                                        ANGLAIS LAP IPAG                                         Chris Murray     plan de cours 
c.murray@unistra.fr


objectifs : 

· Préparation aux examens d’anglais en LAP préparation (anglais)  des concours de la Fonction Publique
cours : 

· activités d’enseignement-apprentissage
· prise de paroles (News of the World)

· traduction de courts extraits d’articles inconnus (travail collaboratifs)

· point de civilisation  en contexte

· méthodologie de la version : barèmes de corrections, choix et pistes pour la traduction

· Préparation de l’orale

 modalités d’évaluation :

· VERSION et DST en anglais

· Participation en cours
1. Présentation du cours
· Faculté IPAG 
· Programme : étudier des textes et articles en anglais, les traduire en français, les commenter; parfaire son anglais à l’orale, préparer l’orale d’anglais des concours de la FP
· Intitulé : cours d’anglais en LAP 

HORAIRES :

· GR 1 MERCREDI 16H 18H

· GR 2 VENDREDI 8H 10H
· Chargé de cours : Chris MURRAY
· Courriel : c.murray@unistra.fr
Introduction 
We will be looking at the Anglo-Saxon press in general and working towards the successful preparation of your faculty exams and also the more general work of preparing open competitions (concours) in the French Civil Service.

Important distinctions :

· Although we will be studying points of civilisation at times this class is not a civilisation class.

· The same applies for literature, this class does not broach literature at all.

· The level of preparation in this class, followed by a serious approach by the student should enable candidates at open competitions to do well. The main consideration being the amount of work the student is prepared to do.

Descripteur
PRESENTATION DU PROGRAMME

Cet enseignement est tout d’abord un cours de langue, mais il sera question d’étudier des textes de civilisation anglo-saxonne sous de multiples aspects en vue de la préparation des épreuves orales et écrites des concours de la fonction publique.

A chaque TD un document (au moins) authentique sera étudié. Il s’agit dans un premier temps de traduire le texte puis de le commenter. 

Les cours porteront sur des articles de la presse anglo-saxonne et seront en adéquation avec certains thèmes des concours. 

PLAN DE COURS ( A géométrie variable bien entendu)
· En règle générale les cours suivront le modèle suivant: 
· Traduction d’un court texte (inconnu, en travail collaboratif)

· Descriptif du contexte, quelques éléments de base afin de situer le texte.

· Traduction de l ensemble du document.

· Apport culturel, civilisationnelle en contexte.

tour de table axé sur les actualités, des questions, commentaire etc. 

· Questions, débats

QUELQUES ASTUCES…

· lire attentivement le document. Prêter une attention toute particulière aux questions types posées par le professeur. (elles devraient vous aider à mieux comprendre le document dans le but de vous préparer à vos examens –universitaires et concours) 

· Faire le travail demandé.
· En cours limitez la prise de notes à l’essentiel.

· Travaillez avec assiduité et revoyez vos cours et vos notes.

· N’hésitez pas à poser des questions.

· Repérez au fur et à mesure des mots, des expressions, des phrases qui pourraient vous être utiles. Phrases d’introduction, de liaison, de conclusion etc.

· Préparer des glossaires de termes spécifiques car certains mots, voire des phrases entières, reviennent souvent.

· Revoyez votre grammaire anglaise, surtout la grammaire de base ; troisième personne au singulier (s), savoir conjuguer correctement les verbes en utilisant le Présent Simple, le Passé Simple etc. Le nerf de la guerre n’est pas de parler l’anglais couramment mais de savoir mobiliser un anglais simple et juste en toute circonstance.
· Comprendre le sens des mots de liaison (dans les deux langues). Préparer une liste (à étoffer au fur et à mesure) 

CONSEILS DE METHODE

La préparation de TD est obligatoire, (traduction des textes). L’étudiant est invité à revoir ses notions grammaticales de base et à se préparer à écrire des traductions (VERSION). 

BIBLIOGRAPHIE INDICATIVE

L’anglais des concours administratifs ( disponible au secrétariat)

MODALITES d'Examen et d’Evaluation                                                                                            LICENCE / MASTERS

Selon le niveau

ANGLAIS / 1 SEMESTRE:

1. EPREUVE DE TRADUCTION (VERSION ECRITE) PORTANT SUR DES TEXTES DE CIVILISATION BRITANNIQUE 

2. DOSSIER (maison) à envoyer par mail

3. D’autres exercices de langue.

EN ANGLAIS DANS LE TEXTE

This course contains a selection of British and American documents covering aspects of history, culture, society, and political and constitutional matters in the Anglo-Saxon world. The texts chosen will be in line with the kind of texts to be found in French competitive exams.

Each document will be given out in advance. The student should spend some time and careful thought in preparing each document. All the texts will be translated orally during the lecture. The student will be asked to translate passages of the text into French, an oral mark will be given for the relevance and pertinence of the translation.

Some translation into English will also done but the main body of work will be VERSION. All students have to mail  a written paper in their own words  (2 pages in length) as part of their semester evaluation, details of subject will be given in class.

GENERAL LESSON PLAN

· TRANSLATION

· HISTORIC, SOCIAL AND CULTURAL READING COMPREHENSION AND GENERAL APPROACH TO A SPECIFIC DOMAIN

· NEWS OF THE WORLD, JOKES, QUESTIONS, COMPLAINTS, ADVICE.

· LINKS.

· VOCABULARY WORK: SYNONYMS, SYNONYMS, ANTONYMS, REPHRASING, GRAMMAR, MISTAKES TO AVOID.

· SUMMARY.

· ESSAY QUESTION, IDEAS FOR DISSERTATION.

· ORAL, VIVA- QUESTIONS ON THE TEXT.

· GLOSSARY OF JARGON OR SPECIFIC TERMS FOR EACH THEME.

· LINKS TO FOLLOWING TEXT AND ASSOCIATED ISSUES

2. Apprentissages visés 

Les objectifs répondent à la question : Au terme du cours, les étudiants seront capables de….TRADUIRE
Rappelons que l’objectif d’apprentissage comprend 3 éléments :

· un sujet, l’étudiant,

· un verbe d’action qui décrit le comportement attendu chez l’étudiant,

· un contenu, objet de l’apprentissage.
Méthodes de traduction

Il n'existe pas une seule et unique traduction d'un texte, d'un mot, plusieurs interprétations sont possibles.

Petits conseils:

Il faut rester fidèle au texte de départ (niveau de langue, respect du style,...) et arriver à une lecture fluide cohérente du texte d'arrivée en français. La mise en français doit être soignée ( attention aux fautes d'orthographe, de conjugaison, d'accord, mais aussi de majuscule et de ponctuation!), et surtout, ne JAMAIS laisser de blanc!!!

Les noms propres sont à conserver SAUF s'ils ont des équivalents français reconnus (exemple: The White House-> la Maison Blanche,...), et SAUF si le choix influence sur la compréhension du texte (notamment avec les surnoms des personnages, des lieux,...).Les unités sont elles aussi à traduire, à convertir QUAND elles n'évoquent rien en français (dollar sera à conserver, mais pas miles, par exemple!) attention aussi à la préposition qui suit le verbe anglais, en français, c'est elle que l'on traduira en premier (ex: He looked down. -> Il baissa les yeux.)

Procédés utilisés en version...:
L'emprunt.

Il y a une lacune dans la langue d'arrivée.

Ex: un bungalow, un living, a rendez-vous,...

La traduction littérale.

On calque sans aucun changement.

La transposition.

On traduit par une autre catégorie grammaticale.

Ex: He cried after she left. -> 'after she left' devient 'après son départ'

La modulation.

Il y a une variation sans changement de sens
Ex: It's not difficult to show. -> 'It's not difficult' devient 'C'est facile'

L'étoffement.

On fait un ajout car le calque ne fonctionne ou ne suffit pas.

Ex: He glanced at her. -> Il lui jeta un coup d'oeil.

L'équivalence.

On trouve l'expression idiomatique équivalente en français;

L'adaptation.

C'est le degré ultime de la traduction, pouvoir rendre les jeux de mots, les plaisanteries,...

Exercice:

1. You could have heard a pin drop.

2. He read the novel from cover to cover. 

3. Her best friend lives at a stone's throw.

4. He passed his exam with flying colours.

5. It was the first time I slept in the open.

6. He looked the picture of health.

7. It's the last straw that breaks the camel's back.

8. They are as like as two peas. 

9. She is a book-worm. 
10. I was like the Niagara... 
Some help for you
C'est la goutte d'eau qui fait déborder le vase. 

C'est un rat de bibliothèque. 

C'était le première fois que je dormais à la belle étoile.

Il a lu le roman de A à Z

Il a réussi son examen haut la main.

Il respirait la santé. 

Ils se ressemblent comme deux gouttes d'eau. 

J'ai pleuré comme une madeleine... 

On aurait pu entendre une mouche voler.

Sa meilleure amie vit à 2 pas.

3.  Modalités d’évaluation des apprentissages

· méthodes d’évaluation : motivation et régularité dans la préparation des textes à traduire, prise de parole, 
· leur pondération; voir statuts
· absolument tout doit servir à vous aider à bien préparer vous examens universitaires et les concours de la FP
· dates de remise des travaux; à convenir
· les critères d’évaluation; principe du barème de correction, régularité et motivation en cours
4.  cours
activités :

· d’enseignement

· d’apprentissage 

· objectifs visés

· méthodes 
5.  Contenu et calendrier des rencontres 

Cette section sert à préciser les connaissances, notions, concepts et théories, à acquérir dans votre cours, en lien avec les objectifs (format proposé ou le vôtre). 

	Dates
	Objectifs spécifiques
	Éléments de contenu
	Activités pédagogiques
	Lectures et exercices préparatoires

	1er cours
	
	THE HIDDEN CURRICULUM
	
	

	2e cours


	
	
	
	

	3e cours


	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


6.   Modalités de fonctionnement 
merci de me dire si vous avez une idée claire de mes attentes quant à, par exemple :

· l’étude requise;

· la participation (les questions, la prise de parole, le respect…);

· l’usage du courriel ;

· en d’autres mots, vos responsabilités à vous tout au long du cours, et du semestre.

7. LESSONS LEARNED 

GENERAL COMMENTS

In general there is a lack of method in approach to the VERSION. Some areas require constant and regular work in order to have any chance whatsoever of gaining a pass mark (or better). The basic concepts of translation do not seem to have been applied by the majority of students and this often makes the difference between a pass mark and a fail.

CONEILS POUR PROGRESSER:

-read the press very regularly,

-choose articles from the main corpus of themes that we have selected: health, education, defence, Europe, judicial and constitutional matters, the special relationship between America and Britain, transport, the environment, reforms.

-build up a collection of articles around the same theme, you will find that the vocabulary used comes back again and again.

-polish up on your technique in terms of choices to be made during your translation; it is better to risk a contre sens than to leave a blank space for example.

-Use your common sense when re-reading, if it does not sound right then you should consider changing the wording.

-leave a space between lines, this will give you greater facility when it comes to re-reading your final draft.

-remember that the translation is divided into segments for correction, this means that you should always try to translate every single word, even though at times you may have been discouraged by vocabulary that you do not command.

-you have to work hard to succeed in translation, there is no short-cut. The marking sceme here (BAREME) is exactly the same in principle as that which you will find in your open competitive exams (concours). However, I have modified the weighting in your favour in order to take into account the nature of your university exam.

-work hard and “bon courage”

BAREME

PF POINTS FAUTES

CS CONTRE SENS 4 / 6PF / OM OMISSION 10 / 12PF / RE REECRITURE 6 PF /  CHARABIA 6PF MD MAL DIT 1 OU 2 PF / ST SOUS TRADUCTION OU SUR TRADUCTION 1PF
TEXT 1

The hidden curriculum

At school, children learn the meaning of hypocrisy

Many kids are now so overweight that they will die before their parents, falling victim to heart disease and diabetes in middle-age. Meanwhile, in Britain's secondary schools, those same children can buy fizzy drinks and crisps without leaving the building. Some 95% of Britain's secondaries have vending machines, which give an average-sized school about £15,000 a year profit. So schools teach children about the importance of a healthy diet in PSHE, then take their cash at break.

Heads are unrepentant. If schools didn't sell the stuff, the kids would just go down to the local shop and get their sugar fix there. This offers some interesting possibilities. Schools with a drug problem could invite the dealers in, take a rake-off, and invest the money in a "just say no" programme. Fights in the playground could be dealt with by rearranging the bout in the school gym at 4pm. Or heads could decide that some children have no chance of a decent grade at GCSE and assign their worst teachers to those groups. (Whoops, reality crept in there - hundreds of schools already do that.) As a teacher I gave up attempting to justify the hypocrisy which schools specialise in: the end of term assembly where 1,200 kids sat in their stockinged feet because shoes would "damage the hall floor", while 70 teachers filed into the hall in heels; or the classic, "You will all stay in after school unless someone owns up", even though collective punishment is

outlawed under the Geneva convention.

The hypocrisy is found at every level, and it starts at the top, in government. Twenty years of reform has produced a conveyer-belt approach to learning. Knowledge arrives in unrelated, bite-sized chunks. What does it all mean? Who cares as long as it can be assessed? Don't think about the problem. Write it down. There's a test next week.

· Le curriculum caché

· Falling victim to = succombant à / victime de

· Vending machine = distributeur automatique,

· see alsoATM = automatic teller machine (cash point = distributeur de billets.)

· street vendor = ?

· PSHE = Personal and Social Health Education, N.B. a subject taught in British schools.

· Formerly this class went under the name of PSD = Personal and Social Development.
TASKS :

1. Translate the article.

2. Identify the tone of the document.

3. Write one sentence in English containing all the main points.

4. Develop this sentence to about a paragraph size in order to present the main ideas to the class.
SOME NOTIONS ON EDUCATION :

There are two types of school in the UK

· The oldest is the private school (N.B. Public School)

· The second type of school is the State School

The objectives of these are very different:

· The public school teaches and trains officers, leaders and managers. They are the elite. 

· The state school trains people to do a job.

This is the traditional way that education has been in the UK for hundreds of years

However, since the 1980’s the state school system has used some of the ideas and methods taken from the private system.

The objective of this is to create a new upper middle class elite. This began with the Grammar School and today continues with the Academies of Excellence.

It must be said that education today in the UK, whether it is in the private or the state school is of the highest quality.

However, education remains a great definer of class. Also for religious minorities it remains a way of protecting their faith.

SCHOOLS AND UNIVERSITIES  Schools in Great Britain very often have a very good reputation. 

Everybody has heard about the very famous universities like Oxford and Cambridge, they train the elite of the nation. 

The University of Oxford is one of the oldest universities (11th century) in the English-speaking world. 

 In America the most prestigeous schools belong to the Ivy League, that is to say the eight most successful universities in the USA including Harvard and Yale.

However, before anybody can go to university  in Britain they  first need to start at Primary school and then do Secondary school. 

In America the education system is divided into three main parts ; Elementary School, Middle School or Junior High and High School.

 In general terms schools are divided into Primary schools up to the age of eleven and then Secondary schools until the age of sixteen at least.

 Pupils may take the GCSE or General Certificate in Secondary Education between the ages of fourteen and sixteen, they usually take several GCSE’s in different subjects. 

 The « A » levels (Geneneral Certificate of Education, Advanced level) are usually taken by pupils when they are sixteen or older. 

These would be the equivalent of the French Baccalaureat level. 

 Many children still have to wear  school uniform. This is usually made up of a blazer, school tie and jersey, in many primary schools caps are still worn by the pupils. 

If you turn up at school dressed in jeans or training shoes the chances are that you will be sent home with a note for your parents ! 

Most children in Britain, about 90 %, go to Comprehensive schools, these state schools are not selective so anybody can go there. 

In the United States and Canada the equivalent would be the High School. 

The idea behind this kind of school is to give everybody the same opportunities within the same geographical area, this is called « a catchment area ». 

 These « neighbourhood » schools  try to educate everybody who comes through their doors. 

However, as the level of  the pupils is often very varied this makes teaching there quite difficult. 

Today schools are allowed to specialise in a particular subject and choose pupils from any area who want to do that subject.

 This means pupils can no longer be guaranteed of getting a place in their neighbourhood school.  

In Scotland in particular the children go to secondary schools corressponding to their religion. 

Catholics go to Catholic schools, Protestants go to schools for Protestants and the two groups rarely meet. 

This situation does not contribute to a happy society in Scotland as there is a lot of rivalry between the two religions and this continues well after pupils leave school. 

 When they leave school pupils can apply to go to a college of further education. 

These institutions will give them practical and theoretical knowledge in a particular field of interest.  

The vast majority of these courses will lead to jobs in the service industry like technicians or computer analysts and that kind of thing. 

When they graduate they will be awarded a diplôma to prove they have gained a sufficient level during their course.

 Students graduating from university will receive a university degree lile a BA in English (Bachelor of arts) or a BSc in Mathe (Bachelor of Science)

c.murray@unistra.fr 

PLAN

· Court texte à traduire en français traitant de l’actualité du moment (travail collaboratif)

· Mise en commun, correction et pistes à suivre

· tour de table axé sur les actualités, des questions, commentaire etc. 

· Lecture et étude de document en anglais (thématiques concours) 

· Traduction de l ensemble du document.

· Apport culturel

· Questions, débats

SHORT TEXT 

Open thread: are you in favour of English devolution? 

Have your say: do you think non-English MPs should be banned from voting on laws that only affect England – and how far should devolution go? 

What are your thoughts on devolution for England? 
By Olivia Goldhill 

4:21PM BST 22 Sep 2014 

Prime Minister David Cameron turned the debate over Scottish powers on its head when he argued that there should be English votes for English laws. 

Cameron said that Scottish MPs should be banned from voting on English-only political issues, adding that, “I have long believed a crucial part missing from this national discussion is England. We have heard the voice of Scotland and now the millions of voices of England must also be heard.” 

But the reaction to his proposals has been decidedly mixed so far. The policy is more contentious for Labour than the Tories, as Labour has 40 Scottish MPs and would see their voting powers in Parliament reduced if Cameron’s proposals are passed. 

Douglas Alexander, a shadow Labour Minister, told BBC Radio 4's Today programme that Mr Cameron's announcement struck him as a "fairly knee-jerk reaction which ... may well have been driven more by politics than by a considered judgement of the needs of the constitution".
SHORT NEWS OF THE WORLD   07 10 2014 

NOTW

FLOODS (the environment)

I have heard about the floods in the south of France, it’s close to MP, and they have a lot of serious problems with damage to buildings, houses, cars and fallen trees blocking roads. In France we have a special contingency plan called “  “.

PANDEMICS and public health

Yesterday there was another fatality due to the Ebola virus, this brings the number of deaths to two in Europe, this is the first death in Europe.

The authorities fear the spread of this virus which has no cure. 

Other very potent strains of virus pose a serious threat to public health: notably; the plague, swine flu, avian flu (H1N1)  or bird flu, not forgetting the biggest killer to date; (1918 Spanish Flu 20 000000 deaths), Mad cow disease, foot and mouth disease etc.

Another point I would like to make is that there is a group of scientists who say that if airline traffic remains the same this week there will be an 80 % probability that France will be contaminated by the virus.

World Politics

In Brazil, the right-wing of the political spectrum won the first round of the presidential elections. The present incumbent, is the head of this party, the Labour candidate was favourite in the opinion polls in August but several errors led her to lose some votes / her lead.

-concerning the French PM’s visit to the UK yesterday where he met premier Cameron to discuss Irak, Syria and Europe. He had a meeting with the business world and he said that in France we love firms / companies and he said that if the UK left Europe it could be a catastrophe / drama for EU economy and its future. I just want to add / I would just like to add that EV said “my gvt is pro-business”

-We have all heard of the student uprising in Hong Kong about municipal elections there; they want to have the choice of the candidate and the Chinese gvt wants to impose a candidate. China is a people’s republic, communist in mainland China and there is a primitive kind of capitalism in HK. We say: one country, two systems.

-We could mention / speak about the Spanish referendum, the gvt does not want a referendum for the independence of Catalonia, 

SCIENCE

A NP was awarded to the person who invented the blue led (light-emitting diode)

LAW

There have been demos / demonstrations about the law on surrogate mothers and the right to procreate. France  has forbidden GPA due to worries about the welfare of child and mother when things go wrong at the birth. 

NAME :THE UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

REGIME : A CONSTITUTIONAL OR PARLIAMENTARY MONARCHY (i.e. There is a king or queen and they share power with the Prime Minister of an elected parliament)

CONSTITUTION : NO WRITTEN CONSTITUTION (several different documents define the principles and laws of the state ; e.g. MAGNA CARTA / HABEAS CORPUS THE BILL OF RIGHTS ETC)

CLIMATE : COASTAL AND TEMPERATE (lots of rain)

GEOGRAPHY : INSULAR, very steep mountains though not very high, rounded hills in lower regions, plenty of low lands (good for farming) and hundreds of islands.

LANGUAGE : ENGLISH N.B. pidgin English
PARLIAMENT

CENTRAL GOVERNMENT FOR ALL BRITISH AFFAIRS IN WESTMINSTER ENGLAND

REGIONAL GOVERNMENTS FOR :

SCOTLAND (has ALL the elements of a SOVEREIGN STATE)

NORTHERN IRELAND (gained a power-sharing Regional Assembly to bring the war between Protestants and Catholics to an end)

WALES (has unique linguistic and cultural identity)

N.B. THERE IS NO REGIONAL GOVERNMENT FOR ENGLAND.

LIST OF SOVEREIGN CRITERIA /SCOTLAND

REPUBLIC / GOVERNMENT OR RECOGNIZED STATE

UNIQUE CULTURE:language ; flag ; history ; architecture; food ; origins ; accents ; names ; music ; folklore ; literature ; myths and legends ; traditions etc.

INDEPENDENT LAW AND JUDICIAL SYSTEM

INDEPENDENT EDUCATION SYSTEM

INDEPENDENT CHURCH OF SCOTLAND

UNDISPUTED BORDERS AND FRONTIERS

A SPIRIT OF NATIONAL IDENTITY

INDEPENDENT CURRENCY THE SCOTTISH POUND

 SHORT PRESENTATION

The Scottish referendum....towards which future ?

*

(whose future ? )

[image: image1.png]Scotland

I England
Wales

? nerdeen

Yorkshire Dales

Lake District

Snowdonia


BLUF
Bottom line up front 

Repercussions in the UK, Europe and beyond

The Social Divide : Regional, social, ethnic, cultural, linguistic, religeous identities, « British » conservatism and the desire to slow down rapid political change, together with the conservatives abuse of « Big Society » and the conjuntorial financial crisis awake identity issues within the far flung populations of the UK

*

The process of devolution in the UK

The UK : one country four administrative regions

Variable Geometry of devolved powers

The 18th September 2014 

NO 55,3 %   45 % YES   (84,6 % turnout)

*

THE PARTICULAR MAKE UP OF GB

· communitarism

· sectarianism

· National assemblies 

· The House of Lords and Tony Bliar unprecedented constitutional change

*

Unitary Authorities (EU voting facility)

COSLA convention of Scottish Unitary Local Authorities (32) ENG (46)

Education and religion ? Social classes

The monarchy
It seems to me that our monarchy is the one part of our constitution which is still working more or less as it was designed to do, to the great national benefit, and to the satisfaction of all, except perhaps to a few cranks. Obviously. its continuance would be incompatible with a communist state, possibly also with a fully socialised one. But I do not contemplate either of these as a permanent. or even as a temporary feature of the British political landscape.

Within the limitations of a mixed, free and evolving community, I can see no rival to our hereditary presidency - for that is what it is -except the so-called presidential system, in reality, of course, an elective monarchy, favoured by the United States. and now by the Fifth Republic of France.   With great respect to the people of those two beloved countries, I can see nothing which would lead me to want to import this feature of their constitutions into our own. It brings, as we have seen in America, the headship of state into the cockpit of party politics and scandal. It deprives the nation which adopts it of the glamour prestige and continuity which is one of the few remaining assets of our own society. A nation cannot survive by controversy alone ; it needs cement, and that cement can, in the long run. only be afforded by tradition. And tradition needs symbols, and our symbol is the Crown, guarding and forming part of our sovereign body, the Queen in a Parliament of two houses, by which we have been ruled so gloriously and for so long.   C.  Lord Hailsham, The Listener, 21 October 1976.
COUNTERPOINT

Racism

Racism is not a side-issue in contemporary Britain: it is not a peripheral, minority affair. Britain is undergoing the critical phase of its post-colonial period. This crisis is not simply economic or political. It is a crisis of the whole culture, of the society's entire sense of itself. And racism is only the most clearly visible part of the crisis, the tip of the kind of iceberg that sinks ships.    You may not think of the British empire as a subject worth losing much sleep over. After all, surely the one thing one can confidently say about that roseate age of England's precedence, when the map of half the world blushed with pleasure as it squirmed beneath the Pax Britannica, is that it is over, isn't it? Give or take a Falkland Island, the imperial sun has set.     And how fine was the manner of its setting ; in what good order the British withdiew. Union Jacks fluttered down their poles all round the world, to be replaced by other flags, in all manner of outlandish colours. The pink conquerors crept home, the boxwallahs and memsahibs and bwanas, lealving behind them parliaments, schools, Grand Trunk Roads and the rules of cricket.    How gracefully the British shrank back into their cold island, abandoning their lives as the dashing peoples of their dreams, diminishing from the endless steaming landscapes of India and Africa into the narrow horizons of their pallid, drizzled streets. No point, you may say, in exhuming this particular dead horse in order to flog the poor, decomposed creature all over again.   But the connection I want to make is this: those old colonial attitudes are still in operation here in Britain - in what E.P. Thompson, on Channel 4 and in these pages last month, described as the last colony of the British empire. The British authorities, being no longer capable of exporting governments, have chosen instead to import a new empire, a new community of subject peoples of whom they can think, and with whom they can deal, in very much the same way as their predecessors thought of and dealt with "the fluttered folk and wild", the "new-caught, sullen peoples, half-devil and half-child", who made up, for Rudyard Kipling, the white rnan's burden. If you want to understand British racism - and, without understanding, no improvement is possible it is impossible even to begin to grasp the nature of the beast unless you accept its historical roots; unless you see that 400 years of conquest and looting, centuries of being told that you are superior to the fuzzy-wuzzies and the wogs, leave their stain on you all; that such a stain seeps into every part of your Culture, your language and your daily life; and that nothing much has

been done to wash it out.   P. 417 in Salman RUSHDIE, « The New Empire within Britain », New Society, 9 Dec. 19S2. (C) NCW Statesman & Society.

SECOND TEXT IN DEPTH

William Hague throws down gauntlet to Labour over Scottish MPs’ voting rights

Opinion poll shows nearly two-thirds of voters believe Scottish MPs should not vote on English-only matters at Westminster


Nicholas Watt, chief political correspondent 


The Guardian, Monday 22 September 2014 20.26 BST

The leader of the House of Commons, William Hague, called on Labour to clarify its thinking on the issue by the time of the general election in May. Photograph: Reuters

William Hague warned on Monday that the Tories were prepared to take the fight to Labour at next year’s general election on restricting the voting rights of Scottish MPs if no agreement was reached by January on a new UK constitutional settlement.

The leader of the House of Commons called on Labour to clarify its thinking by the time of the election in May, as an opinion poll showed that nearly two-thirds of voters believe Scottish MPs should be banned from voting on English-only matters at Westminster.

Hague was speaking after David Cameron hosted a meeting of Tory MPs at Chequers
We ran into the Queen’s Arms

Then we will eat in the King’s Head

 to discuss how to implement his pledge, delivered in Downing Street in the early hours of Friday morning after the result of the Scottish referendum, to answer the so-called West Lothian question. This addresses the anomaly whereby Scottish MPs can vote on matters relating to England at Westminster, while English MPs have no say over devolved matters in Scotland such as education and health.

Cameron made an effort to reach out to about 20 MPs, many of whom have been critical of his premiership, by laying on a reception at his official country residence, Chequers. A warm buffet lunch was served for the ministers, who included the senior Eurosceptic backbencher Bernard Jenkin and the sacked attorney general Dominic Grieve. The meal was followed by a meeting that lasted nearly two hours in the upstairs boardroom, in which every MP was allowed to speak and Hague acted as note-taker.

Michael Gove, the Scottish-born Tory chief whip who has spoken strongly of the need to restrict the voting rights of Scottish MPs, attended the talks and hosted one of four tables during lunch.

The Conservative party received a boost when a ComRes/ITV News poll revealed that 65% of voters wanted to block Scottish MPs from voting on English-only matters. Only 15% disagreed with the proposal; 20% of those asked said they did not have an opinion. ComRes polled 2,048 adults across the UK.
MAP GR 1 07 10 2014 

The poll came after Alex Salmond and Alistair Darling, leaders of the opposing sides in the referendum, warned at the weekend that the prime minister was reneging on his pledge to devolve further powers on tax and welfare to Holyrood. They seized on Cameron’s remarks on Friday morning that addressing the rights of MPs from England, Wales and Northern Ireland “must take place in tandem with, and at the same pace as, the settlement for Scotland”.

Hague insisted that the two processes – devolving further powers to the Holyrood under a committee chaired by the crossbench peer Lord Smith of Kelvin, and examining how to restrict the voting rights of Scottish MPs at Westminster on a cabinet committee chaired by Hague – should take place in parallel. But he said that the processes were not conditional on the other, which means that powers will be devolved to the Scottish parliament regardless of the negotiations on the status of Scottish MPs.

But Hague warned that Labour would pay a price if it did not agree to the changes by May. He said: “If other parties make it impossible to deal with this issue in tandem, then it will be an issue at the general election in May and the people of the country will decide. It is then very important for all political parties to decide where they stand on this, including the Labour party meeting in Manchester this week.”
MAP GR 2 

07 10 2014
The leader of the Commons directed his remarks at Labour. But Danny Alexander, the most senior Liberal Democrat minister on the cabinet committee, which will hold its first meeting , said he wanted to secure Labour’s approval for the plans.

Tory MPs at the Chequers meeting described it as good-natured. There was consensus that the issue, known as English votes for English laws, needed to be addressed. But there were differences.

Some MPs accepted the proposal by Sir William McKay, former clerk of the House of Commons, who has proposed a “double majority” voting system at Westminster. In a report commissioned by the government before the referendum, McKay said English MPs should sit on the committee stage of a parliamentary bill that related only to England.

This legislation could only be passed if it wins the support of the majority of English MPs and the majority of the Commons as a whole. But other Tories called for a ban on Scottish MPs voting on English matters.

James Wharton, the Tory MP for Stockton South, who attended the meeting, told the Guardian: “There was unanimous agreement that it is time that English votes for English laws should be enacted. As further powers are devolved to Scotland we must address the English question and find a lasting settlement.”Wharton also raised the challenge to the north-east posed by further devolution to Holyrood which could give Scotland a competitive advantage. “I wanted in particular to raise the question of the challenge to the north east posed by further devolution to Scotland. My concerns were listened to and taken on board.”

Government, citizens and rights

Overview of the UK system of government

The United Kingdom is a parliamentary democracy with a constitutional monarch. A king or queen is the head of state, and a prime minister is the head of government. The people vote in elections for Members of Parliament (MPs) to represent them.
Constitution

The United Kingdom doesn't have a single, written constitution (a set of rules of government). But this doesn't mean that the UK has an ‘unwritten constitution’.

In fact, it is mostly written – but instead of being one formal document, the British constitution is formed from various sources including statute law, case law made by judges, and international treaties.

There are also some unwritten sources, including parliamentary conventions and royal prerogatives.

Monarchy

Politics in the United Kingdom takes place within the framework of a constitutional monarchy, in which the monarch (Queen Elizabeth II) is head of state and the prime minister is the head of the UK government.

Prime Minister and Cabinet

The Cabinet is a formal body made up of the most senior government ministers chosen by the prime minister. Most members are heads of government departments with the title 'Secretary of State'.

Formal members of the Cabinet are drawn exclusively from the House of Commons and the House of Lords.

Parliamentary democracy

The UK is a parliamentary democracy. This means that:

members of the government are also members of one of the two Houses of Parliament (the House of Commons and the House of Lords) – although there are rare exceptions to this rule

government is directly accountable to Parliament – not only on a day-to-day basis (through parliamentary questions and debates on policy) but also because it owes its existence to Parliament: the governing party is only in power because it holds a majority in the House of Commons, and at any time the government can be dismissed by the Commons through a vote of ‘no confidence’

Parliamentary sovereignty

The UK Parliament is a ‘sovereign parliament’ – this means that the legislative body has ‘absolute sovereignty’, in other words it is supreme to all other government institutions, including any executive or judicial bodies.

This stems from there being no single written constitution, and contrasts with notions of judicial review, where, if the legislature passes a law that infringes on any of the basic rights that people enjoy under their (written) constitution, it is possible for the courts to overturn it.

In the UK, it is still Parliament (and not the judges) that decides what the law is. Judges interpret the law, but they do not make the law.

Royal Prerogative

Traditionally, the Royal Prerogative is a body of customary authority, privilege and immunity, recognised in common law jurisdictions possessing a monarchy as belonging to the Crown alone.

Today, most prerogative powers are instead directly exercised by ministers, rather than the Crown. They relate to areas including the regulation of the Civil Service, certain areas of foreign and defence policy, and the granting of appointments and honours.

These powers are beyond the control of the House of Commons and the House of Lords. This means that if, for example, the British government wanted to put British troops into action, this would not formally require the consent of Parliament – even if, in practice, a debate might actually take place in Parliament before such an action was taken.

Unitary government and devolution

The UK has a unitary system of government, meaning a system where power is held in the centre, although some powers have been devolved to Scotland, Wales and Northern Ireland.

Permanent and impartial civil service

The UK has a civil service that acts impartially and doesn’t change when the government changes.

Impartiality is not the same as neutrality. Civil servants work for ministers in the government of the day. Impartiality means that, while working for current ministers, civil servants retain the confidence of the opposition parties to work for them if they come to power.

The Civil Service

The Civil Service carries out the practical and administrative work of government. Civil servants are politically impartial employees, who carry out the policies of the government departments under the control of elected ministers. Find out more about the Civil Service and how to apply to be a civil servant.

The role and management of civil servants

Civil servants are servants of the Crown - in effect, they work for the UK government, the Scottish Government and the National Assembly for Wales. The Crown's executive powers are exercised by government ministers, who answer to the appropriate Parliament or Assembly. There is a separate Northern Ireland Civil Service.

The duty of civil servants

The Civil Service has no separate constitutional personality or responsibility. The duty of a civil servant is to the minister in charge of the department where they are serving. A change of minister does not involve a change in staff.

The Civil Service Code states the role and responsibilities of civil servants. It was introduced in 1996 and revised in 1999 to take account of devolution. The Code includes an independent line of appeal to the Civil Service Commissioners on alleged breaches of the Code.

As Minister for the Civil Service, the Prime Minister is responsible for central co-ordination and management of the Civil Service. He is supported by the Head of the Home Civil Service, who chairs the Civil Service Management Board.

The Cabinet Office oversees the management of the Civil Service. Day-to-day responsibility is with departments and agencies, and with the Scottish Government and the National Assembly for Wales.

Where civil servants work

About half of all civil servants provide services direct to the public. These include paying benefits and pensions, running employment services, staffing prisons, issuing driving licences, and providing services to industry and agriculture.

Around one in five are employed in the Ministry of Defence and its agencies. The rest are divided between central administrative and policy duties, support services, and services that are largely financially self-supporting, such as those provided by the Royal Mint.

About 80 per cent of civil servants work outside London.

Recruitment

The Civil Service Commissioners are responsible for ensuring that recruitment to the Civil Service should be on merit and based on fair and open competition.

The Commissioners, who are independent of government, produce a mandatory recruitment code and audit the recruitment policies and practices of departments and agencies to ensure that they comply.

They also approve appointments through external recruitment to the Senior Civil Service, and hear and determine appeals in cases of concern about propriety and conscience under the Civil Service Code.

GLOBAL WARMING VOCABULARY

1. Floods  / flash flood

2. Landslides

3. Freak storms / freak wave / freak show / this is freaky!
4. Mudslides

5. Tidal wave

6. Heat wave / cold snap

7. Drought

8. Rainy season

9. Dry season

10. Gyres (plastic continent)

11. Earthquake / a quake

12. Earth tremor

13. Hurricane

14. Storm clouds

15.  water shortage / water is scarce / water surplus

16. Green house effect

17. Ozone layer

18. Polar ice cap

19. Desertification

20. Deforestation

A good year for nature: after frostiest March for 50 years, a wildlife explosion 
[image: image2.jpg]


GALLERY Hot summer helped ensure that 2013 was an excellent year for British wildlife – especially insects 

Kerry tells Indonesia: climate change is a 'weapon of mass destruction' 
The US Secretary of State John Kerry has warned Indonesians that man-made climate change could threaten their way of life, deriding those who doubted the existence of “perhaps the world’s most fearsome weapon of mass destruction”.

California opens world's largest solar power farm - as evidence emerges that it leaves birds who fly over 'scorched' 
Cooler Pacific Ocean is causing global warming 'pause' 
Cloncurry: A town in the Queensland outback that is so dry it may run out of people 
Deaths caused by heat will rise to average of 7,000 a year in 2050 
Climate change 'killing baby penguins' in Argentina, scientists say 
Exclusive: Climate scepticism blamed as Owen Paterson slashes spending on global warming 
Climate change: Rainforest absorption of CO2 becoming erratic 
Extreme El Niño events could double over next 100 years, climate experts warn 
Pine Island Glacier melting past 'the point of no return' 
BIG BROTHER IS WATCHING YOU

ECHELON

ICELAND CCTV

FIVE EYES ONLY

BIGGEST SPY SCANDAL EVER ENIGMA

Eight ways climate change is making the world more dangerous

Disasters including storms, floods and heatwaves have increased fivefold since the 1970s, UN finds


Suzanne Goldenberg 


 Follow @suzyji    Follow @GuardianUS  


theguardian.com, Monday 14 July 2014 11.08 BST

A National Guard humvee travels through high water after Hurricane Sandy Photograph: Alex Brandon/AP

Forget the future. The world already is nearly five times as dangerous and disaster prone as it was in the 1970s, because of the increasing risks brought by climate change, according to a new report from the World Meteorological Organisation.

The first decade of the 21st century saw 3,496 natural disasters from floods, storms, droughts and heat waves. That was nearly five times as many disasters as the 743 catastrophes reported during the 1970s – and all of those weather events are influenced by climate change.

The bottom line: natural disasters are occurring nearly five times as often as they were in the 1970s. But some disasters – such as floods and storms – pose a bigger threat than others. Flooding and storms are also taking a bigger bite out of the economy. But heat waves are an emerging killer.

1) We're going to need a bigger boat – or flood defences

Flooding and mega-storms were by far the leading cause of disaster from 2000-2010. About 80% of the 3,496 disasters of the last decade were due to flooding and storms. Seas are rising because of climate change. So are extreme rain storms. There is growing evidence that warming temperatures are increasing the destructive force of hurricanes.

2) Heat waves are the new killer

Heat waves didn't even register as a threat in the 1970s. By 2010, they were one of the leading causes of deaths in natural disasters, along with storms. In Russia alone, more than 55,000 people died as a result of heat wave in 2010.

3) Floods are getting more costly

Disasters were about 5.5 times more expensive by 2010 than they were in the 1970s, and most of that was because of the rising losses due to floods. The cost of disasters rose to $864bn (£505bn) in the last decade.

4) Nearly all of the 8,835 disasters – about 89% - were due to flooding and storms

Flooding and storms

5) But storms were by far the bigger threat to life accounting for about 1.45m of the 1.94m global disaster deaths. Drought was the next big killer, mainly because of the horrific toll during the 1980s famine in Africa

6) About half of the $2390.7bn cost of disasters over the last 40 years was due to storms with hurricane Katrina and super storm Sandy, both in the US, accounting for $196.9bn of those damages

7) Droughts in East Africa in the 1970s and 1980s were the deadliest disasters of modern times, killing 600,000 in Ethiopia, Mozambique Somalia, and Sudan. But storms were also a big killer for Bangladesh

8) Hurricanes and other severe storms are taking an increasing toll on the US economy. Five of the costliest global disasters were in the US. All five were caused by storms, caused a total of $294bn in damage

Has your experience of the NHS changed under the coalition?

With the NHS set to be an election battlefield in 2015, we want your personal accounts of using the service over the past four years. Have you noticed any changes in the quality of the care and treatment you have received?


James Walsh 


Follow @jamesofwalsh Follow @guardiannews


theguardian.com, Thursday 9 October 2014 17.34 BST

The accident and emergency department at Bradford Royal Infirmary, West Yorkshire. Photograph: Christopher Thomond/Christopher Thomond

Contribute to this article
GuardianWitness Powered by EE
The National Health Service is set to be a battleground for the 2015 general election, with the coalition parties defending their record in power and Labour making the future of the health service a central plank of their election campaign.

The coalition pushed through a controversial reorganisation of the NHS in the form of 2012’s health and social care bill, which handed more control to GPs and introduced more competition into services. More recently, doctors, nurses and charities have warned that the service is at breaking point, highlighting financial pressures that would need to be addressed by whoever comes to power after the election.

We would like to hear your own accounts and experiences of NHS treatment and care since 2010. Have you noticed an improvement in the quality of your care, has it stayed the same, or has it deteriorated? Whether your experience is of your local GP, hospital care, mental health services or any other aspect of the NHS, we want your help to build up a national picture of the state of our health service.

Ukip support surges after byelection success - Guardian/ICM poll

Latest survey shows 14% now say they would vote for Nigel Farage’s party, 35% would vote Labour and 31% Conservative


Tom Clark 


The Guardian, Monday 13 October 2014 15.44 BST

Ukip leader, Nigel Farage (right), with Douglas Carswell after he won the Clacton byelection. Photograph: Will Oliver/EPA

Ukip support has surged after its strong showing in two byelections last week, causing particular problems for the Conservatives’ ratings, according to a Guardian/ICM poll.

Ukip has bounced up five points on last month, with 14% of those polled now saying they would vote for the party. Labour remains at 35% and much of the advance made by Nigel Farage’s party appears to come at the expense of the Conservative party, which drops back two points to 31%.

The telephone poll was conducted after Douglas Carswell’s victory for Ukip in the Clacton byelection last week.

At the end of a conference season widely judged to have been a success for David Cameron, whose tax-cutting speech was well received the week after Ed Miliband was criticised for forgetting to mention the deficit in his speech, this is as low a rating as the Tories have had all year in the Guardian/ICM series.

While the poll also contains some difficult messages for Miliband on how voters rate the Labour leader personally, the Tory decline leaves him sitting on a four-point lead.

The Liberal Democrats clamber back up a single point on the month, to stand at 11%. The Greens are on 4%, the Scottish National party on 3% and Plaid Cymru on 1%.

While Farage will be delighted to bump up five points in a single month, the survey does not exactly suggest he is breaking the mould. Ukip support has been higher before – standing at 16% in June, in the aftermath of its triumph in the European elections, and it hit 18% with ICM last year after a strong showing in the 2013 council elections.

The poll asked voters “which single issue” would “concern you most when it comes to casting your vote”. The results confirm that immigration – the single issue marking Ukip out from the Tories and Labour – is identified by 20% of voters as their priority on this measure. Miliband, however, who is particularly keen to push health up the agenda, will be pleased to learn that more voters, 24%, name the NHS as their top concern, which makes it the top issue overall.

Another recent ICM survey, reported in the Guardian last week, suggested that the Conservatives have built a commanding 20-point lead on economic trust, but in Monday’s poll Labour can find some solace in the dimension of the economic agenda about which voters say they are most concerned. The top priority for 17% is “jobs, prices and wages” – an area where, as a result of stuck wages and the opposition’s “cost of living” campaign, Labour is regarded as being competitive – whereas “the government deficit” – an issue accepted as favouring the Conservatives – is the chief concern of only 7% of voters.

Other issues such as schools (the priority for 9%), pensions (5%), crime and disorder (3%) and the other great Ukip preoccupation, Europe (7%), lag some way behind immigration, living standards and health, confirming that these are shaping up to be the three key policy fields of next year’s electoral battleground.

After Ukip triumphed in Clacton and came within 617 votes of a shock win at Heywood and Middleton, voices in both the big parties have been raised to identify immigration as the principal problem that voters want to see addressed. The shadow home secretary, Yvette Cooper, has vowed to talk about immigration more. On the Conservative side, Boris Johnson embraced Ukip proposals for quota-controlled migration from Europe, suggesting that if Cameron were unable to secure this as part of his renegotiations of the terms of British membership, then the Conservatives should be prepared to campaign for Britain to quit the EU in the planned 2017 referendum.

On Monday, Downing Street was forced to clarify that the prime minister’s remarks about reforming free movement referred to more modest aims, such as extending transitional arrangements for new members states and imposing further restrictions on European nationals claiming benefits.

The poll asked voters how they rated Cameron, Miliband and Farage on specific characteristics, relating to ethos, empathy and an instinct for siding with the majority. All three ratings for all three men are negative on balance, confirming that virtually all politicians – including the self-styled outsider Farage – are mistrusted by the majority.

Miliband will be concerned that his ratings have sunk on the questions where he used to outperform the prime minister, such as whether or not voters feel that he “understands people like me”. Only 25% of voters now credit Labour’s leader with that, whereas 60% disagree, giving him a net score – the gap between these two figures – of -35. That is a decline from the more respectable -16 achieved on this question last November, and scarcely better than the net -36 rating of an Etonian prime minister who has always been vulnerable on this measure. Farage does better than both his rivals, although not spectacularly so, with a net score of -17.

Farage also does better than the mainstream political leaders on the question of honesty. Asked whether they agree that he is “more honest than most politicians”, 30% of voters agree, while 50% dissent, giving him a net -20, which compares with -31 for the prime minister and -36 for Miliband. Again, Miliband has suffered some slippage since last November, when he stood at -23.

But on looking after “the interests of the many and not the few” Miliband fares less badly than his rivals. While he cannot match the +1 he achieved on this count in April 2012, with 38% agreeing he will serve the majority and 48% disagreeing, his net negative is a comparably modest -10. That compares with -20 for both Cameron and Farage, and, given Ukip’s bold claims about its prospects in the Labour heartlands, the party will be disappointed not to have done better. Farage does fare better among the often electorally important “C2” skilled manual occupational grade, who give him a net +2 on this measure of fairness, but in the north he remains saddled with a net -25.

ICM Research interviewed a random sample of 1001 adults aged 18+ by telephone on 10-12 October 2014. Interviews were conducted across the country and the results have been weighted to the profile of all adults. ICM is a member of the British Polling Council and abides by its rules.

How to keep your brain healthy

Could sudoku, drugs and a Mediterranean diet help keep our brains fit? What can the latest neuroscience research tell us?


Ann Robinson 


The Guardian, Sunday 12 October 2014 19.00 BST

A brain ready for dissection. Photograph: Graeme Robertson/Guardian

Neuroscience research got a huge boost last week with news of Professor John O’Keefe’s Nobel prize for work on the “brain’s internal GPS system”. It is an exciting new part of the giant jigsaw puzzle of our brain and how it functions. But how does cutting-edge neuroscience research translate into practical advice about how to pass exams, remember names, tot up household bills and find where the hell you left the car in a crowded car park?

O’Keefe’s prize was awarded jointly with Norwegian husband and wife team Edvard and May-Britt Moser for their discovery of “place and grid cells” that allow rats to chart where they are. When rats run through a new environment, these cells show increased activity. The same activity happens much faster while the rats are asleep, as they replay the new route.

We already knew that the part of the brain known as the hippocampus was involved in spatial awareness in birds and mammals, and this latest work on place cells sheds more light on how we know where we are and where we’re going. In 2000, researchers at University College London led by Dr Eleanor Maguire showed that London taxi drivers develop a pumped-up hippocampus after years of doing the knowledge and navigating the backstreets of the city. MRI scans showed that cabbies start off with bigger hippocampuses than average, and that the area gets bigger the longer they do the job. As driver David Cohen said at the time to BBC News: “I never noticed part of my brain growing – it makes you wonder what happened to the rest of it!”

Yet great breakthroughs don’t automatically translate into practical benefits. “Research may give us great insights, but we still can’t cure Alzheimer’s,” points out neuroscientist Baroness Susan Greenfield. “And just because we know more about what parts of the brain do normally, it doesn’t tell us why things go wrong. We still need to know why special cells die in dementia. How come you can have a major stroke with lots of neuronal damage, but not lose your memory? What is the link between Parkinson’s disease and dementia?” In other words, why are some cells damaged but not others?

Lab-based research is key to piecing together the jigsaw of how our brains work and what goes wrong when they don’t. Even scans or postmortem examinations of brains of people who had dementia are of limited value, points out Greenfied, because “degeneration starts 10-20 years before symptoms appear”. So what does neuroscience tell us about keeping the brain fit?

Professor John O’Keefe. Photograph: Facundo Arrizabalaga/EPA

Use it or lose it

It seems obvious that the more you train, use and test your brain, the better it will perform. There is some evidence that people with more education or skills have a lower incidence of dementia. But the picture is complicated; perhaps highly educated people eat better food. And more skilled people may be more likely to be in work, benefiting from exercise, social interaction and mental stimulation. You may build up a “cognitive reserve” while young, which gives you a headstart over less educated people once dementia sets in. Staying physically, mentally and socially active means that even if your brain scan looks as ropey as that of a less active person, you will function better. No one can confirm the benefits, but there is at least no downside to daily sudoku, crosswords, reading, walks and talks.

Neuro-enhancing drugs

Nootropics are also called smart drugs or cognitive enhancers. One of the best known is modafinil, a “wakefulness-promoting” drug that stimulates the central nervous system and is only prescribable in the UK for excessive daytime sleepiness (narcolepsy). Whether it is much more effective than a strong cup of coffee remains debatable, but its effect lasts longer. Modafinil is widely used by academics and students because it makes people feel sharper and more alert. Professor Barbara Sahakian of the University of Cambridge has found that sleep-deprived surgeons perform better on modafinil, and thinks it may have a wider role in improving our memory and mental function. “We found that modafinil improves motivation and working memory in healthy people and makes doing tasks more pleasurable,” she said. But long-term safety, especially for young brains, is still not established. But for a lot of students, the question isn’t whether the drugs are safe or constitute cheating, but how they can get hold of some.

Avoiding damage

Our environment is full of neurotoxins that can interfere with the genes, proteins and small molecules that build and maintain our brains. The younger the brain, the more susceptible it is to neurotoxins. A paper by the US National Scientific Council on the Developing Child says there are three types of neurotoxins that can affect the developing brain: environmental chemicals such as lead, mercury and organophosphates (pesticides); recreational drugs such as alcohol, nicotine and cocaine; and prescription medications such as Roaccutane, used for severe acne. Mature brains can be quite resilient, thanks in part to a barrier of cells that restricts entry of chemicals from the bloodstream into the brain tissue. But drugs, alcohol and cigarettes will poison even the most developed of brains if you take enough of them.

Keep the blood flowing

The brain needs a good blood flow to deliver vital nutrients and oxygen and take away waste products. Smoking, high blood pressure, uncontrolled diabetes, obesity and high cholesterol all sludge up the arteries and impede blood flow. If you care about your brain function, sorting out these risk factors remains the most useful thing you can do.

Effects of diet

Omega-3 fatty acids, antioxidants such as vitamins C and E, and vitamins B and D all have neuroprotective effects, but trials have failed to show that high-dose supplements of these individual nutrients will protect you from dementia. However, eating a tasty Mediterranean diet that combines most of these nutrients can’t hurt.

NHS staff are there for us in times of need. Today we must be there for them

This arrogant government has ignored the advice of an independent pay review and that’s why workers are striking. They need a living wage


Suzanne Moore 


theguardian.com, Monday 13 October 2014 11.37 BST

NHS workers on an early morning picket line at Fairfield General Hospital in Bury. ‘This government is so arrogant it has ignored the advice of an independent pay review.’ Photograph: Christopher Thomond for the Guardian

It is well known that midwives are hardline militants who are only in it for the money. Apart from delivering the occasional baby, looking after mothers, fathers and entire families, working antisocial hours and doing lots of unpaid overtime, running clinics for ante and postnatal care, surviving on chocolate left by the thankful, what do they really do all day and night? Why should their wages be kept in line with inflation?

This is the point, isn’t it? We do know what midwives, ambulance staff, paramedics and hospital porters do. Without getting misty-eyed or pretending everyone is an angel, many of us will have experienced their grace under pressure. This is why there is much sympathy for today’s strike. If that sympathy cannot be expressed as solidarity by the Labour leadership, one wonders, yet again, what Labour is for. If Labour cannot stand by these workers who are not all being offered even a 1% pay rise – yet another Jeremy Hunt fallacy – then where does it stand?

There has long been a shortage of midwives, as any woman who has given birth in the past 15 years will tell you. A qualified midwife will start on less than £21,500 so we are not talking about huge salaries here. These salaries, alongside those of paramedics, ambulance workers and porters, have declined in real terms by 15% under this government.

David Cameron may get emotional for the cameras about his personal experience of the NHS, and that emotion may be real, but the reality is that this government has ignored frontline staff, bringing in reforms from the top down that have caused further damage. The consequences are now being felt, with low morale and a difficulty in retaining staff.

The privatisation of the NHS means we have skilled but low-paid workers taking on second jobs just to manage. Hunt’s shameful dissembling is shabby beyond belief, even involving shroud waving about Mid Staffordshire, as if this were an answer to this unfair pay deal. Those on strike today are reluctant: the 1% rise only goes to those at the top of their pay bands and will thus be denied to 60% of NHS workers. The government is so arrogant that it has ignored the advice of an independent pay review and this is why core professionals will walk out of hospital wards today. These are the people who will be expected to don protective gear and go out and deal with suspected Ebola cases.

If we value the NHS we value those within it. Solidarity with this strike is the spontaneous reaction of many, alongside a sadness that it has come to this. It arises out of a sense of basic fairness and because many of us will have encountered their skills and kindness at first hand. As it is revealed that £5bn a year in the NHS is wasted on overpaying for supplies and on agency work, we must be clear what we do value and reward it.

The NHS is free at the point of need and these are the individuals who are there at the point of our greatest need. They need our support to ensure a living wage and we should give it. It is our turn to be there for them.

I owe you nothing

Many people believe that living with a partner for several years entitles them to the same rights as marriage. But as Clare Dyer reports, there is no such thing as a 'common-law wife'


Clare Dyer 


The Guardian, Tuesday 8 June 2004 02.03 BST

When Elayne Oxley sold her former council house and was poised to plough the proceeds into a new shared home in her partner's name, her solicitor delivered a warning that should have made her stop and think. To protect her interests, her right to a share in the ownership of the new house should be recorded in writing. Oxley blithely dismissed the advice, insisting airily that she knew her partner, Allan Hiscock "well enough not to need written legal protection".

Thirteen years on, she has just emerged from a two-year legal battle with her former partner which is estimated to have run up total costs of at least £50,000. Last month she was awarded 40% of the proceeds of 35 Dickens Close, Hartley, Kent, in a court of appeal judgment which ensures Oxley v Hiscock a place in the law books.

Oxley, 51, who now runs a domiciliary care service, was divorced with three young children when she met Hiscock. He advised her to buy her council house with a £20,000 discount under the right-to-buy legislation and provided the £25,200 purchase price from the sale of his own home, taking a legal charge - a form of mortgage - over the house to protect his investment. When that house was sold, the £61,500 proceeds went into the Hartley house, along with another £35,500 from Hiscock and a mortgage of £30,000.

After 16 years together, 10 of them in the Hartley house, Oxley was shocked to discover, when the house was about to be sold for £232,000 in 2001, that Hiscock had described her to the buyer's solicitors as a "sitting tenant". Although the couple had never married, they had built a home together with the three children of her earlier marriage, sharing their lives, expenses and outgoings.

Much wiser now, Oxley advises anyone planning to skip marriage and set up home with a partner to spell out unambiguously in advance what each will be entitled to if the house is sold. "I really would not want anyone else to go through what I've gone through. Cohabiting couples should have a written agreement expressing their interests in the house. Otherwise one half can lose everything."

That's exactly what happened to Valerie Burns, who thought she would be looked after by the law when her 17-year relationship broke up in the early 80s. She brought up two children, ran the house, which was in her partner's sole name, and worked part-time to pay her share of household expenses - a history which, had she been married, would have entitled her to a substantial share of the family assets. But when she took her case to court, she got nothing. Even today, a cohabitee who makes no contribution to the deposit or mortgage payments could walk away from a decades-long relationship empty-handed.

In the 25 years since the General Household Survey first included questions on cohabitation, the number of couples opting out of marriage has soared. In 1979 the first figures showed just 3% of couples living in unmarried unions - around 350,000 couples. According to the latest statistics, more than two million couples - one in six - are living together unwed and one in four children are born to cohabiting parents. On current predictions, one in three couples will bypass marriage by 2021.

The statistics reveal that more than two million couples currently enjoy none of the protections that marriage provides - no automatic right, if the relationship ends, to claim a share of property owned by the other partner, a lump sum, or regular maintenance payments. Yet most, according to a recent study, are unaware just how exposed they are.

Common-law marriages have not existed in England since 1753, yet the belief that a period of living together - seven years is popular, but some guess two or four - confers legal protection persists so stubbornly that the government is planning a publicity campaign this summer to try to dispel the myth. Among the spurs to action was the British Social Attitudes Survey 2000, which found that 56% of the general public, rising to 59% of cohabitees, mistakenly thought there was some form of common-law marriage that gave them rights similar to those enjoyed by husbands and wives.

The reality, as Oxley discovered, is that a cohabitee's rights are much more limited if the shared property is in the other partner's sole name and there is nothing in writing to prove the non-owner's entitlement to a share. The only option is to mount expensive court proceedings with a far from certain outcome, relying on principles of 19th-century trust and property law.

The judge believed Oxley's evidence - which Hiscock denied - that he had advised keeping her name off the deeds to prevent a claim by her ex-husband Ken for a share of the house on her death. That was enough to show that both intended she should have a stake. But in what proportions?

Oxley claimed half, while Hiscock argued that she should get only 22% - the percentage of the purchase price attributable to her share of the council house sale proceeds. The county court judge awarded her half, but the court of appeal reduced it to 40%.

Once a claimant establishes that the couple's intention was that she should have a share, the appeal court judges said, the court can look at the whole course of their dealings over the years to establish what that share should be. Oxley's contributions to the family finances had helped to pay the mortgage, they ruled, entitling her to a bigger share than the capital she had put in from her previous home.

Pressure is growing for reform of the law to give cohabitees more rights and more certainty. The Law Commission, the official body which brings forward proposals for law reform, is considering cohabitation for inclusion among its next projects.

In Canada, Australia and New Zealand, unwed partners can expect a much better deal when relationships break down. In New Zealand, women in long unmarried relationships have won substantial shares of the assets built up while they were cohabiting. One - worth only £34,000 at the end of a 22-year relationship, while her partner, working full time, had amassed £830,000 - got one-third of the assets. The other, after 24 years, won a share that included 25% of her partner's pension fund. A Canadian woman who split up with her partner after 12 years was awarded his house.

Meanwhile, a new book by Richard Collins and Tanya Roberts, two family law solicitors at the law firm Charles Russell (Living Together: Is Marriage the Better Buy? Lawpack), will tell you whether you're better off married or cohabiting on a range of fronts from death to taxes. Generally speaking, if you're the richer partner, cohabitation will preserve more of your wealth. If you're the poorer half, marriage will give you a better deal.

But where marriage isn't on offer, don't imagine the law will automatically protect you if there's nothing in writing. Elayne Oxley, now living with a new partner, says: "People have a misapprehension that after either x number of months or a number of years you are a common-law wife. It doesn't exist. The law doesn't recognise that. But as much as a married person, you are putting in a huge investment for the future and it can all be wiped out. People cohabiting should have something in writing."


PAGE  
1

