SOLT 1 Arabic Module 6 Lesson 6

Student Manual

الثقافة و المجتمع Culture and Society

Objectives

Module 6 Lesson 6

During this lesson, you will learn about Culture and Society and subjects related to societies of the Target Region. Under this Terminal Learning Objective, you will learn one task. At the end of this lesson, you will be able to:

Discuss Government-related Activities

- Discuss social activities in the newspaper
- Discuss politics
- Discuss socio-economic changes
- Discuss arts and entertainment
- Discuss economy
- Discuss environment issues
- Discuss education

Introduction **Module 6 Lesson 6**

Arab Politics

In this lesson, you will read, listen, write, and discuss important political issues of the Middle East. The materials are taken from Arab newspapers. The first two activities are warm-up activities that should refresh your memory of vocabularies that you have been learned and ideas related to the lesson. The first activity is about events that happened in the United States. The purpose of this activity is to use the vocabulary in discussing events that are familiar to you. The second activity is about the Middle East and this activity will familiarize you with both the ideas and expressions that are used in Arab politics. Then, you will work on a set of various exercises and perform group work:

Scenario: Demonstrations in the Middle East

هل قر أت الجر بدة با عماد؟ خليل: عماد: لا، لم أقرأ الجريدة اليوم. هل من جديد؟ نعم ، قام الفلسطينيون بمظاهرة ضخمة وطالبوا بإعلان الدولة الفلسطينية. خلیل: عماد٠ حقاً؟ وماذا حدث؟

قام الجيش الإسر ائيلي بإطلاق النار عليهم وقتل منهم خمسة وسبعين خليل. شخصاً وجرح الكثير. أُ شَيْ مؤسف أين كانت المظاهرة؟

عماد:

في مدن القدس ورام الله وغزة. خلبل:

عماد: ولكن ، هل إستعمل الفلسطينيون أي أسلحة؟

في بادئ الأمر إستعملوا الحجارة، ولكن بعدما إشتدت المظاهرة إستعمل خلبل:

المتظاهرون الأسلحة الخفيفة

هل استمرت المظاهرة طويلاً؟ عماد٠

إستطاع الجبش الاسر ائبلي فض المظاهرة بعد ساعة خلبل:

هذا شيئ محزن أرجو أن يتوصل كلا من الطرفين إلى إتفاق سلام قريباً. عماد.

Module 6 Lesson 6

Exercise 1

Read the scenario on the previous page once more and then answer the questions below in Arabic. Discuss your answers with the class and be ready to defend them:

	الأسئلة:
النص؟	١- ما هو الحدث الذي يتكلم عنه
	٢- أين كان هذا الحدث؟
حدث؟	٣- لماذا قام الفلسطينيون بهذا الم
	٤- كم كان عدد القتلى في هذا الـ
.ث؟	٥- كم من الوقت إستمر هذا الحد

Module 6 Lesson 6

Exercise 2

The following questions are about famous historical and political events that took place in the United States. Read and answer the questions below in Arabic. Your teacher will randomly ask students for their answers:

لأسئلة:

?1	 ١ - ماذا حدث في الولايات المتحدة في نيسان عام ٥ ٦ ٨ ١ ؟ ٢ - ماذا حدث في الولايات المتحدة في تشرين أول عام ٢ ٦ ٦ ٣ - ماذا حدث في مدينة أوكلاهوما في نيسان عام ٥ ٩ ٩ ١ ؟ ٤ - ماذا حدث في كانون الثاني عام ٦ ٨ ٩ ١ ؟ ٥ - ماذا حدث في شيكاغو في تموز عام ٤ ٤ ٩ ١ ؟ ٦ - ماذا حدث في الولايات المتحدة في آذار عام ٩ ٨ ٩ ١ ؟
	٥

Module 6 Lesson 6

Exercise 3

Read the following questions about issues and events that have taken place recently in the Middle East. Write your answers in Arabic. Your teacher will lead a class discussion related to the questions:

<u>;</u> á	الأسئا
ما هو النزاع الرئيسي في الشرق الأوسط؟ متى بدأ هذا النزاع؟ ما سبب هذا النزاع؟ ما سبب هذا النزاع؟ ما سبب هذا النزاع؟ ما هي بعض الحروب التي حصلت نتيجة هذا النزاع؟ ما هي أكبر حرب حدثت حديثاً في الشرق الأوسط؟ ماذا؟ ماذا؟ ماذا يحدث في الشرق الأوسط الآن؟ لماذا يحدث في الشرق الأوسط الآن؟ لمي ماذا أدت هذه المفاوضات؟	7 - Y 2 - E 3 - O 1 - 7 - Y
	_1
	٢
	۳
	٤
	-
	0
	T
	Y
	_ \

Module 6 Lesson 6

Exercise 4

This is a report about an economic conference in Yemen. Listen as your teacher reads the report aloud and fill in the blanks with the appropriate words from the table below. The entire class will then discuss the report:

رؤية اليمن الإستراتيجية لسنة ٥ ٢ • ٢

إختتمت الندوة الأولى لرؤية اليمن الإستراتيجية لسنة ٢٠٢٥ في عدن في الخامس من تموز الحالي. أكدت هذه _____ على ضرورة المبادرة السريعة لوضع المعالجات العملية الآنية والطويلة المدى لمواجهة جملة من التحديات _____ والإجتماعية التي تعترض طريق التنمية. أهم هذه التحديات هي ____ السكاني المرتفع وأزمة المياه الكبيرة. أشارت الندوة إلى أن اليمن تعتبر من ____ بلدان العالم إقتصاديا. ويصنف اليمن بين البلدان الأقل نموا و___ في العالم. ففي العام ٩٩٩ مثلا، بلغ حجم ____ القومي الإجمالي نحو ١, ٦ مليار دولار فيما وصل عدد السكان $V_{,} V$ مليون نسمة. وبذلك يكون ____ الفرد من الناتج الإجمالي حوالي ثلاثمائة وسبعة وأربعين دولار فقط. يمثل هذا الدخل حوالي $V_{,}$ ٦ بالمائة من ____ العالمي للدخل البالغ خمسة آلاف ومئة وثلاثون دولار أمريكي. لذلك ، يستهدف التخطيط للخمسة و عشرين سنة المقبلة ___ دخل الفرد إلى المستويات المتوسطة التي تتراوح بين ألفين وثلاثة آلاف دولار. ويفترض التخطيط إنخفاض النمو السكاني عن المستوى الحالي إلى ٣ مالمائة.

نصيب	دخلا	النمو
رفع	الندوة	المتوسط
الإقتصادية	الناتج	أفقر

Module 6 Lesson 6

Exercise 5

The following list is of Egyptian political parties as of 2004. Compare and contrast these political parties with that of the US by judging what each party may stand for using their names alone:

الحزب الديموقراطي: برئاسة إبراهيم عبد المنعم ترك. الحزب الأخضر: برئاسة الدكتور/ عبد المنعم الأعصر. حزب مصر الفتاة (حزب شباب مصر): برئاسة جمال ربيع. الحزب الناصري: برئاسة ضياء الدين داوود. الحزب الوطني الديموقراطي: برئاسة الرئيس محمد حسني مبارك. حزب التجمع: برئاسة خالد محيي الدين. حزب الوفد الجديد: برئاسة محمد فؤاد سراج الدين. حزب العدالة الإجتماعية: برئاسة محمد عبد العال. حزب العمل: برئاسة أحمد الصابحي. حزب الأمة: برئاسة أحمد الصابحي. حزب الإشتراكيون الأحرار: برئاسة مصطفى كامل مراد. حزب مصر العربي الإشتراكي: برئاسة جمال الدين ربيع يوسف. حزب الشعب الديموقراطي: برئاسة انور عفيفي. حزب الشعب الديموقراطي: برئاسة محمد شلتوت.

Mohammed Hosni Mubarak
Current President of Egypt

Module 6 Lesson 6

Exercise 6

Read the following text about education in Arab countries and determine whether the following statements are true or false. Then, correct the false statements in Arabic. Discuss your answers with the class:

تختلف أنظمة التعليم ونسبة المتعلمين من دولة عربية إلى أخرى. فبالرغم من أن معظم الدول العربية تنشئ مدارس حكومية للتعليم المجاني ، في بعض الدول لا تكفي هذه المدارس لتعليم كل الناس. لذا توجد نسبة من الأميين في هذه الدول. ولكن هناك دول عربية أخرى قامت ببرامج تربوية فعالة قللت من نسبة الأميين إلى درجة كبيرة. فحكومات العراق المتعاقبة منذ الستينات مثلاً قامت ببرامج محو أمية إلى جانب التعليم العادي. كانت هذه البرامج فعالة جداً وقللت نسبة الأمية في العراق إلى درجة كبيرة جداً. كان ذلك قبل حرب الخليج طبعاً. وفي لبنان أيضاً نسبة الأمية قليلة جداً وتقوم المدارس الحكومية بالتعليم المجاني. وفي الكثير من الدول العربية، يتابع الكثير من الناس در اساتهم العليا في الجامعات. وتوجد جامعات تاريخية في مصر والعراق وسوريا ودول أخرى. وقد أنشئت هذه الجامعات في العصر العباسي أي قبل أن تعرف أور وبا هذه المؤسسة التربوية المهمة.

الجمل: 1 - في الدول العربية ، توجد نسبة كبيرة من الأميين. -- في الدول العربية ، الدولة لا تؤمن التعليم المجاني لكل الناس. ٣- في العراق ، لم تستطع الحكومات المتعاقبة أن تقلل من نسبة الأميين. 3 - في لبنان ، توجد نسبة عالية من المتعلمين. ٥ - قامت الجامعات في كل الدول العربية نتيجة لحصول الثورة التربوية في أوروبا. ١ ٣

Module 6 Lesson 6

Exercise 7 (Listening Comprehension)

Listen as your instructor reads the following text and then answer the questions below in Arabic. Explain your answers:

منذ ثمانية عشرة سنة مضت خرج رئيس الوزراء الإسرائيلي مناحم بيجين من المستشفى بعد أن تم علاجه من كسر في قدمه ، و بعدها توجه الى الكنيست وأعلن بدء المحادثات مع الأردن لبحث مشكلة أرض الجولان.

بئلة	الأبد
, —	0

إسرائيلي؟	11 21	الهزر	ر ئىس	من هه	_ '
۽ سر جي ت	, , , ,	ノンテー		<i></i>	

٢- أين كان رئيس الوزراء قبل أن يذهب الى الكنيست؟

٣- مع من سيبدأ المباحثات؟

0	
_1	
~	

Exercise 8 (Reading Comprehension)

Read the article below and be prepared to answer questions from your teacher about the article.

تحدثت إسرائيل عن الأقسام الستة في الجيش السوري التي وظفتها في دمشق وهضبة الجولان ولكن من ناحية أخرى تحدثت سوريا عن قلقها من التقدم التقني الكبير في الجيش الإسرائيلي و التكنولوجيا العسكرية العالية التي تتمتع بها إسرائيل في الوقت الحالي.

Notes:			

Exercise 8 (Continued)

Introduction

Module 6 Lesson 6

Notes:			

Golan Heights, Syria

Module 6 Lesson 6

Exercise 9

The following is the Middle East economic indicators from 1994 to 1998. What does this indicator reveal to us? As a class, identify the most prosperous and the least prosperous countries in addition to the years of prosperity or lack of prosperity. Using the vocabulary in this lesson, discuss the meaning of this chart in class.

المؤشرات الإقتصادية والمالية أسعار منتجات الدول العربية المحلية

الدولة	1998	1990	1997	1997	1997
البحرين	١.	٣٤	79	47	
مصر	٤	٤٦	٥	00	٥٦
الأردن	Λo	09	٨	77	
الكويت	٨٤	١			
المغرب	1 £	77	17	۲	٦٣
سلطنة عمان	٣٨	٤٨	79	٦٤	
مناطق تحت السيطرة الفلسطينية		77	٩	٧	١٢
قطر	٣	١٤	١١	10	
السعودية	٥	٥	١٤	7 7	10
سوريا	Y 7	٣٦	00		
تونس	47	7 £	Y1	00	٥
اليمن	٨	٨٦	٥٦	٥٢	

Introduction Module 6 Lesson 6

Exercise 10

The following table compares some socio-economic data of Arab countries. Read the table and compare it with the one on the previous page:

	Population	Area	Literacy	Inflation	Un-	GDP/Pl	PP (2003)
Country			Rate (%)		employment	billions	per capita
Country	(2004)	(sq.mi)	(2003)	(%)	(%)	\$	\$
Morocco	32,209,101	172,413	52	3.6	19	128.3	4,000
Tunisia	9,974,722	63,170	74	2.7	14.3	68.78	6,900
Algeria	32,129,324	919,590	70	3.1	28.4	194.3	5,900
Libya	5,631,585	679,358	83	2.8	30	35	6,400
Egypt	76,117,421	386,660	58	4.5	9.9	294.3	3,900
Sudan	39,148,162	967,493	61	8.8	18.7	70.75	1,900
Syria	18,016,874	71,498	77	1.5	20	58.01	3,300
Lebanon	3,777,218	4,015	87	2.5	18	17.82	4,800
Jordan	5,611,202	35,637	91	3.5	20	23.64	4,300
Iraq	25,374,691	168,753	40	27.5	N.A.	38.79	1,600
Saudi Arabia	25,795,938	756,981	79	1	25	286.2	11,800
Kuwait	2,257,549	6,880	84	1.2	7	39.54	18,100
Qatar	840,290	4,416	83	2	2.7	17.54	21,500
Bahrain	677,886	257	89	0.4	15	11.38	17,100
U.A.E.	2,523,915	32,000	78	3.2	2.4	57.7	23,200
Oman	2,903,165	82,031	76	0.3	N.A.	37.5	13,400
Yemen	20,024,867	203,849	50	12.3	35	15.22	800

The followings are the flags of the Arab countries:

Module 6 Lesson 6

Exercise 11

Read the following article about OPEC and then determine whether the following statements are true or false.

منظمة الدول المصدرة للنفط (أوبك)

تمثل منظمة الدول المصدرة للنفط (أوبك) تجمعا أنشئ بغرض ضمان حقوق الدول المنتجة في صناعة النفط التي كانت تخضع وقتها للاحتكارات العالمية.

أنشئت أوبك في بغداد عام • ٦ ٩ ٦ من خمس دول هي فنزويلا ، ايران ، العراق ، المملكة العربية السعودية والكويت. وبعد ذلك، إنضمت ست دول أخرى إلى المنظمة هي قطر ، اندونيسيا ، ليبيا ، الجزائر ، نيجيريا و الإمارات العربية المتحدة.

السياسة الحالية للمنظمة هي إبقاء اسعار النفط الخام في نطاق يتراوح بين إثني وعشرين دو لارا

و ثمانية وعشرين دو لارا للبرميل. ولكي يتحقق ذلك ، تتحكم هذه الدول في كمية النفط الخام التي تصدرها ، وتشكل صادرات هذه الدول ما يزيد عن نصف صادرات العالم من النفط الخام. ولكن ،

الحفاظ على توازن سوق النفط العالمي لم يكن سهلا ابدا وهو ما بدا واضحا في موجات الإرتفاع الحاد في أسعار النفط منذ إنشاء الأوبك وحتى الآن.

Determine whether the following statements are True or False:

- 1. OPEC consists of five members.
- 2. OPEC was founded in 1960 in Iraq.
- 3. OPEC members cover four continents.
- 4. OPEC exports half the amount of the total World Oil.
- 5. OPEC succeeded in stabilizing the World Oil market.

Culture	and	Society
Cultule	ana	DOCICLY

Arabic SOLT 1

Grammar Notes

Module 6 Lesson 6

There are no new grammar exercises in this lesson.

Culture and Society Vocabulary Arabic SOLT 1 Module 6 Lesson 6

Nouns

authority authority blockading Amelded blockading Amelded blockading blockading bloodshed consultation confrontation and part of the	1104110	
blockading bloodshed (confrontation adelease consultation crisis decision adecision development adevelopment economy economy deucation environment fortress growth house arrest adelease income income infrastructure magazine nation negotiation news newspaper oil mewspaper oil mextanded planning pollution population mobile pressure mobile proclamation mobile product raid intert intert	arrangement	
bloodshed اراقة دماء confrontation مواجهة consultation مشاور دات crisis أذرمة قرار قرار decision قرار evelopment إقتصاد economy واقتصاد environment إبيئة environment إم معقل fortress ومعقل growth إقامة جبرية house arrest أوامة جبرية income البنية التحتية nation وطن news إم المنابخ news إم المنابخ news إم المنابخ educt إم المنابخ news إم المنابخ oil إم المنابخ pollution المنابخ population إم المنابخ pressure منابخ product المنابخ raid المنابخ	authority	سلطة
confrontation مواجهة مشاور ات مشاور الت التحديد التحدي	blockading	حصار
consultation مشاور ات crisis قرار decision قرار irange economy education liangle environment environment fortress growth house arrest liangle income liangle infrastructure magazine nation educ news educ news educ newspaper inception oil educ planning mutch peace planning pollution ribe mobilition mobilition propulation mobility proclamation mobility proclamation product raid interpretable	bloodshed	إراقة دماء
crisis أرمة decision jë development criana economy elicalin elicalin elicalin environment environment fortress growth house arrest elicalin income exit infrastructure magazine nation edu news edu news edu news edu newspaper oil peace planning pollution mula population mula prosure minate proclamation proclamation product edic	confrontation	مواجهة
decision قرار development قدمية economy elizabet elucation environment environment environment fortress growth prowth prowth house arrest leant according to the prower of the pro	consultation	33
development قامیه economy elizable education environment environment exa pass growth house arrest elibable income exact infrastructure magazine nation educt news educt news execute pass execute planning exec pollution exit population exit product exec product exec product exec product exec product exec	crisis	
development قامیه economy elizable education environment environment exa pass growth house arrest elibable income exact infrastructure magazine nation educt news educt news execute pass execute planning exec pollution exit population exit product exec product exec product exec product exec product exec	decision	قرار
education duralization environment exist fortress growth iouse arrest iouse arrest income income infrastructure infrastructure magazine nach nation negotiation news news rewspaper oil peace planning peace pollution population population pressure mexix product product raid iii	development	تنمية
environment بیئة fortress معقل growth ioa house arrest ielaha ext. ext. infastructure infrastructure infrastructure magazine net. nation edu news news news newspaper oil peace planning idea population population population pressure proclamation idea product product raid idea	economy	\$
fortress معقل growth ioa house arrest jeloas arrest income c d infrastructure infrastructure nation add nation negotiation news news newspaper add oil peace planning mult pollution population population pressure proclamation rand product product raid raid	education	التعليم
growth فمو house arrest jelan and and arrest income cab infrastructure netical magazine and and and arrest nation negotiation news news news and arrest news newspaper oil and arrest peace and arrest pollution arrest population population pressure proclamation product arrest raid arrest	environment	بيئة
house arrest إقامة جبرية income دخل infrastructure ألبنية التحتية napazine مجلة nation وطن negotiation news news اخبار / انباء newspaper الفوط oil النفط peace planning pollution ribe population will proclamation proclamation product raid	fortress	معقل
income دخل infrastructure البنية التحتية napazine مجلة nation وطن negotiation مفاوضة news اخبار / انباء newspaper والنباء oil النفط peace planning pollution riber population population pressure proclamation proclamation riber raid raid	growth	
infrastructure infrastructure magazine aedic nation pable negotiation news news newspaper oil newspaper ulkied newspaper oil peace planning planning pollution ribe population population proclamation ribe product raid	house arrest	إقامة جبرية
magazine naction negotiation مفاوضة news اخبار / انباء news جريدة / صحيفة newspaper oil peace سكان planning raid population population proclamation proclamation product product raid silc	income	
magazine naction negotiation مفاوضة news اخبار / انباء news جريدة / صحيفة newspaper oil peace سكان planning raid population population proclamation proclamation product product raid silc	infrastructure	البنية التحتية
negotiation مفاوضة news اخبار / انباء newspaper جریدة / صحیفة oil النفط peace سلام planning تخطیط pollution تاوث population سکان pressure proclamation product raid	magazine	مجلة
news اخبار / انباء جریدة / صحیفة واانفط newspaper النفط peace سكان planning تخطیط pollution تلوث population سكان pressure proclamation product raid	nation	وطن
newspaper جریدة / صحیفة oil سلام peace تخطیط planning تخطیط pollution تلوث population سکان pressure proclamation product raid	negotiation	مفاوضة
oil النفط peace سلام riden planning pollution rite population make pressure proclamation product raid	news	. , 3 ,
peace planning pollution population pressure proclamation product raid peace planning pollution population population product produc	newspaper	جريدة / صحيفة
planning تخطیط pollution تلوث population تاوث منغط pressure proclamation product raid planning تطریح product raid	oil	النفط
pollutionتلوثpopulationwكانpressurecityproclamationproductproductaid	peace	سلام
populationسكانpressureproclamationproclamationتصريحproductaid	planning	تخطيط
pressure ضغط proclamation تصریح product raid عارة	pollution	تلوث
proclamationتصریحproductمنتجraidغارة	population	سكان
product منتج غارة غارة	pressure	ضغط
	proclamation	تصريح
	product	منتج
refinery refinery	raid	غارة
	refinery	مصفاة

refugee	لاجئ
resistance	لاجئ مقاومة
seminar	ندوة
service	خدمة
settlement	تسوية
society	المجتمع
stability	إستقرار
summit	قمة
handling	معالجة
war	حرب
waste	نفایات
conference/ convention	مؤتمر

Verbs

to agree	إِثَفَقَ
to assume	إفترض
to break out	إ نْدَلْعَ
to claim	إدعى
to conclude/finish	إخثتم
to confess/to admit	ٳڠؾٞۯؘڡؘ
to decide	قرر
to detain	إحتجز
to fear	خاف
to include	شَمَلَ
to proceed /to continue	واصل
to serve	خدم
to strike	ضرب
to summon	إستدعَى

Supplemental Vocabulary

Module 6 Lesson 6

Nouns

إغتيال
تحديات
تعقيد
خطر
مظاهرات
جو هر
جو هر حکومة
ضمان
مُقدماً
إختطاف
طويلة المدى
وزارة الخارجية
وزارة الداخلية
لجوء سياسي
حزب سياسي
نمو سكاني
محافظة
مكافأة
سلامة
مؤقت
الإر هاب
زعزعة
اسلحة دمار شامل

Culture Notes

Module 6 Lesson 6

Tip of the day

In Arab countries, the education system is similar to the French and the British systems. Children start with preschool, after which they move to elementary school. Then they go to the intermediate school followed by high school. Students go through different government exams to pass from grade to grade. These exams differ from one country to the other. In some countries, students have to go through these exams at the intermediate level as well as at the high-school level. In others countries, students perform these exams only at the end of high school.

Gamal Abdel-Nasser

Gamal Abdel-Nasser, a pioneer of Pan Arabism and the Nasserist Arab Socialist Party, led the Arabs in one of the most important struggles during an extremely critical period of their history. This conflict was the Arab-Israeli conflict, which began right after the World War II. At that time, some Arab countries were still occupied by France and Britain and there were liberation movements in these occupied Arab countries. In addition to the Arab-Israeli conflict, Nasser led the other liberation movements in other Arab countries and supported liberation movements in other non-Arab countries.

Nasser was born on the fifteenth of January 1918, in Egypt and died in 1970. He was an officer in the Egyptian army and was upset by the corruption of the Egyptian king, King Farooq. To fight this corruption, Nasser and a group of officers formed a semi-underground organization called the "Free Officers." After participating in the 1947 Arab-Israeli war and witnessing the loss that resulted from the king's corruption, Nasser and the Free Officers decided to take over. They led a revolution that brought Nasser to the presidency of Egypt and they announced Egypt as a republic. Nasser established a military-based regime in Egypt and legislated a lot of laws that brought the Egyptian population out of poverty. Soon, Nasser became very popular in the Arab world because of his stance on the Arab-Israeli conflict and because of his call for Arab nationalism. He spent his life defending this nationalism. Nasser was a founding leader for the nonaligned movement of countries. Along with India's Nehru and Indonesia's Sukarno, Nasser became a major power broker in the politics of the developing world.

Gamal Abdel-Nasser

Module 6 Lesson 6

Activity 1 (Pair Work)

The class will be divided into pairs. One student is a journalist and the other is the Israeli Minister of Defense. The Israelis have just withdrawn from Lebanon and the journalist is interviewing the Israeli minister about the war in Lebanon. Ask and respond to questions about the Israeli occupation of Lebanon, the purpose of their occupation of this country, the gorilla war the Lebanese resistance has conducted against them, the peace processes, and any other relevant information. The journalist must take notes.

Notes:
Activity 2 (Pair Work)
Reverse the roles you played in the previous exercise. One of you will be the journalist and the other will be HezbAllah representative. Ask and respond to questions about the following: the purpose of the Israeli occupation of Lebanon, The war that HezbAllah conducted against the Israeli army in Lebanon, the opinion of HezbAllah of the peace process, and any other relevant information. The journalist must take notes.
Notes:
Activity 3 (Pair Work)
The class will be divided into pairs. Write a report about the interview you conducted with each other in the two previous exercises. These reports will be published in the school newspaper. Write your report on the lines provided in your manual.
Report:

Module 6 Lesson 6

Activity 4

Listen to the following report about a speech made by the US Secretary of State, Madeline Albright, and then determine whether the statements below are true or false. Elaborate:

The listening text:

أعلنت وزيرة الخارجية الامريكية مادلين اولبرايت في لشبونة امس ان إستئناف مفاوضات السلام على المسارين الفلسطيني والسوري ممكن لكنه بالغ الصعوبة . واقرت اولبرايت خلال مؤتمر صحفي عقد في اعقاب الإجتماع الوزاري بين الإتحاد الأوروبي والولايات المتحدة وروسيا بأن عملية السلام في الشرق الأوسط تشهد تقدما وتراجعا وقالت: " إننا نبذل كل ما في وسعنا على المسارين (الاسرائيلي - الفلسطيني والاسرائيلي - السوري) حتى ينطلقا في اقرب وقت ممكن". واضافت " إن ذلك ممكننا لكنه سيكون بالغ الصعوبة لأن هناك قرارات خطيرة وحاسمة يجب إتخاذها على المسارين".

Determine whether the following statements are True or False:

- 1. Madeline Albright said that the peace process in the Middle East is possible.
- 2. Madeline Albright said that the peace process in the Middle East is not difficult at all.
- 3. The European Union, The United States, and Russia held a conference to discuss the peace process in the Middle East.
- 4. Madeline Albright announced that the peace process in the Middle East is witnessing progress.
- 5. Madeline Albright admitted that the peace process in the Middle East is up and down.

Write your answers below.

1. 2. 3. 4. 5.

Yasser Arafat (died in November, 2004)

Module 6 Lesson 6

Activity 5

Read the following text about Israeli fears of military operations in the occupied land, then fill in the blanks with the correct words from the table below and discuss the reading exercises:

تتخوّف إسرائيل من قيام عناصر من حركة المقاومة الاسلامية "حماس" بعمليات بسبب قتل أربعة من أعضاء الحركة الخميس في بلدة الطيبة العربية شمال تل أبيب. وإدعت إسرائيل ان هؤلاء كانوا _____ لهجمات. لذا وضعت امس قوى الأمن الإسرائيلية في حالة ____ قصوى وخصوصاً في المدن الكبرى. ____ الشرطة اربعة اشخاص تشتبه في كونهم شركاء لأفراد خلية " _____ " الذين سقطوا في الطيبة وطلبت من المحكمة تمديد فترة إعتقال ثلاثة منهم بينما وضع الرابع في الإقامة الجبرية وهم كلهم من العرب الاسرائيليين".

	اعتقلت	إنتحارية	حماس	تأهب	يخططون
Notes:					
-					
-					

Module 6 Lesson 6

Tip of the day

Algeria witnessed one of the strongest revolutions against the French occupation after World War II. This revolution lasted for several years and the Algerians took control over the country after the war. France was trying to mold Algeria into France's image. For a long time, the French prevented the use of Arabic in the Algerian institutions and schools. They also imposed the French rules, regulations and language upon the Algerians. The Algerian dead numbered approximately one million during the revolution. The Algerians and the Arabs may look at this revolution with pain, but also with pride.

Activity 6 (Group Work)

The class will be divided into groups. Each group will be divided into two parties. One party represents Israel and the other party represents Syria. Give yourselves names of famous people in the parties you represent. Then, conduct a negotiation regarding the conflict between Syria and Israel.

Activity 7

Listen as your instructor reads the following news report about a speech that the French Prime Minister made. Then guess the meaning of the words on the table below. Write the meaning of these words in the space provided:

The listening text:

أعلنت مصادر لبنانية مطلعة أن رئيس الوزراء الفرنسي ليونيل جوسبان ورط بلاده بأكثر من مرة خلال تصريحاته المعادية للمقاومة اللبنانية. فقد تعهد لرئيس الوزراء الاسرائيلي ايهود باراك باستضافة الف وخمسمائة من قادة ميليشيات انطوان لحد العميلة. وقد ذكرت تقارير ان هذه المليشيات عمدت لتصفية الرجل الثاني فيها عقل هاشم تمهيداً لتفكيكها خلال شهرين. وكشفت المصادر عن ان جوسبان و عد باراك بأن تكون فرنسا مستعدة لإستضافة الف وخمسمائة ضابط و عنصر من الميليشيات اللبنانية المتعاملة مع اسرائيل في الشريط الجنوبي المحتل. وسيتم هذا عشية إنسحاب إسرائيل من لبنان، سواء تم هذا الإنسحاب عبر اتفاق مسبق أو بشكل احادي الجانب قبل يوليو المقبل. وتضيف المصادر ان باراك إستدعى في اليوم التالي قائد الميليشيات انطوان لحد من باريس ، حيث كان في زيارة روتينية إلى عائلته ، وأبلغه وجوب توجهه إلى مقر علال شهرين. واتفق باراك ولحد على ان يتم سحب الأسلحة إلى داخل اسرائيل خلال خلال شهرين. وسيز و د لحد باراك بأسماء الألف و خمسمائة عسكرى ليتم تحضير

Module 6 Lesson 6

Activity 7 (Continued)

نقلهم إلى إحدى الضواحي الباريسية التي وعد جوسبان بأن تكون مقرا ، لا ممرا لهؤلاء. وتضيف المراجع نفسها لـ (البيان) ان بعض العمليات العسكرية الأساسية التي استهدفت مؤخرا ذلك (الجيش) وابرزها إغتيال أحد كبار ضباطه العميل عقل هاشم ، نفذها فريق من العملاء أنفسهم بقرار وبتوجيه من لحد وباراك معاً. ويهدف ذلك إلى خلخلة الميليشيات المتعاملة ودفع ضباطها وعناصرها للفرار.

Write the meanings here	The words
	تعهد
	ورّط
	تصفية
	و عد
	إنسحاب
	إستدعى
	وجوب توجهه
	البدأ بتفكيك
	سحب
	سيزود
	أبرزها إغتيال
	خلخلة
	دفع

Activity 8

Listen as your instructor reads the text in the previous exercise another time, then determine whether the following statements are true or false. Explain your answers:

Determine whether the following statements are true or false:

- 1. The French Prime Minister issued more statements against the Lebanese resistance.
- 2. The Prime Minister promised that his country would receive 1500 soldiers from the South Lebanese Army.
- 3. The South Lebanese Army said that those who killed Agul Hashem aim at forcing the soldiers of this army to run away.
- 4. The French Prime Minister's promise to Israel is based on the condition that Israel and Lebanon reach a peace agreement.
- 5. Barrack sent for Lahed and informed him about the results of the negotiation with Lebanon.
- 6. Barrack asked Lahed to start disjointing his forces and to provide him with the names of the people who will go to France.

Write your answers below. 1	2
3	4
5	6

Activity 9

Read the text on the next page about increasing oil prices and answer the following questions:

الأسئلة: 1 - ماذا قال الناصري عن مشاركة الإمارات برفع كمية إنتاج النفط؟ ٢- كيف يجب أن يتخذ القرار بزيادة إنتاج النفط حسب رأي الناصري؟ ٣- من هو على رودريغز؟ ٤ - حسب رأي رودريغز، على ماذا تركز منظمة أوبيك إهتمامها؟ ٥- تحت أية شروط ترفع أوبيك إنتاجها النفطى، حسب رأي رودريغز؟ ٦- ماذا قال الناصري ورودربغز عن تقلبات أسعار النفط؟ ٧ - ماذا قال الناصري عن زيادة السعودية للإنتاج البترولي؟ ٨ - ماذا قال رودريغز بعد إجتماعه مع وزير النفط السعودي؟

Module 6 Lesson 6

استقبل وزير الطاقة الطنزويلي وأكدا حرص البلدين على استقرار السوق الناصري: الإمارات تشارك في أي زيادة تقررها أوبك رودريجين لأحاجة لاجتماع طارىء للمنظمة وزيادة الانتاج واردة عندالضرورة

وودويجية

أعلن عبيد بن سيف الناصري وزير النفط والتروة للمدنية ان دولة الإمارات ستشارك بيّ أي زيادة التاجية تقررها منظمة الدول للصدرة للنفط ،اوبلك، وأن أي قرار بزيادة الانتاج يجب أن يكون جمعياً داخل النظمة. وبحث الناصري الأوضاع بيّ الأسواق إلمالية مع علي رودريجيز رئيس أويلك وزير الطاقة والثناجم الفنزويني الناي أكد بدوره أنه ليس هناك حاجة تعقد اجتماع عناريء الأوبك وإن اهتمام للنظمة ينصب على الماطقة على استقرار السوق وان اوبك على استعداد لزّيادة التناجها النفطي إذا ما كان هذا ضروريا للحفاظ على

وية بيان مشترك صدرية ختام الاجتماعات التي عقدت ية أبوظبي أمس، وغادر بعدها رودريجيز الدولة الى قطر، أكدت الإمارات وظئزويلا حرصهما على استقرار سوق النفط المائية والعمل من الدول للنتجة الأخرى ية أويك وخارجها لتحقيق ذلك الهدف. وأوضع الوزيران أن التقلبات الهمادة ية أسمار النفط الرفام هي ليست ية صالح أي من

الثنائجين أو الستهاكين في العيد.

وجدد الوزيران استعداد بنديهما تواصلة العمل مع المنتجين الأخرين من أجل توازن سوي النقط العللية لتأمين للسالج الأساسية لهميج الأطراف.

واعرب الوزيران عن طائهما ية أن تأتي قمة أوبك الثانية للقبلة ية سبتمبر القبل ية كراكاس تتويجا لأريعين عاما من مساهمة التنظمة الفاعلة بي خدمة الاقتصاد العالي ورخاهية شموب المالم

وعقب الاجتماع أعلن الناصري أن مباحثاته مع وودريجيز أسفرت عن اتفاق كامل بشأن جميع الوضوعات التي تم مناقشتها والتحليلات الخاصة لوضع السوق النفطيلة. وأضاف أن مسألة زيادة الالتاج وعدمها تتم من خلال الشاورات بـ إطار منظمة أويك وان الباحثات شمات أيضا قمة دول أويك التي ستحقد نهاية سبتمبر القبل بـ كاراكاس وزيارة الرئيس القائزويلي هيوهو شافيز للا مرات بـ التاسع من اهسطس القبل.

وقائل الناصري إنه لم يتم اتخلا أي قرار بعد، يَشأن زيادة الانتاج وإن أي قرار يجب أن يكون بين أعضاء أولك ومن داخلها. وأضاف أنه إذا كانت هناك حاجة لزيادة الانتاج ضبيتم زيادته وإذا قررت أوبك زيادة الانتاج ضبيشارك كل الأعضاء بمن غيهم دولة الإمارات المريبة الأتمدة.

ورقض الناصري التعليق عندما سئل إذا كان بحث مع رودر يجيز اعلان السعودية الأسبوع الناطبي انهاسترهج الانتاج بواقع ٥٠٠ الف يرميل يومياً بيَّا وقت طَريب.

من جانب آخر أكد رودريجيز، فيبل مفادرته الدولة عقب زيارة استفرفت عدة ساعات، انه ليست هذاك منجة لعقد اجتماع طاريء الأربك. وإن اعتمام النظمة يلسب على الماطقة على استقرار السوق، وأضاف رنجن نبحث تحقيق استقرار السوق.. هما هي الشكلة لِيَّةً زِيادةَ الانْتَاجِ أَرِ تَخْطَيِطُهُ. إِنَّا أَحْتَاجِ الْوَقَطُ زِيادةَ طَسَلَزَّ بِدِ الاتَّتَاجِ،.

وكان رودريجيز قد أعلن يَّة السعودية عقب مباحثاته مع وزير اللفط علي النعيمي امس الأول أن أوبلك لا تعتزم إجراء أي رفع قيري لانتاجها رغم التصريحات السعودية التي تفيد يمكس ذلك. وخال رداً على سؤال الراسل ورويتريه وإذا كانت تسال هل متكون هذاك زيادة يا الانتاج فالإجابة هي لا لن نزيد الانتاج بيَّ توقت الراهن،.

وسنل رودريجيز آن كآن النميمي اكد خطط السعودية العلنة لزيادة الانتاج ية القريب العاجل فقال الله يقل لي ذلك. وأضاف العن فهري مشاورات مع الأعضاء الأخرين بمرفة آر اشهور.

وكاثت للناقشات يين الناصري ورودرينجيز قد عقدت بة خندي أيوطني انتر كونتيننتان أمس وحضرها من دولة الإمارات سيف سعيد بن ساعد وكيل وزارة اثغار جية وسعيد الخوري الوكيل الساعد للشؤون نلائية والإدارية بوزارة النقط والترواث للعدتية ومعمد طاعن الهاملي المتدرب الدائم لدولة الإمارات بية منظمة أوبك وعدد مل السؤولين بالوزارة إضاطة الى لَعَضَاءِ الْوَقَدَ الْرَاطَيِّ لِلْوَزِيْرِ ٱلْطُنْزُونِلِيْ.

(وام.رویتر. ۱.۵.ب)

Application Activities	Module 6 Lesson 6
Activity 9 (Continued)	
	-1
	<u> </u>
	_ · ·
	- ^ - ^
Activity 10 (Group Work) The class will be divided into groups. One group will group will represent the UAE. Saudi Arabia wants to UAE does not. Both countries are negotiating this issues Negotiate the increase of oil production. Each side much position.	increase oil production while the ue under the umbrella of OPEC.
Notes:	

Module 6 Lesson 6

Tip of the day

The environmental movements in Arab countries started in the late eighties and early nineties. The activities of these organizations differ from one country to the other. However, these activities center on awareness as well as protection activities. For example, many organizations organize tree-planting projects. Others do awareness campaigns.

Activity 11

This is a text about the environment of the Arab world. Read the text and answer the questions on the next page, in Arabic. Explain the reasons behind your answers:

البيئة في العالم العربي تعانى من مخاطر مثلها مثل البيئة في العالم كله. فتلوث الهواء وتلوث المياه وإستعمال المواد الكيميائية لأغراض مختلفة مواضيع مطروحة في جميع البلدان العربية. إنها مخاطر حقيقية على حياة الإنسان تضاف إلى المخاطر الأخرى التي يعانى منها الوطن العربي مثل الفقر والحروب والقمع السياسي وإلى ما هنالك من قضابًا إجتماعية وسياسية تشكل النفايات الكيميائية التي تنتجها المصانع المختلفة في العالم العربي إحدى مصادر التلوث للبيئة تتواجد هذه المصانع في مناطق قريبة من المناطق السكنية أو بين السكان أنفسهم. ولا تهتم هذه المصانع بوضع المصافى الضرورية لتخفيف الضرر على البيئة. فالحكومات في العالم العربي لا تهتم بوضع القو انين لحماية البيئة. وفي بعض البلدان العربية، يأتي بعض التجار بالنفايات الكيميائية من دول أوروبا و ويلقونها في البحر على شاطئ بلدانهم أو في مناطق مأهولة بالسكان. وتشكل النفايات العادية مثل النفايات المنزلية مصدراً آخر لتلوث البيئة. ففي الكثير من البلدان العربية، لا تجمع هذه النفايات بشكل منظم فتتجمع على الطرقات وحول المناطق السكنية. وتقام محارق النفايات في مناطق مأهولة . وفي الكثير من الأحيان، تصب المرافق الصحية في البحر مما يشكل خطر على الثروة المائية. أضف إلى ذلك أن مسألة تنظيم قطع الأشجار وصيد الطيور والأسماك تحكمها الفوضى صحيح أن هذه المشاكل توجد في معظم بلدان العالم ولكن في بعض هذه البلدان تقوم الحكومات بتشريعات لتنظيم هذه المسائل وتفادي الكثير من الأخطار البيئية بينما بلدان أخرى لا تقوم بالكثير في هذا المحال

Module 6 Lesson 6

Activity 11 (Continued)

يناني.	لأر
- ما هي المشاكل البيئية في العالم العربي؟	١.
 ما هو دور المصانع في تلويث البيئة؟ 	۲.
- ما هي المشاكل التي تعاني منها الثروة المائية؟	۲.
- ماذا يُفعل الناس للثرَّة الطبيعية والحيوانية؟	٤ .
 ماذا تفعل الحكومات لحماية البيئة؟ 	٥
	٠ ١
	J
	۲۔
	ų
	٠١
	~

Activity 12 (Group Work)

The class will be divided into groups. You work in an international environmental institution that is planning to perform activities to protect the environment in the Arab world. Your meeting today is to discuss the plan for one of the Arab countries. Choose any country you want. Then, define the problems this country has. Discuss these problems and suggest solutions. Be creative in your selection of problems and use as many vocabulary words as possible.

Problems:			

Skill Enhancement

Module 6 Lesson 6

Activity 1 (Pair Work)

You will work in pairs. One of you will be given a news report about kidnapping someone in an Arab country. The other person will ask his classmate for information about this event. Ask questions to your classmate about the nationality of the kidnapped person, the country in which he/she was kidnapped, and whether or not the police have any clues about the event. Your classmate will say either yes or no. Then, ask questions such as: Who kidnapped the person? When was this person kidnapped? What is the government discussing, and any other relevant questions. Ask and respond in Arabic.

إختطاف السفير البولندي في اليمن

مع استمرار قوى الأمن في محاصرة المنطقة التي يحتجز فيها السفير البولندي في البمن " كريستوف سوبر و فيتش " الذي خطفه مساء الأربعاء افر اد من قبيلة خو لان اليمنية، أعلن أحد وجهاء القبائل ان "الوساطة مستمرة منذ الخميس للإفراج عن السفير وأن فريقا ً بدأ اتصالات مع الخاطفين في محاولة لاقناعهم بإطلاقه سالما". و بعدما طلبت الحكومة اليولندية من السلطات البمنية "اتخاذ تدابير فورية" للافراج عن الدبلوماسي البولندي الذي يعتبر أول سفير يُختطف في اليمن، صرح رئيس الوزراء اليمني عبد الكريم الأرياني ان "السلطات تبذل قصاري جهدها لضمان الإفراج عن السفير البولندي سالما". وقال ان "ايادي غريبة" تدبر عمليات الخطف في البلاد في محاولة لتشويه سمعتها على الساحة الدولية ولزعزعة الوضع الإقتصادي الداخلي و أو ضح المسؤول القبلي ان "عبد الله عاطف" القريب من قبيلة الخاطفين يحاول منذ الخميس التفاوض مع الخاطفين الذين يطالبون بالإفراج عن الشيخ خالد القيري الذي إعتقاته السلطات اليمنية الإثنين في مطار صنعاء فور وصوله الى اليمن عائداً من الأردن، إلا انه لاحظ انهم "لم يستجيبوا حتى الآن لإقتر إحاته". و أفادت الشرطة اليمنية ان الدبلو ماسي إختطف الأربعاء على ايدي عناصر مسلحة من جماعة آل القيري التابعة لقبيلة خولان التي خطفت في الماضي أجانب للضغط على السلطات وأبلغ سائق السفير الإذاعة البولندية ان "عشر ات الأشخاص نفذو ا عملية الإختطاف" بينما كان الد بلو ماسى ينتظر ابنته امام عيادة طبيب اسنان. ونقل نائب وزير الخارجية البولندي رادوسلاف سيكورسكي امس عن سوبروفيتش انه في "صحة جيدة". وقال في تصريح لإحدى المحطات الإذا عية الخاصة ان "السفير اتصل بو زارة الخارجية، ويمكنني القول بعد هذه المحادثة انه في صحة جيدة"، مشيراً الى ان الخاطفين سمحوا للد بلوماسي باجراء الإتصال بواسطة هاتفهم المحمول.

Module 6 Lesson 6

Activity 1 (Continued)

ونسبت "وكالة الصحافة الفرنسية" الى مسؤول قبلي آخر، ان "قوى الامن تبذل كل ما في وسعها لمنع الخاطفين من نقل الرهينة الى مكان سري"، خصوصا ان "الخاطفين كانوا ينقلون في استمرار رهائنهم لتضليل السلطات".

و غالبا ما تخطف القبائل أجانب لتلبي السلطات مطالبها التي تكون اكثر ها اقتصادية. وكان آخر الذين أختطفوا هو الأمريكي (كينيث وايت) الذي كان يعمل لحساب شركة للخدمات النفطية وافرج عنه في العاشر من شباط.

وتنتهي عمليات الخطف عادة من دون اراقة دماء، إلا انه في الأول من تشرين الثاني عام ٩ ٨ و ١ خطف إسلاميون ٦ سائحا غربيا قتل أربعة منهم (ثلاثة بريطانيين وأسترالي) في هجوم شنته قوى الأمن اليمنية لتحرير هم.

Activity 2

You are one of the assistants to the Syrian president. Your job is to read newspapers and write reports to the president about important news and activities occurring in the country. Read the following news report and summarize the main ideas in writing to give it to the Syrian president (your teacher). Write your summary in Arabic, below.

قال وزير التربية الإسرائيلي انه "يمكن القول عموما ان اتفاق السلام صار في متناول اليد، وإذا استجابت سوريا للمطالب الأمنية الإسرائيلية فليس من المستبعد التوصل اليه خلال بضعة اسابيع". وذكر ان التوصل الى اتفاق مع سوريا سيمكن اسرائيل من سحب قواتها من جنوب لبنان بحلول تموز وهو الموعد الذي حدده رئيس الوزراء الاسرائيلي ايهود باراك خلال حملته الإنتخابية العام الماضي.

وكانت محادثات السلام بين اسرائيل وسوريا عادت في كانون الاول الماضي بعد انقطاعها ما يقرب من اربع سنوات، ثم توقفت في كانون الثاني لرفض اسرائيل تعهد الإنسحاب الى خطوط الرابع من حزيران عام ٧ ٦ ٩ ٩ ٠.

والأحد الماضي قال باراك امام جلسة مجلس الوزراء ان اربعة من اسلافه وافقوا على الإنسحاب الى خط الرابع من حزيران عام ٧ ٦ ٩ ١ ما تطالب به دمشق، في اقوى اشارة الى إستعداد إسرائيل إلى الإنسحاب من الجولان.

Summary:			

Skill Enhancement

Module 6 Lesson 6

Activity 3 (Group Work)

The class will be divided into groups. You are at a conference about improving the economy in any of the Arab countries. You are Arab presenters at the conference. Each member in each group will take one side of the economy. You may consider talking about water resources, industry, agriculture, petroleum, population, business or any other relevant area. Each member of the team will define the problem and suggest solutions. Then, as a group, discuss the problems and the solutions you have proposed. After the discussion, each member will write a report pertaining to the topic he presented specifying the problems, the possible solutions, and his team's reactions to the situation. Afterwards, get together as a team and combine the reports into one report and read the group report to the class. Write your report on the lines provided below.

Report:			

Kuwait Water Towers

Activity 4 (Group Work)

The class will be divided into groups. Each member of a group will be given a text about the environment of Qatar. Read the text and then give a verbal gist translation of it to your classmates. What aspects of the environment is the text talking about?

	Notes:
_	

Module 6 Lesson 6

Activity 5

Read the following news article from CNN and then select the best answer for each of the following questions. Explain:

بغداد، العراق(CNN) - قامت عناصر من مليشيا جيش المهدي، الموالية للزعيم الشيعي مقتدى الصدر، بخطف ستة من رجال الشرطة العراقية، بينهم ثلاثة خبراء في المتفجرات، في مدينة النجف، بحسب ما أكدته مصادر في مكتب محافظ المدينة لشبكة CNN الثلاثاء.

وقد أختطف الستة الأحد وقبيل اشتداد القتال حول المدينة الواقعة جنوب بغداد. وأضافت هذه المصادر أن الستة اختطفوا بسبب اعتقال الشرطة العراقية، أحد قيادي المليشيا في مدينة كربلاء. وقال مصدر إن السلطات أجرت اتصالات مع الخاطفين، الذين لم يعلنوا عن أي مطالب محددة فيما توقعت مصادر في مكتب محافظ مدينة النجف الإفراج عن الرهائن اليوم الأربعاء. هذا وكانت مصادر طبية في مدينة النجف، أفادت الثلاثاء، بمصرع شخص، وإصابة إثنى عشر آخرين في اشتباكات استمرت طوال الليل بين القوات الأمريكية وعناصر من المليشيا التابعة للصدر.

Choose the best answer for each of the questions below:

- 1. According to the report:
 - a) The Iraqi police killed six of Al-Mahdi Army's militias
 - b) Al-Mahdi militias killed six American soldiers in Najaf
 - c) Al-Mahdi militias kidnapped six Iraqi policemen in Najaf
 - d) Al-Mahdi militias kinapped six Iraqi policemen in Karbalaa
- 2. When did the kidnapping happen?
 - a) Sunday
 - b) Tuesday
 - c) Monday
 - d) Wednesday
- 3. What was the reason behind the kidnapping?
 - a) The kidnapped people tried to explode Moktada Al-Sadr's house
 - b) The kidnapped people killed one of the militias leaders in Karbalaa
 - c) Arresting six of Al-Mahdi militias in Najaf
 - d) None of the above

Homework Module 6 Lesson 6

Homework 1

Read the following text and then answer the questions below in Arabic.

في ۱ نيسان استنكاراً للاعتداءات على لبنان

حدد المجلس المركزي للإتحاد الدولي لنقابات العمال العرب الثلاثاء ٨ ١ نيسان المقبل موعدا لتنظيم تظاهرات في جميع البلدان العربية تضامنا مع عمال لبنان وشعبه وإستنكارا للإعتداءات الإسرائيلية على أرضه وذلك في الذكرى السنوية الرابعة لمجزرة قانا. واتخذ المجلس قرارات عدة دعما للبنان إثر إختتام أعماله في القاهرة. وكان رئيس الإتحاد العمالي العام إلياس أبو رزق، الذي شارك في إجتماعات الإتحاد، قد تحدث بدءا فعرض لـ" نتائج الإعتداءات الإسرائيلية الأخيرة على لبنان والموقف اللبناني الثابت من المقاومة وضرورة تنفيذ القرار الدولي ٥ ٢ ٤ ومبدأ الإنسحاب الإسرائيلي من الجنوب والبقاع الغربية من دون قيد أو شرط وإحلال السلام الشامل في المنطقة ". ودعا " الدول الشقيقة إلى أن تفي بإلتزاماتها المالية حيال لبنان الذي يدافع وحده عن جميع قضاياهم المحقة ".

وأصدر المجلس المركزي للإتحاد بيانا على الأثر ذكر فيه أنه " تقرر تشكيل وفد من المجلس المركزي خلال إنعقاد دورته الثانية من رئيس الدورة رئيس إتحاد عمال مصر السيد راشد، وأبو رزق والأمين العام للإتحاد الدولي لنقابات العمال العرب حسن جمام، للقاء الأمين العام لجامعة الدول العربية عصمت عبد المجيد للتعبير عن موقف العمال العرب المتضامن مع لبنان في شأن الإعتداءات الإسرائيلية، كذلك تشكيل وفد لزيارة بيروت بمناسبة إنعقاد الدورة المقبلة لمجلس جامعة الدول العربية الذي سينعقد في لبنان قريبا، لتسليم المجلس مذكرة بإسم العمال العرب في هذا الشأن إضافة الى زيارة وفد من النقابيين العرب إلى المدير العام لمنظمة العمل الدولية خوان سومافيا لمطالبته بأن تتخذ المنظمة موقفا من الإعتداءات الأخيرة".

Answer the following questions in Arabic:

- 1. What did the Laborer's Arab Union decide to do on the eighteenth of March?
- 2. Who is Elias Abou Rezg?
- 3. What is the occasion for the union's meeting?
- 4. What did Abou Rezq say about the Israeli's withdrawal from Lebanon and the peace in the Middle East?
- 5. Who is Khawan Somathia?

Module 6 Lesson 6

Homework 1 (Continued)

Notes:	

Module 6 Lesson 6

Homework 2

Listen to the following text about an Israeli report regarding the peace process with Syria and then select the correct statement for each of the six numbers on pages 208 thru 210.

The listening text:

بث التلفزيون الاسرائيلي امس ، أن مشروع اتفاق للسلام بين اسرائيل وسورياً يشمل اتفاقا في موضوع لبنان سيعرض على الحكومة والكنيست والشعب " في غضون اربعة الى خمسة اسابيع" وفي اقصى حد قبل عيد الفصح اليهودي. لكن واشنطن ردت بأن لا تطور يبرر الحديث عن إختراق على المسار السوري - الاسرائيلي. ونفت دمشق صحة الامر. كذلك نفاه مكتب رئيس الوزراء الاسرائيلي ايهود باراك قائلا: " لا معلومات لدى اسرائيل عن امكانية معاودة المفاوضات مع السوريين وتاريخ معاودتها ". وأوضح التلفزيون ان الإتفاق سيعرض على مجلس الوزراء ومن ثم على الكنيست وبعدها على موافقة الشعب الاسرائيلي قبل عيد الفصح اليهودي الذي يحتفل به هذه السنة في ، ٢ نيسان.

وأفاد مراسل التلفزيون الاسرائيلي أمنون ابرواموفيتس ان " الإتفاق أنجز وليس قيد الإعداد. النص حاضر والصياغة تمت والفرق أنجزت عملها وأقرت التفاصيل ولم يبق سوى البت ". وقال ان الأمر يتعلق بإتفاق شامل للسلام " يلبي شروط الطرفين" ويشمل الملف اللبناني " ويتضمن كل مركبات السلام الشامل والكامل بما في ذلك الترتيبات الأمنية والسيطرة على موارد المياه ". واشار الى ان إسرائيل ستتخلى عن اراض في منطقة الحمة في مقابل مناطق ستحصل عليها في هضبة الجولان. أما الحدود بين اسرائيل وسوريا فستمر بين خط ٤ حزيران وخط الحدود الدولية، بحيث تكون بحيرة طبريا ونهر الاردن تحت سيادة اسرائيل وسيطرتها الكاملة. وأكد " ان الجهات المعنية قد أنجزت عملها " ملاحظا انه " في الوقت الذي يكتنف فيه الجمود الاتصالات العلنية بين اسرائيل وسوريا فان الإتصالات العلنية بين اسرائيل وسوريا فان الإتصالات السرية تؤتي ثمارها ".

Select the correct statement for each number:

- 1. **A.** Israeli TV broadcasted news saying that a peace agreement proposal between Syria and Lebanon on one side and Israel on the other side will be discussed in the Knesset.
 - **B.** The Israeli TV broadcasted news saying that the Israelis and the Syrians have reached an agreement related to the Lebanese issue and the Israeli government, Knesset and people will discuss it.
 - C. The Israeli TV broadcasted news says that Israel and Syria have achieved a peace agreement including the Lebanese issue and the Israeli government, Knesset and People, will discuss this agreement.
 - **D.** The Israeli TV broadcasted news saying that Israel and Syria will arrive to a peace agreement including the Lebanese issue in three or four weeks.

Module 6 Lesson 6

Homework 2 (Continued)

- 2. **A.** The United States denied that there is any progress in the peace process between Syria and Israel.
 - **B.** The United States said that there is no progress in the negotiation process that justifies talking about an agreement between Israel and Syria.
 - **C.** The United States said that there is little hope that Syria and Israel will arrive to an agreement.
 - **D.** The United States refused to give any information about the negotiation process between Syria and Israel.
- 3. **A.** The Israeli Prime Minister denied that there is a peace agreement between Israel and Syria saying that he does not have any information about that.
 - **B.** The Israeli prime minister said that he will not renew the negotiation process with Syria.
 - **C.** The Israeli Prime Minister said that he has not received any information about Syria's readiness to return to the negotiation process.
 - **D.** The Israeli Prime Minister said that he does not have any information about the possibility of returning to the negotiations with the Syrians.
- 4. **A.** The Israeli reporter said that the agreement between Syria and Israel is ready both content wise and form wise.
 - **B.** The Israeli reporter said that the details of the agreement between Syria and Israel are ready, but they need to be formatted in writing.
 - **C.** The Israeli reporter said that the agreement between Syria and Israel is not ready yet.
 - **D.** The Israeli reporter, said that some details need to be figured out before the agreement between Syria and Israel is ready to announce.
- 5. **A.** The reporter said that one of the details that is still not agreed on is the Lebanese issue.
 - **B.** The Israeli reporter said that one of the details that is still not agreed on is control over water resources.
 - **C.** The Israeli reporter said that the security issue is still unresolved.
 - **D.** The Israeli reporter said that the agreement between Syria and Israel includes most of the issues between the two countries, like security, the Lebanese issue, control over water resources.

Module 6 Lesson 6

Homework 2 (Continued)

- 6. **A.** According to the Israeli news report, the peace agreement between Syria and Israel states that Tabaryah Lake and The Jordanian River sill stay under the Israeli control.
 - **B.** The Israeli news report says that Syria wants to have control over the Tabaryah Lake and the Jordanian River, but Israel refuses to give these water resources to Syria.
 - **C.** According to the Israeli news report, Syria suggests that Tabarya Lake and the Jordanian River become a shared property between Israel and Syria.
 - **D.** According to the news report, Syria is delaying the peace negotiation because they do not want Israel to have control over Tabaryah Lake and the Jordanian River.

Notes:			
	 	_	-

Homework 3

Listen to the following text about German financial aid to Yemen, then select the correct statement for each of the four numbers on the next page.

The listening text:

أجرت وزيرة التعاون الإقتصادي والتنمية الألمانية مباحثات مع الرئيس اليمني علي عبد الله صالح ومع رئيس الوزراء اليمني عبد الله الأرياني ومع وزير التخطيط والتنمية اليمني أحمد محمد صوفان حول سبل تطوير التعاون بين المانيا واليمن. ونوهت الوزيرة الألمانية بالتعاون الإنمائي بين البلدين. وقالت إنه سيتركز بالدرجة الأولى على مشاريع توفير مياه الشرب والصرف الصحي والنظام الصحي. وتفقدت الوزيرة الألمانية مشاريع إنمائية تمولها المانيا في منطقتي تعس وعدن. وسلمت الوزيرة الألمانية أدوية ومعدات طبية للسلطات اليمنية لمكافحة وباء الملاريا الذي إنتشر في المناطق الساحلية التي تعرضت لفياضانات في الأشهر الأخيرة. ومن المتوقع أن تغادر الوزيرة الألمانية اليمن في منتصف الأسبوع الحالي متوجهة إلى القاهرة.

Homework Module 6 Lesson 6

Homework 3 (Continued)

Select the correct statement for each number:

- 1. **A.** The German minister of economic coordination and development conducted negotiations with the Yemeni president, the prime minister, and the minister of defense.
 - **B.** The German minister conducted negotiations with the Yemeni president, the Yemeni prime minister, and the Yemeni minister of planning and development.
 - **C.** The German minister conducted negotiations with Yemeni president and some other ministers.
- 2. **A.** The German minister requested that there be coordination between Yemen and Germany
 - **B.** The German minister approved of the coordination between Yemen and Germany
 - C. The German minister appreciated the coordination between Yemen and Germany
- 3. **A.** The German minister said that the coordination between the two countries would focus on water, sewage and the health system
 - **B.** The coordination will focus on water, expenditure on health and on the health system
 - C. The coordination will focus on water, health insurance and the health system
- 4. **A.** The minister visited some development projects funded by Germany in two Yemenis areas.
 - **B.** The minister said that Germany is going to fund some projects in two Yemeni's areas.
 - **C.** The German minister laid the milestones for some projects funded by Germany in two Yemeni areas.
- 5. **A.** The German minister gave some anti-malaria medicine to help the Yemenis who had this disease due to the floods and she also gave some machines to rescue people from floods more efficiently.
 - **B.** The minister gave some medicine as well as medical instruments to help the Yemenis who had malaria because of the flood.
 - **C.** The minister gave some medicine and medical instruments to the people who had malaria due to the civil war

Module 6 Lesson 6

Homework 4

You are the assistant to the German Minister, who asked you to write a report to the government about her visit to Yemen. Write a report summarizing the results of the German Minister's visit to Yemen. Base this report on the previous listening and reading assignments in Homework 3 above. Write your report on the lines provided in your manual.

Notes:	

