PAGE
1
Centrum jazykového vzdělávání – oddělení na FF a FSS, Anglický jazyk pro akademické a odborné účely, 18.3.2008

Seminar 8 – Religion, Page 1 of 6

AI

SEMINAR 8

Religion

Getting Started – Quiz
Try answering the following questions about religion.
1. Who gave David a sword and armour to fight Goliath?

a) Peter
 b) Saul c) Moses d) Herod

2. What is the Muslim Holy Month?
a) January b) Armageddon c) Baal d) Ramadan

3. Who was the founder of Methodism in the 1720s?

a) John Wesley b) Martin Luther c) John Calvin d) Samuel

4. Where is the birthplace of Muhammad?
a) Medina b) Jerusalem c) Macedonia d) Mecca

5. Yoga is a way of reaching a certain level of salvation in:

a) Shintoism b) Buddhism c) Taoism d) Hinduism

6. Who tested Job?

a) God b) Adam c) Satan d) Abraham

7. The Koran was revealed to Muhammad by what angel?

a) Gabriel b) Michael c) Peter d) James

8. What name means ‘the enlightened* one’?

a) Jesus b) John c) Buddha d) Samaritan

9. What is the Jewish New Year?

a) Yom Kippur
 b) Rosh Hashanah d) Leviticus d) Deuteronomy

10. Which story is a Biblical explanation for the differences among languages?

a) The Tower of Babel b) Noah’s Ark c) Cain’s Murder of Abel
 d) The Holy Grail

11. Dianetics, a way of knowing what the soul is doing to the body through the mind, is practised in:

a) Moonies-Unification Church b) Mormonism c) Scientology d) Jehovah's Witnesses

12. The Age of Aquarius, as the time when there is world government, no wars, no disease, hunger, pollution, or poverty, is connected to:

a) New Age Spiritualism b) Neopaganism c) Witchcraft
 d) the Orthodox Church
13. In Taoism, the development of virtue is one's chief task and the Three Jewels to be sought are:

a) love, peace, and happiness

b) compassion, moderation, and humility

c) pride, individualism, and charity

d) delight, perfection, and forgiveness

Note-Taking
Note-taking can help you to organise your thoughts, follow the argument of a speaker or writer, and record and remember the details as well as the gist* of presentations.

Good notes…

1) are accurate

2) contain essential information

3) show the overall organisation and ideas clearly

4) are concise, i.e., they use abbreviations and other shortening techniques

5) help you listen or read more successfully

6) can be used later (e.g. for exam revision)

7) include follow-up points, i.e. your own comments to the ideas.

Abbreviations and Symbols

What abbreviations and symbols would you use?

1. for example

2. that is

3. number

4. therefore

5. greater than

6. less than

7. equal to

8. not equal to

9. ditto or same as above

10. approximately or similar to

11. in reference to

12. and

13. page

14. pages

15. Anno Domini

16. Before Christ

17. etcetera

Listening – Note Taking: Major Religions of the World

	Religion

	Buddhism
	Christianity
	Confucianism
	Hinduism
	Islam

	1 Time &

place of foundation

	
	
	
	
	

	2 Founder of the religion

	
	
	
	
	

	3 Lived from

____ to____

	
	
	
	
	

	4 Religious texts

	
	
	
	
	

	5 Number of followers today

and where practised

	
	
	
	
	

	6 Other information

	
	
	
	
	

Sources consulted: Mary Waters and Alan Waters, Study Tasks in English, CUP, 1995.

Discussion Questions
1. What similarities are there between different religions?

2. Do you think that different religions are/can be compatible*? If so, how?

3. How important is religion in your country? What different religions do you have?

4. What are some of the advantages that religion can bring to people and the environment?

5. What are the main religions in your country?

6. How important is religion in your culture?

7. Is religion more important or less important than it used to be?

8. Are there any places of pilgrimage in your country? Have you been to any of them? Why?

9. Do you believe that these places possess special powers?

10. Do you know anyone who has been cured by visiting one of these places?

Questions adapted from: MacAndrew, Richard. Instant Discussions. Boston: Heinle, 2003.
Reading

Catholic priests´ celibacy

The Brazilian cardinal, Claudio Hummes, has said the Catholic Church might have to think again in the future about the issue of celibacy. His statement comes 2 weeks after the Vatican again confirmed that it will not allow priests to marry. The BBC´s Christian Fraser reports from Rome:

The number of men joining the priesthood has been falling steadily for years. The question many in the church are asking is whether the demand the Vatican makes on its priests, to be chaste and celibate, is forcing young men to ignore the calling.

Cardinal Hummes, who takes over the congregation for the clergy this month – and he must try in his new role to re-energise the seminary – believes there is a debate to be had. Celibacy is a discipline, he said; it´s not a dogma of the church. Certainly the majority of the apostles were married and in this modern age the church must observe these things; it has to advance with history.

The seventy-two year old cardinal is viewed by some as a potential successor to Pope Benedict. His comments will be taken seriously. But two weeks ago, senior figures in the Vatican met for three hours to discuss this issue and they reaffirmed the need for solid Christian and human training.

Roughly a hundred and fifty thousand men world-wide have left the priesthood to marry. The church considers them outcasts. But in the Middle Ages, there was no formal ban on marriage for the clergy. In fact many Popes had wives, including the 9th century pope, Hadrian the Second.

Christian Fraser, BBC News, Rome, 04 December, 2006 – Published 14:56 GMT

Discussion Questions

1. Is celibacy required in other religions?
2. Do you know why celibacy was originally imposed in the Catholic Church?

3. Do you think priests should be allowed to marry?

4. Can women become priests in the Catholic Church?

5. What do you think about the Catholic Church’s attitudes towards contraception, abortion, homosexuality, euthanasia etc.? Do you think these attitudes will change in the future?

6. Are attitudes towards these issues different in other Christian churches? And what about other religions (Islam, Buddhism, Judaism etc.)?
Zen Stories

Pre-reading Questions

1. What are some typical features of Eastern religions?

2. What do you know about Zen Buddhism?

Readings

1
A priest was in charge of the garden within a famous Zen temple. He had been given the job because he loved the flowers, shrubs, and trees. Next to the temple there was another, smaller temple where there lived a very old Zen master. One day, when the priest was expecting some special guests, he took extra care in tending to the garden. He pulled up the weeds, trimmed the shrubs, and spent a long time raking up and carefully arranging all the dry autumn leaves. As he worked, the old master watched him with interest from across the wall that separated the temples.

When he had finished, the priest stood back to admire his work. “Isn’t it beautiful,” he called out to the old master. “Yes,” replied the old man, “but there is something missing. Help me over this wall and I’ll put it right for you.”

After hesitating, the priest lifted the old fellow over and set him down. Slowly, the master walked to the tree near the centre of the garden, took it by the trunk, and shook it. Leaves fell down all over the garden. “There,” said the old man, “you can put me back now.”

2
One of master Gasan’s monks visited the university in Tokyo. When he returned, he asked the master if he had ever read the Christian Bible. “No,” Gasan replied. “Please read some of it to me.” The monk opened the Bible to the Sermon on the Mount of St. Matthew and began reading. After reading Christ’s words about the lilies in the field, he paused. Master Gasan was silent for a long time. “Yes,” he finally said, “Whoever said these words is an enlightened being. What you have read to me is the essence of everything I have been trying to teach you here!”

(In another version of this story, it is a Christian who reads the Bible passage to Gasan.)

Discussion Questions
1. What is your interpretation of these short stories and their meaning?

2. What title would you give each story?

3. What generalisations can be made about Zen stories?

4. Do you think that stories such as these are still relevant in the modern world?

Grammar – Verbs + Infinitive or Gerund

Some common verbs can be followed either by the infinitive form (to + verb) or the gerund (verb + -ing), but the choice of infinitive or gerund affects the meaning. Choose the most appropriate form in each sentence, answer the questions in pairs, and then discuss the differences in meaning.

1 If you were a Muslim, how often would you stop working / to work, in order to make time to pray?

2 The nun stopped praying going / to go back to work.

3 What do you remember doing / to do on your first visit to a church?

4 If you are a man, what should you always remember doing / to do when you enter a synagogue?

5 Is there anything in the past that you regret saying / to say to your priest?

6 I regret saying / to say that I don’t believe in God.

7 If you were holding a religious fast, how long would you stop eating / to eat?

8 He stopped working/to work to say a prayer.
9 The monks take many hours a day meditating / to meditate.

10 The monks spend many hours a day meditating / to meditate.

11 He welcomed the new members of the group and then went on explaining / to explain the rules.
12 How long do you intend to go on working / to work for the mission?

13. I meant going/to go to the mass but I couldn´t.

14. If you want to go to Holy Communion, it will mean going/to go to confession first.

15. Don´t forget saying/to say a prayer before every meal.

16. I forgot being told/to be told about his son´s christening.
Vocabulary

1. enlightened

osvícený

2. *gist, main idea

jádro, podstata, hlavní myšlenka

3. compatible

slučitelný

4. sacred

svatý, posvátný

5. emerging alliance, emergence
vznikající spojení, spojení které vzniká, vývoj, vznik

6. *diverse

různorodý

7. *long-term

dlouhodobý

8. *to preserve

uchovat si, zachovat

9. *debt reduction

snížení dluhů

10. *compassion

soucit

11. divine

boží

12. *indigenous

původní, domorodý

13. to be infused with

být naplněn

14. to revere, to have reverence
vážit si, chovat v úctě

15. widespread

rozšířený

16. *restraint

sebeovládání

17. *profound, deep

hluboký, vážný

18. *to restrict

omezit

19. to distort

překroutit

Word bank

1. to believe in God

věřit v boha

2. to go to church

chodit do kostela

3. to go for a mass

chodit na mši

4. to pray

modlit se

5. to be (deeply) religious

být (silně) nábožensky založený

6. to be christened

být pokřtěn

7. to be baptized

být pokřtěn

8. christening

křest

9. Christianity

křesťanství

10. to be a (believing) Christian

být (věřící) křesťan

11. to belong to an organized religion

patřit k organizovanému náboženství

12. to practice one´s religion

praktikovat své náboženství

13. to spread religion

šířit náboženství

14. church ceremony

církevní obřad

15. to be an atheist

být ateista

16. to confess

zpovídat se

17. to go to confession

jít ke zpovědi

18. to go to Holy Communion

jít ke svatému přijímání

19. to crucify

ukřižovat

20. to resurrect

vzkřísit

21. resurrection

vzkříšení

22. sin

hřích

23. pilgrim

poutník

24. place of pilgrimage

poutní místo

25. alter

oltář

26. aisle

ulička (v kostele)
1
1

