

New Internationalist

The people, the ideas, the action in the fight for global justice

Fundamentalism and the UK

NEW INTERNATIONALIST EASIER ENGLISH
PRE-INTERMEDIATE READY LESSON

Today:

- **Grammar:** practise comparatives
- **Vocabulary**
- **Speaking:** to discuss
- **Reading:** to understand main ideas

Differences : your country and the UK?

Food?

Religion?

Clothes?

Education?

Freedom?

Jobs?

Ideas?

eg.

In Algeria, food is hotter than in the UK.

In Pakistan, there are more children in classes than in the UK.

Houses?

Match:

1/ queue

2/ tolerance

3/ to accept

4/ to respect

5/ junk food

6/
democracy

a) food like burgers and pizza that is not very good for your health

b) to agree that something is OK

c) to stand in a line waiting

d) a form of government where the people choose the leaders

e) accepting people who are different from us, or have opinions that are different from ours

f) to admire something or someone

What is “British”?

- Fish and chips
- Democracy
- Follow the law
- Tolerance
- Junk food
- Respect the opinions of other people
- Christian religion
- Shopping
- Accept all religions
- Be on time
- Queues
- Freedom

“British Values”

What are ‘British Values’?

- cacoedmry
- ceaeotlrn
- lloofw het wal
- tepecrs het siipoonn nad sniglerin fo reoth eolpp

Are these only important in the UK?

Are they ‘British’ or ‘international’ values?

1/Fundamentalist

Match:

2/Terrorist

3/Extremist

a) someone who has extreme
(very far from centre)

4/Radicalisation political or religious views

b) someone who believes, very strongly, every word of a religious book or traditional form of their religion

c) when someone becomes extreme

d) someone who uses violence, bombs or fire to try to get political or social change

**Why do some people
like fundamentalism?
(think of 3 reasons)**

1.

2.

3.

(then read next slide to find out)

Why do people like fundamentalism?

Fundamentalists hate different opinions, discussion, and open minds. They think that religion is not private between a person and their god. They think they must always force religion on people and that no one can disagree with them. Violence is often the result.

Young people are often not sure about their place in society. Fundamentalist movements are certain, so some young people, and others, like this. Now that the world is suffering from the bad effects of capitalism, there is a lot of uncertainty. There are government cuts and the end of materialism. Communities are breaking down. Many people feel alone. They are looking for a connection. In the 1980s, the market was more important than human life. So fundamentalist movements began around the world in the 1980s.

One good thing is that we have many more multicultural societies now. But more traditional people are worried about that. When people have big life problems, this can make them look for a way to change things – eg. with violence.

(from: http://ewiki.newint.org/index.php/Why_is_fundamentalism_attractive_to_many%3F)

Why do people like fundamentalism?

Fundamentalists hate different opinions, discussion, and open minds. They think that religion is not private between a person and their god. They think they must always force religion on people and that no one can disagree with them. Violence is often the result.

Young people are often not sure about their place in society. Fundamentalist movements are **certain**, so some young people, and others, like this. Now that the world is suffering from the bad effects of capitalism, there is a lot of uncertainty. There are government cuts and the end of materialism. Communities are breaking down. Many people feel alone. They are looking for a **connection**. In the 1980s, the market was more important than human life. So fundamentalist movements began around the world in the 1980s.

One good thing is that we have many more multicultural societies now. But more traditional people are worried about that. When people have big life problems, this can make them look for **a way to change things** – eg. with violence.

http://eewiki.newint.org/index.php/Why_is_fundamentalism_attractive_to_many%3F

Fundamentalism / extremism tree.

In groups draw a tree:

So....(results
of fundamentalism
and extremism): →

Why? (causes of
fundamentalism
and extremism): →

What have you learnt today? – tell
your partner

Grammar

Vocabulary

Speaking

Reading

Homework

Read and discuss some more Easier English articles about different types of fundamentalism around the world:

http://eewiki.newint.org/index.php/Issue_483

(the first 5 articles are about fundamentalism)

