SOLT Serbian Module 5 Lesson 6
[image: image23.jpg]

Health Care

Health Care Serbian SOLT 1
Objectives Module 5 Lesson 6
During this lesson, the students will learn about health care. Under this Terminal Learning Objective, the students will learn one task: discuss healthcare systems. At the end of the lesson, the students will be able to:

1. Discuss healthcare systems. This task will include:

· Ask about medical facilities

· Compare healthcare systems of the TR with those of the US

· Respond about medical facilities

· Request information about a hospital’s location and patient’s room

· Describe dental work

· Discuss dental services

· Use personal care services

· Discuss a field hospital

· Compare military and civilian hospitals

Health Care Serbian SOLT 1
Introduction Module 5 Lesson 6
Tip of the day

Здравствена заштита – healthcare, дом здравља – health center
[image: image1.jpg]

[image: image2.wmf] Exercise 1

Work with a partner. First, read the medical facilities written above (It will be a challenge to pronounce them). Answer the questions using your knowledge of cognates.

1. Your partner has a toothache. To which facility would you suggest to him to go?

2. You have sinus problems. Your partner will tell you where to go.

3. Your wife and you want to have a baby. Where would you go to get the information about your wife’s pregnancy?

4. Find the term for the English “ultrasound”.

5. Your partner told you that he/she visited дерматологa. In general, what kind of problem did he or she have?

6. Your young son got the flu today. Where would you take him for a check up?

Health Care Serbian SOLT 1
Introduction Module 5 Lesson 6
[image: image3.wmf] Exercise 2

Find out what can be cured or done at different facilities from the previous exercise. Ask each other questions and answer them using the example below. The clues for the answers are provided in the box. You should match them with the proper facility. Be careful! You will have to decide which verb to use – лечити or радити. Ask the instructor for help.

Example: Шта се лечи/ради на дерматологији?

Лече се кожне болести.

[image: image21.png]

[image: image4.wmf] Exercise 3
Choose between the role of a patient or a medical receptionist. Tell him/her what your problem is. The receptionist will tell you where to go. Follow the example below.

Example:
- Добар дан. Имам јаку зубобољу. Ко је дежурни стоматолог?

· Доктор Петровић је данас дежурни. Он је у соби 25.

Мирослав Петровић, стоматолог

соба 25
Нада Симић, лекар опште праксе
 соба 15

 Петар Поповић, ортопед

соба 18

 Драган Томић, неуролог

соба 11

 Мирјана Ракић, педијатар

соба 21

Health Care Serbian SOLT 1
Introduction Module 5 Lesson 6

Код зубара

[image: image5.wmf] Exercise 4

Marko visited his dentist today. Read the conversation and decide if the answers are true or false.

Зубар: Одавно нисте били овде Марко.

Марко: Шта да радим докторе. Никад немам времена.

Зубар: Ајде, отворите уста. Имате упаљене десни.

gums
Марко: И боли ме кутњак са леве стране.
molar
Зубар: Горњи или доњи?

Марко: Горњи.

Зубар: Мораћемо да га сликамо.

Марко: Немојте га сликати докторе. Само га извадите.
to pull out
Зубар: Али можда може да се поправи?
to fix

Марко: Само га извадите да га се решим. Не могу више

да подносим болове.
to stand
Зубар: Добро. Даћу вам прво ињекцију.

 T
 F

1. Marko visits his dentist on a regular basis.

_____ _____

2. He doesn’t have teeth problems.

_____ _____

3. The dentist wants to do X-rays.

_____ _____

4. Marko has pain in his molar.

_____ _____

5. Marko wants to keep his tooth.

_____ _____

6. The dentist wants to fix Marko’s tooth.

_____ _____

Health Care Serbian SOLT 1
Introduction Module 5 Lesson 6

[image: image6.wmf] Exercise 5

You are at the dentist’s office. Tell your dentist (your partner) what kind of problem you have. He/she will advise you what to do. Below are some useful expressions.

You:

Your partner:

Боли ме кутњак.
Даћу вам лек за болове.

Имам зубобољу.
Морамо да га извадимо.

Овај овде зуб ме боли.
Не може да се поправи.

Можете ли да га поправите/извадите?
Морамо променити пломбу.

Испала ми је пломба (filling).
Морате редовно прати зубе.

Боле ме десни.
Зуб је покварен.

Крваре ми десни.

Зуб је здрав.

Сломио сам зуб/протезу (denture).

Имате каријес.

Круница ми се клима.
Мораћемо да је залепимо.

[image: image7.wmf] Exercise 6

Read the ad below and say what kind of information the ad provides. Compare your answer with a partner.

Stomatološka ordinacija

PREVENTIVNA STOMATOLOGIJA
ENDODONCIJA
PROTETIKA

ORALNA HIRURGIJA

BOLESTI USTA

ORTOPEDIJA VILICE
Health Care Serbian SOLT 1
Grammar Notes Module 5 Lesson 6

Impersonal Sentences with “Се.”
There are several types of impersonal sentences in which the third person singular (not plural) of both transitive and intransitive verbs are used, accompanied by се to express general statements in which the subject is not present. The English equivalent would be: People say…, One says… etc. Study the examples below:

Examples:

Говори се да је он добар студент.

People say that he is a good student.

Шта се ради у лабораторији?

What do people do in a laboratory?
*Note: For the sentences in the past, the neuter form of the participle will be used.

Овде се мало радило.

Little work was done here.

Passive Voice with “Се”
Transitive verbs, regardless of whether they have “се” or not, are used in the third person singular or plural + се to express the passive voice. This passive construction is very common in English.

Examples:

Овде се лече многе болести.

Many diseases are treated here.

У лабораторији се контролише крв.

The blood is checked in the laboratory.

У Србији се говори српски.

Serbian is spoken in Serbia.

Аутобуска карта се купује на станици.

A bus ticket is purchased at the station.

Health Care Serbian SOLT 1
Grammar Notes Module 5 Lesson 6

Exercise 1

Render the following sentences into English.

1. Писма се пишу руком.
2. Овде се лече грип и упала плућа.
3. У овој продавници се продају воће и поврће.
4. У Француској се говори француски.
5. Ово пиће се прави од јабука.
6. У школи се много ради.
7. У ресторану се добро једе.
Exercise 2

Fill in the space with the proper form of the verbs in parenthesis.

1. Зуби се ____________ у зубарској амбуланти.

(вадити)

2. Прехлада се _________ витамином C.

(лечити)

3. Колачи се _________ од брашна и млека.

(правити)

4. Интересантне књиге се брзо _____________.

(читати)

5. У случају несреће се ___________ прва помоћ.

(звати)

6. Ова песма се _________ из срца.

(певати)

7. Крв се _________ у болници.

(дати)
Health Care Serbian SOLT 1
Vocabulary Module 5 Lesson 6
	анализа, е
	analysis, analyses

	артериосклероза
	arteriosclerosis

	биохемија
	biochemistry

	босоног, а, о (m, f, n)
	barefoot

	вилица, е
	jaw, s

	гинекологија/гинеколог
	gynecology/gynecologist

	гљивице
	fungus

	гљивична инфекција, е
	fungal infection

	дерматологија/дерматолог
	dermatology/dermatologist

	десни
	gums

	дом здравља, домови здравља
	health center, s

	здравствена заштита
	health care

	зубар (m) зубарка/зубарица (f)
	dentist

	вадити (impf.) извадити (pf.)
	to pull out

	исплазити (језик)
	to stick a tongue

	каријес
	caries

	клиника, e
	clinic, s

	кутњак, кутњаци
	molar, s

	лекар опште праксе
	general practitioner

	микробиологија
	microbiology

	неурологија/неуролог
	neurology/neurologist

	ортопедија/ортопед
	orthopedics/orthopedist

	педијатрија/педијатар
	pediatrics/pediatrician

	пломба, е
	filling, s

	пломбирати
	to put filling

	поликлиника, е
	policlinic, s

	пољска болница, е
	field hospital

	поправити
	to fix

	(зубна) протеза, е
	denture, s

	психијатрија/психијатар
	psychiatry/psychiatrist

	равни табани
	flatfoot

	стоматологија/стоматолог
	dentistry/dentist

	терапија, е
	therapy, therapies

	трудноћа, е
	pregnancy, pregnancies

	физиотерапија/физиотерапеут
	physiotherapy/physiotherapist

	хирургија/хирург
	surgery/surgeon

	шупаљ зуб, шупљи зуби
	cavity

Health Care Serbian SOLT 1

Culture Notes Module 5 Lesson 6
The Healthcare System in the FRY

Most people in the FRY are covered by the state health system that guaranties free care, or at least care at a nominal cost. Most people are enrolled in the health care system through their jobs. However, some people in private and informal sector jobs are not enrolled in the system. In order to have access to state medical care, unemployed people must register with the unemployment bureau.

Most people use the public health care facilities but some use private health care facilities regularly. Those who use private care regularly are typically wealthier individuals who can afford paying much for medical services. Some people would go to private doctors but only in case of serious health problems, because they feel they would get higher quality care. Some patients may choose to pay extra for private care because of the long wait for treatment in a public hospital or clinic. Similarly, the FRY state pharmacies are free or highly subsidized, but they frequently do not have the medicines people need, forcing them to buy their prescriptions at expensive private pharmacies.

Health Care Serbian SOLT 1
Application Activities Module 5 Lesson 6
[image: image8.wmf] Activity 1

Read the following text with a partner. Read it as many times as you need to be able to answer the questions. You will need the information in the text for the activities that follow.

[image: image22.png]

1. What does the abbreviation ВМА (VMA) stand for?

2. In what city is this institution located?

3. Who can get the treatment here?

4. How can this institution be reached?

5. If one needs to see a psychiatrist, how much would he/she pay for an exam?

6. Can foreigners be treated at the VMA?

[image: image9.wmf] Activity 2

Work in groups of two. Prepare a short report about VMA in Serbian. Use simple sentences. Your report should have at least 5 sentences. Present the report to the class.

__

Health Care Serbian SOLT 1
Application Activities Module 5 Lesson 6
[image: image10.wmf] Activity 3

A friend of yours experienced some heart problems two days ago and he is brought into the VMA hospital. You want to visit him today. Make a phone call to the hospital and find out the information you need. The receptionist (your partner) will provide you with the answers. Follow the instructions below.

 You:
 Receptionist:

Dial the number and ask if you have the VMA
 Confirm that it is the VMA.

on line.

Say that your friend was admitted to the VMA
Ask the reason for him being

two days ago.
admitted.

Say that he had heart problems.

Ask for the patients name and

Tell the receptionist that you would like
confirm that he is at the hospital.

to visit your friend and ask for the visit
Say that the visit hours are every

hours.
day from 11:00-13:00

Request information about the hospital’s
Provide the information (use the

location.
text from Activity1)

Ask for your friend’s room number.
Say that the room is on the fifth

floor, room number 17.

Say “Thank you.”
Say “You are welcome”.

[image: image11.wmf] Activity 4

Compare military and civilian hospitals in the United States with a partner. What are the similarities and differences? Can civilians get treatment at the military hospital as in the FRY? Write down your notes and compare them with the rest of the class.

__

Health Care Serbian SOLT 1
Application Activities Module 5 Lesson 6

Activity 5
Read the following text about an accident and fill in the missing words in the statements below.

1. An American soldier has been injured in _____________________.

2. His vehicle hit a __________________.
3. The accident happened near the town of ___________________.
4. The soldier got injured on his ________________.
5. According to the field hospital, doctor the injuries are not ____________.
[image: image12.wmf] Activity 6

Vladimir has a health problem. He wrote a letter to a medical specialist requesting some information. The professional reply to his health question is given below (taken from a family newspaper). Read the reply letter and answer the questions.

Пре свега, на скијање морате понети довољно лекова и прибор за контролу шећера у крви. Дијабетичари треба да имају калоричан оброк ујутро пре скијања. Скијајте у друштву. Такође, потражите и савет од вашег лекара.
1. According to the reply letter, what do you think is Vladimir’s health problem?

2. What kind of information did he want to get from a specialist?

3. Name at least two recommendations that the specialist mentioned in his reply letter.

Health Care Serbian SOLT 1
Application Activities Module 5 Lesson 6

Activity 7

Now imagine that you are Vladimir. Write a letter to the medical specialist according to the information from the previous activity. Every student will read his/her letter aloud. The instructor will check the work.

[image: image13.wmf] Activity 8
Scan the information below and answer the questions. Compare your answers with a partner.

Кока кола је дрога?
[image: image14.png]

Санитарне службе у Бразилу покренуле истрагу о производњи кока коле. Постоји мишљење да ово популарно пиће садржи екстракт биљке коке од које се прави и кокаин. Ова биљка је иначе забрањена у Бразилу.

1. What kind of problem does this article address?

2. What is the Serbian term for the English “coca-extract”?

3. In which country is coca forbidden?

Health Care Serbian SOLT 1
Skill Enhancement Activities Module 5 Lesson 6

Activity 1

Listen to the conversation between a patient and a doctor and answer with true or false.

 T
 F

1. The patient is at the dentist office.

_____ _____

2. The doctor recommends her to drink water.

_____ _____

3. The patient has a toothache.

_____ _____

4. Her gums are bleeding often.

_____ _____

5. She has a gum inflammation on the right side
_____ _____

of her mouth.

Activity 2

Listen to the instructor announce different health problems. The words written in this activity are related to these health problems. Match every announcement with its related word.

Announcement 1

 a. dermatology
Announcement 2
b. physiotherapy

Announcement 3
c. dentistry

Announcement 4
d. psychotherapy

Announcement 5
e. EKG

Announcement 6
f. orthopedics

Announcement 7

g. gynecology
Health Care Serbian SOLT 1
Skill Enhancement Activities Module 5 Lesson 6
[image: image15.wmf] Activity 3

You and your Serbian counterpart are looking at doctor's services in Belgrade.

A. Read the signs listing the medical service available.

B. Read the list of scrambled English equivalents for each row. Each row

 in English contains one medical service that has NOT been listed in the

 Serbian sign. Cross it out.
	инфекцијске анализе
	имунолошке анализе
	биохемијске

анализе

	клиничке анализе
	апотека
	хормони

	алергије
	процедуре
	микробиолошке анализе

	доказивање очинства
	онкологија
	

 Row 1
 Row 2

 Row 3

 Determination of
 Pharmacy
Microbiological

 fatherhood
 X-rays
analyses

 Clinical analysis
 Immunology
Infectious diseases

 Effects of medication
 analyses
Biochemical

 Infection analysis
 Oncology
analyses

 Allergy
 Procedures
Hormones

[image: image16.wmf] Activity 4

You and your partner have a list of different medical services. Read the list and answer the questions.

1. DENTAL PLUS, Stomatološka ordinacija
 Tel: 32-966
2. SIMED, Ultrazvuk
 Tel: 86-879
3. ORTOPED, Anatomske cipele i ulošci, ortopedska pomagala
 Tel: 913-352, 913-348
4. ZDRAVLJE, Laboratorija
 Tel: 491-737
5. DR POPOVIC, Bolesti neadekvatne ishrane
 Tel: 667-693

Health Care Serbian SOLT 1
Skill Enhancement Activities Module 5 Lesson 6
Activity 4 (continued)

6. MEDICAL, Akupunktura, masaža, bušenje ušiju, pedikir
 Tel: 160-349

7. FLORA, Lekovito bilje
 Tel: 862-234

1. You would like to buy some herbal products. Which medical service would

 you phone to get the information if they have your product?

2. Your partner has flat feet. Advise him what medical facility to visit.

3. Recently you are experiencing eating problems. You have a very bad appetite.

 Where could you get help?

4. You and your partner would like to get more information about alternative

 medicine. Write down the phone number of the service that you would

 most likely phone.

Activity 5

Read the text below and choose the best answer.

 Стоматолошке услуге су

 популаран сервис у пољским

 болницама
1. This text provides the information about services:

a. in field hospitals

b. in military hospitals

c. in major hospitals

2. The services are provided by:

a. people of Kosovo

b. US Army soldiers

c. Albanian soldiers

3. The text mentions:

a. First Infantry Division
b. Second Infantry Division
c. None

4. The services provided are:

a. expensive

b. free

c. acceptable prices

Health Care Serbian SOLT 1
Skill Enhancement Activities Module 5 Lesson 6

[image: image17.wmf] Activity 6

Interview your classmates. Find out if any of them were deployed somewhere (foreign country) and if they had to ask for medical help in a field hospital. Below are the questions. Report your findings to the class.

Да ли си икада учествовао у војној мисији у страној земљи?

Где си био?

Када си био?

Колико си остао?

Да ли си икада тражио медицинску помоћ?

Зашто?

[image: image18.wmf] Activity 7

Work in groups of three. Discuss with your partners about field hospitals and the services provided there. Write down in Serbian the names of services provided in a field hospital. Compare your work with the rest of the class.

Activity 8

Read the sign below and answer with true or false.

 T
 F

1. This ad offers personal care services.

_____ _____

2. The doctor will respond within a period of 5 hours
_____ _____

3. The cost of his visit is 50 din.

_____ _____

4. Doctor Dusan Markovic is a general practitioner.
_____ _____

Health Care Serbian SOLT 1
Skill Enhancement Activities Module 5 Lesson 6

Activity 9

Read the title of the Activity 10 and look at the image below. Try to predict the topic of the article on the basis of both, the title and the image. Choose the most appropriate response.

The article is going to be about:

	A. deformed feet

	B. the fungal infection.

	C. growing mushrooms

	D. hygiene in the barracks

Activity 10

Now read the text and fill out the table below.

Гљивична инфекција стопала

Инфекција стопала је веома честа код војника. Главни узрок инфекције су тешка обућа, знојење, веома топла клима и нередовно прање ногу. Како да лечите инфекцију стопала? Овде је неколико савета: перите ноге сваки дан, избегавајте тесну обућу, носите памучне чарапе, ходајте босоноги.

1. The environment where this disease is common: ________________

2. Disease cause 1: _________________

3. Disease cause 2: _________________

4. Disease cause 3: _________________

5. Prevention 1: ___________________

6. Prevention 2: ___________________

Health Care Serbian SOLT 1

Homework Module 5 Lesson 6
[image: image19.png]

Activity 1

You will hear different people asking for medical assistance. Listen to the recording and figure out where each situation takes place. Match the situation with the proper place.

Situation 1

a. at the doctor’s office

Situation 2

b. on the street

Situation 3

c. at the dentist’s office

Situation 4

d. at the hospital

Situation 5

e. in the pharmacy

Activity 2

Read the excerpts from the description of different illnesses. Find those illnesses on the list below and underline them.

... Веома заразна болест изазвана вирусом, често епидемија, симптоми су оболење грла и носа...

... Чарапе, ципеле могу да изазову разне проблеме као што су гљивице...

... Ова болест изазива деформацију зглобова...реуматске појаве морају да се лече...

1. influenza

2. yellow fever

3. tuberculosis

4. jaundice

5. fungus

6. heart problems

7. rheumatism

Activity 3
What could be treated with garlic? Write your answer.

Health Care Serbian SOLT 1
Homework Module 5 Lesson 6
Activity 4

Read the joke below. Try to retell it in English. Compare your work with your classmates the next day.

Jedna vrlo brbljiva žena došla kod lekara na pregled. On joj kaze:
- Isplazite jezik, molim vas.
Kada je pacijentkinja to uradila, lekar nastavi :
- Vrlo dobro. Sada ga držite tako dok vam ne napišem recept !

[image: image20.png]

Activity 5

Listen to the news and fill out the necessary information.

	What?
	

	Who?
	

	Where?
	

Београдска клиника

	

дерматологија

физиотерапија

гинекологија

хирургија

лабораторија

ортопедија

оториноларингологија

педијатрија

РТГ (рендген) и ултразвук

стоматологија

психијатриja

кожне болести	проблеми у трудноћи	

дечје болести		крв		операције

ултразвук	болови у зглобовима		зубобоља

нервне болести	гушобоља	равни табани

ВМА – Војномедицинска академија је војна болница у Београду. Лекари ове болнице носе беле униформе са ознаком војних чинова. Војна болница има 14 спратова. У њој се налази 25 клиника, 14 института за дијагностику и терапију, и 1200 болесничких кревета. У болници ради око три и по хиљаде људи. До болнице се може стићи аутобусом, аутом, тролејбусом и таксијем. Тролејбус 41 вози до Студентског трга, преко Трга Републике, Таковском улицом између Скупштине и Главне поште, и онда између вила на Дедињу. Цена прегледа код специјалисте је 60 динара. Специјалиста хирург то ради за 50, интерниста за 60, психијатар за 65 динара. ЕКГ се ради за 30 динара. Све услуге ВМА могу да користе и странци, али су цене за њих много веће.

Један амерички војник је повређен у суботу у Босни када је његово возило налетело на мину. Несрећа се догодила 30 миља северно од Тузле где су смештене америчке војне снаге. Војник је задобио повреде леве ноге. Лекар пољске болнице је рекао да повреде нису опасне по живот. Војник је пребачен у војну болницу у Хрватску.

Косово, август 2000

Оперативна група Фалкон дневно ради на побољшању живота локалних становника који нису посетили лекара или зубара већ дуго времена. Прва пешадијска дивизија америчке војске (299 батаљон) пружа становницима Косова бесплатну стоматолошку помоћ.

Лекар опште праксе Душан Марковић обавља и приватне посете. Цена једне посете је 50 немачких марака. Доктор Марковић одговара на телефонске позиве у року од једног сата.

Бели лук лечи висок притисак, реуматизам, зубобољу, артериосклерозу, и астму

PAGE
120

