

name:
form:

Hand-out Texts

TEXTBOOK 1

H/V 4

Text Sheet 1 - Programmed to bully

hv/4-1

A Geef een in de context passende vertaling van de volgende woorden:

1. average (2)

13. to exhibit (16)

2. to add (3)

14. purpose (18)

3. consequence (3)

15. link (19)

4. excessive (4)

16. substitute (21)

5. to blame (6)

17. opportunity (22)

6. barely (7)

18. appropriate (23)

7. significant (7)

19. environment (24)

8. increased (10)

20. lack of (26)

9. to consider (13)

21. amount (28)

10. violent (15)

22. fashionable (30)

11. behaviour (15)

23. source (32)

12. to exclude (16)

24. evidence (32)

B Beantwoord de volgende vragen:

1. Welke vier potentieel nadelige gevolgen van overmatig TV kijken worden genoemd in alinea 1?

1

2

3

4

2. How does paragraph 2 relate to the point made by the "research team" in paragraph 1?

Paragraph 2

A exaggerates it.

B explains it.

C puts it into perspective.

antwoord:

3. "the effect found" (7)

Hier heeft de schrijver het over het effect van

op de kans dat

4. "But there are plenty of other problems with this research." (alinea 3)

Geef voor elk van de onderstaande beweringen aan of deze wel of niet een probleem weergeeft dat in alinea 3 aan de orde komt.

1 De gegevens die voor het onderzoek zijn verzameld, zijn misschien niet betrouwbaar genoeg. *wel / niet*

2 De invloed van ouders op het pestgedrag van hun kinderen wordt genegeerd. *wel / niet*

3 Er is te weinig aandacht besteed aan de slachtoffers van pesterijen. *wel / niet*

4 Het is heel lastig te bepalen wat er precies onder pesten valt. *wel / niet*

antwoorden:

1

2

3

4

5. Welk gedrag wordt bedoeld met "this behaviour" (16-17)? Citeer uit de tekst; geef het eerste en het laatste woord van het citaat.
6. Waarnaar verwijst het woord "it" (21)? Citeer!
7. Waardoor kunnen kinderen vaak niet meer vrijelijk spelen volgens alinea 4?
8. It has little to do with television as such" (paragraph 4)
 What possible other cause for bullying does the writer put forward in paragraph 4?
 The lack of
- A contact between parents and children.
 - B daycare facilities.
 - C interaction among children.
 - D social education in schools.

antwoord:

9. "this particular research report" (alinea 5)
 Geef voor elk van de onderstaande beweringen aan of deze wel of niet overeenkomt met de inhoud van alinea 5.
- 1 Het feit dat pesten iets van alle tijden is, komt in het onderzoek niet aan de orde. *wel / niet*
 - 2 Het onderzoek maakt duidelijk hoe eenzaam gepeste kinderen zich voelen. *wel / niet*
 - 3 Het onderzoek toont aan dat er heel veel gepest wordt tegenwoordig. *wel / niet*

antwoorden:

1

2

3

10. Een schrijver kan verschillende middelen gebruiken om de lezers te beïnvloeden, zoals:
- 1 de argumentatie samenvatten; *wel / niet*
 - 2 deskundigen aan het woord laten die het met hem eens zijn; *wel / niet*
 - 3 uitkomsten van eigen onderzoek presenteren; *wel / niet*
 - 4 zijn eigen mening naar voren brengen. *wel / niet*
- Geef voor elk van deze middelen aan of de schrijver het wel of niet gebruikt in het artikel Programmed to bully.

antwoorden:

1

2

3

4

- 11 Wat bedoelt de schrijver als hij zegt: "Maybe it's time to pull the plug on this kind of research"? (laatste zin)

CONTINUE WITH THE VOCABULARY ASSIGNMENT ON THE NEXT PAGE

C Vul het juiste woord in de juiste zin in:

a. however	d. moreover	g. for instance	j. generally
b. despite	e. unless	h. ignore	k. remarkable
c. since	f. after all	i. due to	l. indignant

1. You will certainly not pass your exams, _____ you start working now!
2. In the summer, body weight can go up by several pounds _____ increased body water.
3. The child was screaming in his bed, but the mother decided to _____ him for a while.
4. Our dog had destroyed all the flower beds and that's why our neighbour was so _____ .
5. One day he made a _____ decision and he quit his job to make a trip to the South Pole.
6. He was in a bad financial position: he had a lot of debts and _____ he had also lost his job.
7. There are many different birds to be found in this area, like a stork, _____ .
8. Economic cutbacks are necessary, _____ , there is much concern about the effect of this on our country's position in Europe.
9. Although the headmaster was still angry with the pupil he let him go _____ .
10. Everyone could see that the youngest boy would lose the fight, _____ he was clearly the weakest of the two boys.
11. The origins of great inventions are _____ more complicated than they appear.
12. _____ the heavy rain we went out as planned.

A Geef een in de context passende vertaling van de volgende woorden:

1. porch (2)

13. valley(24)

2. to share (4)

14. habitat (24)

3. minority (6)

15. waste (25)

4. environmentalist (7)

16. skyscraper (27)

5. to oppose (8)

17. to estimate (28)

6. to destroy (9)

18. to be subject to (34)

7. little (12)

19. assessment (35)

8. challenge (17)

20. approach (35)

9. to solve (18)

21. progress (39)

10. vast (23)

22. adult (40)

11. amount (23)

23. to shape (42)

12. pollution (23)

24. value (42)

B Beantwoord de volgende vragen:

1. What is the function of paragraph 1 in view of the rest of the article?
To make clear that the writer
- A has few objections to wind farms being part of the landscape.
 - B is the proud owner of a holiday home in the Canadian countryside.
 - C supports the protection of the Canadian natural landscape.
 - D very much enjoys the scenery surrounding his holiday home.

antwoord:

2. How could the second sentence of paragraph 2 ("All across ... wind farms.") also begin?
- A And all across Europe ...
 - B But all across Europe ...
 - C For all across Europe ...
 - D So all across Europe ...

antwoord:

3. In het Verenigd Koninkrijk plaatsen de meer dan "100 national and local groups" (10-11) kanttekeningen bij windenergie. Welke drie kanttekeningen worden er in alinea 2 genoemd?

1

2

3

4. Which of the following is true according to paragraph 3?
- A Instead of building more wind farms, we should try to save energy.
 - B The risks connected to wind farms can be reduced.
 - C Wind farms are necessary to help save the environment.
 - D Wind farms cannot generate all the electricity needed.

antwoord:

5. Wat is volgens alinea 4 het probleem van fossiele brandstoffen?

6. Welke zin in alinea 4 bevat de hoofdgedachte van deze alinea? Citeer het eerste woord van deze zin.

7. Waarnaar verwijst het woord "it" (21)? Citeer!

8. Geef voor elk van de onderstaande beweringen aan of deze wel of niet in overeenstemming is met de inhoud van de alinea's 5-6.

1 De tegenstanders van windmolens verzwijgen de voordelen van windmolenparken. *wel / niet*

2 Niet elke locatie is geschikt om er windmolens te plaatsen. *wel / niet*

3 Om windenergie lonend te maken, moet je veel windmolens bij elkaar plaatsen. *wel / niet*

4 Vogels hebben minder te vrezen van windmolens dan van andere gevaren.. *wel / niet*

antwoorden:

1

2

3

4

9. Waarnaar verwijst het woord "this" (29)? Citeer!

10. "But a "not in my backyard" approach is hypocritical and counterproductive." (35-36) Maakt de schrijver van deze tekst zich ook schuldig aan de "not in my backyard"-benadering? Motiveer je antwoord.

11. Which of the following quotations summarises the point made in paragraphs 7-8?

A "smokestacks belching ... of progress"

B "We see ... and beliefs."

C "Some people ... turbines are ugly."

D "I think ... are beautiful."

antwoord:

CONTINUE WITH THE VOCABULARY ASSIGNMENT ON THE NEXT PAGE

C Vul het juiste woord in de juiste zin in:

a. average	d. lack of	g. substitute	j. link
b. add	e. appropriate	h. purpose	k. evidence
c. blame	f. opportunity	i. consequence	l. excessive

1. I don't think there is a _____ between violence on TV and violence in real life.
2. We don't think your car is _____ for this kind of rally.
3. The _____ height of a Dutch man is 1.80 metres.
4. What do you really want? What is the _____ of your action?
5. In my opinion video sport games are just a poor _____ for real sport.
6. _____ drinking may lead to an irreparable loss of brain cells.
7. Why do you _____ me for this? I haven't done anything!
8. If I were you I would _____ a little sugar to make this dish sweeter.
9. The man was looking for a proper _____ to tell his wife about the wedding ring he had lost.
10. The police knew the man was guilty, but they couldn't find any _____ .
11. When you are poor you have a _____ of money.
12. Meteorologists think these storms are just another _____ of global warming.

Text Sheet 3 - Do fat people...?

hv/4-1

A Geef een in de context passende vertaling van de volgende woorden:

1. to sue (2)

13. prospects (18)

2. employers (2)

14. to immerse (18)

3. poundage (2)

15. in favour (21)

4. stone (3)

16. to examine (21)

5. to comply with (4)

17. board-room (22)

6. support (6)

18. to indicate (23)

7. to aid (6)

19. unsuitability (23)

8. obesity (9)

20. appropriate (24)

9. conscious (9)

21. occasionally (30)

10. to hamper (12)

11. embarrassing (17)

12. preoccupation (17)

B Beantwoord de volgende vragen:

1. What do the words 'excess poundage' (line 2) refer to?
A People being too fat.
B People being too inactive.
C People demanding compensation for dismissal.
D People starting a campaign for equal rights.

antwoord:

2. Why is policeman Richard Chaffee 'preparing a case' (line 3)?
A He wants facilities to carry out a Weight Watchers programme.
B He wants his full pay even though he did not follow an instruction to slim.
C He wants his superiors to guarantee him the same career prospects as others.
D He wants his superiors to stop commenting on his fatness.

antwoord:

3. Richard Chaffee en Belle Luna kwamen beide in conflict met hun werkgever omdat ze er niet in slaagden om.....

4. What does the second paragraph tell us about the success Belle Luna has achieved so far?
A She has succeeded in getting all overweight Americans to organize themselves.
B She has won nationwide support for her fight against discrimination in jails.
C She has won official approval of her campaign.
D She is to be given back her job at the city jail.

antwoord:

5. Why does Lisbeth Fisher conclude that 'it's a matter of employers and everyone accepting us as we are' (lines 9-10)?
A Being discriminated against only adds to the problems of fat people.
B Doctors do not yet know how to treat obesity.
C Fat people have the same rights as other people.
D People cannot always help being overweight.

antwoord:

6. "a fireman who became too heavy to climb a ladder" (13) Citeer niet meer dan 10 woorden uit alinea 3 waar dit een voorbeeld van is.

7. Waarnaar verwijst het woord "us" (17)? Citeer!

8. Waarnaar verwijst het woord "who" (21)? Citeer!

9. What is Dr Pentney's view of obesity, judging from lines 22-25?

- A It is not a problem at all in the case of senior personnel.
- B It is not a serious problem if one is prepared to see a doctor regularly.
- C It may affect one's position of authority in the firm.
- D it may be a sign of less desirable qualities of character.

antwoord:

10. A.E. 'Tubby' Pitcher's view of the whole matter is that in hiring a new employee it's not weight which is important, but (what? - quote one word from the last paragraph)

11. Wat wil de schrijver illustreren door te zeggen dat "A.E. Pitcher manages a 16-hour working day" (29-30)?

CONTINUE WITH THE VOCABULARY ASSIGNMENT ON THE NEXT PAGE

C Vul het juiste woord in de juiste zin in:

a. oppose	d. estimate	g. minority	j. approach
b. pollution	e. waste	h. destroy	k. challenge
c. vast	f. valley	i. value	l. progress

1. Thanks to these figures we can _____ that this university will have far too many students next year.
2. The midwest of the United States is known for its _____ plains, which stretch hundreds of miles in every direction.
3. Be careful with those explosives! They might _____ half the town!
4. The man saw it as a _____ to reach the top of Mount Everest within two days.
5. I don't understand why you feel the need to _____ my plans constantly. It's so frustrating to hear you are simply against everything!
6. We encountered a lot of snow and it was difficult to make _____ .
7. You want windmills, but not in your own neighbourhood. That's what I call a "not in my backyard" _____ .
8. If you can buy a drill of that quality for only €75, you get good _____ for your money.
9. I think buying lottery tickets is a _____ of money.
10. We have to look for more means of producing more green energy, using coal simply causes too much _____ .
11. Only a _____ of the students, just 20%, decided to go on the trip to Rome.
12. We went to Switzerland and it was wonderful. In the mornings we went skiing on the mountain and in the afternoons we visited the shops and restaurants in the _____ .

A Geef een in de context passende vertaling voor de volgende woorden:

- | | | | |
|----|----------------------------|----|------------------------|
| 1 | Weather conditions (par 1) | 13 | Inherited from (par 4) |
| 2 | Frigid (par 1) | 14 | Evidence (par 5) |
| 3 | Thrifty (par 1) | 15 | Reports (par 5) |
| 4 | Acquired (par 1) | 16 | Fidget (par 5) |
| 5 | Warriors (par 1) | 17 | Tendency (par 5) |
| 6 | Sparingly (par 1) | 18 | Appreciate (par 5) |
| 7 | Traits (par 2) | 19 | Ultimately (par 6) |
| 8 | Vulnerable to (par 2) | 20 | Obsolete (par 6) |
| 9 | Ancestors (par 2) | 21 | Involved (par 6) |
| 10 | Acquired (par 3) | | |
| 11 | Particularly (par 4) | | |
| 12 | Token (par 4) | | |

B Beantwoord de volgende vragen

1. How is paragraph 2 related to the matter discussed in paragraph 1?

Paragraph 2

- A. Discredits scientific research into the “thrifty genotype.”
- B. Gives an explanation for the successful transformation of the “thrifty genotype.”
- C. Presents the negative consequences of people having the “thrifty genotype.”
- D. Questions the presence of the “thrifty genotype.”

2. What does the word “them” refer to in paragraph 2, line 7?

3. Geef voor elk van de onderstaande beweringen aan of deze wel of niet in overeenstemming is met de inhoud van alinea 3.

- 1. China underestimates the consequences of its population getting too fat.
- 2. There is a global increase in the number of people suffering from weight problems.
- 3. Some people in Africa and the Mediterranean have healthier diets than elsewhere.
- 4. The genetic make-up of Asians is the most ancient in the world.

Noteer het nummer van elke bewering, gevolgd door wel/ niet.

4. Which of the following characterises paragraph 4?

- A. It excludes the role of genetic factors causing weight problems in Asians.
- B. It gives more information on the possible impact of genetic factors in causing weight problems.
- C. It outlines how genetic factors influence people’s diets.
- D. It presents theories which do not focus on genetics to explain weight problems.

5. Which of the following fits the gap in paragraph 5?

- A. Apart from this
- B. Besides
- C. For instance
- D. Nevertheless

6. What is the main point made in paragraph 5?
- A. Cultural differences explain why some people are physically more active than others.
 - B. Only a healthy balance between dieting and working-out can prevent weight problems.
 - C. People's tendency to get fat is probably determined by a combination of genetic factors.
 - D. Scientist underestimate the hard work involved in finding a cure against obesity.
7. "Undoing ... never is." (last paragraph)
Which of the following touches on the same point as the quotation does?
- A. "It's hard ... to cope." (par 1)
 - B. "Now that ... Ice age."(par 2)
 - C. "Scientists are ... to diet."(par 4)
 - D. "Studies suggest ... to fidget."(par 5)
8. Which of the following fits the gap in paragraph 6?
- A. Categorize
 - B. Duplicate
 - C. Neutralize
 - D. Recognize
9. What does the word "their" refer to in paragraph 6, line 7?

CONTINUE WITH THE VOCABULARY ASSIGNMENT ON THE NEXT PAGE

C Vul het juiste woord in de juiste zin in:

a. sue	d. indicate	g. occasionally	j. support
b. prospects	e. unsuitable	h. conscious	k. employers
c. examine	f. appropriate	i. comply with	l. hamper

1. She's going through a very difficult time and she needs all the _____ she can get.
2. Just a second, sir. The doctor will be here in a minute to _____ you and then he'll be able to tell you more about your illness.
3. The oil companies are not happy with this decision for it will surely _____ oil drilling in the Arctic, meaning that they will earn less money than expected.
4. He's intelligent enough for this education. I think his bad marks simply _____ a lack of motivation.
5. The builders had to work an extra hour a day and they were furious at their _____.
6. I'm sorry I hurt you! I wasn't _____ of the fact that the whole affair had so impact on you.
7. We have excellent medication for this disease, so your _____ are very good!
8. He is really obese and that's why he goes on a diet _____.
9. This soil is not _____ for growing vegetables, it's much too dry for that.
10. This tool is absolutely _____ to pull out a nail with. You'd better find something else.
11. The man who was fired for being late decided to _____ the company. "See you in court!", he shouted at his boss.
12. She found it very difficult to _____ a schedule to lose weight and she didn't manage to lose the pounds she wanted to lose.

A Geef een in de context passende vertaling van de volgende woorden:

1. violence (*title*)

13. to protect (29)

2. abuse (5)

14. expression. (29)

3. concerned (7)

15. to limit (31)

4. legislator (9)

16. access (31)

5. minors (13)

17. to spur (37)

6. adult (17)

18. purchase (46)

7. sensibilities (17)

19. judges (48)

8. phenomenon (20)

20. to reject (49)

9. threat (20)

21. vulnerable (55)

10. to attempt (21)

22. inappropriate (64)

11. former (22)

23. intentions (71)

12. constitutional (26)

24. impression (75)

B Beantwoord de volgende vragen:

What does the writer wish to make clear with respect to video games in the first two paragraphs?

1. It is understandable
- A that many video games are terribly addictive.
- B that politicians try to win votes by stating that they want certain video games to be banned.
- C why people worry about the effects that some video games may have on youngsters.
- D why playing video games is popular with young people.

antwoord:

2. What is the main point made in the third paragraph (lines 14-24)?
- A Adults forget that their youthful pastimes also used to shock others.
- B It is only natural that parents should try to protect their children.
- C Making laws to restrict the sale of certain video games is pointless.

antwoord:

3. Waarnaar verwijst het woord "they" (25)? Citeer!

4. Waarom is het uitbannen van gewelddadige videogames in strijd met de grondwet? (alineea 4)

5. Which word fits the gap in line 30?
- A But
- B For
- C So

antwoord:

6. "That evidence doesn't exist." (33-34)
Welk bewijs bestaat niet?

7. Wat waren de conclusies van de "studies" ? (49)

8. What is the point made in lines 35-52 ("Lawmakers ... behavior.")?

- A A considerable number of children become anti-social because of video games.
- B Parents do not take enough responsibility for their children's moral development.
- C Playing video games keeps children too occupied to commit crimes in the streets.
- D The idea that video games stimulate aggressive behaviour is not supported by objective facts.

antwoord:

9. "And they're getting some help." (regel 57) Hoeveel vormen van hulp worden genoemd?

10. Waarnaar verwijst het woord "their" (65)? Citeer!

11. "that problem" (76-77) Welk probleem wordt hier bedoeld? Citeer uit de tekst, geef de eerste twee en de laatste twee woorden van je citaat.

12. Geef voor de volgende personen of groepen aan of zij het wel of niet eens zouden zijn met wettelijke beperkingen op de verkoop van computerspelletjes.

- 1 "legislators" (regel 9) *wel / niet*
- 2 "activist groups" (regel 35) *wel / niet*
- 3 "advocates" (regel 50) *wel / niet*
- 4 de schrijver van dit artikel *wel / niet*

antwoorden:

1

2

3

4

CONTINUE WITH THE VOCABULARY ASSIGNMENT ON THE NEXT PAGE

C Vul het juiste woord in de juiste zin in:

a. acquire	d. ancestors	g. possess	j. equip
b. pace	e. imagine	h. vulnerable	k. fidget
c. respond	f. evidence	i. ability	l. profound

1. It's not hard to _____ that he would not have survived without blankets.
2. This species will probably _____ more fat in order to live in these barren circumstances.
3. His _____ to stay calm, even in the most desperate circumstances, made him the winner of the team.
4. The _____ at which technology develops is extremely high these days.
5. Asians _____ a complete set of different traits than, for instance, Africans.
6. Having made a thorough study of our genes, this scientist guesses the Vikings were our _____
7. You'll have to _____ yourself properly if you want to climb the Mount Everest and even spend some nights there.
8. The doctor thinks she will _____ to this new treatment in a positive way.
9. Americans tend to be more _____ to saturated fats than Chinese.
10. I hope they will find _____ that proves that green vegetables are absolutely necessary for a balanced diet.
11. He's got a _____ knowledge of vitamins, minerals and diseases.
12. People who _____ burn much more calories than people who don't.

A Geef een in de context passende vertaling van de volgende woorden:

1. sentence (2)

12. persistent (18)

2. inmate (3)

13. petty (18)

3. cheerful (4)

14. warder (20)

4. errand (5)

15. conscience (21)

5. wire fences (5)

16. opposite (28)

6. sheer (8)

17. to relate to (32)

7. to accomplish (12)

18. to emerge (34)

8. precious (13)

19. fine (37)

9. to opt for (14)

20. community service (39)

10. minority (15)

21. appropriate (41)

11. ought to (17)

B Beantwoord de volgende vragen:

1. What point is made in the first paragraph?
A A lot of attention is paid nowadays to the modernization of prisons.
B It is essential for prisons to regard security as a top priority.
C It is possible for most prison inmates to spend their time usefully these days.
D The fundamental thing about prisons is still that people are kept there against their will.

antwoord:

2. What does the writer mean by 'the sheer ordinariness of the prison' (line 8)?
A Prisons still have elaborate security measures.
B Prisons still occupy the same old buildings.
C The prisoners appear to lead normal lives.
D The prisoners have accepted being locked up.

antwoord:

3. Met "either" wordt bedoeld

en

(citeer uit de tekst)

4. Why does the writer mention the 'small therapeutic unit' (lines 13-14)?
To show that
A group therapy in prison is the answer to the problem of crime.
B group therapy on a large scale is too expensive.
C reforming criminals is not the main object of prisons.
D society seems to have abandoned the idea of punishing criminals.

antwoord:

5. Why does the writer reject the suggestion in line 16? ('Is it ... inside?')
A Crimes of violence would have to be punished more severely than they are now.
B Criminals would not be able to make a fresh start in life.
C Sentences would not satisfy our sense of justice.
D The prisons would even be more crowded than they are now.

antwoord:

6. Wat is 'the real answer' (20) op de vraag waarom we gevangenen hebben?

7. Who are the "prison people" (23)? Choose the correct answer:

the warders / the prisoners

antwoord:

8. 'All enlightened people concerned with prisons take the same line' (lines 28-29) What is meant here?
- A They are not concerned about criminal behaviour at all.
 - B They are not really interested in prisoners as individuals.
 - C They have their doubts about the effect of imprisonment.
 - D They deliberately disregard the reasons why people were sent to prison.

antwoord:

9. Welk uiteindelijk effect heeft gevangenisstraf op de meeste gevangenen op het moment dat ze vrijgelaten worden?
10. In regel 40 wordt gesproken van relevante straffen. Waarom is volgens deze alinea het uitdelen van relevante straffen niet zo gemakkelijk als het lijkt?
11. What does the writer criticize in lines 43-47?
- A Crime in books and on TV having a bad influence on the public.
 - B Judges passing sentences that the public regard as unfair.
 - C The public's lack of real concern for criminals.
 - D The public's obsession with sensational crimes.

antwoord:

CONTINUE WITH THE VOCABULARY ASSIGNMENT ON THE NEXT PAGE

C Vul het juiste woord in de juiste zin in:

a. attempt	d. abuse	g. intentions	j. inappropriate
b. phenomenon	e. limit	h. protect	k. reject
c. purchase	f. expression	i. access	l. vulnerable

1. He's simply the best. There seems to be no _____ to his talents.
2. We are certainly going to _____ to ban violent video games from our school altogether, but I'm afraid it won't work.
3. You cannot cut wire with this tool. It's completely _____ for that!
4. I'm not sure how to explain this _____. Why do these birds go to that particular lake in winter?
5. Video games contain many unethical elements such as murder and chaos, blood and slaughter, explicit sex and _____ of women.
6. Fraud is almost impossible, for no one else will have _____ to this computer.
7. Buying a house will probably be the biggest _____ you ever make in your life.
8. Ads aimed at children are forbidden, since children form a very _____ group of consumers.
9. We don't feel like going to a party, so we will _____ his invitation.
10. I don't think you realize we cannot simply ban art from the school curriculum, since it is an important form of creative _____.
11. The road to hell is paved with good _____.
12. The man tried to _____ his son by telling the inspector that he had been home at the time of the robbery.