bearing and rearing may interfere with their career.

89. Politicians are banned from using their position and administrative resources in election campaign. Some contenders are known to have been excluded from the list of candidates for abuse of authority.
90. There's a saying that there's no freedom that is not open for abuse.

91. Society is often very rude. Many foremen abuse the workmen in the foulest language and patients in asylums are often physically abused and drugged.

92. This controversial plan is sure to arouse strong opposition and anger. Many people expressed concern over the moves to implement it.

93. Arab states condemned the plan, regarding it as setting a dangerous precedent and arousing unnecessary suspicions.

94. The report is concerned with the relationship between ethical and religious concepts and advances in genetic engineering.

95. The proposed new regulation formulated in your application is not compatible with our existing policy in genetic engineering.

96. There have already been a few precedents of giving birth to a baby and using some stem cells from its umbilical cord to save a sibling affected by an inherited genetic disease.

97. The hostile crowd of protesters tried to disrupt the work of the hospital.

2.6. Translate into English using the new vocabulary.
98. Как известно, клонирование человека было запрещено во многих странах из этических соображений. Вот почему решение одной американской пары клонировать свою умершую (late) дочь вызвало озабоченность мировой общественности.

99. Эпоха ренессанса (the Renaissance) пробудила человечество от средневекового сна и явилась временем беспрецедентного расцвета искусства и науки.

100. Многие люди страдают от наследственных генетических заболеваний. Определить эти болезни и успешно бороться с ними может генная инженерия. Однако некоторые относятся к этой науке враждебно, так как боятся, что ее открытия могут быть неправильно использованы.

101. Одно из достижений генной инженерии позволяет бесплодным парам обзавестись ребенком благодаря методике "получения ребенка из пробирки".

102. Как методика клонирования, так и достижения генной инженерии тесно связаны с вопросами этики и религиозными представлениями людей и поэтому вызывают полемику в обществе. Действительно, часто трудно провести черту между пользой для здоровья человека и вмешательством в природу, максимально полным использованием достижений науки и их злоупотреблением.

103. Исследователи установили беспрецедентный рост случаев использования генетически модифицированных компонентов в продуктах питания. Общественность озабочена тем, на сколько эти компоненты совместимы с естественным генным кодом человека.

104. Запрет на проведение генетических исследований в Советском Союзе подорвал дальнейшее развитие этой передовой науки, и отрицательно сказался на уровне ее развития. Можно с уверенностью сказать, что этот запрет является примером того, как политика помешала развитию российских фундаментальных исследований в целом.

105. Поданная властям просьба разрешить проведение фестиваля вызвала противоречивую и часто враждебную реакцию среди общественности.

106. Брат или сестра часто являются единственными генетически полностью сходными людьми.

2.7.A. Look at the phrases below. In pairs, match "run, look and catch / be caught" with phrases a-j.
	a a business
b red-handed
c on the bright side
d out of
e short of
	run
look
catch / be caught
	f down your nose at
g for it
h like a drowned rat
i someone's eye
j a gift horse in the mouth

B. Now match one of these expressions to the explanations below.

1 attract someone’s attention

6 apprehend in the act of doing smth

2. flee from

7 feel superior to

3 be cheerful / optimistic

8 have an insufficient supply of

4 be ungrateful for what you are given
9 manage a company

5 have no more left

10 be completely soaked

C. Translate into English using a suitable phrase.
1. Она думает, что ты презираешь ее и считаешь консервативной за то, что она с опаской относится к передовым технологиям.

 2. Существует мнение, что голодающее население африканских стран должно с благодарностью принимать любую продовольственную помощь, даже генно-модифицированную продукцию.

3. Держать ферму органической сельскохозяйственной продукции невозможно, если на соседнем поле выращиваются генно-модифицированные растения.
4. По дороге с экскурсии в Часовню Рослин (Roslin Chapel) скромный дорожный знак привлек их внимание. Он показывал направление к лаборатории, где когда-то клонировали овечку-Долли.
5. Страны, в которых заканчиваются запасы продовольствия, не смотрят свысока даже на непроверенные технологии, если они способны решить продовольственную проблему.

6. Спортсменов, применявших запрещенные стимуляторы, поймали с поличным.

7. Надо быть оптимистом! Новые методы лечения помогут бездетным парам иметь детей.

8. Многие научные исследования были, практически, сорваны, когда научно-исследовательские институты исчерпали свои ресурсы, а нового финансирования не получили.
9. Покидая помещение, где произошел экстренный случай, сотрудники в страхе кричали: “Бегите отсюда!”
10. Демонстранты провели несколько часов под дождем, замерзли и выглядели как мокрые курицы, но были все же готовы выразить все свои озабоченности.
listening and speaking
2.8. A. How do you understand the term “genetic perfection”? What is wrong about bionic (having replaced or enhanced organs or other body parts) athletes, designer children or bioengineering?
B. Listen to an interview on National Public Radio (NPR) by Michael J. Sandel, the author of an article on genetic engineering. Play bingo by calling out the words from the grid when you hear them. Discuss the meanings of the words.

BINGO

	1. Science fiction
	2. Public consciousness
	3. To outpace moral thinking

	4. The President's Council on Bioethics

	5. To address the challenges
	6. "The case against perfection"

	7. Muscles-enhancement

	8. Morally troubling
	9. To enhance the height

	10. Beyond standard moral

	11. Eugenics
	12. Genocide

	13. Designer children

	14. To tinker with
	15. To cherish

C. Listen to the interview again. Give information under the following rubrics.
· How did the new genetic era of cloning begin?

· First cloned animal: name………, date of cloning………

· What government bodies were created and what were the reasons for that?

· Who is the guest of the programme?

· What does his article deal with?

· Michael Sandal’s example of genetic enhancement. There pros and cons.

· Does he consider genetic enhancement techniques morally troubling? Why?
· Has he arrived at any further argument against enhancement?

· What happens if eugenics appears in the free market?
http://www.npr.org/templates/story/story.php?storyId=1796812
LANGUAGE IN USE

revision of tenses
2.9. Fill in the blanks with an appropriate tense form of the verb in brackets.

If a country wants to keep its population up,
it should promote IVF

Two papers presented to the “State of the ART” conference held earlier this month in Lyon (1 to argue) that in Europe, at least, there may be a public interest in promoting ARTs – assisted reproductive technologies. The low fertility rate in many of that continent's more developed countries(2 to mean) their populations (3 to age and shrink). If governments want to change this, ARTs –most significantly in-vitro fertilisation (IVF) – could offer at least part of a way to do so.

As the conference (4 to hear) no such data (5 to publish) before, it (6 to seem) that IVF (7 to be keeping up) the numbers in at least one country. Tina Jensen of the University assisted reproductive technologies of Southern Denmark (8 to finish) a study of more than 700,000 Danish women. She(9 to find) that young women in Denmark (10 to have) a significantly lower natural conception rate than in past decades. That is partly, but not entirely, because they (11 to have) their children later in life. Whatever the cause, she also (12 to find) that the effect (13 to compensate for) almost completely by an increasing use of ARTs. Denmark's
3.9% of babies born in 2003 (14 to be) the result of IVF. The comparable figure for another northern European country, Britain, (15 to be) 1.5%.

That the number of Danes (16 not to shrink) may have something to do with the fact that in Denmark the taxpayer (17 to cover) up to six cycles of IVF treatment if they (18 to be) necessary. In Britain, by contrast, couples are supposed to be entitled to three cycles. In practice, many of the local trusts that (19 to distribute) the money (20 not to pay) for any cycles at all. The cost of offering six cycles to couples is not trivial, but Dr Grant reckons it is cheaper than other ways of boosting the birth rate.

Jul 26th 2007 The Economist

http://www.economist.com/science/
displaystory.cfm?story_id=9539788#top
the passive for procedures
and processes

2.10. Fill in the blanks with an appropriate voice form of the verb in brackets to describe a process or procedure.

a). Muscle enhancement, memory enhancement, height -enhancement, and sex-selection that began as an attempt to treat a disease or prevent a genetic disorder now may (1 to use) as an instrument of improvement and consumer choice.

Muscles-enhancement. Everyone would welcome a gene therapy to alleviate muscular dystrophy and to reverse the muscle loss that comes with old age. But what if the same therapy (2 to use) to improve athletic performance? A synthetic gene (3 to develop) that, when injected into the muscle cells of mice, prevents and even reverses natural muscle deterioration. Although the therapy (4 not to approve) yet for human use, there are a lot of prospects that it may (5 to apply) to weight lifters, sprinters and other athletes.
Memory. Genetic enhancement is possible for brains as well as brawn. In the mid-1990s a memory-linked gene in fruit flies (6 to manipulate with), creating flies with photographic memories. More recently smart mice (7 produce) by inserting extra copies of a memory-related gene into mouse embryos. Higher learning ability, quicker and longer memory (8 achieve) in the altered mice. The extra copies (9 programme) to remain active even in old age, and the improvement (10 to pass) on to offspring.
Sex-selection. For couples undergoing in vitro fertilization (IVF), it is possible to choose the sex of the child before the fertilized egg (11 to implant) in the woman’s body. Pre-implantation genetic diagnosis (PGD) (12 to use) most often. Several eggs (13 to fertilize) in a Petri dish and grown to the eight-cell stage (about three days). At that point the embryos (14 to test) to determine their sex. Those of the desired sex (15 to implant); the others (16 to discard) typically. Embryo screening is a highly reliable means of sex selection. Soon skin colour, sex, height, immunity to disease, and even IQ may (17 to chose) with the help of PGD.
Abridged from April 2004 Atlantic Monthly

http://www.theatlantic.com/doc/200404/sandel
b). Therapeutic cloning involves the transfer of the nucleus from a body cell into an enucleated egg. The egg (1. not to fertilize), it (2 to harvest) from the woman's body. The same procedure (3 to use) in IVF (in- vitro fertilisation). The nucleus (4 to remove) from the egg and the nucleus from a body cell (5 to transfer) into the egg. The egg soon becomes what (6 to refer to as) human embryonic cells and reminds human embryo after five days from fertilization. These cells give rise to all the tissues in the adult organism at birth. These embryonic cells develop differentially into different human body cells: blood cells, nerve cells, skin cells. The treatment of a variety of diseases (7 to base) on this technique: Parkinson's disease, juvenile diabetes, Alzheimer disease. The role of the technique (8 can't overestimate) in spinal cord damage repairs.

http://www.npr.org/templates/story/story.php?storyId=1143471
READING & SPEAKING

functional English

	Expressing opinion

	As I see it... I think… I consider… in my opinion/view… as far as I'm concerned… if you ask me… personally… my point of view is… I'm sure/certain that… I'm convinced that… I really do think that… I definitely think that… I'm absolutely convinced that…There's no doubt in my mind that…From my/political/ethical/social point of view…From the point of view of safety, religion… To my mind… I reckon… I feel… To be honest… I do not agree/believe

	Clarifying an opinion

	By this I mean…Here I'm referring to…To be more precise…That is to say…

	Making concessions

	Of course, many / some people argue…It is sometimes argued…Admittedly…While…

summary

2.11. A. Read the text and sum it up expressing your attitude to the problem. Use the recommended phrases for expressing opinion.

Gene genies

People have children for a variety of reasons. But it is always a gamble: there is no guarantee that junior will have the talent to become the concert pianist mother never was. It is a particular gamble if the child is born partly to provide a bone marrow graft for a brother or sister with a nasty genetic disease: not only might the new baby turn out be a poor match for transplantation, but might also have inherited the same disorder as his or her sibling.

A test-tube trick, pre-implantation genetic diagnosis (PGD), helps reduce this risk. Once embryos are created by in-vitro fertilization and still growing in the laboratory, it is possible to pluck a cell or two from them and use molecular probes to pinpoint defective genes. "Clean" embryos can then be implanted into the mother.

Late last year, Jack and Lisa Nash, a Colorado couple, opted for the high-tech approach to avoid their new baby suffering from Fanconi anemia, a rare inherited bone-marrow disease, which plagues their daughter. But they also put in a special request: that the child be genetically compatible with its sister so as to serve as a tissue donor. Soon after birth, special cells were collected from their new son's umbilical cord (пуповина) and last month, transfused into his sister to help restore her damaged system.

The Nashes' request puts a high-tech twist on the age-old conflict between parental desires and children's interests. Although treading in an ethical minefield, the Nashes' actions are rendered far less explosive by the particular circumstances of their case: that their new son's tissue donation could be made through a procedure in no way endangering his life to save that of his sister. Had bone marrow, or perhaps a kidney, been required, much more difficult questions would now have to be answered.

But as the first such documented use of the technology, the Noshes' decision still worries some ethicists. They are concerned about PGD moving from merely avoiding faulty traits to actively selecting desirable ones. America has relatively few legal restrictions on in-vitro techniques. The biggest barriers at the moment are technical. Pre-implantation diagnosis is very complicated. No more than 300 babies have come from PGD. And the genetic basis of complex traits, like intelligence, is far from understood. For the moment, designer babies are still far from delivery.

The Guardian 2000

B. Comment on the following.

107. Why might it be a gamble to have a baby?

108. How does PGD technique help to reduce the risk of a genetic disease?

109. What is meant by the Nashes’ "treading on an Ethical minefield"? What makes their actions less explosive?

110. Who are ethicists? Do you share their concerns?

C. Scan the text for the italicized words and infer their meaning from the context.

D. Check if your inference is correct by matching the italicized words from the text to their meanings.

1. junior, 2. in-vitro, 3. pluck, 4. to plague, 5. tissue, 6.to tread

1. to take, pick up someone quickly, 2.to cause trouble, suffering, 3.to step on smth, 4.a group of cells, 5. a form of address to your son or another young person, 6. done or produced in a laboratory

E. Heated controversy in society over the use of genetic techniques in treatment and research is often referred to as “treading on an ethical minefield”.

Generate a class discussion of this issue drawing on the arguments of Bishop Elio Sgreccia, president of Pontifical Academy for Life, May 2007 and Professor Chris Shaw, Kings College London, 2008, expressing their opinion about hybrid (human/animal) embryos.
Arguments against creating human/animal embryos

· It blurs the distinction between human beings and other animals

· It's a repulsive thing to do

· It's unnatural

· It's playing God

· It violates human dignity

· Human embryos have a special (moral) status from the moment of fertilisation that should be respected

· Even if using human embryos for research is sometimes acceptable, creating animal/human hybrid embryos is a step too far

· It's the start of a slippery slope that could lead to creating hybrid human/animal creatures capable of independent life

· It's wrong to use animals in this sort of research

· The research will be of little scientific value - no new treatments have been produced by embryonic stem cell research

· Mixing human and animal genetic material risks creating new diseases.
Arguments in favour of creating human/animal embryos

· It may produce enormous benefits for human beings

· It is a strictly limited procedure - creatures capable of independent life will not be created. These are 'just cells', not actual beings

· It avoids the use of human eggs in research

· The genetic contribution of the animal to the embryo is so small that it is essentially a human embryo

· Since the embryo was not produced by human fertilisation, it can't be regarded as a human embryo

· if we accept research on human embryos up to 14 days, there is no reason to oppose research on an embryo that is less than wholly human

· Neither human nor animal rights are violated since the embryo will never be allowed to become a human or an animal
http://www.bbc.co.uk/ethics/animals/using/hybridembryos_2.shtml
*2.12. A. Read the text and pick up the arguments in favour or against sharing genetic information with insurance companies for policyholders.

Insurance in the genetic age

Genetic information should be available to insurers, as long as governments are prepared for the consequences

A recent, unprecedented decision by a committee set up by the British government to allow life insurers access to the results of consumers’ genetic tests heralds a new era for the industry. Insurers are to have access to the results of a genetic test for Huntington’s disease, a horror that invariably condemns its victims to an early death. Other countries argue, for the moment, that genetic information should remain private. But Britain has done the right thing – by insurers – and access to the results of more tests will undoubtedly follow. Now the government needs to decide how to deal with the unlucky owners of harmful genes.

The reason that it is right to share the results of genetic tests with insurers is that the alternative would be a slow collapse of insurance markets. Individuals who tested negative for destructive genes, such as the one that causes Huntington’s disease, would be less likely to insure. People who tested positive would consider insurance a bargain at current rates. Insurance companies would make losses and be forced to raise premiums all round. That would exacerbate the problem: policies would attract fewer and fewer healthy people, because they would pay premiums that would be unfairly high. Premiums would continue to rise, in what market experts call a “death spiral”, as healthy people dropped their insurance. In the end, only the least healthy individuals would remain in the pool, they would pay astronomical premiums, but insurance companies’ profits would disappear.

If genetic information is shared, insurers will also face eventual problems. As the human genome is gradually unlocked, they will have fewer policyholders and lower profits. Most people will still need insurance: they will still face enough uncertainty to reap some benefits, as a group, from risk pooling—and besides, genetics alone do not determine most destinies. But the healthiest people, with firm knowledge of their sturdy genes, will not find insurance as attractive as they would previously have done; meanwhile, those facing the greatest potential problems will become uninsurable.

People with a high probability of developing fatal diseases will still be able to insure – but against car accidents and other mishaps. And new insurance products may well appear in order to cover people with specific sets of risks. For instance, women whose genes make them susceptible to breast cancer might receive insurance if they agreed to follow risk-reducing treatments. But these policies will still require higher premiums – if only to pay the costs of supervision.

DNA and destiny

How then should these unlucky folk be treated? At present, governments do not compensate people who pay more for health insurance because they smoke, or for car insurance because they are young. But they do accept the need to compensate people with disabilities, and the same principle should apply to those with undesirable genes. Like discrimination based on race or gender, creating an underclass of genetic unfortunates would be intolerable. Compensation would help to ensure that everyone enjoyed true equality of opportunity.

One way to help the genetically unfortunate would be to force insurance companies to insure them – and, indeed, to make everybody buy life insurance, in order to ensure that companies have a large enough pool of risks. The trouble is that this solution would wreak havoc with the insurance market. Under this system, the healthiest would have to subsidise people who would have bought insurance anyway, in addition to supporting the otherwise uninsurable minority.

In fact, compulsory pooling is a less efficient way to help the unhealthy than simply imposing a tax on everybody else. The government might thus compensate the families of the prematurely deceased in place of offering life insurance, and could perhaps pay some medical costs of people denied health insurance. In the lottery of the gene pool, only government can hope to redress life’s injustices.

Economist Oct 21st 2000

B. Scan the text for the italicized words and infer their meaning from the context.
C. Check if your inference is correct by matching the italicized words from the text to their meanings.
	1. to herald, 2. to test negative for, 3. a premium, 4. exacerbate,

5. pool, 6. to reap, 7. wreak havoc,.8. redress
1. an amount of money that you pay regularly for an insurance policy, 2. to get something as a result of something that you do, 3. a common fund into which all contributors pay and from which financial backing is provided, 4. to be a sign that something is going to happen soon, 5. to improve a bad situation by giving money, 6. to produce a particular result after taking a medical test, 7. to make a problem become worse, 8. to cause very great harm or damage

role-play

D. Hold a debate between the representatives of an insurance company and consumer society activists expressing their opinion about making genetic information available for insurers. The insurers explain their reasons for requiring genetic information from their clients. The consumer society activists oppose this innovation. You may find the following arguments useful.

Insurers

Consumer society activists

	· Genetic information should be shared for the insurance business to survive economically There are too many genetic diseases nowadays.

· If the information isn't shared it would result in a slow collapse of insurance markets.

· If the information isn't shared insurance companies would be forced to raise premiums to protect themselves.

· The government could pay some medical costs of people denied health insurance. Besides people with a high probability of developing fatal diseases will still be able to insure, for example against car accidents and other mishaps.

· If the information is shared ordinary people will not have to pay very high premiums to compensate for policyholders with fatal diseases
	· Genetic information should be private.

· It is an exaggeration or a fallacious belief: not many people have genetic diseases, most policyholders have other health risks and mishaps.

· If the information is shared people with the greatest potential problems would have to pay extreme premiums that many can't afford or would become uninsurable, which is not fair

· It's absurd and humiliating to compare insurance for mishaps and fatal diseases.

· If the information is shared the healthiest people, with firm knowledge of their good genes, will not find insurance as attractive as before, premiums would be unfairly high.

· A controversial problem.

listening and speaking
2.13. A. Explain what counselling means and what a counsellor does in general and a marriage, debt, genetic counsellor in particular.
B. Listen to an online broadcast which takes place some time in the year 2014… Which person mentions the following topics, the Interviewer (I) or the Genetic Counsellor (GC)? They are not in the order you hear them.

a. a new way of keeping personal medical information

b. children inheriting diseases from their parents

c. new genetic tests

d. people going to counselling in pairs

e. patient being able to choose

f. patients’ being able to see quickly which disease they might suffer from in the future

C. Answer the following questions.

1. What would couselling begin with and how would it change?

2. What kind of life situations would require genetic couselling?

3. What may be some new ways of keeping medical information?
4. What process would a genetic counselor go through?
5. What is the main concern caused by these new ways?

summary
2.14. A. Read the article and formulate the main idea of each paragraph.

Frankenstein foods

Genetically modified foods can deliver great benefits.
It would be wrong to slow their development

The British press is in a fit of moral panic. Over the past few days, with headlines about "Frankenstein foods" gracing the front pages of even supposedly highbrow newspapers, the country has witnessed a particularly abhorrent example.

Those who oppose genetically modified organisms (GMOS) are often unthinking in their arguments. Solutions devised for agriculture improvement always come in for criticism. Put a gene into a plant to make it infertile, so the change is incapable of "escaping", for instance, and you are accused of stopping seed-planting for next year. Or make a plant insect-proof, and you are damned for encouraging a more resistant strain of insect. These issues are too important, many appear to believe, for logic and science to play a part. That said, the intelligible objections to GMOS need to be addressed, not merely dismissed. They are mainly of two kinds: the claim that GMOS are bad for the environment and the claim that they are bad for human health.

If GMOS interfere with the environment, it is likely to be in the same ways as normal agriculture. They may tip the balance of nature further in farmers' direction by allowing them to capture the maximum amount of sunlight falling on fields, and then to keep most of the resulting plant material for their own use. That means less for wildlife – and so less wildlife. Yet, although preserving wildlife is a laudable aim, it is better done explicitly, and not by expecting farmers to act against their interests. Besides, many GMOS require less in the way of pesticides and herbicides, which should bring significant environmental benefits.

As for human health, the hoohah in Britain obscures the fact that there is simply no good evidence that the technology used to create GMOS is damaging in any way. That does not mean that individual products will never be unhealthy. But it does mean that GMOS should be approached on a case-by-case basis. There may be scope for giving people more information through labelling; and it would help if genetically modified food offered more obvious advantages to consumers than just a redder tomato. But blanket bans or moratoriums would be harmful, for even the limited range of genetically modified crops that is now available is starting to offer real and concrete advantages.

The panic in Britain has also obscured something else – that the really important story about GMOS was played out in Colombia. Delegates from 170 countries met in Cartagena to work out an international "Biosafety Protocol". Their aim was to create guidelines that make trade in GMOS (mainly crops) possible, but also sensitive to justified concerns about safety and the environment. The underlying conflict in these talks was economic: between those who wish to promote agricultural industries by fostering trade, and those who wish to protect farmers by inhibiting it.

World trade rules stipulate that safety measures affecting trade must be based on science, not on popular fears. That is a good principle, but it is being neglected. Europe's ban on hormone-treated beef from America is an early, worrying, example. The World Trade Organisation has ruled against the ban on the ground that there is no scientific evidence that the hormones are dangerous; yet the eu is showing little sign of lifting it. A way needs to be found to stop scientific or pseudo-scientific differences from poisoning the global trade system.

One encouraging sign from Cartagena was that delegations were not falling into traditional rich-and poor-country camps. Argentina and Mexico lined up with America in favour of free trade. Though they are poor by western standards, they saw advantages in embracing GMOS. History suggests that new agricultural techniques do more good than harm; hindering their adoption would be foolish.

Feb 18th 1999 The Economist

http://www.economist.com/opinion/
displaystory.cfm?story_id=E1_TRGVSV
B. Write a summary of the text of about 60-70 words connecting the main ideas of the paragraphs with appropriate linking words.

role-play

C. Role-play a dialogue between an advocate and an opponent of the wide use of genetic techniques in agriculture. Use the following role cards for the benefits and controversies of genetic techniques in agriculture.

GM Products: Benefits and Controversies

Benefits

Crops

· Enhanced taste and quality

· Reduced maturation time

· Increased nutrients, yields, and stress tolerance

· Improved resistance to disease, pests, and herbicides

· New products and growing techniques

· Animals

· Increased resistance, productivity, hardiness (выносливость), and feed efficiency

· Better yields of meat, eggs, and milk

· Improved animal health and diagnostic methods

· Environment

· "Friendly" bioherbicides and bioinsecticides

· Conservation of soil, water, and energy

· Bioprocessing for forestry products

· Better natural waste management

· More efficient processing

· Society

· Increased food security for growing populations

Controversies
· Safety

· Potential human health impact: allergens, transfer of antibiotic resistance markers, unknown effects. Potential environmental impact: unintended transfer of transgenes through cross-pollination (опыление), unknown effects on other organisms (e.g., soil microbes), and loss of flora and fauna biodiversity.

· Access and Intellectual Property

· Domination of world food production by a few companies

· Increasing dependence on Industralized nations by developing countries

· Biopiracy—foreign exploitation of natural resources

· Ethics

· Violation of natural organisms' intrinsic values

· Tampering/interfering with nature by mixing genes among species

· Objections to consuming animal genes in plants and vice versa

· Stress for animal, violation of animal rights

· Labelling

· Not mandatory in some countries (e.g., United States)

· Mixing GM crops with non-GM confounds labeling attempts

· Society

· New advances may be skewed to interests of rich countries

http://www.ornl.gov/sci/techresources/Human_Genome/elsi/gmfood.shtml
2. 15. A. Why were genetically modified vegetables and fruit called Frankenstein food or Frankenfood? Go to
http://en.wikipedia.org/wiki/Frankenstein
 http://kirjasto.sci.fi/mshelley.htm
or other sites containing information about Merry Shelly and her novel FRANKENSTEIN, OR, THE MODERN PROMETHEUS (1818). Explain the relation between the ideas of the novel and the modern concerns about unprecedented development of genetic engineering.
on a lighter note

	B. Comment on the cartoon.
http://caricatura.ru/black/zaharans/1024/
	

cross-cultural focus
2.16. Render the text into English using the following vocabulary for the italicized words.

	[image: image17.jpg]

	Controversy, therapeutical cloning, stem cells, advocates and opponents, one’s late child, to be concerned about, to abuse, virtually, DNA, a test-tube baby, controversial, to conceive, artificial fertilization.

Что ждут, чего боятся, что будет

Дебаты вокруг клонирования, разумеется, не ограничиваются темой "терапевтического клонирования". Главной темой остается не выращивание стволовых клеток. И сторонники, и противники клонирования ведут речь в первую очередь о полном воспроизведении человека.

Вопросы, которые должно решить общество самые различные. Должно ли клонирование быть вопросом личного выбора? Должны ли женщины иметь такие права на свои клетки и гены, какие они имеют сейчас в большинстве стран мира в вопросе об абортах? Имеют ли право родители клонировать умершего ребенка?

Сторонники клонирования считают, что при соблюдении этических норм клонирование человека может сослужить огромную службу человечеству. Противники, и это не только церковь, но и многие ученые, озабочены тем, что этические нормы не станут преградой для тех, кто решит воспользоваться клонированием в дурных целях.

По существу, споры уже возникали. B начале 1970-x годов, например, когда ученые научились пересаживать гены одного организма в ДНК других особей, было много разговоров о возможном появлении страшных мутантов, которые сбегут из лабораторий и уничтожат жизнь. В 1978 году, когда на свет появился первый ребенок из "пробирки", это также вызвало бурю споров. Не менее спорным поначалу казался и процесс зачатия ребенка путем искусственного осеменения.
Теперь подобные процессы уже не кажутся чем-то из ряда вон выходящим. Однако, по мнению ученых, вести разговоры на тему этичности или неэтичности клонирования еще рано. Возможность клонирования человека пока остается чисто теоретической, несмотря на множество исследований, проходящих в разных странах мира.

КоммерсантЪ ВЛАСТЬ 2000

*2.17.A. Render the text in English using the new vocabulary for the italicized words and word combinations.
Создание "супермыши" поднимает этические проблемы
Ученые всего мира потрясены беспрецедентными успехами генетически модифицированной "супермыши", которую американские биологи сумели наделить необыкновенной физической формой и выносливостью. Она способна много часов бежать, не уставая. Живет она дольше и более плодовита, а ест больше, но не толстеет, рассказывает The Independent. Теперь можно ожидать, что когда-нибудь открытие ученых из США будет использовано для радикального усовершенствования физических возможностей человека.

Американские ученые, создавшие этих мышей, – сейчас у них уже имеется целая колония из 500 особей – говорят, что сами удивились возможностям подопытных, особенно если учесть, что супермыши созданы в результате стандартной процедуры по модификации одного-единственного гена. Этот ген у мышей – общий с людьми.
Исследователи подчеркнули, что целью эксперимента не является подготовка к усовершенствованию человеческих генов. Однако они признали, что результаты могут пригодиться для разработки новых лекарств, которыми, в частности, смогут злоупотреблять спортсмены.

Однако у перечисленных успехов есть и оборотная сторона. Во-первых, супермыши весят меньше своих нормальных сородичей. Во-вторых, они крайне агрессивны. Причины этого еще не ясны.

Создание “супермыши” носит дискуссионный характер и по другим причинам. Еще одна проблема, с которой столкнулись ученые – это протесты защитников прав животных, которые враждебно относится к вивисекции. Вивисекцией обычно называют эксперименты на животных. Она включает в себя использование животных в научных исследованиях, тестировании товаров и в образовании. Наибольшее количество используемых животных - около 90% - крысы и мыши, которых выращивают специально для лабораторных тестов, вторгаясь в их естественную природу. (Более 150 миллионов животных погибает ежегодно.)
Примером нарушения прав животных в результате генетической модификации является и знаменитая онкомышь. Генетическая модификация предполагает внедрение в ДНК животного дополнительного гена либо видоизменение существующего гена. Онкомышь - творение ученых из Гарвардского университета - генетически предрасположена (predisposed to)к раку. На онкомышах исследователи смогли изучать эту болезнь. Однако выражается озабоченность, что применение генетических методов может принести человечеству больше вреда, чем пользы, так как не совместимо с человеческой этикой.
Несмотря на неоспоримые преимущества экспериментирования на лабораторных животных, их использование вызывает протесты, игнорировать которые экспериментаторы больше не могут. Отношение к правам животных сегодня в значительной мере определяет уровень развития страны.

http://www.newsru.com/world/02nov2007/supermouse_save.html
B. Is there a law on animal welfare and what are its provisions? Express your opinion about experimenting on animals.

http://www.npr.org/templates/story/story.php?storyId=1143471
WRITING

	Opinion Essay.

· t requires the author’s opinion on a topic which is stated in the introductory paragraph.

· Opinion should be stated clearly in each body paragraph of the essay and followed by reasons and/or examples supporting it.

· The essay should also contain an opposing argument which comes before the conclusion. The writer should explain to the reader why he finds this argument unconvincing.

· The writer’s opinion is restated/summarized in the conclusion.

· A variety of opinion expressions should be used.

http://custom-writing.org/blog/writing-tips/free-essay-writing-tips/228.html
	Introducing an opposing argument

	– But, however

– Despite / despite the fact that

– Nevertheless /Nonetheless

– Whereas

	– Although, though, even though

– In spite of / in spite of the fact that

– While

– Unlike

2.18. Analyse the following model opinion essay and show how it follows the writing tips in one of the boxes above.

Model opinion essay

Cloning in our World

One of the latest advancements in technology is that of cloning. The majority of people in America believe that cloning is unethical due to some moral and religious issues. Some are afraid that cloning could be misused by governments and corporations. In spite of these concerns my opinion is that some types of cloning should be allowed due to the countless possibilities we could gain in the health care field and human well being.

I hold the view that cloning is acceptable only if it is for the right reasons. The first example that supports my opinion is the cloning of organs used in transplants. Scientists hope that one day cloning can be used to generate tissues and organs for transplants without the risk of tissue rejection.

I find gene cloning also acceptable. It can help cure genetically transmitted diseases.

Even though reproductive human cloning may seem very intriguing, I'm strongly against it. I believe that it would be wrong if the government cloned people just to make them perfect and superior or to take control over the humanity as they did in the book Brave New World. I also disagree with parents who want to choose the genetic traits or the sex of their children. That is unmoral, selfish and very risky.
Overall, I reckon that it is very important that the government monitor and control cloning to prevent abuse. Even though cloning and genetic engineering is a rather controversial field these days I am still of the opinion that some types of these techniques could be very beneficial and help us improve our lives.

Abridged from an essay by Vesna Milenkovski

http://www.essaydepot.com/essayme/2744/index.php
FOLLOW UP

discussion

2.19. A. Watch a video on genetically engineered food and give a classroom presentation.
 http://www.youtube.com/watch?v=1H9WZGKQeYg&feature=related
You may find the following site helpful as well.
http://www.google.ru/search?hl=ru&newwindow=1&rls=com.microsoft:ru:IE-SearchBox&rlz=1I7GGLL_ru&ei=UEn5S5PiPIGhOI7C8ZQM&sa=X&oi=spell&resnum=0&ct=result&cd=1&ved=0CBQQBSgA&q=downloadable+videos+on+genetically+engineered+animals&spell=1
B. Discuss the following.

111. What are religious and ethical aspects of cloning and other genetic techniques?

112. What sort of experiments on animals do you know about? Who is an animal rights activist? Is experimenting on animals ethical? What can such experiments result in?

113. What is genetic pollution? What might be its effects?

114. Explain the reasons of those in favour of advanced genetic research.
writing

2.20. Write an opinion essay of about 250 words on one of the topics.

1. Are economic (efficiency of agriculture, producing enough for all, doing away with famine, etc.) or safety (unpredictable effect on environment and people, possible incompatibility with human genetic code, etc.) reasons more important in deciding the future of GM crops?

2. Are there more benefits or shortcomings in using genetic information in personal or working life?

3. Are genetic methods of treatment ethical?

4. Should controversial (medical, genetic, nanotechnological, etc.) research be banned?

5. Should genetic manipulation on animals be banned?

Looking back on your work on the Unit, describe the competences you have developed for your Personal Development Plan (PDP). You may find the following rubrics helpful but feel free to add any other comment on your achievement.

	Knowledge of the theme
	Achieving the purpose of speaking
	Writing skills
	Cross-cultural perspective
	Practical skills

UNIT 3

GENDER MATTERS

DISCRIMINATION AT WORK

[image: image18.jpg]

[image: image19.jpg]

	В этом уроке вы приобретете следующие компетенции:

	узнаете

	· о видах дискриминации на рабочем месте

· о гендерной дискриминации и ее искоренении в сфере трудовых отношений на Западе и в России

	· значение понятия "стеклянный потолок" и о его преломлении в России

	· об изменении традиционных социальных ролей мужчины и женщины в семье и на рынке труда, о причинах возрастающей роли женщин в современной экономике

	научитесь

	· высказывать свое мнение и поддерживать диалог, используя лексико-грамматический материал урока

	· описывать и комментировать графики

	· генерировать идеи, выражать их последовательность и приоритет

	· выделять главное в прочитанном тексте, суммируя содержание его частей

	· реферировать тексты

	· переводить с английского языка на русский и обратно, корректно используя тематическую и идиоматическую лексику

	сумеете

	· работать в команде HR-менеджеров

	· учитывать национально-культурную специфику в работе компаний

	· разработать поэтапную стратегию и последовательность действий

	· трансформировать графическую информацию в языковую

	· составлять деловое предложение, соблюдая требования к данному жанру деловой переписки

	· эффективно поддерживать устную и письменную коммуникацию о гендерных проблемах вашей профессиональной сферы, корректно используя лексические, грамматические, функциональные и прагматические средства английского языка

[image: image20.png]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]More jobs, more babies
Female employment and fertility

2.2

United States® =7

N
=

ofrance

Australia8
Netherlands Sweden

7 —-Britaif e =

-
[>=]

-
o

R
]
8
£
5
&

g
~

oGermany
©Japan

g
N

1 1 it L

45 50 55 60 65 70 75 80
Female labour participation rate, 2001

Source: Japan’s Ministry of Internal Affairs and Communications

LEAD-IN

talking points

1. The following words are all associated with a negative attitude to other people. Discuss the difference in their meanings.

Preconception

prejudice

bias

discrimination

2. What forms of prejudice do the following words mean? Do these feelings sometimes result in discrimination?

Nationalism

racism

ageism

weightism

handicappism

sexism

lookism

listening

3. Listen to an interview of a Human Resources expert, talking about discrimination in the workplace. While you are listening, decide whether the following statements are true or false according to what Mr Griffin says.

	1. Although diversity is being dealt with, it is still an important concern for employers.

	T/F

	2. A growing number of people are suing employers because they feel discriminated against because of their age.

	T/F

	3. Insurance to cover discrimination claims is an enormous cost for companies.

	T/F

	4. Security firms sometimes discriminate against people because of their age.

	T/F

	5. Employers cannot discriminate against job applicants who have been convicted of any crime.
	T/F

http://www.britishcouncil.org/professionals-podcast-english-listening-downloads-archive.htm
READING

3. 1 A. Comment on the cartoons at the beginning of the unit and the following statements.
· Men and women have different kinds of brain, so it follows naturally that men and women have different inherent skills and abilities.

· Men and women should be equal and have the same roles at work and in the family.

· Nuclear family traditional pattern of husband-provider and wife-housekeeper has been drastically changing recently in many ways but should be preserved.
B. Read the article and explain how you understand the meaning of the term glass ceiling.

Cracks in the Glass Ceiling

This month a woman got access to the exclusive men's club of the top ranks of the City law firms, a once male preserve. Janet Gaymer takes over as senior partner of Simmons & Simmons – the first woman to head one of the celebrated top ten London law firms. Even a decade ago, the first hurdle for women was to become a partner. “The second was to become a partner but be yourself in a man’s world. There were women who became successful by acting in a masculine way, doing what the guys did, going to clubs and bars, and hanging out with the boys. Quite frankly, I've achieved everything by doing things in a natural feminine way… ”

The quote comes from a woman who has been а lawyer for 20 years and now heads one of the main overseas offices in an international firm. But in the 21st century it seems those hurdles still have to be overcome. A recent survey by the recruitment consultant EJ Legal of the top 40 law firms found 40 per cent of the women assistants would reject an offer of partnership because it would result in more stress, longer hours and less time for the family. Denise Kingsmill, former solicitor and now deputy chairman of the Competition Commission, is conducting an independent review into women's employment and pay, due to report next month - and the legal profession is one area under scrutiny.

Gaymer, a highly regarded employment lawyer, is now heading to one of the largest international law firms in the City, with more than 800 legal staff in offices in Europe, the US, Asia and the Middle East. She follows Diana Parker, elected senior partner of Withers in 1999, and the managing partners Lesley MacDonagh at Lovells and Joy Kingsley at Pannone & Partners, who are seen as making their mark in аn exclusively male profession. It speaks volumes about their potential. These professional women sweep away old men's prejudices about women's inadequacy for a business or legal career.

Gaymer, at 53, did not seriously consider standing for senior partner until last summer. When it was first put to her, she admits that her first reaction was to laugh, but over time she realised that the skills needed for senior partner were similar to those needed for her current role as head of the employment department at Simmons & Simmons and that she was more than adequate for the job.

It is not just in the UK where women such as Gaymer are becoming movers and shakers. Another London-based international firm, Linklaters & Alliance, has a US lawyer, Marianne Rosenberg, heading up its New York office. She says: "The perceptions were that women were not good rainmakers, don't have a practical grasp. The fact is that women lawyers do well, but they do it their own way and strictly by the book. In my case, becoming a partner and heading up the New York office is to be a good lawyer. Clients - and other lawyers, in your firm and outside - will see you as a business-getter."

With more women promoted to senior positions, the glass ceiling is being cracked. In fact, The New York Times reported in March this year that women are expected to be the majority of students entering law school this autumn. Professor Deborah Rhode, who teaches at Stanford Law School, says that the increasing number of women in law school "is too often taken as a sign that the "women problem" has been solved", but she adds that "the central problem is the perception that there is no problem".

But other women are addressing that "problem" and not in the old rebellious way but doing their work well. The Chicago-based global firm Baker & McKenzie has had a woman as chairman for almost two years. Christine Lagarde says, halfway through her tenure: "It is very demanding but it is a matter of getting things moving in the right direction. Whether things are being done differently because I am a woman or European is a controversial point. You are not getting any younger by doing this job, but it is a matter of getting the right people around to help you. As for the future, women at the top will become more common and waves of journalists' heightened interest will gradually subside. For any senior lawyer or manager, man or woman, and wherever they practise, communication is paramount, you have to set the priorities and just get on with it".
But there are priorities beyond management. Being a lawyer bringing up a family is an issue for women, but it is also increasingly an issue for men, both in the US and the UK Rosenberg says that she is conscious that her position carries certain responsibilities.

Abridged from 2001 the Financial Times

comprehension
B. Say whether the following statements are true or false.

	1. Janet Gamer was the first woman allowed to enter the exclusive men's club of the top City law firms.

	T/F

	2. Some women mentioned in the text have competed in hurdle races.

	T/F

	3. Janet Gamer is watched attentively by the lawyers’ community.

	T/F

	4. Women like Janet Gamer are becoming more and more powerful and influential in their sphere.

	T/F

	5. When a proposal about the promotion was first made to her, Janet Gamer laughed because she found it funny.

	T/F

	6. Not just in the UK do women such as Gaymer refurbish their new offices by moving furniture and shaking out carpets.
.
	T/F

	7. More women in senior positions means that the problem of gender bias has been solved.

	T/F

	8. Combining a senior position with a family is not easy for either women or men.
	T/F

C. Read the text again and infer the meaning of the italicized words from the context. Check if the inference is correct by matching the italicized words to their definitions.

1. preserve, 2. hurdle, 3. movers and shakers, 4. rainmakers, 5. tenure.
a). time period of holding an important job; b). an influential employee who makes a lot of money for a business; c). a place or activity that is considered to belong to a particular person or group; d). a fence you have to jump over in a race; e). one who has and uses power and influence in a sphere of activity

discussion

D. Answer and discuss the following questions.

1. What writer's attitude to the problem of glass ceiling is expressed in the headline? Do you share this opinion?

2. Explain the hurdle metaphor.

3. What is meant by a feminine way of working in law, business and management? What are women's gender-related weak and strong points?

4. What is the wide spread perception of women's ability to do responsible work?

5. Comment on the statistics of university entrance by males and females in the USA and this country?

6. What changes in the demand for skills make Christine Legarde say that communication is paramount?

7. Why is combining a career with a family increasingly an issue for men?

VOCABULARY
3.2. Learn the new vocabulary.

	1.
	'access n
access to markets

access to shelves

on open access

to have, obtain, gain access to

access control

(in)accessible a
accessible to all
	1. доступ

доступ к рынкам

открытый доступ к полкам
(в библиотеке)

в открытом доступе (в библиотеке)

2. подход, проход, подступ, въезд

ограничение въезда

1. (не)доступный, достижимый

	2.
	exclusive a
exclusive privileges, right

exclusive interview
exclusive sale

exclusive agency

mutually exclusive

exclusive of

exclusive of wrappings

exclusive school

exclusive club

exclusive hotel, clothes

exclusively adv

exclude v
to exclude from a club

to exclude mistakes

	1. исключительный, особый

эксклюзивное интервью
ком. исключительное право продажи

ком. представительство с исключительными правами

2. исключающий

взаимоисключающий

за исключением

(вес товара) без упаковки

3. привилегированный, престижный

аристократическая школа

клуб для избранных

4. амер. первоклассный, фешенебельный, модельный

исключительно, только

не допускать, исключать

не принимать (исключить из) в члены клуба

исключить возможность ошибки

	3.
	celebrated a
celebrated painter
a district celebrated for its wine

celebrate v
to celebrate a hero

celebrity n
	1.знаменитый, прославленный
2. (for) славящийся (чем-либо)

район, славящийся виноделием

1.праздновать, отмечать

2. прославлять, воспевать, превозносить

1.слава, известность

2. ирон. знаменитость (о человеке)

	4.
	masculine a
masculine descent
a masculine voice

traditionally masculine roles

masculine gender
masculinity n

	1. мужской

потомство мужского пола

грам. мужской род

2. мужеподобный

мужественность

	5.
	feminine a
feminine voice, modesty, curiosity

feminine gender
femininity n
feminism
	1. женский, свойственный женщинам

грам. женский род

2. женоподобный
женственность
феминизм

	6.
	result in v
to result in a win

result from

Nothing has resulted from my efforts.

	1. кончаться (чем-либо), иметь своим результатом (что-либо)

закончиться победой

2. следовать, происходить в результате (чего-либо)

Из моих стараний ничего не вышло.

	7.
	sweep away v
The bridge was swept away by the flood.

All doubts were swept away.

to sweep away slavery, corruption
	1. сметать, сносить
2. отметать, отбрасывать
3. уничтожать, сметать с лица земли

покончить с рабством, коррупцией

	8.
	(in)adequacy n
(in)adequacy for work

(in)adequate for smth (to do smth) a

	(не)соответствие

(не)способность, (не)компетентность

1. (не)соответствующий чему-либо, (не)подходящий, (не)совершенный, (не)достаточный, (не)соразмерный; (не)подходящий, (не)пригодный для чего-либо

2. (не)способный, (не)ком-петентный, (не) отвечающий требованиям

	9.
	grasp v
to grasp a flag

to grasp smb. by the hand

to grasp at the opportunity

to grasp at straws

to grasp the argument

to grasp the importance of smth

grasp n
iron grasp

beyond one's grasp

mental grasp

beyond one's grasp

within one's grasp

	1. схватывать, захватывать, сжимать (в руке)

крепко держать знамя

2. хвататься, ухватиться

ухватиться за соломинку

3. охватить умом, понять, усвоить, осознать, взять в толк

понять довод

осознать важность чего-либо

1. крепкое сжатие

железная хватка

2. власть, господство, обладание

вне предела досягаемости

3. способность быстрого восприятия

проницательность

выше понимания

доступный пониманию

	10.
	promote v
He was promoted captain
to promote trade
to promote a scheme
promotion n

	1. продвигать, повышать в чине, звании

ему присвоили звание капитана

2. способствовать, содействовать, поддерживать, поощрять

содействовать развитию торговли

содействовать продвижению плана

3. рекламировать, содействовать продаже товара

1. содействие (развитию), поощрение, поддержка

2. продвижение по службе

3. реклама, рекламная компания

	11.
	rebellious a
rebellious troops

rebellious speeches

rebellious child

rebellious locks

'rebel n
a rebel in the home

rebel v
The troops rebelled.

to rebel against an old custom

rebellion n
armed rebellion

rebellion against parents

	1. восставший, мятежный, бунтарский

мятежные войска

бунтарские речи

2. непокорный

непокорные кудри

повстанец, мятежник, бунтарь

ребенок, с которым нет сладу

1. поднимать восстание, мятеж, бунт

войска восстали

2. восстать, протестовать (против чего-либо), разг. возмущаться

1. восстание, мятеж, бунт

вооруженное восстание

2. неповиновение, протест

	12.
	subside v
The floods have subsided.
The fever, the demand subsided.
The storm, the panic, the fury subsided.
The noise subsided.
	1. падать, убывать

паводок спал

2. утихать, успокаиваться (о ветре, чувствах)

3. умолкать (о звуках)

3.3. Match the words to their definitions.

	1. sweep away

2. rebel

3. result in

4. feminine
5. masculine

6. promote

7. access (n)

8. exclusive

9. celebrated

10. grasp (2)

11. subside

12. inadequacy

	a. right, opportunity or means of reaching, using, approaching

b. famous

c. of, like, suitable for women

d. take firmly with the hand

e. select, not admitting

f. understand

g. manly, having quality appropriate to a man

h. insufficiency, incompetence

i. help, encourage smth. to develop or succeed

j. to oppose someone in authority, resist, rise in arms against

k. cause smth. to happen

l. become less violent or intense

m. get rid of, destroy

3.4. Translate the following sentences into Russian paying attention to the new vocabulary.

1. A lot of movie, pop and fashion celebrities took part in the charity concert broadcast worldwide.

2. Bath is celebrated as a hot spring resort.

3. Sources said that the rebel groups controlled the center of the city and made regular attacks on the railroad. The government showed its inadequacy in preventing the rebellion.

4. All children should have access to education.

5. The accused was drunk and rebellious but nevertheless demanded access to a telephone and a lawyer.

6. He had an impressively strong and muscular body and a surprisingly feminine voice.

7. He has an exclusive agency for the sale of Ford cars in the country.

8. It is beyond my grasp how she could be sacked for job inadequacy if she has good qualifications and performance record.

9. To succeed in the male-dominated world of business a woman must have a masculine character and stamina.

10. No one wants this conflict to result in war. We are hopeful that the talks would result in lessening tension.

11. This being a multinational country, the authorities must promote good neighbourly feelings among the people.

12. Should employers be promoted by merit and abilities or by useful connections?

13. The flooded river was subsiding rapidly.

14. Soon the last restrictions in international trade will be swept away.
15. The economic crisis has drowned these initiatives by sweeping away the premise (основание, посылку) on which they have all been based.

16. After the first fear and panic subsided, it was time for thinking and grasping what was going on.

17. Sallieri prayed to God to let him celebrate God and his deeds with talented music and in doing this become celebrated himself.

3.5. Translate into English using the new vocabulary.

1. Моряки на кораблях жили в неподходящих для нормальной службы условиях, что привело к бунту. Бунтарские настроения долго не утихали.

2. Этот закрытый для большинства людей клуб посещают знаменитости из шоу бизнеса. Он, конечно, недоступен для простых посетителей.

3. Мужской стиль в женской одежде и женский стиль в мужской явились предшественниками стиля унисекс. Этот стиль сейчас пропагандируется многими домами моды.

4. В соответствии с сексистскими взглядами некоторые мужчины до сих пор считают, что женщины не подходят для занятий наукой. Они никак не возьмут в толк тот факт, что этот предрассудок был уже давно уничтожен потрясающими успехами женщин во многих областях.

5. Айседора Дункан – известная балерина начала 20-го века. Она восстала против старых традиций классического балета и всю свою жизнь пропагандировала свободу в танце и отношениях между людьми.
6. Весенний паводок смел все на своем пути. Это привело к нарушению коммуникаций. Некоторые населенные пункты недоступны: вода еще не спала.
7. Результаты исследования показали, что женщин реже продвигают по службе. Вместе с тем женщины, сделавшие карьеру в бизнесе, имеют мужской характер и железную хватку, хотя женственны и привлекательны.

8. Последнее время в обществе все больше поддерживается идея о создании школ исключительно для мальчиков или девочек. Считается, что раздельное обучение будет способствовать развитию у мальчиков мужских черт характера. Нам кажется, что понять такой аргумент довольно трудно.

9. Америка славится своими изобретателями, некоторые из которых были эмигрантами из России, не содействовавшей изобретательству.

3.6. In the text you came across the expression “to do by the book”. Discuss the meaning of the following expressions. Then use the correct expression to replace the italicized words, making any necessary changes.

	to throw the book at someone (infml)

to bring someone to book

to turn over a new leaf

to do something by the book

to be in someone's good/bad books (infml)

to speak volumes about someone

to take a leaf out of someone's book

1. “If the police catch you driving without a license and with no insurance, they will punish you severely,” remarked my driving instructor teasingly.
2. I think you ought to behave in the same way as her and let a lawyer deal with the problem.

3. He decided that it was time to change, and that in future he would try and be much kinder and more sympathetic to people less fortunate than himself.

4. I think the fact that she hasn't had the good grace to apologize is very indicative of her character.

5. Mrs. Lambert is very pleased with me at the moment because I helped her clear the kitchen.

6. Our accountant is a little slow, but he is absolutely reliable and he follows all the correct procedures in everything he does.

7. My teacher is displeased with me for my poor results in the test.
8. The Prime minister was alleged to have abused his authority and was made to explain his behaviour publicly for having done something wrong.

3.7. Fill in the gaps with the missing words.
1. On leaving prison, Vic decided to turn over a new ……… and to give up his old life of crime.

2. The aim of the latest advertising campaign is to ……… new technologies in the workplace.

3. Men's and women's inequality in society ……… volumes about the development of democracy in the country.

4. According to prison psychiatrists, many ex-prisoners are socially ………and harbour feelings of insecurity.

5. One of the suspects decided to co-operate with the police, because if he hadn't they would have ……… the book at him.

6. Many intelligent people find the concept of a fourth dimension difficult to ………. .

7. Female employees tend to do everything ……… the book.

8. The best advice is for businesswomen not to take a ……… out of men's book but do business in their own ……… way.

9. Women have always tried to ……… away men's biased opinion about their abilities.

10. The fear of witchcraft which was especially strong in the 16th and 17th centuries gradually ………. .

3.8. Translate the sentences using the expressions and the new vocabulary.
1. Начинающие водители стараются все делать по правилам, но часто не могут охватить умом все трудности управления автомобилем в большом городе.

2. Американская полиция готова призвать к ответственности и наказать любого, кто протестует против решения полицейского.

3. После тюрьмы мало кому удается начать жизнь снова. Бывшие заключенные не способны социально адаптироваться к нормальной жизни.
4. Олег Табаков сказал, что доволен многими своими молодыми актерами, а они признались, что берут пример со своего учителя. Этот творческий союз объясняет, почему аплодисменты после спектаклей “Табакерки” долго не стихают.
5. То, что он никогда не гонялся за деньгами и славой, многое говорят о нем как об актере и человеке.

6. Средневековое общество не могло объяснить многие явления природы и часто обвиняла во всех неприятностях женщин, имевших доступ к некоторым ненаучным формам знаний.

7. По мнению депутатов, гнев народа не утихнет, и общество, в конце концов, призовет преступников к ответу.
8. Одноклассники не могли взять в толк, как ученик не считавшийся способным ни к какой творческой работе и никогда не бывший на хорошем счету у преподавателей, стал в результате знаменитым артистом.

9. Преподаватели всегда довольны студентами, которые беспокоятся о своей успеваемости.

10. Что касается меня, я уважаю граждан, которые во всем соблюдают дух и букву закона.

11. Дочери были очень привязаны к своей матери и во всем хотели вести себя и поступать как она. Это многое говорит о ее личности.

12. Смотри, тебе достанется по первое число за курение в офисе”, как бы шутя, предупредил непокорного стажера один из менеджеров.

LANGUAGE

IN USE
infinitive

constructions/

cross-cultural focus
3.9. A. Read the following sentences and say
a. what infinitive constructions they contain

b. which member of the sentence forms a semantic complex with the infinitive

c. after what verbs such infinitive constructions are formed
d. whether these constructions are associated with informal or formal style of English and whether they are frequently used in economic texts.
1. In the Middle Ages women were not thought to be equipped to do science.

2. In the past women appeared to have access to some other form of knowledge different from scientific.

3. Women should not wait for men to give them access to more opportunities.

4. Now we see more and more women make a career in business and law.

5. The fear of witchcraft associated with women seems to have subsided.

6. Many women proved to be capable scientists: mathematicians, physicists and chemists.

7. Male scientist considered women to have no physical power to continue research or make a public career.

8. Women's achievements in different spheres of life and science seem to have been sweeping away old prejudices.

9. It is important for girls and boys to have equal access to education.

10. The sentiments of the public are likely to change from gender bias to gender equality.

11. Women are expected to be the majority of students entering law schools this year.
B. Say how sentences with the Complex Subject, the Complex Object and the "for + to Infinitive" construction are translated into Russian and translate the sentences above.
C. Translate the following sentences into English.
1. Теория была слишком сложна, чтобы мы могли ее понять.

2. Россия была одной из первых стран, предоставивших женщинам равный доступ к образованию.

3. Вероятно, три ведущих компании получат исключительное право на продажу коммуникаторов в этой стране.

4. Сообщалось, что на юбилей Московского университета приехали прославленные Нобелевские лауреаты со всего мира.

5. Считается, что у мальчишек более непокорный характер чем у девчонок.

6. Говорят, что этот политик страдал манией преследования.

7. Министерство образования полагает, что школьная программа по математике доступна пониманию среднего ученика.

8. Известно, что в этой стране среди сильных мира сего много женщин.

9. Хорошо тебе говорить! А многим действительно трудно начать жизнь с начала.

READING & SPEAKING
talking points
· Do men and women in different countries have different defined family and social roles? How do you think these roles evolved? Do men and women ever swap these roles?

· Can you give examples of national family traditions that demonstrate how social roles are divided?

· In what situations does a husband have to cede his position of the head of the family and breadwinner to his wife? Do you find it to be a good idea?

listening and speaking
3.10. A. Listen to the recording and answer the questions.
1. When is the festival held and what happens there?

2. What does Nikos compare his household with? Who is normally in charge in Greek households?

3. What do women do when they are in charge? How do they spend their time?

4. How good are Greek men at doing the housework?

5. Which members of Dimos' family are happy to do his share of their housework? What share? Why?

6. What ideas about the family do younger members of households have?

B. Match the following words to their meanings.
	1. Swap

	a) subordinate

	2. Chores

	b) exchange (something or someone) for another

	3. Subservient

	c) disabled or disadvantaged in household chores

	4. Rule the roost

	d) a piece of soft material, esp towelling or a disposable material, wrapped around a baby in order to absorb its excrement

	5. Domestically challenged

	e) to be pre-eminent; be in charge, to control a place, situation, or activity

	6. Nappy

	f) a small routine task, esp a domestic one

summary
3.11. A. Read the text and match one of the following headings to the appropriate part of the text. Give a summary of the text.

· Reverse discrimination and more

· A Rare breed

· Not at disadvantage
· Their number is growing.

Follow Your Wife's Dream

Two years ago, Bruce and Melanie Healey packed their belongings, gathered their two children and moved to Venezuela, home to Procter & Gamble Co.'s Latin America headquarters.

But Mr. Healey isn't the highflying executive. He doesn't even have a job.

"It would have been selfish on my part to refuse the assignment," says Mr. Healey. "It was a great career opportunity for my wife," says the 39-year-old Mr. Healey, who quit his job as an insurance executive in Sao Paulo, Brazil, to follow his wife. Mrs. Healey runs the feminine-products division of Cincinnati-based P&G in Latin America.

1. ________ Mr. Healey belongs to a small but growing band of husbands who have crashed what was once a global wives' club: the world of the trailing spouse. Last year, 13% of expatriate employees were women, according to a study of 154 companies, mostly American, by GMAC Global Relocation Services, a firm in Liberty Corner, New Jersey. That figure rose to 21% in 2005 as more women climbed the corporate ladder.

2. _________While there are no statistics on male trailing spouses, the survey suggests that their ranks are swelling. And, more of those husbands are suspending their careers to accompany their wives. "In the past, there would be a commuter marriage when the woman got a job abroad," says Ilene Dolins, vice president of GMAC. "Now the husband is going along and being supportive." Because they're rare, male trailing spouses may feel more isolated and lonely than their female counterparts, who can join any number of women's networks abroad. So six years ago, a group of English-speaking expatriate men in Belgium founded STUDS, an informal support group that brings these men together online through its Web site, www.gamber.net/studs, and in person. A London chapter opened recently. "These are no ordinary trailing spouses, they are men," the site says, describing them as "daring enough" to follow their wives on an expatriate assignment.

3. _________Some men, though, find it difficult to play Mr. Mom or Mr. Tag-along in a strange land while their wives enjoy an enhanced status. For those husbands the transition can be awkward. Mr. Healey, a former Colgate University honor student, felt compelled to tell his parents that the thousands of dollars spent on his college weren't being wasted. When he told friends that he was going to become a housedad, "Some thought I had gone mad, lost my senses," he recalls. "They walked out of my life."

At parties in Caracas, the couple got used to being asked, which company had transferred Mr. Healey. "It's more embarrassing for them than for us," says Mrs. Healey. "We don't hold grudges."

That's not to say there haven't been some uncomfortable moments for Mr. Healey. In what he describes as" reverse discrimination".

Otherwise, Mr. Healey has adapted to his new role, shuttling his children to school and recreational activities, helping them with homework in the evening. "I would say he's better at it than I am," says Mrs. Healey, who works 12-hour days and travels frequently.

4. _________ Spousal happiness overseas is critical. The GMAC global relocation survey found that the most common reason for assignment failure is partner dissatisfaction. Many expatriate women executives give their spouses a lot of credit for adjusting to a new role or being open to crafting a second career.

"It takes a certain spirit of adventure and comfort with whoever you are as a guy to make it work," says Galina Jeffrey, who lived in Hong Kong with her husband and daughter for nine years.
Ms. Jeffrey set up the Asia operations for Boston-based ForumCorp., a training and consulting firm. Her husband, John Petraborg, an American banker, transferred his public-speaking skills into a new vocation: conducting seminars on leadership, management and teambuilding at multinationals.

Multinationals are starting to help working couples find more benefits than hardships in an overseas assignment, with some offering educational and other allowances for the trailing spouse.

2006 The Financial Times

B. Scan the text for the italicized words and expressions. Match them to their meanings.

1. highflying, 2. trailing spouse, 3. expatriate, 4. swell, 5. suspend, 6. commuter marriage, 7. hold grudges, 8. give smb credit, 9. vocation
a). spouses who travel regularly to and from work to their family, b). someone who lives in a foreign country, c). a job one likes to do, d). a (usually) wife following her husband to his new job destination, e). to have a feeling of anger towards someone for smth unfair, f). to increase in amount or number, g). to believe that someone is good at something or has a particular good quality, h). successful and determined to achieve more things, i). to officially stop something for a short time

discussion
C. Express your opinion on the following.

1. In contrast to a more frequent "men's club" the text mentions "a wives' club". Is the word "club" used literally or metaphorically? Or both?

2. Commuter marriage: a sign of the traditional family collapse.

3. Transferring traditional roles helps/does not help to sweep away gender bias in the workplace and inequality in the family.

4. As head of a company, would you consider a clear gender policy important? Would you make your employee choice guided by traditional and often sexist views or promote skills, performance, gender equality and tolerance? Use the functional English below to express sequence and priority.
functional English
	Expressing sequence and priority

	First, firstly, second, secondly, …, next, of primary importance, the second most important, the priority, of primary (crucial) importance, a most urgent (topical, pressing) problem, last but not least, finally, negligible, of minor/major importance, the least important

role-play
D. Role-play a discussion between two senior managers about offering a highflying female manager an expatriate assignment. Prioritize the reasons supporting your opinion.
Role 1: An expatriate assignment for a married female manager is a bad idea: she may not accept this offer because of her husband who is unlikely to agree for a number of reasons to become a trailing spouse with all the hardships of this role.

Role 2: An expatriate assignment for a married female manager may work out: the company should consider the husband's employment problems and offer their employee a number of incentives and benefits for her trailing spouse.

listening and speaking
3.12. A. Before listening to the recording, express your opinion about the following.
1. Compare the meanings of the following words:

 a housewife,

a homemaker

a housedad

How do the changing words for a person who looks after the family reflect the changing family roles and changing social attitudes to them?

2. In your opinion, does the word housewife have any linguistic or social connotations or is it neutral? What about the corresponding word in other languages?

B. You will listen to the BBC Radio-4 programme "Housewives." Before you listen, have a look at these comprehension questions. You’ll hear the answers during the programme.
1. What does an etymologist do?

2. When was the term 'housewife' first recorded in the Oxford English Dictionary?

3. Have people always thought of housewives as useful and respectful women? When did the change in meaning occur? Did this change occur only in this word?

4. What is the title Mrs compared to by those who are proud of being a housewife?

5. What is special about BBC Radio 4’s “Woman’s Hour” programme?

6. Why do some women find this term offensive?

7. What two things does being a housewife resemble? What skills does it require?

C. Match the following words from the programme to their meanings.
	1. a household

2. dubious

3. promiscuous

4. offensive

5. frumpy

6. to multi-task

7. to conjure up
	a. unattractive, badly dressed and possibly overweight

b. all the people who live together in a house, flat or other dwelling

c. to bring something such as a feeling or memory to your mind

d. unpleasant or insulting, and likely to make people upset or embarrassed

e. doubtful, uncertain

f. to be able to do more than one thing at the same time

g. with low, loose morals, showing inappropriate sexual behaviour

http://www.bbc.co.uk/worldservice/learningenglish/radio/specials/1549_weekender_extra/page32.shtml

*D. Listen to the full original version of the BBC Radio-4 programme "Housewives" on

http://www.bbc.co.uk/radio4/womanshour/04/2006_36_wed.shtml
summary
3.13. A. What is usually understood by manly, gentlemanly, motherly, brotherly, friendly behaviour? Predict what the article under the headline Men Behaving Daddily may be about. Read the article and check if your prediction was correct.
Men Behaving Daddily

If proof were needed that we are past half-time in the sexual revolution, it is provided by this lively book. A chronicle of the struggles of a sample of American fathers trying to find a new balance between what the author calls the "Triple Crown" (family, work and social life). It shows the other side of the phenomenon of the working woman: the phenomenon of the family man. It begins with some surprising facts: an American survey in which 93% of men and women agreed that the care of children should be shared equally by both parents; and a finding by the author that, "Not one man I spoke to wanted to be the same kind of father that he had had."

The 1990s have been described as a decade of "men behaving badly". "Father Courage" suggests that over the next ten years, at least in America, men may try to make amends by taking on more of the responsibilities of raising their children. Some of the issues facing these (inevitably working) men will be the same as those that faced women, 30 or more years ago, when they set out to redress what they saw as unacceptable gender imbalances.

First and foremost, there is the guilt. For women, it was mostly about not being there for their kids; for men, it's about not maximising their pay, about not providing "enough". Both sides also have in common an uncomfortable feeling that they are in denial of the things that they were best designed for: the deep-seated view that men are outdoor hunter/gatherers and women are home-making sucklers… and rarely the twain shall meet.

There are also social and political barriers to be surmounted before either gender is free to make the sort of choices that will transform society from one, as Ms. Levine puts it, "in which half of human experience has been off limits to the other half of the population". The political landscape could be tilted more in favour of families, she believes, whilst in the workplace there is "the unabated pressure on a man to perform as if he had no other life."

Employers are rarely as accommodating as they might be. For Ms. Levine, "The courage to renounce travel stands out as the signal act of a truly committed parent." But few of the companies which profess to be so keen on equal opportunities for women take pains to accommodate the fathers who want to be home when the equally opportuned mums are not. Even in the home, Ms. Levine says that men have to fight for equality. Women, she says, are reluctant to "relinquish the mystical powers attributed to motherhood and really share the glory as well as the housework."

Some of the issues facing today's superdads are quite different from those that faced yesterday's supermums. By traditional standards, women were fighting to take a step up. But by those same standards, men are often asking to take a step down. This presents problems, not so much because it's a step down to change baby's nappies, but because it's a step down to earn less than baby's mum. It makes competition between the sexes continuous and on all fronts. It turns women into breadwinners and men into consumers.

The pity is that Ms Levine's study is limited to the United States. For only there has the baby-boomer supermums created a generation of men that want to be superdads – that want (like their mothers) to have a go at having it all. In most other parts of the world, women are still raising their boys to expect the old-style contract in which, in return for bread-winning, they gain a support structure that keeps their children (and much else) at arm's length.

Underlying the change in America is the assumption that there is little that is more rewarding for any parent than to walk hand-in-hand to school with their adoring seven-year-old and no agenda other than the walk. Some fathers have yet to be convinced of this. Even when they know they can't have it all, they still think they'll be better off as the chairman of General Motors.

The Economist Feb 24th 2000
B. Answer the following questions.

1. What do the phenomena of the working woman and the family man mean?

2. What didn’t the men surveyed like about their own fathers? Why do you think the 1990s have been described as a decade of "men behaving badly"?

3. What is implied by “father courage”?

4. What do working men and women feel guilty about?

5. What are social, employment and career barriers preventing men from behaving daddily?

C. Scan the text for the italicized words and expressions. Match them to their meanings checking your inference.

	1.
	to make amends
	a.
	a woman feeding a baby

	2.
	to redress gender imbalances
	b.
	two things are very different and cannot exist together

	3.
	suckler
	c.
	restore justice, compensate for (the loss)

	4.
	in denial
	d.
	refusal to accept the unpleasant truth about a situation or admit what you are feeling

	5.
	rarely the twain shall meet
	e.
	to give up (a claim, right, duty), esp by formal announcement

	6.
	renounce
	f.
	having equal opportunities and responsibilities

	7.
	to accommodate
	g.
	to put right inequality between men and women

	8.
	opportuned
	h.
	do a favour

D. Sum up the contents of the article using the new vocabulary.

discussion

E. Express your opinion on the following.

1. What is your opinion about men who would like to have more access to child rearing? Is it a sign of weakness? Would it mean sacrificing one's business career? Look at these questions from women’s and men’s perspective.

2. How have the ideas about men's and women's roles in a family, society, employment, etc. changed in the USA? Are their similar tendencies in other countries?

3. Do you approve of the Duma decision to give a maternity leave to either of the parents?

4. What are family issues? What is family abuse? Child abuse? A single-parent family?

5. Should family values be promoted or the family is dying out?

3.14. A. Read the article and explain what womenomics means. Sum up the reasons that make women the most powerful engine of global growth.
A Guide to Womenomics
The future of the world economy lies increasingly
in female hands.

Why can't a woman be more like a man?" mused Henry Higgins in "My Fair Lady". Future generations might ask why a man can't be more like a woman. In rich countries, girls now do better at school than boys, more women are getting university degrees than men are and females are filling most new jobs. Arguably, women are now the most powerful engine of global growth.

In 1950 only one-third of American women of working age had a paid job. Today two-thirds do, and women make up almost half of America's workforce. Since 1950 men's employment rate has slid by 12 percentage points, to 77%. In fact, almost everywhere more women are employed and the percentage of men with jobs has fallen-although in some countries the feminisation of the workplace still has far to go: in Italy and Japan, women's share of jobs is still 40% or less.

The increase in female employment in developed countries has been aided by a big shift in the type of jobs on offer. Manufacturing work, traditionally a male preserve, has declined, while jobs in services have expanded. This has reduced the demand for manual labour and put the sexes on a more equal footing.

In the developing world, too, more women now have paid jobs. In the emerging East Asian economies, for every 100 men in the labour force there are now 83 women, higher even than the average in OECD countries. Women have been particularly important to the success of Asia's export industries, typically accounting for 60-80% of jobs in many export sectors, such as textiles and clothing.

Of course, it is misleading to talk of women's "entry" into the workforce. Besides formal employment, women have always worked in the home, looking after children, cleaning or cooking, but because this is unpaid, it is not counted in the official statistics. To some extent, the increase in female paid employment has meant fewer hours of unpaid housework. However, the value of housework has fallen by much less than the time spent on it, because of the increased productivity afforded by dishwashers, washing machines and so forth. Paid nannies and cleaners employed by working women now also do some work that used to belong in the non-market economy.

Nevertheless, most working women are still responsible for the bulk of chores in their homes. In developed economies, women produce just under 40% of official GDP. But if the worth of housework is added (valuing the hours worked at the average wage rates of a home help or a nanny) then women probably produce slightly more than half of total output.

The increase in female employment has also accounted for a big chunk of global growth in recent decades. GDP growth can come from three sources: employing more people; using more capital per worker; or an increase in the productivity of labour and capital due to new technology. Since 1970 women have filled two new jobs for every one taken by a man. Back-of-the-envelope calculations suggest that the employment of extra women has not only added more to GDP than new jobs for men but has also chipped in more than either capital investment or increased productivity. Carve up the world's economic growth a different way and another surprising conclusion emerges: over the past decade or so, the increased employment of women in developed economies has contributed much more to global growth than China has.

Abridged from May 2005 The Economist

B. Discuss the following problems.

1. What are the gender differences that allow women to succeed in modern economic life?

2. What changes in traditional social and family roles are caused by the new economic and demographic trends?

3. Express your attitude to the writer's prediction in the headline of the article.
4. Prove the writer’s observation, describing the graph Women on the Move. Use appropriate functional English from the box below.
[image: image24.jpg]M0BOAE! ANA AMCKAMMIHALWN B OBLABNEHNAX O MPUEME Ha paBaTy, %

®

E

5o
3
] R

Obuee

el

®

E

22

||53
Oo°

Mockea

OBaspact
afon

B Crax padores
mMecTo nookweaHin
Bl paxaancTes
OBpeasie npHELK
OB eun
mHanwuwe gereit

4

£
E3

7 17

0

3
10020
H- 0eX

Kemeposo

1
.nzD 01

Camapa

functional English

	Describing graphs

	· The following verbs may be used to describe trends:

	Stay the same/be flat, go up/down, hit a low, remain high/boom, rise/increase/grow/improve, peak/reach a peak, recover, be at/stand at, fall/drop/decline, fluctuate and then level off, drop back/fall back, triple, double.

	· Corresponding nouns may be used:

	a fall/ rise/increase/improvement/recovery/peak/doubling in… .

	· Note the following prepositions:

	(increase) from … to …, by …, (an increase) of …, in …(sales), over the period of…

	· Note the following adverbs and adjectives:

	 Speed

 Amount

	 Quickly/quick

 significantly/significant

	 Gradually/gradual

 sharply/sharp

	 Steadily/steady

 slightly/slight

For example:
	The graph shows that there has been a
	slight
gradual
steady
marked
steep
sharp
	increase
rise
decrease
fall
decline
drop
	in the number of divorces in England and Wales since 1981.

Choose the correct description by matching one of the sentences to a graph.

	[image: image25.png]

	[image: image26.png]

	[image: image27.png]

	[image: image28.png]

	[image: image29.png]

	[image: image30.png]

	[image: image31.png]

	[image: image32.png]

1. There has been a steady increase in costs over several years

2. At the end of the first year costs stood at 50% of the present level.

3. The share price reached a peak before falling a little and then maintaining the same level.

4. Sales of product A fell slightly in the final quarter.

5. The sudden collapse in share prices surprised everyone.

6. The level of investment rose suddenly.
7. The Research and Development budget has stabilized over the past years.

8. The value of the shares has shown a steady decline.

http://www.uefap.com/vocab/exercise/matching/trends.htm

cross-cultural focus
3.15. A. Render the text in English using the following words and word combinations in the italicized parts of the text.
in pursuit of, baffling, an exclusive men’s club, to have no access, push aside/press back, to be faced with sexism, male chauvinism, feminists, not to be promoted, to be concerned with, a sexist policy, the glass ceiling

Точка зрения

Несмотря на героическую борьбу женщин за равные права, до сих пор 50 лучших зарплат в мире принадлежат мужчинам. Наиболее успешная бизнес-вумен в Штатах - Хэтер Киллен, старший вице-президент Интернет-компании Yahoo. И она только 78 номер в списке победителей! Ее годовой доход равен примерно 33 млн. долларов. А некий Джон Рид, бывший совладелец Ситигруп, шутя заработал за год целых 293 миллиона.

Подобный провал женщин в погоне за "большим баксом" удивляет. Ведь два года назад 33% главных кресел в средних и крупных фирмах занимали дамы. Восемью годами ранее цифра была существенно ниже, 28%. Рост количества руководящих дам очевиден. Но вот что, например, сказала г-жа Марион О. Сандлер, исполнительный директор крупной финансовой корпорации Golden West, дама, которая стоит 4 млн. долларов в год: "Нас, женщин, не пускают в деловой мир. Так же любого новичка стремится оттереть старая гвардия офиса. Мы сталкиваемся с половой дискриминацией". Мужской шовинизм, по мнению феминисток, проявляется еще и таким образом. Сравнительно легко женщины достигают уровня среднего управленческого звена, например, осуществляя кадровую политику крупных фирм. Но слабый пол непричастен к изучению рынков, ведению переговоров, технологии производства. А без реального опыта никакая умница, даже и семи пядей во лбу, не станет президентом фирмы.

Такую антиженскую политику феминистки назвали "стеклянным потолком". Образ очевиден: все видно, а пробиться наверх - невозможно. Продолжая аналогию, можно сказать, что в России этот потолок бетонный - и не пробиться никогда, и не видно ни черта. Хотя автору этой заметки - мужчине по национальности - думается: "А, может оно и к лучшему"?

Вертикаль, 2004

B. Is there the glass ceiling for women in modern Russia? In different regions of Russia? How would you answer the question posed at the end of the article?

3.16. Render the text in English using the following vocabulary in the italicized parts of the text.

discrimination at work/workplace discrimination/ discrimination in the workplace, to turn down/reject a jobseeker’s application, to rebel, to come to terms with, to result in nothing, to bring to book, age discrimination/agism, to result from mercenary motives, gender discrimination/sexism, a wider access to employment, inaccessible to, to be considered inadequate for, work experience, number, lookism, handicapism, to speak volumes
Социологи вычислили параметры дискриминации
при приеме на работу

Москве состоялась презентация доклада независимого Центра социально-трудовых прав (ЦСТП) о дискриминации на рынке труда России. Эксперты центра, созданного в 1999 году, регулярно проводят исследования в трудовой сфере, последнее из которых призвано изучить признаки, по которым российские работодатели отказывают соискателям в трудоустройстве.

Как заявил руководитель экспертной группы ЦСТП Петр Бизюков, в итоге оказалось, что против дискриминации в сфере труда трудно протестовать, с ней следует смириться, поскольку возмущения эти ни к чему не приводят. Реальных методов привлечь к ответственности в борьбе с ней пока нет. Эксперты ЦСТП проанализировали более 3,5 тысячи объявлений о приеме на работу в 17 специализированных изданиях Москвы, Самары и Кемерово и констатировали, что дискриминация начинается с приема на работу.
Выяснилось, что доминирует возрастная дискриминация. Например, 44% всех объявлений указывали нижнюю и верхнюю границы возраста. Эксперт консалтинговой компании "КорКон" по рынку труда Артем Туманов говорит, что эта дискриминация в первую очередь диктуется корыстными соображениями: "Чем моложе специалист, тем меньше ему можно платить".
Гендерная дискриминация менее распространена, чем возрастная. 29% объявлений указывают, что им нужен только мужчина или только женщина. Причем в Москве у женщин более широкий доступ к рынку труда: 52% всех объявлений, а в Кемерово и Самаре в почете представители сильного пола - 62 и 64% соответственно. Артем Туманов объясняет это тем, что в Москве преимущественно офисная работа, а в регионах – производственная, менее доступная для женщин, так как считается, что они менее для нее подходят.
На третьем месте в трудовой дискриминации - стаж. 19% всех объявлений указывают, что этот признак является определяющим при приеме на работу. Одинаковый процент (8%) получили гражданство и место проживания. Причем в Москве эти показатели закономерно выше, чем в Самаре и Кемерово. 21% столичных работодателей требуют гражданство России. Вредные привычки волнуют 4% работодателей, а внешний вид и физические недостатки - 2%. «Количество дискриминационных объявлений зависит от величины города, - говорит Петр Бизюков.
Итак, статистика говорит сама за себя.

http://www.rabota.khv.ru/publications/sociologi-vychislili-parametry-diskriminacii-pri-prieme-na-rabotu
WRITING

3.17. Study the following writing tips and a sample proposal. Say in what way the sample proposal follows the structure and the style of this genre of writhing.

	Proposals are usually written to present information in formal situations. They are usually divided into sections. Each section is written as a paragraph, in the same way as other types of writing, but the sections are given headings.
If you take an exam for a certificate in English you will be given a role (e.g. You are a manager of a … department...) and specific instructions as to what you should include (e.g. Write a proposal for a project aiming at improving working environment in the office.)

Proposals usually outline a course of action for the future.

The addressee, the addresser, the subject and the date should be indicated in the top left corner of the proposal.

A proposal should contain:

· An introduction/purpose in which the reason for writing is stated.

· A main body with headed sections. It is essential to choose appropriate section headings in order to answer the question properly as well as to indicate persuasive benefits of the thing proposed to ensure that the proposal is put into effect.

· A conclusion in which the main points are summarised.

The conclusion may include

· a reference to future action

· summarise the main points

· express opinion

To write about the future, the following means of expression may be useful:

· future tenses

· certain verbs: propose, hope, anticipate, look forward to, predict, etc.
· certain adjectives: possible, expected, proposed, future, forthcoming
· hypothetical constructions: this would result in…, if we pursued this policy, the results should be …
To make a proposal more effective emphasis may be added: especially, in particular, strongly, vit vitally, most importantly…

To list points, use: firstly, secondly, finally, to begin with, furthermore…

Model proposal

	To: Mr Ewan Dow, CEO

From: Janet Moffit, “Women for Gender Equality” activist

Subject: ensuring women’s equality in the company

Date: 18 June 20...

Purpose

As most employees in this company are women, ensuring gender issues solution and protecting female workers’ rights in the workplace is vital. The purpose of this proposal is to reveal the company’s sensitive areas requiring further improvement and promising an untapped potential for the company.

Equal pay

The first most burning problem to address should be unequal pay. Under Equal Pay Act employees must receive equal pay for equal work without discrimination on the basis of sex. If the company was able to pass an equal pay regulation it could expect to ensure employees’ loyalty. Neglecting the necessity of this regulation could result in the occupational segregation.

Maternity leave

Another angle of attack would be the present in-company policy of underestimating motherhood protection. Expectant mothers should be guaranteed their maternity leave. Without it the company is not expected to maintain a competitive working environment and to retain its valuable workforce.

Women’s health

Lastly, having analyzed the company's health protection policy, the activists of our group propose to give up the revealed policy of cuts in disability benefits for women recovering from childbirth and for hospitalization sick leave. More health support and care is likely to result in employees’ better work performance.

Conclusion

To sum up, I hope that the management would give proper attention to the above proposals. If appropriate measures were carried out, both the female employees and the company would benefit from the improved women’s position and status. We look forward to receiving feedback on our proposals.

FOLLOW-UP
3.18. Commenting on the graph and bar chart speak about:

a) the traditional and changing women's social role in the world.
[image: image33.jpg]Women on the move
Share of US employment, % -

80
60

40

20

1 1 1 I I 1 L i i 0
1920 30 40 50 60 70 80 90 2005

Source: Bureau of Labour Statistics

b) reasons for discrimination in employment in Russia.

[image: image34.png]The Problem

30%

20

10

1960 2000

on a lighter note

3. 19. A. Before you look at the cartoon attentively, close the images in the balloons with a piece of paper. Guess what the wife and the husband may be thinking about, what their family relations may be like.

[image: image35.png]

B. Is your guess correct? What do you think about the spouses? Are the relations between spouses and genders always so antagonistic and hostile?
viewing and speaking
3.20. Watch the videos and get ready to give a short talk on women’s achievements.

1) Pleasant Rowland, founder of the American Girl Company. http://www.ambrosevideo.com/items.cfm?id=1193
2) Women leaders breaking glass ceiling.

http://dsc.discovery.com/video/player.html?playerId=203711706&categoryId=859974516&lineupId=78375496&titleId=823375703

problem solving

3.21. A. You are part of a project team “Women’s Focus” that must produce recommendations to the management on the ways to improve the position of women in the company.
Note that:

· 58% of the 400 company employees are women

· only 5% of management positions are held by women

· the company has no policy encouraging women to return to work after maternity leave, consequently only a very small number do return

· the Chairman has said he wants to improve the position of women in the company.
background cultural information

maternity leave - time before and after the birth of a baby when a woman is allowed to be away from her job

job-sharing - a system in which two people share the work from a single job, so that each one works fewer hours

crèche facilities - a place where babies and small children are looked after while their parents are busy

sexual harassment - annoying or unpleasant behaviour towards someone that takes place regularly, for example threats, offensive remarks, or physical attacks:

B. In discussion with a colleague, prioritize the following suggestions (from the most important to the least important) to create an enlightened and progressive employment policy for women.

· A promise from management to investigate reports of sexual harassment immediately.

· Provide crèche facilities.

· Actively encourage women to return to work after taking maternity leave.

· Improve internal training opportunities, encouraging women to apply for internal promotions.

· Encourage more part-time work, job-sharing, etc. with full employee rights.

· Introduce flexible time-tabling (flexi time).

· Improve maternity leave with full job security.

· Set a quota for female representation in management positions.

· Corporate statement on sexual harassment to be included in employment conditions.

· More liberal attitude towards women's choice of clothing.
writing
3.22. As a project manager, write a proposal of about 250 words to the Head of HR Department Mr/Ms Timberlake summing up the suggestions of the project team “Women’s Focus” for improving women’s employment and working conditions.

Looking back on your work on the Unit, describe the competences you have developed for your Personal Development Plan (PDP). You may find the following rubrics helpful but feel free to add any other comment on your achievement.
	Knowledge of the theme
	Achieving the purpose of speaking
	Writing skills
	Cross-cultural perspective
	Practical skills

UNIT 4

DEMOGRAPHIC TIME BOMB
[image: image36.png]World Population: 1950-2050

10
o e g
& 8 |_+=1"9 Billion—|
§7 8 Billion
Z 6 7 Billion
g 5 | —-+1"6 Billion
= 4 £-+=15 Billion
©
3 3 —+="4Bilion
£ 2 L3 Bilion
1
0
o (=} o (=] o o o o (=] o o
8 8 R 8 8 8 £ 8 8 § 2
(o2} (o2} [} (o2} (o3 o o o o o o
— - - - - o~ o~ o~ o~ o~ o~

Year

Source: U.S. Census Bureau, International Data Base, December 2008 Update.

	В этом уроке вы приобретете следующие компетенции:

	узнаете

	· о демографических тенденциях в мире и России

	· о влиянии демографических изменений на экономику

	· о влиянии демографических изменений на рынок труда, критерии найма и принципы управления персоналом, выбор карьеры

	научитесь

	· высказывать свое мнение и поддерживать диалог, используя лексико-грамматический материал урока

	· описывать и комментировать графики

	· выражать предположение, вероятность, описывать тенденции

	· выделять главное в прочитанном тексте, суммируя содержание его частей

	· реферировать тексты

	· переводить с английского языка на русский и обратно, корректно используя тематическую и идиоматическую лексику

	сумеете

	· учитывать национально-демографическую специфику в работе компаний

	· прогнозировать демографические тенденции и их влияние на рекрутинговую политику компаний и работу с персоналом

	· трансформировать графическую информацию в языковую

	· составлять деловой отчет, соблюдая требования к данному жанру деловой письменной коммуникации

	· эффективно поддерживать устную и письменную коммуникацию о демографической структуре общества, проблемах обеспечения занятости молодежи и социальной поддержки пенсионеров, корректно используя лексические, грамматические, функциональные и прагматические средства английского языка.

	LEAD-IN

talking points

	

1. Answer the following questions.
· What does demography study?

· What are contemporary demographic trends in different countries?

· What phenomenon is referred to as "a demographic time-bomb"?

· What are major concerns of the governments in the current demographic situation?

2. Suggest what the articles under the following headlines may deal with.
	How to deal with a falling population

America's soaring population
Gray tsunami

Worries about a population explosion

replaced by fears of decline
Boomers to keep their jobs

Malthus, the false prophet

That Wave of Retirees? Not So Big

3. Comment on the cartoon.

READING
4.1. A. Read the headline and subtitle and predict the contents of the article. Skim the article and check if your prediction is correct.

B. Make up a suitable subhead for each paragraph.
Suddenly, the Old World Looks Younger

	Reports of Europe's death

are somewhat exaggerated
	[image: image6.jpg]

Rising population in a few places in Europe

European countries are affected by two global forces: one is climate change, the other is demography. Though every rich country pursues some kind of climate-change policy, few have a clear population one. European governments are concerned about contemporary aging and declining population. But this article will argue that the long-term tendency of population decline is starting to change, and the population is even rising in a few places.

Received opinion holds that the combination of low fertility, longer life expectancy and mass immigration will put intolerable pressure on public health, pensions and social services, leading (probably) to conflict. There are several possible objections to a gloomy forecast that vast numbers of old people will be looked after, or neglected, by too few economically active adults. One is that the picture of permanent decline is fallacious. Fertility rates (a number of children a woman is expected have during her life) are distributed unevenly over the territory of Europe. It no longer makes sense to talk about Europe as a single demographic unit at all. There are two Europes. One runs from the Mediterranean to central and eastern Europe and may be referred to as a low fertility belt. The other stretches from Scandinavia to France. Here, the childbearing rate is, on average, around 1.8—not high, but higher than it was, and, in some cases, reaching the magic replacement level of 2.1.

There is nothing odd in countries having different population patterns: countries' traditions, historical development, economic performance are different. But it needs explaining why countries should come together into two broad groups. In the decades after the Second World War the bonds of a traditional nucleus family and family life began to slacken. More women got jobs. People sought enjoyment and satisfaction more and more through individual pursuits, rather than in families. But the transition in Scandinavia and the north-west was gradual. In the Mediterranean and central-eastern Europe, the Catholic church and military dictatorships, kept “strong family” traditions alive. They encouraged marriage and children, and frowned on women at work. This slowed the transition down. Then, when the dictatorships collapsed the countries became democratic and richer. They saw their cultural life flourish. And a generation of women started postponing childbirth.

Over the past few years, almost a dozen places have begun to reverse their decline. France is leading the way. Last July the French statistical office announced new population projections. France's population is estimated to grow by 9m from 2005 to 2050. France is expected to become the most populous country in Western Europe. It emerges from demographers' research that France is not unique. Official forecasts predict that Britain's and Sweden's populations will also rise by 2050. It is natural to assume that this recovery in fertility rates is sustained by a great proportion of Muslim immigrants and Muslims have large families. It's true that some of the recovery is the result of immigration but more of rising longevity.

The most plausible explanation of recovery in fertility rates is that some countries strike a successful balance between life and work that enables parents to raise children without sacrificing their careers. France has an excellent state-subsidised system of creches, to which mothers are happy to entrust their offspring. High-fertility countries do not merely tolerate mothers with paid employment; they encourage them to return to work and insist employers keep jobs open. Other measures include a flexible education system (so parents can go back to school after having children); flexible working hours and a strong emphasis on sexual equality.

This involves a shift of values as much as a change of policies. Northern countries have given up talk of illegitimacy (France stopped using the term in official documents in 2005; 55% of births in Sweden are outside wedlock). In Europe only countries with many births outside wedlock and with high female participation rates have reasonably high birth rates.

None of this means that Europe has broken the chains of its demography. The EU's overall population will fall by 7m by 2050. The so-called support ratio (roughly, the proportion of workers to pensioners) is declining everywhere and dependency ratios are high. Even its successes are only relative.

Abridged from an article by Adrian Johnson Jun 14th 2007 The Economist
http://www.economist.com/world/europe/displaystory.cfm?story_id=9334869

C. Answer the following questions.
1. Why it no longer makes sense to talk about Europe as a single demographic unit?

2. What historical, social and political factors account for European countries' coming together in two different demographic groups?

3. What demographic and social factors are responsible for a recovery in fertility rates?

4. What changes in the values system made a recovery in fertility rates possible?

5. Why are Europe's demographic successes only relative?

D. Explain the meaning of the following words and word combinations used in the article:
demographic terms

· life expectancy
· economically active adults/population

· replacement level

· to reverse decline

· fertility rates

· a recovery in fertility rates

· illegitimacy

· born outside wedlock

· female participation rates

· dependency ratio

set expressions and metaphors
· received opinion holds

· the bonds of a traditional nucleus family
· the chains of demography

VOCABULARY
4.2. Learn the new vocabulary.
	1.
	pursue v
to pursue a runaway

to pursue pleasure (fame)

to pursue a policy (an enquiry)
to pursue science (art, a hob-by)

pursuit n
pursuit of the enemy

in hot pursuit

The three dogs burst out of the gate in hot pursuit.

pursuit of wealth

our daily pursuits

Hunting is his favorite pursuit.

	1. преследовать, гнаться, бежать (за) преследовать беглеца

2. искать, добиваться

искать удовольствий (сла-вы)

3. следовать курсу, придерживаться намеченного плана

проводить политику (расследование)

4. заниматься (профессией, хобби)

заниматься наукой (искусством, хобби)

1. преследование, погоня по пятам

по горячим следам

2. поиски

поиски богатства

3. fml занятие

наши повседневные дела

Охота – его любимое занятие.

	2.
	expectancy n
life expectancy

expectant a
an expectant mother
expectation n
in expectation of smth
to live up to expectations
	1. ожидание, вероятность

2. стат. вероятная продолжительность жизни

ожидающий

беременная женщина, готовящаяся стать матерью

1. ожидание

в надежде на что-либо

2. надежда

оправдать надежды

	3.
	distribute v
distribution n
distribution of books
the channels of distribution
distributor n
	распределять, раздавать, распространять

1. распределение, раздача
2. доставка или транспортировка товаров
агент по продаже

	4.
	to refer v
to refer smb to the Inquiry Office
to refer to a specialist
referring to your letter
He several times referred to the increase in expenditure
to refer to smth as

This kind of art is often referred to as "minimal art".

referee n
reference n
reference book

reference letter

Who are your references?

	1. посылать, отсылать к чему-либо, направлять (за помощью и т.п.)

направить, послать кого-либо в справочное бюро

2. обращаться (за помощью и т.п.)

обратиться к специалисту

3. ссылаться

офиц. ссылаясь на ваше письмо

4. упоминать, говорить

Он несколько раз упомянул об увеличении расходов

5. именовать, называть

говорить о чем-то как о, называть

1. юр. арбитр, третейский судья

2. спорт. судья, рефери

3. рецензент

1. ссылка, упоминание

2. сноска

3. справка

справочник

4. рекомендация, отзыв

рекомендательное письмо

5. лицо дающее рекомендацию

Кто вас рекомендует?

	5.
	average n
above (below) average

on average

He translated on an average five pages a day.

average a
average temperature (income)

average ability
average v
They averaged 100 miles a day.

	среднее число

в среднем

1. средний

2. обычный, нормальный

средние способности
составлять, достигать, равняться в среднем

Они в среднем делали 100 миль в день

	6.

	performance n
in the performance of a task

performance of a contract

first performance

evening performance

standard performance

performance report

performance appraisal

Before investing in a company, consider its past performance.

perform v
to perform a task (operation, experiment)

to perform a play (a part, a trick)

"Kalashnikov" performs well even under unfavorable conditions.

The company performed well last year.
	1. выполнение, исполнение

при решении задачи

исполнение контракта

2. представление, спектакль

премьера

вечерний спектакль

3. тех. работа (машины), производительность

нормативная производительность

4. интенсивность труда, работа

служебная характеристика

оценка результатов деятельности [труда], аттестация

5. эк. экономические показатели, результаты экономической деятельности

1. исполнять, выполнять, де-лать

2. представлять, играть (пьесу)
3. иметь, демонстрировать хорошие эксплуатационные качества, работать

4. эк. иметь, демонстрировать определенные экономические показатели, результаты экономической деятельности (об экономике компании)

	7.
	frown v
He frowned trying to remember smth
frown upon

Gambling is frowned upon here.

	1. хмурить брови
2. относиться с неодобрением

	8.
	projection n
economic projections

a projection on the screen

the projection of the lower lip

project v
to project the expenditures

to project a population increase

The upper story projects over the street.

project n
projector n
overhead projector (OHP)
	1. прогноз

экономические прогнозы

2. проекция, изображение

3.выступ, выдающаяся часть
выступающая нижняя губа

1. проектировать, планировать

планировать расходы

2. прогнозировать
прогнозировать рост населения

3. проецировать, показывать изображение

4. выдаваться, выступать
Верхний этаж выступает над улицей

1. план, проект
1. проектант
2. проектор

	9.
	estimate v
to estimate the value of a gem

The losses are estimated at $ 50,000.

to estimate highly

The population of the country is estimated at from 100 million to 120 million people.
estimate n
the estimate of the crop

critical estimate of an author

rough estimate

by his own estimate

estimated a
estimated casualties

estimated cost

	1. оценивать, устанавливать стоимость

оценить драгоценный камень

Убыток оценивается в 50 тысяч долларов

2. оценивать, выносить суждение
высоко ценить

3. приблизительно подсчитывать, прикидывать

По приблизительным подсчетам, население страны составляет 100-120 миллионов человек

1. оценка

2. калькуляция, подсчет приблизительный подсчет

по его собственным подсчетам

предположительный, примерный; сметный, расчетный

предполагаемые потери (в живой силе)

проектная (сметная) стоимость

	10.
	emerge (from) (as) v
The sun emerged from the clouds.
The submarine emerged.

to emerge from poverty, (ordeal), ignorance

emerge (from) (as)

From report he emerged as an able administrator.

There emerged a necessity of...

emergence n
The emergence of many nations.

emergency n
in case of emergency

the state of emergency
	1. появляться, показываться, выходить

Подводная лодка всплыла.

2. подняться, выбраться
выйти из нищеты (жестоких испытаний), выбиться из невежества

3. выясняться, явствовать

Из сообщения явствует, что он хороший администратор

4. всплывать, возникать (о вопросе)
Возникла необходимость…

выход, появление, возникновение
Возникновение многих независимых государств

1. непредвиденный случай; чрезвычайное происшествие; неотложная помощь, "скорая"

в случае крайней необходимости

2. чрезвычайные обстоятельства; аварийная ситуация

чрезвычайное положение в стране

	11.
	sustain v
syn support
the beams sustain the ceiling

to sustain smb's hopes
food sustains life

to sustain a conversation, life

to sustain syn to suffer

to sustain a shock

to sustain injuries

to sustain losses

sustainable a
ecologically sustainable development sustainable use of natural resources
sustainable agriculture, tourism

sustained a

sustained expansion
sustained fluctuations
sustained performance
Sustained firm growth is vital to both value and job creation.
sustenance n
He lived without any sustenance.

	1. подпирать, поддерживать

балки поддерживают потолок

2. придавать силы, подкреплять поддерживать в ком-либо надежду

3. поддерживать, не дать прекратиться, угаснуть

4. перенести, перетерпеть, испытать

перенести потрясение

получать увечья

потерпеть убытки

длительный, непрерывный

эк устойчивый (об экономическом развитии, использовании природных ресурсов и т. п., способных оставаться на определенном уровне без нанесения вреда природному потенциалу) экологически устойчивое развитие

рациональное использование природных ресурсов

рациональное ведение сельского хозяйства, туристического бизнеса

устойчивый

эк устойчивый (способный продолжаться длительное время или способный оставаться на определенном уровне; как правило, о процессах, которые не зависят только от чъей-л. воли и определяются рядом факторов)— устойчивый рост

устойчивые колебания.

стабильные эксплуатацинные показатели

Устойчивый рост фирмы жизненно необходим для создания и ценности, и рабочих мест.

1. средства к существованию

2. питание, пища

	12.
	proportion n

in proportion to

out of proportion with

His arms were too long in proportion to the rest of his body.

a great/significant/substantial/small proportion of the earth’s surface

proportion v
to proportion one’s expenditures to one’s income

	1. пропорция, количественное отношение, соразмерность, пропорциональность

соразмерный

непропорциональный
2. часть, доля
соразмерять

	13.
	longevity n
a study of longevity
a diet that promotes health and longevity
longevity pay
longeval a
longeval traditions/household or kitchen appliances/building materials/company
	1. долголетие, долговечность, долгожительство

изучение долгожителей

2. стаж работы

воен. надбавка к денежному содержанию за выслугу лет

долговечный, долголетний

	14.
	ratio n
net profit ratio

a high teacher/student ratio

in direct ratio
	отношение, коэффициент, пропорция, соотношение

эк. коэффициент рентабельности

в прямом соотношении, в прямой зависимости

	15.
	relative a
relative position
Supply must be relative to demand.

relate v
to relate theory to practice
relate to other people

Queen Victoria was related to many other monarchs.

relation n
the relation between weather and crop

good neighbourly international relations

a relation on mother's side
relativity n
relativity theory
	1. относительный

взаимное положение

2. соответственный
Предложение должно соответствовать спросу

1. устанавливать контакт, связь, отношение
связать теорию с практикой

устанавливать, входить в контакт с другими людьми

3. pass быть связанным родством
1. отношение, связь, зависимость
зависимость урожая от погоды

2. pl. отношения
добрососедские международные отношения

3. родственник

относительность

теория относительноcти

4.3. Match the words to their definitions.

	1. pursue

2. expectancy

3. distribution

4. refer

5. average

6. perform

7. frown upon

8. projection

9. estimate

10. emerge

11. sustain

12. proportion

13. longevity

14. ratio

15. relative

16. pursuit

	a. the act of dividing among several or many

b. hope, prospective chance

c. to disapprove of smth

d. long life or existence

e. to work or function, to do well or badly

f. having a particular quality when compared to something else

g. to continue to do, to carry out

h. a part of

i. the relationship between two amounts which shows how much greater one is than the other when they are compared

j. to mention smth, to give it a name

k. an activity that you enjoy

l. to maintain, keep smth going
m. around a usual or ordinary level or standard

n. to become known

o. to calculate an amount or quantity approximately
p. calculation about future

4.4. Translate into Russian paying attention to the new vocabulary.
1. Demography is an important factor in determining how a country’s economy will perform.

2. An employee was dismissed from his job as a security guard despite an excellent performance record.

3. Games like chess are rather intellectual pursuits.

4. They were recommended to pursue a milder policy in this region.

5. Income in New England is commonly 10% below the national average.

6. Their factories average ten times the output of European factories.

7. On an average they invested 8,000 pounds a year on each project.

8. The trade unions conference discussed fair distribution of income and wealth.

9. Efficiency of labour increases in direct ratio to incentive.

10. In this sector of the market the demand is out of proportion to supply.

11. The greater the proportion of dependent people, the higher the dependency ratio.

12. He was not introduced to me but I remember his being referred to as Mr. Smith.

13. Men’s life expectancy in Russia has fallen to 57 years.

14. Evil habits are frowned upon by the community.

15. Improved health care in most countries resulted in increased longevity.

16. According to official estimates, over 25% of carbon emissions come from the United States.

17. An estimated 300,000 people came to the demonstration.

18. Teachers have to measure students' performance against specific objectives.

19. Stress at home affects how you perform at work.

20. The tyres perform well in wet or snowy conditions.

21. The country is slowly emerging from a recession.

22. Some worrying rumours were beginning to emerge.

23. It emerged that he had saved a child by donating his kidney.
24. Tony Blair's chief adviser on sustainable development has attacked the Prime Minister's record on key environmental issues...
4.5. Translate into English using the new vocabulary.
1. Чтобы достичь стабильных экономических показателей после кризиса, предприятия должны были проводить политику жесткой экономии.

2. В среднем в России производится 600 млрд. м³ газа в год. Однако его запасы распределяются по территории страны очень неравномерно.

3. Доля американцев, скептически относящихся к браку, сильно выросла за последнее время. Сегодня соотношение the ratio of full families to single/one-parent families полных и неполных семей (one-parent family) составляет один к четырем. Так как эта тенденция становится все более явной, политики и общество больше не смотрят на неполные семьи с неодобрением.

4. Обе страны по прежнему проводят политику войны. По сообщениям информационных агентств предполагаемые потери среди мирного населения исчисляются тысячами.
5. Вероятная продолжительность жизни в развитых странах постоянно растет. Наряду с этим, внимание демографов привлекает феномен долгожительства. Доля долгожителей в составе населения растет.

6. В 2000 году умерла известнейшая российская певица Изабелла Юрьева, которую называли "жемчужиной" русского романса. Певица также стала известна своим долголетием: она умерла на 101-ом году жизни, соединив XIX и XXI века.

7. Из экономических прогнозов явствует, что ситуация на финансовом рынке будет меняться. Подсчитать среднюю стоимость доллара трудно, но ясно, что она будет относительно более низкой.

8. Когда солнце наконец появилось из-за туч, исследователи попытались определить направление и оценить (подсчитать) расстояние до своего лагеря.
9. Создание эффективной и не наносящей урон экологии транспортной системы Москвы критически важно для реализации прогнозов будущего развития города.

10. Прежде чем цыпленок появляется из скорлупы и становится независимым, его рост и развитие поддерживаются питательными (nutrient) веществами яйца.
11. Меньший по площади первый этаж старинных зданий часто додерживает более просторный второй этаж, который в этом случае нависает над тротуаром.
12. Теория относительности устанавливает связь между энергией и массой. Это явствует из уравнения E=mc2.
13. Из доклада явствует, что проект продлится более 10 лет, а затраты, по оценкам, составят более10 тысяч долларов.
14. В результате длительных дипломатических усилий и политике мира, проводимой ведущими странами, в странах этого региона появились новые демократические правительства.

cross-cultural focus

4.6. Render the article in English using the new vocabulary.

Капкан недальновидности

А зачем экономике пенсионеры? Умер в 60, как нормальный средний россиянин, – снял с государства свою песчинку демографического груза. Подобная логика содержалась в подготовленном пять лет назад на деньги Philip Morris докладе о благотворном влиянии курения на экономику Чехии. Как выясняется из доклада, авторы ошиблись не только политически, но и научно. Совершенно не нужно быть моралистом, чтобы выявить мощный побочный эффект взрослой смертности. Хотя взрослая и детская смертность сильно связаны друг с другом, на экономику они влияют по-разному. Преждевременная смерть взрослого означает безвозвратную потерю всех инвестиций в человеческий капитал. Смерть ребенка трагична, но для экономической деятельности относительно менее чувствительна. Пытаясь найти связь между хронической экономической отсталостью (backwardness) африканских стран и различными факторами (от того, каковы результаты экономической деятельности страны, как распределяется национальное богатство, до степени религиозности населения), экономисты обнаружили, что лучше всего "африканская ловушка" объясняется взрослой смертностью.

Из исследований явствует, что взрослая смертность сильно бьет по ВВП. Больше всего страдают инвестиции. В обществе с высокой смертностью, где люди живут без всяких средств к существованию, человеку непонятно, как и зачем делать сбережения.

Высокая смертность ударяет по рождаемости. Когда смертность растет, у большей части населения пропадает охота учиться, трудиться и создавать семью. В погоне за примитивными удовольствиями человек начинает выпивать и курить, подрывая свое и без того неважное здоровье. "Высокая взрослая смертность побуждает людей стремиться к достижению краткосрочных целей и, наоборот, разрушает стимулы к долгосрочному планированию", – резюмируют авторы. Такое положение вещей получило название "ловушки бедности" – это та же "ловушка недальновидности"(short-sightedness).

Известия 2006

4.7. A. Match the expressions with "help" with their explanations.
	1. help someone out

2. lend a helping hand

3. it can' t be helped

4. can' t help doing / can't help oneself

5. help yourself to
	a. no one can change the situation

b. take what you want

c. assist someone willingly

d. can' t stop oneself doing

e. assist someone in a difficult situation

B. Rephrase the following sentences using one of the expressions above.
1. He's always ready to be of assistance, when we' re busy on the farm.

2. Most film lovers couldn't' stop admiring the Hollywood star expecting twins.

3. Every time he opens his mouth, he says something tactless.

4. She’s tried not to lose her temper so often, but with no success.

5. Have some cake.

6. He always shared the household chores with his wife to distract himself from business problems.

7. We'll just have to make the best of this dreadful weather – there’s nothing we can do about it!

8. When I was struggling to set up my small business, he provided tremendous backup.

9. Young women postpone child bearing. Policymakers can't do anything about it.

10. Countries that assist give parents in raising their children have higher fertility rates.

11. One of the United Nations' objectives is to assist poor countries in a difficult situation of famine, war or natural disaster.

12. While waiting for dinner, the guests tried some fruit and soft drinks.

4.8. Fill in the blanks with a suitable word or expression.
1. I think wearing jeans ……… upon in this exclusive restaurant.

2. The venture of the young businessmen was a disaster, but……….

3. ……..., women live between five and seven years longer than men.

4. Don't wait to be asked if you want to be served! ………!

5. She is not a strong student. Her ……… in the test was way below ……..

6. Only a small ……… of this university graduates fail to find employment.

7. I like shopping in this store because its staff always ……… to its customers.

8. The ……… of expenditure to revenue was an alarming 4:1.

9. This Chilean leader continued to ..……… a policy of repression for 17 years.

10. They raised their children in such a way that they always …….… with the housework.

11. Please ………our catalogue for details of all our products.

12. ………… helped! The cost of developing a new drug now .……… around ₤500 million.
4.9. Translate the following sentences using the new vocabulary and expressions with “help”.
1. В этом фермерском хозяйстве используется старая техника с низкой производительностью. Владельцы попросили соседей помочь им в уборке урожая, пока не начались дожди.
2. После цунами население стран Юго-Восточной Азии оказалось без пропитания. Многие международные правительства и организации помогли им в трудную минуту.

3. По оценкам отдыхающих, гостиницы, работающие по системе "все включено", относительно дешевы. Вы можете выбирать любые блюда и пить любые напитки, и никто не посмотрит на вас косо.

4. Уровень рождаемости в стране очень низкий, и средняя продолжительность жизни – невысока. Ситуацию нельзя изменить, пока уровень жизни населения не повысится.

5. Родители не могли не восхищаться тем, как сын старался оправдать их надежды.
6. Ничего не поделаешь! Большая доля территории страны находится в холодной климатической зоне.

7. Накануне встречи Большой восьмерки в Эдинбурге была организована благотворительная акция "Живая помощь" (Live Aid), с целью помочь голодающему населению Африки. В проводившихся концертах самые популярные поп и рок звезды исполняли свои знаменитые песни.

LANGUAGE IN USE

projecting trends

	Tense forms
	Will

Going to
	General prediction

Firm prediction when there is some evidence that the event will take place

	Modal verbs
	May, might, could
	Speculation

The government may change its demographic policy

	Infinitive constructions
	is expected + to Inf

…certain…

…un/likely…

…likely…

…projected…

…estimated…
	Certainty

Improbability

Probability, expectation

Prediction

Female participation rates are projected to grow.

	Certain verbs
	Expect, hope, want, intend, would like, plan, project, anticipate, herald, etc.
	General prediction

Low income families anticipate a general improvement of their living standards.

Genetic advances herald a new fertility era.

functional English

	Expressing expectation, certainty, probability, doubt

	I’m quite sure/confident that…(+ won’t)

I doubt if

I doubt very much whether

will definitely/probably happen

I expect that

I should (not) think that
	…is about/due to happen

It looks like …

Perhaps, …

Undoubtedly,…

The chances are that

gap filling
4.10. A. Read the following passage projecting a population trend. Fill in the gaps with one of the verb forms or expressions from the box expressing prediction, expectation, speculation, certainty or probability.

it looks like, seems to herald, will grow, will soon be exiting, are likely to, hope to, will be, will lead, are bound to, could fall, will be, may need to

That Wave of Retirees? Not So Big

Just as the gray tsunami was due, boomers have new economic and social reasons to keep their jobs.

Last October, Kathleen Casey-Kirschling made headlines as the first of an estimated 78 million baby boomers who 1 ……… file for Social Security benefits. Born on New Year's Day, 1946, in Philadelphia, the retired teacher 2 ……… a gray tsunami of Americans born from 1946 through 1964 who 3 ……… the workforce.

Companies from cruise lines to retirement communities and financial consultants 4 ……… profit grandly by selling goods and services to tens of millions of relatively young boomers with bulging nest eggs and 5 ……… fewer of those 78 million 6 ……… either rich enough or young enough at retirement to meet the expectations of businesses catering to boomers released from the workforce. This shortfall is the focus of a new study co-authored by Kevin P. Coyne of Atlanta's Coyne Partnership. In coming decades, "the size and growth rate of the U.S. retirement market 7 ……… much smaller than is widely believed," he says.

Other experts are reaching the same conclusion. After all, there are a lot of reasons to stay on the payroll. Demographers see permanent shifts taking hold. And the implication is that some proportion of the billions companies are spending on services aimed at retirees could be misspent. Experts 8 ……… disagree on the scale of this investment, but in light of Coyne's report, creators of such services 9 ……… rethink some of their assumptions.

For financial and social reasons, the necessity to delay retirement is increasing, Coyne says. The total number of retirees over the next two decades 10 ……… by less than 3% per year and 11 ……… to as low as 1%, he says. By 2017 this 12 ……… to some 5 million to 10 million fewer retirees than some marketers have been counting on.

Abridged from an article by Adam Aston, May 15, 2008 Business Week

http://www.businessweek.com/magazine/content/08_21/b4085050690420.htm?chan=search
B. Give your own projections of the proportion of retired people in the Russian workforce in the near future.

listening and speaking

4. 11. A. You will listen to the report “Social Mobility” based on the World Bank’s study "By 2050 We will Live In a More Populous, Urban World". Predict what countries or cities and in connection with what population trends can be mentioned.

B. Listen to the report and say if the following statements are true or false.

	1. India is the 12 th richest country in the world.

	T/F

	2. India’s economy is growing three times as fast as the United States.

	T/F

	3. Over 19 million people live in Mumbai.

	T/F

	4. A quarter of India’s population are very wealthy.

	T/F

	5. Over half of the people in Mumbai live in poor housing conditions.

	T/F

	6. Almost three quarters of India’s population live in rural areas.

	T/F

	7. 250,000 people marched to Delhi in a protest about poverty

	T/F

	8. Hundreds of thousands poor farmers have sold or lost their land.

	T/F

	9. The differences between rich and poor are decreasing in India.

	T/F

http://www.britishcouncil.org/professionals-podcast-english-listening-downloads-archive.htm
READING & SPEAKING

summary

4.12. A. Read the headline of the article. Decide which of the interpretations best explains its metaphoric meaning. Scan the article for the facts to support your choice.

a) Demographers are tired of Malthus's theory predicting a full-blown crisis
b) Problems of overpopulated countries are similar to a bomb explosion
c) Too much pressure on environment and resources is going to prevent a sudden increase in the size of the world population.

B. Read the article in depth and discuss the questions below.
How "demographic fatigue'' will defuse the population bomb

It was 200 years ago that English cleric Thomas Malthus warned that unchecked population growth could lead to famine, disease and conflict. His reasoning was simple: populations tend to increase faster than food supplies. So far, the world's farmers have managed to overcome short water supplies and depleted croplands to feed a population that has more than doubled in the last half century. United Nations demographers predict that the global population could climb from its current 5.9 billion to as high as 11.2 billion in 2050. But at least one expert on global population sees signs that the scenario predicted by Malthus is already coming true - with a twist.

In a report on demographic trends conducted by the think tank (независимый научно-исследовательский центр). World-watch Institute, Lester Brown, president of World-watch, identifies signs of faltering (замедление) growth in some of the countries that were expected to have the greatest population increases. Populations in 32 countries - all in the industrialised world - have stabilised because of declining birth-rates. Some, including Russia, Italy and Germany, are even losing populations. But in a handful of developing countries where population growth is slowing, the cause isn't something to celebrate: it isn't increased education or family planning. The population is growing more slowly now because more people are dying.

The trend is called, chillingly, "demographic fatigue", and it’s beginning in many of the developing countries that have experienced soaring birth-rates and sharp population growth for several decades: India, Ethiopia, Pakistan and Nigeria. Governments are having trouble dealing with feeding, housing and educating an increasing number of children, while at the same time confronting the falling water tables, deforestation and soil erosion that rapid population growth brings. In these conditions, any new threat - infectious disease, drought or famine - can become a full-blown crisis.

AIDS is a case in point. The most recent World Health Organisation estimates calculate that one quarter of the adult populations of Zimbabwe and Botswana are infected with the virus that causes AIDS, with Zambia, Swaziland and Namibia not far behind. In other words, these countries stand to lose at least one quarter of their adult populations in the next decade from AIDS alone, a situation unparalleled since the bubonic plague swept through Europe in the 14th century.

Disease is far from the only threat to overburdened societies. U.N. projections show India may add 600 million more people by 2050, overtaking China as the world's most populous country. But India already faces serious water shortages. A recent report from the International Water Management Institute shows that recent growth in food production and population has been based on unsustainable use of water. So far, the government has taken no steps to manage resources.

Social unrest is also increasing. One example is the longstanding conflict between the Tutsis and the Hutus in Rwanda, where population pressures reduced cropland to a point where it could no longer feed those who lived on it. Demands on the world's fisheries and shared water resources are likely to spark similar conflicts. Already the waters of the Nile are so heavily used that little reaches the Mediterranean, so any increase in demand or shift in allocation will also increase tensions.

The bottom line, says Brown, is that human population growth is destined to slow, one way or the other. Developing societies will either recognise problems on the horizon and act to encourage smaller families - or unchecked births will have their price in rising death rates.
Economist

1. What do you know about Thomas Malthus and his predictions?

2. How is Malthus's prediction of famine, disease and conflict as a result of population growth coming true?

3. What unexpected change in the scenario predicted by Malthus does the journalist mean?

4. How does Russia/your native country follow the demographic pattern described in the World-watch Institute report?

5. Explain the metaphoric concept of the term "demographic fatigue".

6. Explain the metaphoric meaning of the expression "to defuse a population bomb".

7. Give a summary of the World-watch Institute report main findings.

C. Match the italicized words from the text to their Russian meanings.
1. unchecked growth, 2. deforestation, 3. famine, 4. twist, 5. short water supplies, 6. depleted croplands, 7. drought, 8. plague, 9. unrest, 10 fisheries

1. рыбные ресурсы, 2. неконтролируемый рост, 3 засуха, 4. нестабильность, 5. голод, 6. чума, 7 недостаточное водоснабжение, 8. вырубка лесов, обезлесение, 9 истощенные сельскохозяйственные угодья, 10. неожиданное изменение
cross-cultural focus

4.13. Render the text into English using the following vocabulary for the italicized words and word combinations.

life expectancy, economically active population, shrank by, to raise/fuel concern, to have dramatic consequences, fell by, from…to, cardio-vascular diseases, to be short of/have a shortage of, defence capability, a time bomb, in terms of, shortage of labour force, high absenteeism level

Демография – зло, мешающее амбициям России

Россия возвращает себе былое влияние в мире. В последние месяцы Москва активизировала свои дипломатические, военные и стратегические шаги, показывая, что Россию пора воспринимать всерьез. Такая уверенность в себе отчасти объясняется резко возросшими доходами от продажи нефти и газа, которые текут в

Кремль. Сегодня стабилизационный фонд, созданный Владимиром Путиным, составляет 150 млрд. долларов. И, несмотря на это, положение России чрезвычайно шатко. По данным исследования Всемирного банка, проведенного Патрисио Маркесом и опубликованного в International Herald Tribune под названием "Российская Федерация: умирают раньше времени" (Dying too young in the Russian Federation), средняя продолжительность жизни трудоспособного населения страны катастрофически снижается. В 2020 году трудоспособное население России сократится на 15 млн. человек.
Согласно исследованию, средняя продолжительность жизни мужчин в России не превышает 60 лет. Для сравнения, она составляла 63 года при Сталине в начале 1950-х и 67 лет в начале перестройки, в 1985 году. Российские мужчины в среднем живут, по крайней мере, на 16 лет меньше, чем мужчины в Западной Европе, и на 14 лет меньше, чем российские женщины. Главная причина этого вызывает тревогу: по данным исследований, количество сердечно-сосудистых заболеваний среди российских мужчин существенно возросло. Алкоголизм и курение выкашивают эту категорию населения. Если ничего не предпринимать для борьбы с этим бедствием, средняя продолжительность жизни мужчин может сократиться до 53 лет, считает Патрисио Маркес.

Это явление может привести к драматическим для России с ее стремлением к могуществу демографическим последствиям. Начиная с 1992 года население России сократилось на 3% – с 148,7 млн. до 143,8 млн. человек. Такое сокращение уникально для индустриального мира. Российские вооруженные силы со временем могут испытать резкую нехватку людей, и в результате обороноспособность страны будет ограничена. Эффект домино может привести к тому, что даже внутренняя безопасность страны окажется под угрозой.

Бомба замедленного действия
Что касается экономики, Александр Леманн, эксперт по российской экономике в Европейском банке реконструкции и развития, подчеркивает, что в 2007 году трудоспособное население в России достигло своей максимальной величины – 90 млн человек: "В 2020 году будет на 15 млн меньше". Российская демография – это бомба замедленного действия с точки зрения экономического развития. Последствия уже сейчас ощущают на себе как российские, так и иностранные предприятия. Из-за возникающей нехватки рабочих рук и частых прогулов – в том числе, из-за алкоголизма – компании вынуждены повышать зарплату остальным сотрудникам на 12-15% в год.

Стефан Бюссар

http://www.inopressa.ru/letemps/2007/09/20/13:41:12/demogr
listening and speaking
4.14. A. Before listening, discuss the following problems.
1. How can major demographic shifts (low birth rates, aging population, longevity, etc.) affect the labour market and people's employment problems or new opportunities?

2. What is people's usual attitude to losing a job? Can one treat this bad news differently?

3. Can education policy and young people’s future career choices also depend on demographic statistics and projections? Suggest the explanation of the term Life Long Learning (LLL). How can LLL help to secure your employability?

B. Listen to the BBC Learning English programme “Redundancy” giving employment advice and answer the following questions.
1. What does redundancy mean? What aspect of redundancy is the programme devoted to?

2. What does a famous business expert and writer, Charles Handy mean by reinventing your life?

3. What does the speaker mean by investing into yourself and what way of reinventing yourself does he suggest?
4. What does Charles Handy suggest doing with the redundancy compensation money? Where can ideas come from?

5. How has the attitude to careers changed? What people does the speaker find very interesting?

6. What does Charles Handy encourage people to do?

7. Do you find Charles Handy’s advice worth taking?
http://www.bbc.co.uk/worldservice/learningenglish/radio/specials/1549_weekender_extra/page6.shtml
C. Match the following words and expressions from the programme with their meanings.

	1. to be made redundant'

2. to cope with

3. to 'invest' in oneself

4. internship

5. apprenticeship

6. a lump sum of money

7. to make up for

8. to blow the money on

9. to be with

10. identity

11.to be stuck
	a. to take the place of something that has been lost or damaged

b. who you are

c. a certain amount of money in one go

d. unable to solve a problem and continue working

e. to lose your job because you're no longer needed
f. employment of a student or someone who has recently obtained a degree and works in a job in order to get experience

g. to put time, energy or money into it to make it work

h. to work for/at

i. employment of someone by a particular person or company, usually for low pay, in order to learn the type of work they do

j. to waste it

k. to deal with successfully a period of time when a student or someone

4.15.A. Reflect on the following extract from the US Bureau of Labour Statistics report and explain in what way the demand for education in the USA is going to change. Answer the questions below.

BLS projects that nearly half (about 45 percent) of all job openings between 2004 and 2014 will be in middle-skill occupations such as clerical, health care, sales, construction, transportation, production and installation/repair jobs.

The retirements of “baby boomers” and their replacement by immigrants will likely shrink the future supply of educated workers relative to the demand for them, especially in the middle of the labor market. Baby boomer retirements will likely occur most rapidly in the lower-to-middle ranges of skills, while immigrants are likely to fill the bottom and top jobs more easily than those in the middle.

All of these findings strongly suggest that demand for education in the U.S. labor market will remain strong for jobs requiring more than a high school diploma but less than a bachelor’s degree.
http://www.urban.org/UploadedPDF/411633_forgottenjobs.pdf

1. What are the implications of the projected demographic changes for the US labor market and education?

2. Is there a relation between demographic trends and an education and training sphere in contemporary Russia? Is there any similarity to the situation in the USA?

3. What can you do to secure greater employment opportunities and a safer future in the modern changing world?

role-play

B. Role-play a dialogue between two American/Russian school-leavers who are discussing their educational and career opportunities. Give reasons for your choice.

Student A: Your option is a middle-skill occupation, which does not require a lot of education.

Student B: Your choice is a managerial career in an international company requiring a Bachelor’s or even a Master’s degree.

summary

4.16. A. Skim the text and match the following subheads to its appropriate parts.

A vulnerable American economy _____

A survey of workplace skills _____

A few bright spots _____

Creativity is important _____

Not even the basics _____

B. Read the text again and give the US young generation’s skills profile. Sum up employers’ views on abilities and skills essential for career success in the 21st century.

Most young people entering the U.S. economically active
population lack critical skills essential for success

As the baby boom generation slowly exits the U.S. workplace, a new survey of leaders from a consortium of business research organizations finds the incoming generation sorely lacking in much needed workplace skills — both basic academic and more advanced “applied” skills, according to a report released today. The report is based on a detailed survey of 431 human resource officials that was conducted in April and May 2006 by The Conference Board, Corporate Voices for Working Families, the Partnership for 21st Century Skills, and the Society for Human Resource Management. Its objective was to examine employers’ views on the readiness of new entrants to the U.S. economically active population— recently hired graduates from high schools, two-year colleges or technical schools, and four-year colleges. “The future workforce is here, and it is ill-prepared,” concludes the report.

The findings reflect employers’ growing frustrations over the preparedness of new entrants to the workforce. Employers expect young people to arrive with a core set of basic knowledge and the ability to apply their skills in the workplace – and the reality does not live up to the expectation.

“It is clear from the report that greater communication and collaboration between the business sector and educators is critical to ensure that young people are prepared to enter the workplace of the 21st century,” says Richard Cavanagh, President and CEO of The Conference Board. “Less than intense preparation in critical skills can lead to unsuccessful futures for America’s youth, as well as a less competitive U.S. workforce. This ultimately makes the U.S. economy more vulnerable in the global marketplace.”

Business leaders report that while the three “R’s” (Reading, writing, and arithmetic, considered as the fundamentals of elementary education. The phrase is used because each word in it has a strong R sound) are still fundamental to every employee’s ability to do the job, applied skills such as teamwork, critical thinking, and communication are essential for success at work. In fact, at all educational levels, these applied skills trump basic knowledge skills such as reading and mathematics in importance in the view of employers. In order to succeed in the workplace of the 21st Century, high school and college graduates need to master basic academic skills as well as a complement of applied skills. The survey also found though that too many new entrants to the workforce are not adequately prepared in these important skills. As for the three “R’s” in particular, more than 40 percent of surveyed employers say incoming high school graduates hired are deficiently prepared for the entry-level jobs they fill because they lack the basic skills in reading comprehension, writing and math, which are fundamental for successful job performance.

Looking toward the future, nearly three-fourths of the survey participants ranked “creativity/innovation” as among the top five applied skills projected to increase in importance for future graduates.

In addition, knowledge of foreign languages, cultures, and global markets will become increasingly important for future graduates entering the U.S. workforce. When asked to project the changing importance of several knowledge and skill needs over the next five years, 63 percent of survey participants cited foreign languages as increasing in importance more than any other basic knowledge area or skill.

Interestingly, workforce readiness of high school graduates was reported as adequate by a majority of survey participants in three areas considered critical for current and future workplace needs:

· information technology

· team work

· diversity

“One message of this study to policy makers, educators and those concerned with U.S. economic competitiveness is that new entrants to the U.S. workforce are not demonstrating levels of excellence necessary to compete successfully in the face of rising global labor market challenges,” emphasizes Meisinger. “The importance of learning to communicate in writing and orally is paramount. Communication is a critical skill in the workplace, and one that many new entrants lack. The baby boomers still can’t be successfully replaced.”

http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=250&Itemid=64
C. Imagine looking at a similar survey of the incoming generation in Russia. In your opinion, what data and recommendations would it contain?
D. Match the following italicized words and expressions from the text with their meanings.

	1. frustration
	a) easy to attack

	2. vulnerable
	b) a number or quantity of something, especially that is required to make a group complete

	3. to trump
	c) the fact that very different people or things exist within a group or place

	4. a complement
	d) insufficiently or inadequately

	5. deficiently
	e) the feeling of being upset or annoyed as a result of being unable to change or achieve something

	6. diversity
	f) to surpass

cross-cultural focus
4.17. Render the text into English using the following vocabulary for the italicized words and word combinations.
formidable / real challenge, population decline, aging population, forecasts/projections, age structure, population size, reproduction of population, birthrate, death rate, tension, intolerance, abuse (infringement, violation) of human rights, population loss, outflow of population, brain drain, enterprising citizens, fraught with serious consequences/economic backwardness, poor diet, low life expectancy, depopulation, a twofold slump in, in long term perspective, perceptiveness of

О влиянии демографического кризиса в России
на проблемы образования и науки
Проблема демографического кризиса в России, на мой взгляд, важнейшая. Сокращение численности населения является одним из серьезных вызовов безопасности и стабильности в России, значение которого со временем будет только возрастать. Согласно имеющимся прогнозам, сокращение населения России к середине века может составить порядка 20%. За этим сокращением стоит очень сильное старение населения. Согласно тем же прогнозам, к 2050 году возрастная структура населения страны может постареть настолько, что станет неизбежно дальнейшее и все ускоряющееся сокращение численности населения страны. Для того, чтобы правильно оценить угрозы, связанные с перспективами воспроизводства населения и искать пути решения демографических проблем России, необходимо понимать внутреннюю логику демографических процессов.

В демографии принять различать три процесса, в совокупности определяющих воспроизводство населения: рождаемость, смертность и миграцию.

Если говорить о миграции, то, с одной стороны, Россия нуждается в миграции и мигрантах, а с другой стороны, миграция несет в себе ряд рисков, требующих к себе пристального внимания. Мигранты, не адаптированные к российской социально-культурной среде, помимо своей воли становятся источником напряженности, объектом нетерпимости и нарушения прав человека. До недавнего времени убыль населения России в немалой степени компенсировалась за счет иммиграции из стран СНГ, однако этот резерв уже в значительной степени иссяк, и проблема построения развитой системы стимулирования и регулирования миграции в Россию очень актуальна.

Отток из России не очень велик количественно, но исключительно важен с точки зрения качественных последствий. Сегодня уже неоднократно говорилось об утечке умов из России. Из страны уезжают, прежде всего, наиболее дееспособные и молодые, хорошо подготовленные кадры. Целые направления отечественной науки оказываются без молодых кадров, подготовленных на смену старшему поколению. Отток этой части населения, на мой взгляд, чреват научным, технологическим, экономическим и даже социально-политическим отставанием.

Остановлюсь коротко на проблемах в области смертности. Стрессы, вызванные реформами и затянувшимся экономическим кризисом, ухудшение питания, качества предоставления медицинских услуг, качества жизни в целом привели к заметному снижению и без того низкой продолжительности жизни в России. Развитие качества жизни во всех ее проявлениях является поэтому важнейшей социальной задачей для нашего общества.

Наиболее важной причиной, депопуляции России является чрезвычайно низкий уровень рождаемости в стране. С начала 90-х годов произошел практически двукратный спад рождаемости, что имеет важнейшие последствия для многих сторон жизни нашего общества как сейчас, так и в отдаленной перспективе. Тенденция старения населения страны важна также для понимания экономических, социальных и технологических перспектив России. Несколько позднее мы столкнемся уже с тем, что сократится число выпускников, и будет ощущаться острейший дефицит молодых кадров во всех сферах жизнедеятельности, усиливаться консерватизм, ослабляться восприимчивость экономики, науки, общества в целом к инновациям, современным технологиям.

Эдиев Д. М. Выступление на Съезде молодых ученых России 20 октября 2005 года.

http://rosmu.ru/activity/events/22.html

WRITING
4.18. Study the following report writing tips and a model report. Say in what way it follows the structure and the style of this genre of writing.
	Reports are usually written to present information in formal way.
Use of passive voice

Few personal pronouns

Neutral verbs are used, ie non-emotive verbs.
Reports tend to be about past events or present situations
Reports are usually divided into sections. Each section is written as a paragraph, in the same way as other types of writing, but the sections are given headings.
The addressee, the addresser, the subject and the date should be indicated in the top left corner of the proposal.
The body of a report should contain:

· An introduction in which the reason for writing is stated.

· A main body with headed sections. It is essential to choose appropriate section headings in order to answer the question properly.

· A conclusion in which the main points are summarised.

The conclusion may include a reference to future action

Model report

To: Pew Research Centre

From: Jeffrey S. Passel, senior research associate at the Pew Hispanic Center

Subject: US population projections: 2005-2050

Date: 18 June 2005
Purpose

The purpose of this report is to present the main US population projections for 2005-2050.
Population size

Between 2005 and 2050, the nation’s population is projected to rise by 142 million, an increase of 48%. During those 45 years, it will expand from 296 million to 438 million. By contrast, the U.S. population rose by 116 million people between 1960 and 2005, which was a 64% increase. Nearly all of the increase from 2005 to 2050 will be due to new immigrants.
Foreign-born Population
The nation’s foreign-born population, 36 million in 2005, is projected to rise to 81 million in 2050. The 129% rise during the 2005–2050 period is a sharper increase than for the population overall. In 2050, nearly one in five Americans (19%) will be an immigrant, compared with one in eight now.

Age Groups
The working-age population—adults ages 18 to 64—will reach 255 million in 2050, up from 186 million in 2005. The nation’s child population will rise to 102 million in 2050, from 73 million in 2005. The nation’s elderly population—people ages 65 and older—is projected grow to 81 million in 2050, from 37 million in 2005. This group will grow more sharply than other segments.
Conclusion

All in all, according to the research on the US population projections, the population of the United States will rise to 438 million in 2050, and 82% of the increase will be due to immigrants arriving from 2005 to 2050 and their U.S.-born descendants. If current trends continue, the nation’s elderly population will more than double in size.

Adapted from http://pewhispanic.org/files/reports/85.pdf

FOLLOW-UP

describing a graph
4.19. Describe modern population trends using

a) the bar chart at the beginning of the unit,
b) the graph below.

writing

4.20. Write a report of about 250 words to your research supervisor Prof. Smith on the results of your research in demographic trends and their impact on the government’s policy.
a) You are a student who has done research in ensuring a population gain in Russia by promoting family values. Report on the measures taken by the Duma (the Moscow government or other city councils) in the sphere of your research interest. (Mention mother’s capital, maternity or parental leave, benefits for families with many children, housing benefits for young families, tax benefits for large families).
b) You are a student who studies the demographic situation in India.

c) You are a student who has conducted a survey of the young generation’s education and workplace skills in Russia/the USA.
Looking back on your work on the Unit, describe the competences you have developed for your Personal Development Plan (PDP). You may find the following rubrics helpful but feel free to add any other comment on your achievement.

	Knowledge of the theme
	Achieving the purpose of speaking
	Writing skills
	Cross-cultural perspective
	Practical skills

GLOSSARY

1. abhor v (Un. 1)

2. abuse v, n (Un. 2)

3. access v, n (Un. 3)

4. affect v (Un. 2)

5. application n (Un. 2)

6. arouse v (Un. 2)

7. average v, n, a (Un. 4)

8. ban v, n (Un. 2)

9. celebrated a (Un. 3)

10. charity n (Un. 1)

11. compatible a (Un. 2)

12. conception n (Un. 2)

13. concern v, n (Un. 2)

14. controversy n (Un. 2)

15. determine v (Un. 2)

16. disrupt v (Un. 2)

17. distribution n (Un. 4)

18. drag v, n (Un. 1)

19. emerge v (Un. 4)

20. estimate v, n (Un. 4)

21. exclusive a (Un. 3)

22. expectancy n (Un. 4)

23. fallacy n (Un. 1)

24. fee n (Un. 1)
25. feminine a (Un. 3)

26. fit v, a (Un. 1)

27. flourish v (Un. 1)

28. frown upon phr v (Un. 4)

29. grasp v, n (Un. 3)

30. hostility n (Un. 2)

31. humiliation n (Un. 1)

32. inadequacy n (Un. 3)

33. infertile a Un. 2)

34. inflate v (Un. 1)

35. inherited a (Un. 2)

36. interfere (in)v (Un. 2)

37. interfere (with) v (Un. 2)

38. junk v, n (Un. 1)

39. longevity n (Un. 4)

40. muscle n (Un. 1)

41. masculine a (Un. 3)

42. obsession n (Un. 1)

43. perform v (Un. 4)

44. precedent n (Un. 2)

45. projection n (Un. 4)

46. promote v (Un. 3)

47. proportion n (Un. 4)

48. pursuit n (Un. 4)

49. ratio n (Un. 4)

50. rebel v,n (Un. 3)
51. refer v (Un. 4)

52. reinforce n (Un. 1)

53. relative n, a (Un. 4)

54. result in v (Un. 3)
55. result from v (Un. 3)

56. sibling n (Un. 2)

57. smugness n (Un. 1)

58. subside v (Un. 3)

59. sustain v (Un. 4)

60. sweep away phr v (Un. 3)
61. term n (Un 1)
62. virtue n (Un. 1)

IDIOMS

UNIT 1

· come in for something

· come down (heavily) on somebody

· come down with something
· come to terms with something

· come out with something

· come up with something
· come to the point

· come round
UNIT 2

· catch / be caught red-handed

· catch someone's eye

· look on the bright side

· look down your nose at

· look like a drowned rat

· look a gift horse in the mouth

· run a business

· run out of

· run short of

· run for it

UNIT 3

· be in someone's good/bad books (informal)

· bring someone to book

· do something by the book

· speak volumes about someone

· take a leaf out of someone's book

· throw the book at someone (informal)

· turn over a new leaf

UNIT 4

· can' t help doing / can't help oneself

· help someone out

· help yourself to
· it can' t be helped

· lend a helping hand

APPENDIX 1. Экзаменационные требования и критерии оценки

5 семестр. Экзаменационные требования модуля

 «Речевая практика 3»

Письменный экзамен модуля
· лексико-грамматическая работа с творческим письменным заданием – 2 академических часа

Устный экзамен модуля
· диалог полемического характера с использованием активной лексики на основе прочитанного незнакомого текста по пройденной тематике (2100-2200 знаков);

· перевод с листа предложений с русского на английский язык с использованием активной лексики.

Критерии оценки

	творческой письменной работе (эссе, отчет, деловое предложение, письмо)
	Параметры оценки результата

	Содержание
	тематическая адекватность

аргументированность и логичность

умение выделить главное

полнота охвата содержания

	Соблюдение заданного формата
	соответствие заданному формату

корректность использования связок, функционального языка

соответствие заданному объему

корректность объемно-прагматического членения

	Адекватность лексического выражения

	корректность использования тематической лексики

уместность употребленной лексики

правильная лексическая сочетаемость

стилевая адекватность

	Адекватность грамматического выражения

	корректность употребления грамматики

корректность употребление артикля

	Правописание
	Корректность орфографии

	Оцениваемый аспект в диалогической речи
	Параметры оценки результата

	Отражение содержания текста
	· полнота охвата содержания

· степень привлечения информации текста для аргументации

	Учет межкультурных особенностей коммуникации
	· беглость речи

· длина реплик
· модальность

· речевой этикет

	Диалогичность
	· чередование реплик

· логичность построения и аргументированность мнения в реплике

· кооперация с партнером

· функциональный язык (начало/прекращение диалога, выражение личного мнения, согласие/несогласие, последовательность, причина, последствия, достижение компромиссного результата и т.д.)

	Адекватное лексическое оформление высказывания

	· корректность использования тематической лексики

· уместность употребленной лексики

· правильная лексическая сочетаемость

· стилевая адекватность

	Адекватность грамматического выражения

	· корректность употребления грамматических структур
· функциональная грамматическая корректность
· корректность употребление артикля

APPENDIX 2. Примерные образцы экзаменационных материалов

Письменный экзамен по английскому языку. Модуль «Речевая практика 3»

Test
1. Give the active words for their definitions.

1. advantage, benefit

6. to block
2. to be successful

7. to use smth instead of the other thing
3. to misuse

8. opportunity, means of reaching, using,

approaching
4. to be covered with insects

9. inefficiency
5. rubbish

10. part ownership of property

II Rewrite the sentences using suitable expressions and idioms.
1. Parents sometimes find it difficult to accept as it is the fact that their children are not as intelligent as they want them to be.
2. The judge punished the motorist for causing the accident by imposing a heavy fine.
3. The new government policy on child care has been exposed to a lot of criticism.
4. I used to find Simon arrogant in favourable circumstances, but now that he has been promoted, he is quite unbearable.
5. I am not ready to sign the contract yet. I mink we should try to delay it by saying there are some legal problems that have to be sorted out.
6. It' s difficult to feel cheerful and optimistic when you are tired and it1 s 112' F.
7. The security cameras caught the thief in the act of shoplifting.
8. I hope you won't be upset or offended if I say something personal.
9. Check your change to make sure the shopkeeper has given you enough money.
10. Famous rock stars spend so much time touring that they virtually turn into people who have no fixed roots.
III. Choose the word that best completes the sentence.
1. During the First World War, an ______ 5 million people lost their lives.
A assumed

В estimated

С envisaged

D approximated
2. Many students find the concept of a forth dimension difficult to ______.
A hold

В clutch

С grab

D grasp
3. The doctor said he had a minor chest problem and that there was no cause for ______.

A anxiousness
В worry

С nervousness

D concern
4. The company is looking for more staff, as they are rather ______ at the moment.
A short-listed
В short-changed
С short-handed
D short-sighted
5. Very few criminals decide to turn over a new ______ d to give up their old life.
A book

В page

С chapter

D leaf
6. Central Asia was ______ by locusts that destroyed the vegetation in the area.

A infected

В defected

С disinfected

D infested
7. Before the restoration the buildings in the center were in profound ______

A debris

B dilapidation

С devastation

D destruction
8. Economic recession is a period of ______ and unemployment.
A austerity

В severity

С sobriety

D gravity
9. A submarine unexpectedly ______ from the depth and then disappeared again.

A emerged

В lifted

С raised

D projected
10. ______ mustn't be discharged into water bodies without preliminary treatment.
A sewage

В litter

С exhaust

D fertilizers
IV. Fill in the gaps with a preposition where necessary.
1. The police operation resulted ______ an anonymous telephone call.
2. ______ecologists' estimate, the resources will have been used up by 2030.
3. There are fewer and fewer young people concerned ______poetry.
4. In 1942 the country's destiny was ______stake.
5. One should invest their money in banks they have trust ______.
6. The volcano eruption threatens to wipe ______ the villages.
7. The victory was partly attributed ______ hard frosts.
8. She tried to compensate for her inadequacy ______ work with her loyalty.
9. Environmentalists are looking for new ways of disposing ____ wastes.
10. The students got some important insights ______ their research from their scientific adviser.
V. Translate into English using the new vocabulary.
1. Изменение климата вызывает полемику среди ученых. Однако ясно, что некоторые химические вещества, например, удобрения, должны быть запрещены, а уровень выхлопов в переполненных городах снижен.
2. По случайному совпадению за последнее время произошло два побега из центральной городской тюрьмы, что объясняется ветхостью здания. Полиция до сих пор преследует заключенных.
3. Ухудшение погоды в этом регионе затруднило операцию. Но необходимые конструкции уже прикреплены к корпусу субмарины, и военные скоро уточнят детали подъема лодки.
4. Прославленный российский путешественник Конюхов относится к той редкой породе людей, которые презирают банальный туризм, любят отведать трудностей морских гонок, когда их жизнь часто поддерживается лишь крепкой волей и надеждой.

5. Атаки на Всемирный торговый центр в Нью-Йорке стерли эти роскошные здания с лица земли. Офисы многих доходных компаний, выставки и музеи, экспонирующие предметы мирового культурного наследия, погибли в обломках. Это событие произошло, когда новый президент только вступил в должность.
VI. Do one of the writing tasks.
1. Write a doctor's proposal to the Health Department on the benefits of genetic methods in treating hard diseases.

2. A report of the Duma Commission on Population on the measures improving the demographic situation in Russia.

3. A composition "For and against a wider women’s participation in the workforce".
Экзамен по английскому языку. Модуль «Речевая практика 3»

БИЛЕТ №12

Прочитайте текст и обсудите его в диалоге с партнером. Используя информацию из текста и активную лексику, докажите, что

А: Job sharing and swapping family roles is beneficial for families.

Б: Job sharing and role swapping has a lot of disadvantages for families.
Swapping family roles

2199 зн.
In the age of Women's Liberation, everyone talks about the inflexibility of male and female roles. In Norway, the government is trying to do something about the situation. An official experiment in equality is intended to shatter the stereotypes of mothers as homemakers and fathers as breadwinners. In the hope of making their marriages happier, a few couples are systematically exchanging roles. Each couple holds a single job, with the husband and wife working alternate weeks. Whichever partner stays home does the housework and looks after the children.
The novel venture in role versatility was conceived by the Norwegian Family Council, a state-financed organization that lobbies for legislation aimed at improving family life. The council recruited couples willing to participate in the role-swapping experiment. Among those who volunteered was Anne Ibsen Bulko, 30, a descendant of Playwright Henrik Ibsen, one of the pioneers in Women's Liberation.

Correspondence Courses. Anne and her husband Johannes, 35. who have a two-year-old son Olvar, share the job of packer in a drug supply firm. "Our employer doesn't mind at all," says Johannes, "as long as there is always one Bulko signing in in the morning." In fact, it was Johannes who minded at first: "I was scared I would lose my masculinity if I did the housework and changed the baby's nappies. But that soon changed." Anne calls the new arrangement "marvelous," both for herself and for her son, who benefits from seeing more of his father. "He doesn't hang around me all the time as many other kids do around their mothers, and he's not afraid of his father as he might be of a man he saw for just a few hours a day."

Both Bulkos take correspondence courses during their weeks off—Johannes to finish his education in engineering and Anne to get her high school diploma so that she can go to college. Once they have their degrees, they hope to move on to better and probably separate jobs that they could share with a similarly trained couple; the two husbands could work at one engineering job while the wives worked in another field.
Reduced Income. But there are a few drawbacks. When Johannes was sick for a week, Anne had to stay home to look after both her husband and Olvar. During that time, he got only half of normal sick pay (because he works only half time) and Anne got no pay at all. "The laws will have to be changed if job swapping is going to work on a large scale," Johannes says. Also, because there are few top-level jobs that a couple could share, the family's earning potential is reduced. That bothers Anne not a bit. Says she: "It's more important to live a little."

Time 2007
2. Translate the sentences into English using the new vocabulary.

� EMBED Photoshop.Image.8 \s ���

� EMBED PBrush ���

� EMBED Photoshop.Image.8 \s ���

� EMBED Photoshop.Image.8 \s ���

(пересадка костного мозга

PAGE
22

_1203677143.psd

_1203677415.psd

_1203675620

