Wk 6 / lesson 1
Text 18 – Conflict in Industry

(Match the 10 words underlined in the text with their definitions / synonyms below. It would be useful to identify the word class first as in the example:
Despite the developments in industrial democracy, and despite the efforts of social scientists and e.g. enlightened (adj) = progressive (adj) managers to create harmony, there is still a great deal of conflict in industry. The main conflict is between employers, or managers, and 'workers' represented by trade unions = This conflict is most visible in the form of strikes;=... there are also go-slows, working to rule, overtime bans, = .. while absenteeism, lateness and labour turnover =.................................. can be seen as further manifestations of conflict.

Many social scientists think that all this is unnecessary, and point to the common interests of those involved - both sides want to keep the firmin business, and therefore to compete successfully with other firms; both sides want to keep efficient workers with the firm. For these reasons some social scientists think that it would be better if workers could participate more directly in decision -taking in the firm, in some form of 'industrial democracy' . It is hoped that by further application of participation, better social skills, more equitable incentives, and the rest, conflict will not occur. However, Karl Marx and others have pointed to an underlying conflict between employers and workers; for example, workers are paid less, and are laid off,..................................... when such action is econom​ically advantageous to the firm.

The system of trade union representation and bargainingitself perpetuates the idea that there are ‘two sides’ in industry, despite the fact that managers are usually salaried employees themselves, and the fact that a large proportion of employees occupy intermediate positions.

Synonyms / Definitions: e.g. progressive (adj) / dismissed from their jobs / refusal to work additional hours / substitution of workers / workers / a collective refusal to go to work / implicit / company / negotiation / organisations which represent workers /
Exam style vocab exercise:

(Complete the following passages with the synonyms \ definitions suggested below. NB there is one extra word underlined in the texts (please write xxx here):

(1) The causes of conflict.

Strikes, stoppages and other manifesta​tions of conflict have causes ……………………… at different levels - the frustration of individuals, the influence of leaders, the failures ………………………… of ​management and the processes of inter-group behaviour. Strikes are usually triggered …………………………. by an event - when management is thought to have broken an agreement, a new worker is employed in a situation where there is fear of redundancy,………………………. a possible hazard is created when equipment is not supplied, …………………………………a worker or group is thought to have been treated unfairly, etc. But this will only lead to …………………………………a strike if other processes such as frustrations over pay, are also present.

(a) Low pay. Most strikes are about pay, so it must be an important factor. On the other hand, striking over pay may simply be a ritualized ………………………..way of expressing a range of less obvious discontents. In fact there are more strikes during economic booms and high employment when unions have most power (Knowles, 1952). However, if pay is felt to be inequitably low in comparison with other groups, this is a threat …………………………to identity and self-esteem, and may well evoke an aggressive response.

 (b) Low job satisfaction. There is little correlation between union membership and job satisfaction, although there is between union membership and job commitment. And there are more strikes among skilled …………………………… workers, whose job satisfaction is above average.

incapability, provided, highly trained, job loss, menace, cause, standardized, caused
The Big Five

As a result of the growing world competition and globalization of our business environment at the end of the 20th century and the beginning of the 21st century, organizations are becoming more and more international in their orientation. Increasingly, employees are sent abroad for shorter or longer periods of time and also in the local business environment employees are confronted with colleagues, clients, and customers from different cultural backgrounds.

Operating effectively in an intercultural context seems to require specific skills, traits, and abilities. Not surprisingly, methods for selection and assessment are increasingly affected by these globalization tendencies. Until recently, selection of international employees has suffered from two major pitfalls* (pitfall = mistake that can easily be made).First, many companies select high performers from their local firm for international assignments, assuming that their success will translate into the foreign work environment. However, the skills, traits, and abilities related to success in the local firm may not be the ones that are crucial to success in an international context. Second, companies seem to focus primarily on the required technical competencies, whereas research has clearly revealed support for the importance of psychological dimensions and psychosocial competencies. Some of these studies have been conducted within the five personality dimensions that seem relevant to multicultural effectiveness.

The first dimension is Cultural Empathy. Ruben (1976) defines Cultural Empathy as the capacity to clearly project an interest in others, as well as to obtain and to reflect a reasonably complete and accurate sense of another's thoughts, feelings, and/or experiences. In other words, this dimension points to the ability to empathize with the feelings, thoughts and behaviors of members of different cultural groups.

The second relevant dimension is Open-Mindedness, referring to an open and unprejudiced attitude toward outgroup members and towards different cultural norms and values.

The third dimension is Social Initiative, defined as a tendency to actively approach social situations and to take the initiative. A related construct is Extraversion, indicating talkativeness, sociability, assertiveness, and high energy, which several researchers argue to be important for multicultural success. The key here seems to take actions rather than to wait and see.

 Emotional Stability refers to a tendency to remain calm in stressful situations versus a tendency to show strong emotional reactions under stressful circumstances.

Flexibility as the fifth dimension of multicultural effectiveness has been discussed as important by a number of authors. In intercultural situations people need to be able to switch easily from one strategy to another, because familiar ways of handling things may not longer work. Moreover, they should not be afraid of new and unknown situations but instead feel attracted to them, seeing them as a challenge rather than as a threat.
1, Translate the words that are underlined in the article. Do you know any synonyms in English?

2, Identify the character trait from those described above:
1, ………………..= la capacità di agire di iniziativa propria in un contesto sociale nuovo.

2, …………….… = la capacità di cambiare strategia ove necessario / il fatto di considerare una situazione nuova come uno stimolo, non come una minaccia.
3, ………..……= la capacità di immedesimarsi nei sentimenti / nelle idee e nei comportamenti dei componenti di altri gruppi sociali.

4, ……………..= la capacità di mantenere un atteggiamento imparziale nei confronti di valori e di regole culturali altrui

5,……………= la capacità di mantenere la calma in una situazione difficile.
Word Building – Prefixes and Suffixes

When you find a new word, try to break it up into smaller parts:

e.g. MISUNDERSTANDING

 MIS / UNDERSTAND / ING

(In Italian?

e.g. UNFRIENDLINESS

UN / FRIENDLI (Y) / NESS

(In Italian?

e.g. DISLIKEABLE

DIS / LIKE / ABLE

(In Italian?
2. Table of Psychological Disorders

	Agoraphobia
	An anxiety disorder involving the extreme and irrational fear of experiencing a panic attack in a public situation and being unable to escape or get help.

	Bipolar disorder
	Often called manic depression; a mood disorder involving periods of incapacitating depression alternating with periods of extreme euphoria and excitement.

	Dissociative disorders
	A category of psychological disorders in which extreme and frequent disruptions of awareness, memory, and personal identity impair the ability to function.

	Dissociative experience
	A break or disruption in consciousness during which awareness, memory, and personal identity become separated or divided.

	Dissociative fugue
	A dissociative disorder involving sudden and unexpected travel away from home, extensive amnesia, and identity confusion.

	Dysthymic disorder
	A mood disorder involving chronic, low-grade feelings of depression that produce subjective discomfort but do not seriously impair the ability to function.

	Hallucination
	A false or distorted perception that seems vividly real to the person experiencing it.

	Major depression
	A mood disorder characterized by extreme and persistent feelings of despondency, worthlessness, and hopelessness, causing impaired emotional, cognitive, behavioral, and physical functioning.

Prefixes and suffixes grammar reference
Negative/opposite prefixes

Adjectives: un-

 im-

in-

il-

ir-

dis-

e.g. unhealthy, impossible, incomplete, illegal, irreversible, dishonest

(NB the prefix in- im- can also have the meaning inside or into e.g. import internal)

Verbs/Nouns: un-
dis-

undo(v), unemployment (n), disagree(v), disadvantage (n)

Other prefixes

	PREFIX
	MEANING
	EXAMPLES

	ANTI-
	AGAINST
	ANTISOCIAL

	AUTO-SELF-
	OF / BY ONESELF
	AUTOBIOGRAPHY

SELF-TEST, SELF-CONTROL

	BI-
	TWO / TWICE
	BIANNUAL, BILINGUAL

	EX-
	FORMER
	EX-DRUG ADDICT

	EX-
	OUT OF
	EXTRACT

	MICRO-
	SMALL
	MICROSCOPIC

	MIS-
	BADLY / WRONGLY
	MISANALYSE, MISSPELL

	MONO-
	ONE / SINGLE
	MONOLOGUE

	MULTI-
	MANY
	MULTI-NATIONAL

	POST-
	AFTER
	POSTGRADUATE

	PRE-
	BEFORE
	PREJUDICE

	PRO-
	IN FAVOUR OF
	PRO-ABORTION

	PSEUDO-
	FALSE
	PSEUDO-SCIENTIFIC

	RE-
	AGAIN / BACK
	REINFORCE, REPLACE

	SEMI-
	HALF
	SEMICIRCULAR

	SUB-
	UNDER
	SUBNORMAL

Suffixes

Verbs

- ify = from nouns or adjectives

e.g. terror (n) (terrify (v)

pure (adj) (purify (v)

-ise / ize = from adjectives

e.g. modern (adj) (modernise (v) (to make modern)

Nouns

-er / -or = the person who does the activity

e.g. writer, actor, employer

-ee = the person who receives or experiences the action

e.g. trainee, employee

-ist / -ism = people’s beliefs, ideologies

e.g. Buddhism, socialism

-tion / -sion / -ion = used to make nouns from verbs

e.g. pollute (v) (pollution (n)

reduce (v) (reduction (n)

-ment = also used to make nouns from verbs

e.g. enjoy (v) (enjoyment (n)

reinforce (v) (reinforcement (n)

-cy = to make nouns from adjectives (with spelling change)

e.g. intimate (adj) (intimacy (n)
relevant (adj) (relevancy (n)

-ness = used to make nouns from adjectives

e.g. happy (adj) (happiness (n)
 weak(adj) (weakness(n)

aware (adj) (awareness (n)

-ity = also used to make nouns from adjectives

e.g. productive(adj) (productivity(n)
scarce (adj) (scarcity(n)

-al = is used to make nouns from verbs

e.g. refuse (v) (refusal (n)

arouse (v) (arousal (n)

NB
 –al can also denote an adjective: brutal, fundamental, legal, marital

-hood = abstract nouns (especially family terms)

e.g. motherhood, childhood

- ship = abstract nouns (especially status)

e.g. membership, friendship

Adjectives

-able / -ible = it can be done (verb (adjective)

e.g. eat (v) (edible(adj)

read (v) (readable(adj)

-ive = from nouns or verbs

e.g. product (n) (productive (adj)
act (v) (active (adj)

-y = from nouns

e.g. hunger (n) (hungry (adj)

guilt (n) (guilty (adj)

- ous = from nouns or verbs (with spelling change)

e.g. anxiety (n) (anxious(adj)

contend (v) (contentious (adj)

-ful = from noun, normally to give a positive sense

e.g. use (n) (useful (adj)

hope (n) (hopeful (adj)

NB
but also tearful (adj) handful (noun)
-less = from noun, normally to give a negative sense or lack

e.g. home (n) (homeless (adj)

use (n) (useless (adj)
 power (n) (powerless (adj)
Week 6 / lesson 2

Determiners & quantifiers

DETERMINERS

ALL + plural noun & verb / ALL OF + article +plural noun & verb

= tutti /tutto

e.g. All (the) / All of the students are going to pass the exam.

With NOT = non tutti

e.g. Not all (the) / Not all of the students are going to pass the pass

SOME + plural noun & verb / SOME OF + article + plural noun & verb

= alcuni / qualche

e.g. Some students / Some of the students are going to pass the exam.

NONE OF + article + noun + verb (singular or plural)

=neanche uno

e.g. None of the students is / are going to pass the exam.

NO + noun (singular or plural)

=nessuno

e.g. No student is / No students are going to pass the exam

EACH + singular noun

 = ognuno (i.e. each individual element in a group)

e.g. Each student has his / her own study programme.

EVERY + singular noun

= tutti (i.e. all elements considered together)

e.g. Every student has 1hour and 30 minutes to complete the exam

BOTH (OF + article) + plural noun

= entrambi

e.g Both of the boys / Both boys arrived late

NEITHER + singular noun & verb / NEITHER OF + article + plural noun & verb

= nessuno dei due

e.g. Neither restaurant is expensive / Neither of the restaurants is (are) expensive

EITHER + singular noun & verb / EITHER OF + article + plural noun & verb

=l’ uno o l’altro

e.g. We can go to either restaurant / We can go to either of the restaurants.

= entrambi (in negative sentences)

e.g. I haven’t been to either restaurant / either of the restaurants.

Both

and

e.g. Both Sean and Lisa arrived on time.

Neither

nor

e.g. Neither Sean nor Lisa arrived on time.

Either

or

e.g. Either Sean or Lisa will be late.

2 things:

more than 2 things:
both / either / neither

any / none / all /every /each

e.g. We went to 2 hotels

e.g. We went to every hotel in

and both of them were
full

town, they were all full.

ref : units 79 – 82 / 86 – 87, page 259

Quantifiers

Countable nouns: e.g. books / tables / bottles / coins

Uncountable nouns: e.g. water / money / advice / information / knowledge

	
	With countable nouns
	With uncountable nouns
	In positive sentences
	In questions
	In negatives

	Some
	
	
	
	
	

	Any
	
	
	
	
	

	Much
	
	
	
	
	

	Many
	
	
	
	
	

	A lot of / lots of
	
	
	
	
	

	A few
	
	

	A little
	
	

- I’ve just realised that I haven’t got any money left to get my bus ticket, I thought I had a few pound coins and some other notes in my pocket, but there are just a lot of used tickets . How many miles away is the nearest bank? Are there any cash machines nearby?

- No, there aren’t any and the nearest bank is 5 miles away.

- Oh dear, I haven’t got much time, my bus leaves in 5 minutes. Can you lend me some money please?

- How much do you need? I’ve only got a little money on me.

- Not a lot, two pounds is enough. Are there a lot of people waiting to buy tickets?

-Ok then, here you are, and no, there aren’t many people in the queue at the ticket office so you should be able to get it even if there isn’t a lot of time left before the bus goes.

The same rules apply to the following combinations:

	Some

Any

Every

No
	+
	thing

one / body

where

e.g.
Was there anybody there?

Yes, I saw someone I knew.

No, there wasn’t anybody there. = No, there was nobody there.

Determiners, quantifiers practice

1, Did you buy………. when you went shopping?

A any tomato B any water C some tomatoes D some water

2, He’s very lazy, he never does………..work.

A some

B no

C any

D none

3, ‘What would you like to eat for lunch?’

‘…………, I really don’t mind, whatever you have’

A Everything
B Something
C Anything D Nothing

4, Can I have..………. to drink?

A some juice
B any juice

C the juice

5, There……….books on the table.

A aren’t some
B aren’t no
 C aren’t any
D are no

6, We spent………….money on our holiday.

A many

B much

C more

D a lot of

7, It was a great film,………..enjoyed it.

A nobody
B somebody
C everybody
D all

8, We only have …….. time left.

A a few

B a little

C much

D fewer

9, ……..my friends knew that I was getting married.

A Not much of
B Not many of
C Not many D Not every

10,… of the shops are open so you can’t go shopping now.
A All

B None

C No one

D Nothing

11, There are very …….perfectly behaved teenagers.

A little
B much

C few
D a lot

12,….. of them take part in some time of illegal activity.

A The most

B Most

C Every

D Much

13, …older people believe that there is no point in changing their habits,

A None

B Much

C Many

D A lot

14, There were …….people there.

A Little

B None

C No
D Not

15, …….. of the answers were incorrect.

A either

B both

C every

D A little

Homework 6 – Synonyms and Determiners

Vocabulary exam exercise practice – Complete the following passages with the synonyms / definitions suggested below. NB there is one extra word underlined in each passage.

 1, Jobs that demand more brainpower, (e.g. intellectual capacity) more free time (at least some of which is spent reading, doing crossword puzzles, traveling to stimulating places) and technological gadgets that challenge our gray matter …………….. could also lift all our IQ boats.

 "Leisure and even ordinary conversation are more cognitively demanding ……………………today,' says Flynn, an American expatriate teaching at the University of Otago in New Zealand.

 Teen multitaskers —simultaneously IM'ing, downloading and channel-surfing– may be exercising ………………………………their memory (a component of intelligence) and training their attention to switch focus in the blink of an eye…………………………….

 All these expressions of social and technological change have one key characteristic: they are enduring …………… . Those who believe in the power of genes and those who believe in the power of environment, says Dickens, 'are both right." Genes working through environment account for the lion's share ………………………….of individual differences in IQ, but only because genes lead you to certain life experiences, which collectively form your "environment." It is that environment which directly fosters …………………………………IQ differences.

a second
brains

encourages
challenging

the majority
using

2, Ethnicity and cultural expectation might explain the massive consumption EXAMPLE = use of Ritalin in the U.S. Given that American society is often described as "competitiveness" (Sue, 2003), it might well be true that once some children start taking Ritalin for performance enhancement…………..………………., there will be social pressure on other children to also take it. Many children and parents are looking at short-term effects ……………..……………..and depend on the medicine to survive in a competitive society. With more careful research, I found an interesting data………………..……….. . ARCOS (Automation of Reports and Consolidated Orders System) data from the Drug Enforcement Agency indicates that there is a wide variability in the use of Ritalin from one state to another. According to …………………….. the data, California and Hawaii had the lowest use of Ritalin in the U.S. In Hawaii, the ratio................................. of Euro-Americans (white Americans) is 24.3%, which is the lowest rate………………… in the country. Similarly, the ratio of Euro-Americans in California is 59.5%, which is the second lowest ……………………………. in the country (U.S. Census Bereau, 2000). And both states have the highest ratio of Asian people.

based on, level, a piece of information, proportion, smallest number, improvement,

3, Rebelling in teenagers (example: adolescents) is often symbolic. They want to look grown up and impress ………………………….their friends. If parents disapprove, it often makes teenage behaviour worse and arguments are common. They defy adult restrictions deliberately …………………………..as a way of asserting their independence. Teenagers have reason to be confused because they are part of the adult world in a biological sense, but are still not permitted ……………………..to do many of the things that adults can.

Experimentation is a way for teenagers to learn to take responsibility for their own actions. It is a step towards ……………….. becoming more mature and adult-like and in learning to make choices and decisions. Risky …………………..behaviour is seen by adults as being a 'bad' thing, but for the teenagers there are many rewards. ……………………….. . By pushing boundaries they are developing their identity as well as showing off in front of friends. There are suggestions from recent research that some bad teenage behaviour ……………………………..could be a sign of a healthy personality.
allowed, on purpose, in the direction of, prizes, slightly dangerous, gain the admiration of

4, To control for factors not related to the content of the lyrics (EXAMPLE: words in songs), the violent and non-violent songs were sung by the same artists and were in the same musical style in three of the experiments. In the two other experiments, the researchers tested the arousal ……………………properties of the songs to make sure the violent-lyric effects were not due to ……………………………..differences in arousal. Also, individual personality differences related to hostility were assessed …………………………..and controlled. The study also included songs with humorous lyrics to see how humor interacted with violent song lyrics and aggressive thoughts.

Results of the five experiments show that violent songs led to ……………………………. more aggressive interpretations of ambiguously aggressive words, increased the relative speed ………………………………with which people read aggressive vs. non-aggressive words, and increased the proportion of word fragments (such as ……………………..h_t) that were filled in to make aggressive words (such as hit). The violent songs increased feelings of hostility without provocation or threat………………., according to the authors, and this effect was not the result of differences in musical style, specific performing artist or arousal properties of the songs.

caused by, intimidation, for example, evaluated, capacity to stimulate, provoke

Determiners
This is a letter written by Don to his sister. He is from the UK but has been living in New Zealand for the last year with his wife and two children.

Complete the gaps with:

Some / some of

any / any of

much / much of

many / many of

All / all of

both / both of

each / each of

none / none of

(a) few / (a) few of

(a) little / (a) little of

Wellington, December 1st
Dear Helen,

Greetings from New Zealand! Sorry I haven’t written recently, but I haven’t had 1)……….. time.

We’ve done 2) ………………….. travelling during our stay. We’ve visited the South Island twice, and also 3)……………………….. the 4)…………………….. smaller islands that make up the country. 5)……………………. the west of the South Island is mountainous, but the east is quite flat and full of sheep! I’d never seen so 6)………………. sheep in the same place before. The weather was good when we went and we had very 7) ………………. rain.

Before I came here, I didn’t know that New Zealand had 8)……………………….. ski slopes, but 9)…………………………. people here seem to spend most of their winter skiing. 10)………………….. us had skied before, so we were pretty awful, even for a group of novices. Susan learned quickly though, and after 11) ……………………… falls she soon became very confident.

Mary and the children told me to say hello and 12) …………………..them send their love. The kids have grown a lot and I suppose they’ll look 13) ………………… different to you when you see them again. 14)………………. Susan and Tim really like it here. They’ve made 15) ………………… good friends, and 16)………………….. them are planning to come over to England to visit us after we’ve got back.

You asked about the animals here. No, we haven’t seen 17)…………….. snakes – that’s because there are 18) ………………………. in New Zealand! In fact, 19) …………………. the animals in New Zealand were originally from here, 20) ……………………… were introduced from overseas – 21) ……………… them, like the rabbit, from Europe Oh, and yes, we really did see 22) ………………… whales.

So you heard about the volcano? There are 3 main volcanoes on the North Island, and 23) ……………… them is still active. But I think we’re quite safe here in Wellington.

24) ……………………the people I work with are Maori. Almost 25) ………………. Them live on the North Island, there are very 26)…………………. apparently on the South Island. 27) ………………… the Maori we’ve met have spoken English, although I’ve been told that just 28) …………….. speak only the Maori language.

If you see 29) ……………………. our friends in England, tell them we’ll see them 30)…………………. very soon. Although 31) ……………………. them said they would try to visit us, 32) ………………… have done so, only Bob and Jenny. We’ll be sorry to leave the 33) ……………………….. good friends we’ve made here.

Things are going to get busy as we prepare to come home, and there’ll be 34) …………… chance to write again, so this will probably be my last letter before seeing you again.

Love to 35)……………………. the family, Don, Mary, Susan and Tim

root = verb

(

(

suffix = noun form

(

prefix = badly

root = adjective

(

(

suffix = abstract noun form

(

prefix = opposite /negative

root = verb

(

(

prefix = opposite /negative

(

suffix = adjective form

‘can be done’

