SOLT Serbian Module 5 Lesson 5
[image: image1.wmf]

Disease and Medicine

Disease and Medicine Serbian SOLT 1
Objectives Module 5 Lesson 5
During this lesson, the students will learn about disease and medicine. Under this Terminal Learning Objective, the students will learn two tasks: to get medicine at the pharmacy and to discuss childhood diseases. At the end of the lesson, the students will be able to:

1. Get medicine at the pharmacy. This task will include:

· Ask questions in dealing with a pharmacist

· Answer questions in dealing with a pharmacist

· Discuss the pharmacy service in the TR

· Request different types of medication prior to deployment

2. Discuss childhood diseases. This task will include:

· Discuss the common diseases of the target region

· Discuss prevention of common diseases

· Ask questions about childhood diseases

· Answer questions about childhood diseases

· Discuss different types of inoculations

Disease and Medicine Serbian SOLT 1
Introduction Module 5 Lesson 5
Tip of the day

aпотека – pharmacy, апотекар – pharmacist (m), апотекарка – pharmacist (f)

1.

2.
[image: image20.png]

· сточна храна

- све врсте лековитог биља

· минерална ђубрива

· средства за заштиту биља

· адитиви

3.

- све врсте лекова

- опрема за бебе

- медицински апарати

[image: image21.png]

 Exercise 1

Work with a partner. Read the titles above and answer the questions.

1. You don’t feel well today. You need an aspirin. To which pharmacy would

 you go: number 1, 2 or 3?

2. You need protection for your plants. Where would you go?

3. What kind of products can you buy in pharmacy number 2?

Disease and Medicine Serbian SOLT 1
Introduction Module 5 Lesson 5

[image: image2.wmf] Exercise 2

Do a role-play with a partner. Read the conversation between Mr. Vasic and a pharmacist and fill in the missing parts of the statements below.

У апотеци

Апотекар: Добар дан. Изволите.

Г. Васић: Да ли имате нешто против главобоље?

Апотекар: Имамо аспирин. Он је веома добар.

Г. Васић: Колико често требам да га узимам?

Апотекар: Попијте једну таблету сваких 8 сати са млеком.

Г. Васић: У реду. Да ли имате нешто за грло?

Можда неки антибиотик?

Апотекар: Да ли имате рецепт?

prescription
Г. Васић: Немам.

Апотекар: Антибиотике не дајемо без рецепта. Имамо

таблете за грло. Њих продајемо без рецепта.

Г. Васић: Да ли оне помажу?
help
Апотекар: Свакако. Узмите једну и полако је отопите
to melt
у устима. Ове таблете се узимају свака четири сата.

1. Mister Vasic needs ________________ for his headache and his_________________.

2. The pharmacist gives him _________________.

3. Mister Vasic cannot get any _______________, because he doesn’t have a ___________________.

4. The throat medicine needs to be taken every __________ hours.

Disease and Medicine Serbian SOLT 1
Introduction Module 5 Lesson 5

[image: image3.wmf] Exercise 3

You are in the pharmacy requesting different types of medication. The pharmacist (your partner) is helping you. Use the previous dialogue as a model. Below are some helpful expressions.

1.

2.

 главобоље
таблете

 зубобоље

пилуле

 грознице капи

средство против
 кашља
сируп

 кијања
капсуле

 мучнине

 пролива

 затвора

3.

4.

Упутство је унутра.
 Узмите свака три сата.

Таблете морате да прогутате.

- по потреби

Таблете морате да сисате.
- једанпут дневно

Таблете морате да отопите у устима/на језику.
- три пута дневно

- после јела

- пре јела

Tip of the day

In the process of immunization, the children in the FRY usually get the following vaccines: BCG, Polio, Di-Te-Per-Al, MMR.

Disease and Medicine Serbian SOLT 1

Introduction Module 5 Lesson 5

Exercise 4

Study the immunization table below. Use your knowledge of cognates to answer the questions.

	Врста вакцине
	Дејство
	Старост детета

	BCG
	против туберкулозе
	по рођењу

	POLIO
	против дечје парализе
	два месеца

	Di-Te-Per-Al
	против дифтерије, тетануса, великог кашља
	два месеца

	ММР
	против малих богиња, заушака
	дванаест месеци

1. What vaccine is used against tuberculosis?

2. What is the purpose of Polio vaccine?

3. How old should the child be to get MMP vaccine?

4. What is the purpose of Di-Te-Per-Al vaccine?

5. What vaccine does a child get soon after birth?

[image: image4.wmf] Exercise 5

With a partner, discuss the different types of vaccines in the United States. Write down the names of the vaccines and their purpose. Compare your work with the rest of the class.

__

__

Disease and Medicine Serbian SOLT 1
Introduction Module 5 Lesson 5

Exercise 6

Read the text below and answer with true or false.

T
F

 T F

1. This text provides us with the information about the common _____ _____

 diseases in the FRY.

2. The common diseases are backache and mental diseases. _____ _____

3. The main cause of diseases is pollution and smoking.
 _____ _____

4. Many people are dying of heart problems.

_____ _____

5. Traffic accidents are decreasing.

_____ _____

Disease and Medicine Serbian SOLT 1
Grammar Notes Module 5 Lesson 5
Full Declension of Interrogative pronouns: Ко? Шта?

Review

Ко? (Who) Шта? (What) are independent interrogative pronouns. They are used for general questions. Ко? asks after persons, and Шта? asks after things.

The declension of these two pronouns is as following:

	N.

G.

D.

A.

V.

I.

L.
	ко

кога

коме

кога

ким (e)

коме
	шта

чега

чему

шта

чим (e)

чему

*Note: If the interrogative pronoun “ко” is the subject of the sentence, the verb is in masculine singular.

Example:
Ко је дошао синоћ?

Who came last night?

Ко је написао писмо?

Who wrote a letter?
If the interrogative pronoun “шта” is the subject of the sentence, the verb is in neuter singular.

Example:
Шта се догодило?

What’s happened?

Шта се чуло?

What was heard?
Exercise 1

Form questions for the statements given below. The underlined words should be your guidance.

Example:
Видели смо Марију.

Кога сте видели?

1. Оболео је од маларије.

2. Поклонили смо вазу учитељици.

3. Путујемо на море авионом.

4. Добила је новац од родитеља.

5. Мира иде са Мајом у школу.

6. Његов отац је радио у Франкфурту.

7. Он је по занимању био архитекта.

8. Испред зграде се налазио биоскоп.

9. Овај сок је направљен од воћа.

10.Упознали су Мирка на послу.

Disease and Medicine Serbian SOLT 1
Vocabulary Module 5 Lesson 5
	апотекар (m.) апотекарка (f.)
	pharmacist, s

	биље, а
	herb

	биљна апотека, е
	herbal pharmacy

	богиње
	chicken pox

	боловање, а
	sick leave

	велики кашаљ
	whooping cough

	грип
	influenza

	гутати (impf.) прогутати (pf.)
	to swallow

	дејство, а
	effect, s

	дечја парализа
	infantile paralyses

	дифтерија
	diphtheria

	дозирање, а
	dosage

	ђубриво, а
	fertilizer, s

	жвакати (impf.) сажвакати (pf.)
	to chew

	жута грозница
	yellow fever

	жутица
	jaundice

	загађење, а
	pollution

	заушке
	mumps

	зглоб, зглобови
	joint, s

	индикација, е
	indication, s

	кап, и
	drop, s

	капи за уши
	eardrops, s

	капсула, е
	capsule, s

	колера
	cholera

	крвни притисак
	blood pressure

	лек, лекови
	medicine, s

	лекарски рецепт, и
	prescription, s

	маларија
	malaria

	мале богиње
	measles

	менингитис
	meningitis

	начин, и
	way, s

	нервоза, е
	nervousness

	oтапати (impf.) отопити (pf.)
	to melt

	пилула, е
	pill, s

	пораст, и
	increase

	прехладити се
	to get cold

	прописивати (impf.) прописати (pf.)
	to prescribe

	рок трајања
	best before

	сида
	AIDS

	средство, а
	remedy (med.)

Disease and Medicine Serbian SOLT 1
Vocabulary Module 5 Lesson 5
	шарлах
	scarlet fever

	таблета, е
	tablet, s

	тетанус
	tetanus

	тифус
	typhus

	тифусна грозница
	typhoid

	тровање, а
	poisoning

	туберкулоза
	tuberculosis

	упутство, а
	instruction, s

	хепатитис
	hepatitis

Disease and Medicine Serbian SOLT 1
Culture Notes Module 5 Lesson 5

Did you know that банки – (medical) cups is a very popular traditional Russian remedy borrowed from the Chinese long ago and often used in Serbia. It is very often prescribed by doctors as a very affective remedy for cold, flu, cough, pneumonia, etc.
Medical cups are normally put on the patient’s back but never below the rib cage on the kidney area. Before applying the cups you need to spread some lotion over the area to make the skin softer. Also, you need to wipe the brims with alcohol. Then you soak the torch in the alcohol and light it with a match. Then you take a cup, hold it close to the patient’s skin, burn the air inside the cup and quickly apply the neck of the cup to the skin.
Burning the air creates a vacuum inside the cup and once applied the cup sucks the skin inside. The blood is sucked up to the skin surface (sometimes it may even come through the surface causing minor bleeding which is OK). The concept of the treatment is to purify the blood by extracting the malignant particles from it. The black bruises created on the skin surface hold the bad blood and keep it from returning to the blood stream.

The procedure is normally repeated every other day for several days. The patient must not go outside or take a bath or shower, after each treatment. The patient must stay inside away from open windows or, still better, just go to bed. You can put as many cups on as the person’s back can accommodate. The cups are held for 15 to 30 minutes depending on how the patient can stand the mild pain. The cups are taken off by simultaneously depressing the skin and slowly lifting the cup at the same point to let the air in. After all the cups are removed, more lotion is spread over the skin surface. The patient is dressed or covered with a blanket immediately afterwards and should not be exposed to cold. After the last treatment, the bruises will gradually fade out within a week or so during which time the patient should stay warm.
Disease and Medicine Serbian SOLT 1
Application Activities Module 5 Lesson 5

[image: image5.wmf] Activity 1

Do a role-play with a partner. One of you is a patient, the other one a doctor. Make up the dialogue following the instructions below.

A (doctor)
1. Greet the patient and ask him/her what’s wrong.
2. Find out if he/she smokes, and if he does, how much.
3. Ask your patient which childhood diseases did he/she have. Also check for asthma.
4. Ask the patient if he/she has a fever.
5. Tell the patient that you are now going to take his temperature, pulse, and blood

 pressure (крвни притисак).
6. Tell him about the x-ray you have to do.
7. Present him with your diagnosis of pneumonia.
8. If your patient expresses concern, assure him that you will put him on sick leave (ићи
 на боловање).
9. Explain that you will treat pneumonia with medication. If your patient insists on

 knowing, tell him that it will take four to six weeks.
10.Finally, convince him/her of the dangers of smoking.
B (patient)
1. Tell the doctor that you have chest pains and a cough.
2. When asked, admit to smoking a pack of cigarettes per day.
3. Be prepared to tell the doctor which three childhood diseases you had, not counting

 asthma.
4. You are unable to say for sure whether you have a fever or not.
5. If your blood pressure is to be taken, find out if the left or right arm is needed.
6. Cooperate with any test the doctor suggests.
7. Make sure you understand the diagnosis.
8. Find out if the doctor is putting you on sick leave.
9. If the doctor doesn’t volunteer, ask him how long your treatment is going to be.
10.Be open to any recommendation for healthy living.
Disease and Medicine Serbian SOLT 1
Application Activities Module 5 Lesson 5

[image: image6.wmf] Activity 2
Read the article with a partner and answer with true or false.

 T
 F

1. According to the article, every year many people

_____ _____

 suffer from influenza.

2. One of the symptoms of influenza are swollen muscles.

_____ _____

3. The best thing to cure influenza is to sleep day and night.
_____ _____

4. Taking enough fluids will help the body to fight influenza.
_____ _____

5. As soon as you feel cold you should take antibiotics.

_____ _____

6. Vaccination is the best prevention from influenza.

_____ _____

Disease and Medicine Serbian SOLT 1
Application Activities Module 5 Lesson 5
[image: image7.wmf] Activity 3

Play a role of an interviewer and/or a medical specialist. Summarize the text from the previous activity by asking questions (interviewer) and answering them (medical specialist) in Serbian. At least 5 questions and answers should be provided.

Activity 4

Read the use and dosage instructions for the medicine below and answer the questions.

1. For what illness is analgin a remedy?

2. Do you need a prescription for analgin?

3. Where do you keep analgin?

4. How do you use analgin?

[image: image8.wmf] Activity 5

Шта узимаш за прехладу? Find out what your partner usually does when he/she gets a cold. Does he/she take any medicine, what kind of medicine, etc? Use the questions and words given here.

Шта радиш кад си прехлађен/прехлађена?

Да ли узимаш лекове за прехладу?

Шта обично једеш?

Шта обично пијеш?

Да ли идеш код лекара?

Да ли идеш на посао?

Disease and Medicine Serbian SOLT 1
Application Activities Module 5 Lesson 5
Activity 5 (continued)

чај против прехладе

воће

поврће

аспирин

капи за нос

спавати

воћни сок

инекције

шетати

витамин C

сируп за кашаљ

антибиотици

пеницилин

супа

лош апетит

Activity 6

The following people have different health problems. Listen to what they say about their health and what they do to get well. Fill in the necessary information provided in the table.

	Name
	Health problem
	Getting well

	Славко

	
	

	Мира

	
	

	Тања

	
	

Disease and Medicine Serbian SOLT 1

Application Activities Module 5 Lesson 5

Activity 7

	Read the label for a popular herbal medication and answer the questions.

Биљне капи
Изузетна мешавина планинског биља. Помаже код високог крвног притиска, несанице, нервозе и главобоље. Делује стимулативно.
	Златни чај
Благотворно делује на зглобове, лигаменте и мишиће. Препоручује се за све поремећаје у функцији јетре.

1. For what health problems are herbal drops a remedy?

2. When would you use golden tea?

[image: image9.wmf] Activity 8

Work with a partner. One of you should be a customer and the other a pharmacist. The customer comes to the pharmacy and asks for a certain item given below but in English. The pharmacist should check the box with the item as quickly as possible. The instructor will monitor this activity.

	Oxigen boca sa protokomerom ovlazivacem napunjen 5kg za plucne bolesnike.
	Polovan rendgen aparat u dobrom stanju .

	Povoljno! Aparat za pritisak, samomerac i toplomer, digitalni.
	Viagra od 50 mg kutija.

Disease and Medicine Serbian SOLT 1

Application Activities Module 5 Lesson 5

[image: image10.wmf] Activity 9

Prior to your deployment to Kosovo you want to get different types of medication. Write down what medication you would need. Compare your list with a partner. Practice together requesting this medication at the pharmacy (you) and giving the instructions of how to use it (your partner).

Лек

Употреба

Disease and Medicine Serbian SOLT 1

Skill Enhancement Activities Module 5 Lesson 5
Activity 1

Mladen decided to visit his doctor today. Listen to their conversation and choose the right answer below.

1. Mladen is traveling to:

a. Asia

b. Africa

c. Europe

2. The doctor says that there is/are:

a. too much rain
b. too much drought

c. many diseases

3. The best thing for Mladen is:

a. to get vaccinated
b. to get pills against pain
c. not to travel

4. The doctor says to Mladen that the biggest danger for traveling to this area is:

a. a great number
b. getting sick

c. being killed

 of thefts

Activity 2

Read the list of infectious diseases, then listen to the instructor and mark the diseases mentioned.

cholera

meningitis

tetanus

malaria

yellow fever

hepatitis

typhoid

AIDS

Disease and Medicine Serbian SOLT 1
Skill Enhancement Activities Module 5 Lesson 5
[image: image11.wmf] Activity 3

· You and your partner are traveling to South Africa. You have the brochure that gives you instructions on how to prevent and protect yourselves from the common diseases in that area. Read the instructions together and do the exercise that follows.

· Често прати руке сапуном и водом
· Пити само флаширану или филтрирану воду
· Јести само добро скувану храну
· Воће и поврће добро огулити и опрати филтрираном водом
· Користити таблете против маларије
· Увек носити обућу на ногама
· Вакцинисати се
· Не јести млечне производе
· Избегавати контакт са животињама (мајмуни, пси, мачке)

1. Underline the instructions that deal with food.

2. What animals should be avoided?

3. Find the Serbian term for bottled water.
4. What specific food should be avoided?

[image: image12.wmf] Activity 4

Continue reading the next information with a partner. Fill in the missing parts of the statements below.

1. Diarrhea is often caused by ______________ in food and water.

2. If infected, one can get hepatitis and _____________________.
3. Malaria is a very dangerous __________ that can cause ____________
if not treated.

4. Mefloquine is __.
Disease and Medicine Serbian SOLT 1
Skill Enhancement Activities Module 5 Lesson 5

[image: image13.wmf] Activity 5

Read the list of diseases below and mark the diseases that you have had. Then go around the classroom and interview three of your classmates. Find out if they had any of these diseases, when they had it, where they had it and what treatment did they get.

Болести:

Када?

Где?

Лечење?

жутица

(хепатитис)

мале богиње

тетанус

туберкулоза

[image: image14.wmf] Activity 6

Report your findings from Activity 5 to the class.

Activity 7

Scan the text below and answer the questions.

Сида се појавила у Јужној Африци око 1988 године.
Прве жртве сиде су били хомосексуалци. Проценат

трудница заражених сидом у Јужној Африци је био

0.4% у 1990. години. Данас је 20% одраслих у Африци,

у северном и источном делу земље, заражено

вирусом сиде.

	What?
	

	Where?
	

	Who?
	

Disease and Medicine Serbian SOLT 1
Skill Enhancement Activities Module 5 Lesson 5

[image: image15.wmf] Activity 8

Work in pairs. Prepare at least three questions about AIDS. The instructor will move around the classroom to help. Each pair will read their questions aloud and write them on the board. The instructor will underline the most frequent questions. After that, each group should provide an answer to the most frequent questions. The group that provides the best answers is a winner. Everything will be counted (sentence structure, verb forms, clarity, etc.)

[image: image16.wmf] Activity 9

The following famous people died of different illnesses/causes. Match their names with the illness/cause they died of. Compare your work with a partner.
1. Натали Вуд (глумица)

 а. атентат
2. Принцеза Грејс од Монака

 б. саобраћајна несрећа

3. Фреди Меркури (певач)

 ц. гушење у води

4. Принцеза Дијана

 д. авионска несрећа

5. Џон Денвер (певач)

 е. саобраћајна несрећа

6. Џон Кенеди (председник)
 ф. рак

7. Франк Запа (музичар)
г. сида

[image: image17.wmf] Activity 10

Find a medicine label (at home, on the internet, magazines…) and write down all the necessary information about that medicine. Your information should have the following:

· назив лека

- начин чувања
· индикације

- рок трајања
· дозирање

- начин издавања
Disease and Medicine Serbian SOLT 1
Homework Module 5 Lesson 5
[image: image18.png]

Activity 1

Listen to the following recording and fill in the missing words.
Пуковник Симић се __________ јуче на војној вежби. ______ ________ га је одвезла у _________. Лекар је рекао да су повреде веома _________. Пуковник је _________

исти дан. Сада се __________ боље. Добио је __________ за смирење и против _________. Свака три сата узима ______________. У ___________ ће остати __________ дана.

[image: image19.png]

Activity 2

You will hear 5 statements. Each statement could be placed in one group written on the right. Your job is to connect the statements with the most appropriate group on the right.

Statement 1

a. statistics

Statement 2

b. direction

Statement 3

c. recommendation

Statement 4

d. advice

Statement 5

e. warning

Activity 3

Read the text below and answer the questions.

1. What is this text about?

2. What is the name of the institute mentioned here?

3. What does the number 500-600 imply?

4. In what context are tuberculosis, meningitis and tetanus mentioned in this text?

Disease and Medicine Serbian SOLT 1
Homework Module 5 Lesson 5
Activity 4

Ко? Шта?

Provide the answer to the following interview questions. Compare your work with a partner the next day.

1. Чега се највише бојиш?

2. Од кога обично добијаш поклоне?

3. Кога често посећујеш?

4. С ким радо идеш да купујеш?

5. Чиме идеш на одмор?

6. Коме можеш све да кажеш?

7. С ким често разговараш на телефон?

Activity 5
Read the text and provide the necessary information.
Становници Пала (Република Српска) су упозорени да не пију воду из водовода. Такође је речено да вода мора да се прокувава. Око осамдесет пацијената је примљено у болницу. Узрок: тровање водом. Вода је на анализи и резултати ће бити готови за пет дана.

Activity 6

Fill in the space with the Serbian term for the words in parenthesis.

1. Војник Симић је ___________ ногу.

(to injure)

2. Његова __________ није опасна.

(injury)

3. Сваком унесрећеном треба пружити __________.

(first aid)

4. Сутра ћемо добити _________ .

(vaccines)

5. Јуче нисам имао проблема са ________________.

(breathing)

6. Попио сам три таблете против _______________.

(pain)

7. Ово је соба ____________ лекара.

(on duty)

8. Доктор је данас ______________ његову рану.

(to bandage)

9. Оболео је од веома опасне __________________.

(disease)

10. Добили смо лек без _______________.

(prescription)
Disease and Medicine Serbian SOLT 1
Homework Module 5 Lesson 5
Activity 7

Circle the words that do not have anything to do with disease and medicine.

здравље
спавати

завој
 паприка
 пеницилин

воз
капсуле
преглед

тифус

богиње
палац

ред вожње
 срчани напад

вакцина
сида

смрт

Најчешће болести у Југославији су кардиоваскуларне болести и тумори. Повећана загађења ваздуха и пушење највећи су узроци ових болести. Саобраћајне несреће су такође у порасту.

Сваке године велики врој људи оболева од прехладе и грипе. Симптоми грипе су веома висока температура – око 40 степени и више, грозница, болови у мушићима и костима, болови у грлу, и кијавица. После 3-4 дана температура пада али тек тада могу да почну компликације. Антибиотици нису ефикасни у лечењу грипа.

Најважније је мировање и скидање температуре. Свака четири сата треба да се узимају два андола или аспирина и да се пије доста чаја, сокова и супе. Антибиотици треба да се узимају ако се појаве компликације. За лечење упале плућа најбоље су инекције. Најбољи савет за борбу против грипа је вакцинација и витамин C.

Analgin�tablete Indikacije: akutni i hronični reumatizam, povišena telesna temperatura Doziranje i način primene: 2 tablete dnevno Način čuvanja: Čuva se na suvom, tamnom mestu, na sobnoj temperaturi, u originalnom pakovanju, van domašaja dece. Rok trajanja: 5 godina Način izdavanja: Lek se može izdavati samo na recept.

Храна и вода су један од најважнијих узрока болести код туриста који путују у различите земље. Пролив, на пример, изазивају бактерије и вируси у води или храни. Инфекција може да изазове пролив и повраћање, грозницу, хепатитис и тифусну грозницу. Маларија је такође веома опасна болест. Ако се не лечи може да изазове смрт. Маларија се јавља најчешће у афричким земљама. Најбољи лек против маларије је мефлоквин

Узроци смрти� Институт за заштиту здравља Србије у времену од 1986. do 1996. године је закључио да заразне болести спадају у првих пет узрока смрти у републици Србији. Статистика показује да је тај број у порасту (500-600 људи годишње). Главни узроци смрти су туберкулоза, менингитис, тетанус и мале богиње.

The cause of poisoning:		______________

The number of people poisoned:	______________

3. The place where poisoning occurred: ______________

PAGE
104

