

Summer Workshop

«Communicative approach»

Moscow

2012

The definition

- Stereotype is a belief or idea of what a particular type of person or thing is like.
- Stereotypes are often unfair or untrue.
(Longman Dictionary of Contemporary English)

Questions for text:

- Why are Americans famous for their capacity for volunteer actions?
- Why are Americans always on the move?
- Why do Russians build such colossal things as the Cathedral of Jesus Christ the Saviour, the Mother Russia Monument in Volgograd?
- Why do Russians value stability?

Proverbs:

- When in Roman , do as the Romans do.
- It takes all sorts to make a world.
- The devil is not so black as it painted.
- Don't measure other people's corn by your own bushel.

European joke:

- “Paradise is where cooks are French, mechanics are German, policemen are British, lovers are Italian, and it is all organized by the Swiss.
- Hell is where cooks are British, policemen are German, lovers are the Swiss, mechanics are French, and it is all organized by Italians.”

Bibliography

Klippel, F. Keep Talking. *Communicative fluency activities for language teaching.*

Cambridge Handbooks for Language Teachers. (Series edited by Penny Ur) – Cambridge University Press
