[image: image1.png]

Monday 17th August 2009

Differences between the Czech Republic & Australia

[image: image3.png]

Differences between the Czech Republic and Australia

The Czech Flag & Coat of Arms

[image: image5.png]

The Australian Flag & Coat of Arms

[image: image7.png]

National Anthems
Both the Czech Republic and Australia have their own respective national anthems. The Czech national anthem is known as “Kde domov můj?” (Where is my home?) and the Australian National anthem is known as “Advance Australia Fair”. These national anthems are significant in their own special way and are played in national ceremonies and or events.
Capital Cities & Largest Cities

· The Czech Republics capital city is known as Prague and it’s also the largest city, it has an approximate population of 1,223,368 people.
· The Capital city of Australia is situated in the ACT (The Australian Capital Territory) and it is known as Canberra. The largest city in Australia is Sydney and it has an estimated population of 4,336,374.
Population & Area
· The Czech Republic has an estimated national population of 10,467,542 (78th). The Czech Republic’s land mass is 78,866 km2 (116th).
· Australia has an estimated national population of about 21,714,000 (51st). Australia’s land mass is 7,686,850 km2 (6th).
Regions & States

The Czech Republic is split up into 3 Regions, Moravia, Bohemia and Slesia whereas Australia is split up into 7 States & Territories they are New South Wales (Sydney), Victoria (Melbourne), Queensland (Brisbane), Northern Territory (Darwin), South Australia (Adelaide), Western Australia (Perth), Tasmania (Hobart) and The Australian Capital Territory (Canberra).
Interesting Facts about Australia
Australia Immigration

Almost 5 million people born overseas live in Australia. More migrants move to Sydney than any other Australian city.

Australian Citizenship Facts

After immigration, you need to spend two years as a permanent resident in Australia before you can apply for Australian Citizenship.

Australia's Migrants I

Around 24% of Australia's residents were born overseas. This compares with 20% in New Zealand, 17% in Canada, 10% in the USA and 6% in the UK.

Australia's Migrants II

Australia has been a magnet for immigration for many years. In fact, Australia's immigration policy used to be targeted towards attracting people from the British Isles. The emphasis now is to attract anyone from anywhere who has the skills to contribute to Australia's development.

Facts about Australia

[image: image8.jpg]

Australia's agriculture sector is very important to its economy. Sales of beef, wheat, alcohol and wool account for more than one half of Australia's agricultural exports. Japan is the biggest importer of Australian agricultural products, taking 18 percent of Australia's output.

Tourism Australia Facts

[image: image9.jpg]

Around six percent of Australians work in tourism.

Biggest State

[image: image10.jpg]Pert

s

Western Australia is the biggest Australian state and covers one third of the continent. Its total area is over 2.5 million square kilometres. That makes it 3.6 times bigger than Texas, 4.6 times bigger than France and 11 times bigger than the UK. It's an interesting fact that, despite its large size, Western Australia is home to only around two million people.

Locally Made TV Shows

By law, free-to-air channels in Australia must show a minimum of 55 percent Australian made content. Home-produced shows make up 90 percent of content in USA, 78 percent in the UK (BBC), 60 percent in Canada and 42 percent in New Zealand.

Natural Hazards

Australia's main natural hazards are cyclones (hurricanes), drought and forest fires. The biggest killer of all has been heat waves.

Life Expectancy

Australian men born in the last few years can expect to live to around 77 years and women to 82 years. Life expectancy for Aboriginal Australians is around 20 years lower than for other Australians.

Australia Export Facts

The top 10 countries Australian goods are exported to are: Japan, USA, China, New Zealand, South Korea, UK, Taiwan, Singapore, India, Hong Kong SAR.

Highest and Lowest Temperatures

Australia's highest temperature, 51 degrees C (123 degrees F), was recorded at Oodnadatta, South Australia in 1960. The lowest temperature was minus 23 degrees C (minus 9 degrees F) measured high in the mountains at Charlotte Pass, New South Wales.
The Big Dry

Australia has the lowest precipitation of any of the world's inhabited continents. (Antarctica gets less.) 70 percent of Australia gets less than 500 mm (20 inches) of rainfall per year.

Health Warning

21 percent of Australians are smokers. Smoking is more common in people who are socially and economically disadvantaged. Around 31 percent of disadvantaged people smoke. Smoking rates amongst advantaged people in Australia are around 16 percent.

Australia's Desert Country

[image: image11.jpg]

One third of Australia's land is desert. Australia has 10 deserts of which the largest is the Great Victoria Desert, covering just under 5 percent of the country. Ironically, the Great Victoria Desert is not located in Victoria but is in Western Australia and South Australia. The Great Victoria Desert covers 348,750 square kilometres which makes it around one and a half times bigger than the UK or slightly smaller than Montana.

How Big is Australia?

Australia is the word's smallest continent and the world's sixth largest country. Australia covers an area of 7,686,900 square kilometres. That's slightly smaller than the United States mainland which is 7,827,848 square kilometres (does not include Hawaii and Alaska).

World's Biggest Crocodiles

[image: image12.jpg]

The tropical north of Australia is home to the world's largest species of crocodile, the salt water crocodile. These creatures are protected in Australia. Males can occasionally grow to lengths of over 6 metres (20 feet). Each year one or two people are eaten by crocodiles in Australia.

Most People

[image: image13.jpg]

New South Wales, with 6.8 million people has the largest population of any of Australia's states. Victoria, with 5 million people is next most populous.

The Lucky Country

Australia has long been known as the lucky country. This is not surprising when you learn it is the world's largest iron ore exporter and largest producer of bauxite and alumina. Australia also has the world's largest deposits of silver, zinc, zircon and easily extracted uranium (over 40% of world resources). It also has about 10 percent of the world's gold resources.

Wealthiest State

Most people think the Sydney region is the wealthiest part of Australia. In fact the highest wages in Australia are paid in the rugged Northern Territory. The Northern Territory also has the highest Gross Domestic Product per capita of any part of Australia.

Sport

[image: image14.jpg]

Australians are crazy about sport. The most popular participation sports are aerobics, golf and tennis. The top three sports males take part in are golf, cricket and tennis. For females it's aerobics, lawn bowls and netball.

Babies

[image: image15.jpg]

Australian fertility (1.8 babies per woman) is lower than that of the USA (2.1) but higher than the UK (1.6), Japan (1.3) and Germany (1.4).

Go Directly to Jail

Around 115 Australians per 100,000 of population are in jail. This compares with: New Zealand 155, UK 141, Germany 100, Spain 138, Canada 116, South Africa 400, USA 700.

Alcohol in Australia

[image: image16.jpg]

It's an interesting fact that, compared with other countries, Australians are not very heavy drinkers. The average Australian drinks 7% less alcohol than the average Briton, 25% less alcohol than the average German and 35% less alcohol than the average Irish.

More Facts

Australia is a continent that many people are fascinated with, and for good reason. It is full of sites and places that thousands of tourists flock to each year.

But there is more to Australia than just a lot of things to see. There are many interesting historical and present day facts about Australia, including:

Australia was home to thousands of prisoners.

When the British began to settle Australia in the late 1700s, their main motivation for doing so was to establish a land to send their prisoners to. The common practice of that time was to send convicts and prisoners (typically those who owed money or defied the government in some way) to the American colonies to work for a period of seven to fourteen years. However, when the British lost control of the American colonies, they had no place to send their prisoners until James Cook, the first Englishman to chart and explore Australia, suggested it as a suitable place. As a result, thousands of British prisoners were sent to Australia, where they eventually were set free and allowed the colonies to prosper. Now, about twenty five percent of Australians have ancestors who were convicts.

Australia's most famous animals are unique to Australia only

When many people think of wildlife in Australia, they think of such animals as koala bears and kangaroos. Because Australia is an island and not connected to any other land, it has developed its own wildlife. The kangaroo, koala bear, emu, and kookaburra are animals that are only found in the wild in Australia.

Australians love to gamble

Per capita, Australians spend more money on gambling than any other country in the world. And although they make up less than one percent of the total population of the world, Australia has over twenty percent of the world's poker machines.
Interesting Facts about the Czech Republic

Czech Republic is a landlocked country in central Europe. The capital of the state is Prague, which is also its largest city. The state also comprises of the historical regions of Bohemia, Moravia and Silesia. The country shares borders with Poland, Germany, Austria and Slovakia. After the collapse of the Austro - Hungarian Empire after World War I, the independent Republic of Czechoslovakia was formed in 1918. Moreover, the country further split into Czech Republic and Slovakia in 1993. To know some more interesting and fun facts about Czech Republic, read on.

Prague's Old Town Square was once the city's central marketplace. Today, locals and visitors alike return to soak up historic architecture and ambience—including the hourly show of the Old Town Hall's astronomical clock.

Interesting & Fun Facts about Czech Republic

· The capital of Czech Republic is Prague, which is a major tourist destination.

· The currency of Czech Republic is Czech koruna.

· The official language of Czech Republic is Czech.

· In 1993, the country of Czechoslovakia split into Czech Republic and Slovakia.

· Czech Republic follows a system of Parliamentary Democracy.

· Czech Republic has a literacy rate of 99.9% (as per 1999 estimate) and life expectancy of 76.02 years (2005 estimate)

· Czech Republic is a member of the OECD, the Council of Europe and the Visegrád Group.

· The Czech Republic became a part of NATO in 1999 and European Union in 2004.

· More than 50 percent of the population in Czech Republic is atheist.

· Sigmund Freud, the famous psychologist and psychoanalysis was a Czech. He was born in Freiberg, Moravia, in 1856.

· The Programme for International Student Assessment coordinated by the OECD ranks the Czech education as the 15th best in the world.

· Mount Snezka (1602 m) is the highest point in the Czech Republic.

· The Vltava is the longest river in the Czech Republic.

· The two popular sports of Czech Republic are football and ice hockey.
Discussion Questions
· What are some notable differences between the Czech Republic and Australia?
· Would you ever travel to Australia to experience what the country has to offer?

· Is the Czech Republic the best place for you to live?

· What is special about the Czech Republic?

· Have you experienced everything your country has to offer?

· If you travelled to Australia and when you came back to the Czech Republic you had fallen in love with Australia would you contemplate moving to Australia?

· What would a foreign country have to offer you for you to move there?

· Do you think the Czech Republic is a more historical country than Australia?

· Do you think that the Czech Republic and Australia are equally a tourist destination?
· Is there anything you would like to change about the Czech Republic? Would you like to have anything that Australia has to offer.

[image: image18.png]

Tuesday 18th August 2009

The Czech Government
The Czech Government
Politically, the Czech Republic is a multi-party parliamentary representative democratic republic. According to the Constitution of the Czech Republic, the President is the head of state while the Prime Minister is the head of government, exercising supreme executive power. The Legislature is bicameral, with the Chamber of Deputies (Poslanecká sněmovna) and the Senate (Senát).
Political developments
The Czech political scene supports a broad spectrum of parties ranging from Communist Party on the far left to various nationalistic parties on the extreme right. Generally, the (liberal) right beyond the specific case of huge and conservative Civic Democratic Party is splintered and has failed in several attempts to unite.
Czech voters returned a split verdict in the June 2002 parliamentary elections, giving Social Democrats (ČSSD) and Communists majority, without any possibility to form a functioning government together due to Vladimír Špidla's strong anticommunism. The results produced a ČSSD coalition government with Christian Democrats (KDU-ČSL) and Liberals (US-DEU), while Civic Democrats (ODS) and Communists (KSČM) took place in opposition. The MP ratio was the tiniest 101:99. After many buffetings and, finally, after the catastrophic results of the June European Parliament election, 2004 Špidla resigned after a revolt in his own party and the government was reshuffled on the same basis.
As the system in Czech repeatedly produces very weak governments (a specific problem is that about 15% of the electorate support the Communists, who are shunned by all the other parties) there is constant talk about changing it but without much chance of really pushing the reform through. An attempt to increase majority elements by tweaking the system parameters (more smaller districts, d'Hondt method used) by ČSSD and ODS during their "opposition agreement" 1998–2002 was vehemently opposed by smaller parties and blocked by the Constitutional Court as going too much against the constitution-stated proportional principle; only a moderated form was adopted. This, however led to a stalemate in 2006 elections where both the left and the right each gained exactly 100 seats; as many commenters point out, the earlier system would have given the right 3–4 seats majority.

In March 2006, the parliament overturned a veto by President Václav Klaus, and the Czech Republic became the first former communist country in Europe to grant legal recognition to same-sex partnerships.

A government formed of a coalition of the ODS, KDU-ČSL, and the Green Party (SZ), and led by the leader of the ODS Mirek Topolánek finally succeeded in winning a vote of confidence on January 19, 2007. This was thanks to two members of the ČSSD, Miloš Melčák and Michal Pohanka, who abstained.

On March 23, 2009, the government of Mirek Topolánek lost a vote of no-confidence.
Executive branch
	Office
	Name
	Party
	Since

	President
	Václav Klaus
	ODS (ex-member)
	7 March 2003

	Prime Minister
	Jan Fischer
	Independent
	8 May 2009

The President of the Czech Republic is elected by joint session of the parliament for five-year term (no more than two consecutive). The president is a formal head of state with limited specific powers, most importantly to return laws to the parliament, nominate Constitutional Court judges for Senate's approval, and dissolve the parliament under certain special and rare conditions. He also appoints the prime minister as well the other members of the cabinet on a proposal by the prime minister. Václav Klaus, now President of the Czech Republic, former Prime Minister and chairman of Civic Democrats (ODS) remains one of the country's most popular politicians.
The Prime Minister is the head of government and wields considerable powers, including the right to set the agenda for most foreign and domestic policy, mobilize the parliamentary majority, and choose governmental ministers.
Legislative branch
The Parliament (Parlament České republiky) has two chambers. The Chamber of Deputies (Poslanecká sněmovna) has 200 members, elected for a four year term by proportional representation with a 5 % election threshold. There are 14 voting districts identical to the country's administrative regions. The Chamber of Deputies, at first the Czech National Council, has the powers and responsibilities of the now defunct federal parliament of the former Czechoslovakia.
The Senate (Senát) has 81 members, in single-seat constituencies elected by two-round runoff voting for a six-year term, with one third renewed every even year in the autumn. The first election was 1996 (for differing terms). This is patterned after the U.S. Senate but each constituency is of (roughly) same size and the system used is two-round runoff voting. The Senate is unpopular among the public and suffers from low election turnout (overall roughly 30% in the first round, 20% in the second).
Judicial branch
The country's highest court of appeals is the Supreme Court. The Constitutional Court, which rules on constitutional issues, is appointed by the president with Senate approval, and its 15 members serve 10-year terms. The justices of the Constitutional Court have a mandatory retirement age of 70.
Czech government forced from office
By Bruno Waterfield
March 24th 2009

The Czech government has become the latest victim of the economic crisis after it was forced from office when it lost a confidence vote in the Prague parliament.
The fate of Mirek Topolanek, the centre-Right Czech prime minister whose government was halfway through its six-month tenure of the European Union presidency, followed that of the ruling parties of Hungary and Latvia, with eastern and central European countries feeling the strain of their frayed economies.

His administration's collapse threatens to plunge Prague's EU presidency into chaos and will leave it rudderless ahead of the crucial G20 summit in London next week.

Mr Topolanek said: "I believe it can complicate our negotiating power. Partners in Europe have grown used to us negotiating hard. In this sense it can happen that our position will be weakened."

He has ruled out the idea of a caretaker government lasting until the end of the EU presidency in June and has pledged to resign in line with his country's constitution.

The European Commission insisted that Brussels has "full trust" in the Czech EU presidency.

The latest government collapse, following the resignation this week of Ferenc Gyurcsany, Hungary's prime minister, will increase concerns about growing political instability in non-eurozone Eastern EU countries which have been hit hard by the economic recession.
"Political instability will only deepen uncertainty and concerns, and will hurt the chances of successfully overcoming the consequences of the economic crisis," Mr Topolanek warned.

Following the vote, the Czech koruna or crown, weakened by 1.6 per cent against the euro, extending its recent decline against the European single currency to over 10 per cent in recent months.

The Czech cabinet is expected to stay on until the country's controversial eurosceptic president, Vaclav Klaus, appoints a new administration or until after new national election.

But Mr Topolanek's political demise will also create a political vacuum ahead of President Barack Obama's visit to Europe for the G20 talks and an EU-US summit to be held in Prague on April 5.

"Will it be an empty chair? Who is going to represent the EU presidency and Europe? It could not come at a worse time," said one official.

The Czech PM had been expected to represent the EU at next week's G20 meeting in London before playing host to Mr Obama in Prague for a symbolic meeting next weekend to mark the 20th anniversary of the fall of the Berlin Wall.

"This episode is going help the case for a permanent EU President under the Lisbon Treaty," said a Brussels diplomat.

Mr Topolanek, who headed of a three-party coalition government, lost the vote by 101 out of 200 MPs following the defection of four government members as the Czech economy heads toward a recession and his spending plans are under pressure.

He had struggled since 2006 to govern a fractious parliament majority that relied on independent or opposition lawmakers for power.

His government was able to push through some tax and health-care changes, but failed to deliver on the wide-ranging reforms Mr Topolanek had promised.

The no-confidence vote is almost certain to delay Czech ratification of the EU's Lisbon Treaty until the autumn, after elections which the Social Democrats will hope to win.
What is your opinion on what happen to Mr Topolanek?

Do you think your government is stable now that this has happened?

Discussion Questions

· Is the Czech Republic a better country now compared to 20 years ago?

· Are you satisfied with your current government?
· What do you expect from your government when they are elected?

· Did you vote in the last election?

· How old were you when you first voted?

· What is the minimum voting age in your country?

· What type of political system does your country have?

· What different types of governments are there?

· What does an ambassador do?

· Who appoints an ambassador?

· Why is it important to have reliable ambassadors?

· What characteristics should a good ambassador have?

· Who is your mayor?

· What are the main political parties in your country?

· How do you decide how you will vote for?
· Who represents you in your local and national government?

· How long is the term of elected officials in your country?

· Which party is now in power in your country?

· When were they elected?

· Who is the leader of this party?

· How has your political views changed during your lifetime?

· How can we get more people to vote?

· Is voting a important responsibility of a citizen?

· Why do you think voting is important?

· How are elections financed?

· Do you think too much money is spent on campaigns?

· How can campaigns be better organized?

· How could elections be more representative?

· What is your opinion about actors or actresses who run for a position in politics?

· Would you vote for an actor or actress who runs for a government office? Why or why not?

· If you were going to vote for an actor or actress for a government office, who would it be and why?

[image: image19.png]

Thursday 20th August 2009

The Economic Crisis - How it has affected the World & the Czech Republic
The Economic Crisis - How it has affected the World and the Czech Republic
The term financial crisis is applied broadly to a variety of situations in which some financial institutions or assets suddenly lose a large part of their value. In the 19th and early 20th centuries, many financial crises were associated with banking panics, and many recessions coincided with these panics. Other situations that are often called financial crises include stock market crashes and the bursting of other financial bubbles, currency crises, and sovereign defaults.

Many economists have offered theories about how financial crises develop and how they could be prevented. There is little consensus, however, and financial crises are still a regular occurrence around the world.

The Late 2000 Economic Crisis
Since 2008, much of the industrialized world entered into a recession, the late-2000s recession, sparked by a financial crisis which was caused in part by the combination of a real estate bubble in the United States and the securitization and deregulation of real estate mortgages in a way which made the riskiness of mortgage-backed securities difficult to assess. Sub-prime loan losses in 2007 exposed other risky loans and over-inflated asset prices. With the losses mounting, a panic developed in inter-bank lending. The precarious financial situation was made more difficult by a sharp increase in oil and food prices. The exorbitant rise in asset prices and associated boom in economic demand is considered a result of the extended period of easily available credit, inadequate regulation and oversight, or increasing inequality. As share and housing prices declined many large and well established investment and commercial banks in the United States and Europe suffered huge losses and even faced bankruptcy, resulting in massive public financial assistance. A global recession has resulted in a sharp drop in international trade, rising unemployment and slumping commodity prices.

In December 2008, the National Bureau of Economic Research (NBER) declared that the United States had been in recession since December 2007, and several economists expressed their concern that there is no end in sight for the downturn and that recovery may not appear until as late as 2011. The recession is considered the worst since the Great Depression of the 1930s.

Although the late-2000s recession has at times been referred to as "the Great Recession," this same phrase has been used to refer to every recession of the several preceding decades.

Causes

On October 15, 2008, Anthony Faiola, Ellen Nakashima, and Jill Drew wrote a lengthy article in The Washington Post titled, "What Went Wrong". In their investigation, the authors claim that former Federal Reserve Board Chairman Alan Greenspan, Treasury Secretary Robert Rubin, and SEC Chairman Arthur Levitt vehemently opposed any regulation of financial instruments known as derivatives. They further claim that Greenspan actively sought to undermine the office of the Commodity Futures Trading Commission, specifically under the leadership of Brooksley E. Born, when the Commission sought to initiate regulation of derivatives. Ultimately, it was the collapse of a specific kind of derivative, the mortgage-backed security, that triggered the economic crisis of 2008.

While Greenspan's role as Chairman of the Federal Reserve has been widely discussed (the main point of controversy remains the lowering of Federal funds rate at only 1% for more than a year which, according to the Austrian School of economics, allowed huge amounts of "easy" credit-based money to be injected into the financial system and thus create an unsustainable economic boom), there is also the argument that Greenspan actions in the years 2002–2004 were actually motivated by the need to take the U.S. economy out of the early 2000s recession caused by the bursting of the dot-com bubble — although by doing so he did not help avert the crisis, but only postpone it.

Some economists claim that the ultimate point of origin of the great financial crisis of 2007-2009 can be traced back to an extremely indebted US economy. The collapse of the real estate market in 2006 was the close point of origin of the crisis. The failure rates of subprime mortgages were the first symptom of a credit boom tuned to bust and of a real estate shock. But large default rates on subprime mortgages cannot account for the severity of the crisis. Rather, low-quality mortgages acted as an accelerant to the fire that spread through the entire financial system. The latter had become fragile as a result of several factors that are unique to this crisis: the transfer of assets from the balance sheets of banks to the markets, the creation of complex and opaque assets, the failure of ratings agencies to properly assess the risk of such assets, and the application of fair value accounting. To these novel factors, one must add the now standard failure of regulators and supervisors in spotting and correcting the emerging weaknesses.
Some Effects of the Economic Crisis
· Trade and Industrial Production
· Increase in unemployment
· Financial Markets affected
· Political instability
· Travel
· Insurance premiums increase
Affected Countries & Least Affected Countries
The Carnegie Endowment for International Peace reports in its International Economics Bulletin stated that three eastern European countries - Hungary, Poland, and the Ukraine - as well as Argentina and Jamaica are the countries most deeply affected by the crisis. By contrast, China, Japan, and the United States are "among the least affected".
Crisis Hits Czech Republic

Vidya Ram 25th March 2009

Forbes.com

The global financial crisis has claimed its third political victim in Eastern Europe, with the collapse of the Czech Republic government. Though the market reaction was tepid -- the government's hold had always been tenuous -- it reflects how deeply the downturn has affected the region.

Mirek Topolanek, the prime minister of the Czech Republic, will remain as head of a caretaker government until a replacement can be found, after losing the no confidence vote. Though he's pledged it wont disrupt the country's presidency of the European Union, it's highly embarrassing, particularly as it coincides with President Barack Obama's trip to Europe next month.

Yet the market seemed to shrug off the news, with the PX Index in Prague rising 1.4%, as banks such as bailed out Austrian Erste Bank , Komercni Banka and property firm Orco led the market higher. The impact on the currency market was more profound, though still relatively mild, with the koruna falling to 20.25 against the dollar, from 19.91 and to 27.30 against the euro, from 26.91.
Observers said that the relatively better shape of Czech Republic, compared with the likes of Hungary, Romania or Baltic nations such as Latvia, means that political instability will not be as devastating as it has been in those countries, where massive stimulus packages and IMF aid has been needed to stabilize the situation.
"Within eastern Europe, it's the least affected by the crisis -- it has no financial crisis of its own but is suffering because of slumping demand for exports particularly from the European Union," said RBC Capital emerging markets strategist Nigel Rendell.
Historically low interest rates have meant that there was no incentive for Czechs to seek out foreign currency loans in the hope of better rates. The high level of foreign currency debt taken out by corporations and individuals in countries such as Hungary has proved devastating, as collapsing currencies have led to soaring default rates.
The developments in Czech Republic follow the collapse of the Latvian government earlier this month, while just two days ago the prime minister of Hungary said he would be stepping down.

Financial Crisis, the Czech Republic & the Euro
By Martin Jahn

Forbes.com

Opinion on the scope of the financial crisis has evolved dramatically since last year. In the beginning, it was mainly talked about as a local, American problem. In the spring, experts and politicians began predicting a slight economic slowdown in Europe as well. By summer, it became obvious that the crisis would hit even countries like Russia and China.
Today, it is clear that what started as a US credit crisis will develop into a world-wide recession that will last at least one or two years. An economic depression was averted only thanks to a relatively speedy and well-coordinated response of central banks and governments.
The crown? Nothing special…
For a long time it seemed as though the financial crisis had nothing to do with us. Czech banks had not bought big volumes of toxic shares and conservatively focused mainly on the development of the local market. An economy driven by the export industry maintained a healthy, rapid growth rate.
But the Czech Republic cannot avoid the impact of the crisis. Local exporters are already noticing a significant decrease in demand, particularly from western Europe. The majority of banks and important companies in the manufacturing industry, moreover, have foreign owners, and they are feeling the impact of the financial crisis more strongly than firms on the local market.

Fortunately, the crisis hit the Czech Republic in the upward arc of its economic cycle. This means that we should not see any significant decrease in production or any massive layoffs, but rather a decrease in economic growth, which, in my opinion, will not exceed 3% next year.

It would be a mistake to think that the impact of the crisis will be less drastic simply because our country has not introduced the euro yet. There are a number of countries that also still have their own currency but have been hit hard all the same. Hungary, Ukraine and Iceland are some of the examples. By contrast Austria and the Netherlands remain nearly unscathed. Germany also appears to be quite resilient.

In each country, the impact of the crisis can be exacerbated by local problems. In the Czech Republic, it is the negative effect of the rapid appreciation of the crown. In Russia, it is the outflow of capital following the Georgia conflict. In Hungary, a long period of unbalanced public finances.

In relation to the crisis, I don’t see any specific advantage brought by having the crown. We remain a small open economy, with export focused on EU counties. We can expect to see the crown remain unstable, prone to excessive gains, attacks from financial speculators and uncertainty for foreign investors.

All this will bring new problems for the Czech industry, and that is why it would welcome adopting the euro soon.

Anything will be possible
It would only make sense to doubt the value of a common currency if the eurozone was unable to respond to market developments or if it fell apart. But nothing like that is happening. On the contrary, the EU has shown that it is able to respond quite rapidly. Under normal circumstances, unlimited state guarantees for deposits or the reevaluation of the Stability and Growth Pact would seem like a bad move. But the current crisis is a unique situation that calls for special measures.

Already over the last few months, recent developments have surprised analytics, politicians and central bankers. Few could have predicted such fallout. That's why it is impossible to rule out any scenarios and response measures in the future. And it is quite clear that the system of regulating the financial sector and governmental economic policies will change following this year's experiences.
Not to Overburden
The Czech industry right now does not need any special measures. It should not demand guarantees, subsidies or tax breaks. It needs to be able to deal with the current economic situation without any aid. Because nothing can compensate for the main problem – the world-wide decrease in demand.

At the same time, the industry should not need to deal with any additional burdens from Brussels or from the Czech government in the form of new expenses stemming from, for example, new environmental regulations.

All planned regulations that could increase companies' expenses should be postponed. Flexibility on the labour market is important for the industry in a situation when it is very difficult to anticipate future development.

Discussion Questions
Do you think that the global economic crisis has affected the Czech Republic?

Do you believe that the crisis of other countries can affect the Czech Republic?

Has this crisis affected you personally?

Do you know anyone who has been affected by this crisis?

Do you think this crisis will stay for a while or will it improve gradually?

Do governments play a part in what has caused the crisis?

Have people lost their jobs here in the Czech Republic due to this crisis?

In your opinion has the Czech Republic been affected immensely?

What can countries do to prevent this from happening again?

What can people do to prevent themselves from being victims of such crisis’s?
[image: image20.png]

Friday 21st August 2009

Leisure Time Vs

Work

[image: image21.png]

Leisure Time Vs Work

Concept of Work

Work plays a major role in people’s lives. When you think of ‘work’ there are several definitions depending upon your own experiences and the society in which you live. In Western societies, paid employment is considered to be the most important type of work. Work is socially defined and needs to be understood in particular contexts. Work provides an individual with income, self-identity and status.
· The nature of work has evolved over time. In traditional and subsistence societies, work was necessary to ensure survival. This was often based on gender segregation and the division of labour. Work also depended upon people working co-operatively. Overtime work became specialised and people had to depend upon each other.

· The Industrial Revolution moved the location of work from the home to factories and cities, people moved from the land to urban areas. The central feature of this whole process was the use of machinery and dependence upon technology. Work in factories was divided into specialised tasks and managers controlled workers. Large numbers of workers were concentrated together and gradually workers organised themselves into unions. Work was viewed differently and attitudes to work changed.

· The Protestant work ethic focused on working hard in order to redeem the soul and the need to save time. Key ideas linked to the work ethic are hard work, independence and saving. Work hours and patterns of work became linked to time and the profit motive. Work became a matter of routine and the worker had little control over the goods they produced and even became reduced to a commodity. The worker sold his labour in return for a wage. The social relationship between the boss and the worker was based upon the ownership of production. This led to unequal power in decision-making and forms the basis of the relationship of the employment contract today. Generally speaking this has led to the institutionalisation of industrial conflict.

Concept of Leisure
Leisure is also an important aspect of people’s lives. Leisure activities are those associated with the beach, outdoor living and sport and form an important part of an individual’s identity.

Leisure can be defined, as time not spent working or meeting the necessaries of life. It is also linked to quality of life issues. There is a strong relationship between the type of work an individual does and the way they spend their leisure time.

Leisure can be divided in active and passive forms.

The interrelationship between Work and Leisure

The relationship between work and leisure and work is dependent upon quality of life issues and varies with each individual depending upon their choice of work. For some groups of people, leisure is an extension of their work activities. Leisure activities are related to job satisfaction and involvement in work. Work also provides the financial means with which to participate in leisure.

The social and cultural importance of leisure

Leisure time has changed due to the increasing secularisation of society. Key factors include: declining control of the church, the multicultural dimension of society, increased geographical mobility, changing work patterns and the importance of the weekend. Individuals participate in leisure activities for the following reasons:

· social participation

· peer group relationships

· building of self esteem and identity

· societal expectations and values.
Relationship between education, work and leisure

Leisure activities engaged in by individuals are dependent on the work undertaken and level of education. Professional sports people engage in leisure activities and also receive monetary payments. For some people the skills they have also extend into a means of earning a living. Education institutions provide individuals with the necessary skills and the means to participate in meaningful employment. This in turn also influences the types of leisure activities undertaken and often provides status, control and a degree of choice about participation in leisure activities. The media is increasingly influencing leisure activities.

No Work and No Play

by James Surowiecki November 28, 2005

The New Yorker

www.thenewyorker.com
In the nineteen-fifties and sixties, it was a commonplace that Americans would soon devote their lives to leisure, not work. The number of hours the average American worked had fallen by almost twenty-five per cent between 1900 and 1950, and pundits saw no reason for the trend to stop. By the end of the twentieth century, the futurist Herman Kahn prophesied in 1967, Americans would enjoy thirteen weeks of vacation and a four-day work week. The challenge, it seemed, would be figuring out what to do with all our free time.

Kahn was wrong. Today, Americans work about as many hours each year as they did in 1970, and, instead of thirteen weeks of vacation, the average American now gets four (and that includes holidays). But there is a place that has got considerably closer to the leisure society of the futurists’ dreams—Western Europe. The French work twenty-eight per cent fewer hours per person than Americans, and the Germans put in twenty-five per cent fewer hours. Compared with Europeans, a higher percentage of American adults work, they work more hours per week, and they work more weeks per year.

One obvious result of this is that America is richer than Europe. In terms of productivity—that is, how much a worker produces in an hour—there’s little difference between the U.S., France, and Germany. But since more people work in America, and since they work so many more hours, Americans create more wealth. In effect, Americans trade their productivity for more money, while Europeans trade it for more leisure. Folk wisdom suggests that the reason for this difference is cultural, which, depending on your perspective, means either that Europeans are ambitionless café-dwellers or that Americans are Puritan grinds with no taste for the finer things in life. But, while culture undoubtedly matters, not that long ago it was the Europeans who worked harder; in 1970, for instance, the French worked ten per cent more hours than Americans.

So what changed? The Nobel Prize-winning economist Edward C. Prescott has pointed to sharp increases in Europe’s tax rates since 1970—higher taxes give workers less of an incentive to work extra hours. But taxes aren’t high enough to explain Europeans’ new taste for free time. A more plausible explanation was put forward recently by the economists Alberto Alesina, Edward Glaeser, and Bruce Sacerdote: European labor unions are far more powerful and European labor markets are far more tightly regulated than their American counterparts. In the seventies, Europe, like the U.S., was hit by high oil prices, high inflation, and slowing productivity. In response, labor unions fought for a reduced work week with no reduction in wages, and greater job protection. When it was hard to get wage increases, the unions pushed for more vacation time instead. Governments responded to political pressure by plumping for leisure, too; in France in the eighties, for instance, a succession of laws increased mandatory vacation time and limited employers’ ability to use overtime.

[image: image22.png]“To really get to know someone, you've
got todivorce them.”

The difference in work habits between Europeans and Americans, in other words, isn’t a matter of European workers’ individually deciding they’d rather spend a few extra hours every week at the movies; it’s a case of collectively determined contracts and regulations. There is a good deal to be said for this approach—most Americans, after all, are happy that the forty-hour week is written into law—but it has its costs. Even if you want to work more, it’s hard to do so: try getting anything done in Paris during August. And reducing the amount of work employees do makes it more expensive to employ people, which contributes to Europe’s high unemployment rate.

The embrace of leisure affects the job situation in Europe in other ways, too. Because Americans spend more hours at the office than Europeans, they spend fewer hours on tasks in the home: things like cooking, cleaning, and child care. This is especially true of American women, who, according to a study by the economists Richard Freeman and Ronald Schettkat, spend ten fewer hours a week on household jobs than European women do. Instead of doing these jobs themselves, Americans pay other people to do them. For instance, Americans spend about the same percentage of their income stocking up on food at home as the French and the Germans do, but they spend roughly twice as much in restaurants as the French, and almost three times as much as the Germans. Not surprisingly, many more Americans than Europeans work in the restaurant business. The same is true of child care.

In the American model, then, you work more hours and use the money you make to pay for the things you can’t do because you’re working, and this creates a demand for service jobs that wouldn’t otherwise exist. In Europe, those jobs don’t exist in anything like the same numbers; employment in services in Europe is fifteen per cent below what it is in the U.S. Service jobs are precisely the jobs that young people and women (two categories of Europeans who are severely underemployed) find it easiest to get, the jobs that immigrants here thrive on but that are often not available to immigrants in France. There are many explanations for the estimated forty-per-cent unemployment rate in the banlieues that have been the site of recent riots, but part of the problem is that voluntary leisure for some Europeans has helped lead to involuntary leisure for others. The less work that gets done, the less work there is to do. Helping some people get off the labor treadmill can keep many people from ever getting on the treadmill at all.

Do you agree with this article and what it has stated?

Does this article reflect leisure vs work here in the Czech Republic?

Work & Leisure

By: Bro. David Steindl-Rast O.S.B.
A person who lives only at the active level is like someone who only breathes out, or like a heart that only releases blood. That would be a strange kind of life, if indeed it were even possible.

With increasing automation and earlier retirement, many are threatened with the loss of purpose in life. Indeed, we may all wonder what we would do if all the things we keep busy with were suddenly to be taken away. Would that not constitute a serious identity crisis for all of us? We must face this problem, because our spiritual journey reminds us that we are primarily called to be and not to do anything.

What we do is of course important to all of us. But there are times when we can’t do anything, when inactivity is forced upon us: when we’re caught in a traffic jam; or obliged to wait in a doctor’s office, at an airport, or in a railway station; or when we are old and sick and simply waiting for death. When such inactivity is forced upon us, we are obliged to be receptive. That is why we become frustrated, because we have never learned receptivity. Yet our lives ought to be composed of receptivity and activity. This is the root of the whole question of work and leisure.

There is a give and take at all levels of life. We start life by breathing in and we end it by breathing out. In between we follow the same rhythm of breathing in and breathing out. The heart follows a similar pattern, taking in blood and releasing it. A person who lives only at the active level is like someone who only breathes out, or like a heart that only releases blood. That would be a strange kind of life, if indeed it were even possible.

Nevertheless, we should not suppose that activity-passivity, productivity-receptivity, give-take, represent a dichotomy of work and leisure. Passivity is not leisure; neither is receptivity nor a mere taking in. Leisure is not the opposite of activity, productivity, or work. Rather, leisure is the right balance between give and take, between work and rest, and it can therefore be achieved in work as well as in rest. Unleisurely inactivity and of course unleisurely work are perhaps more familiar, but there is such a thing as leisurely work and leisurely recreation.

Still, the question persists: What is leisure? As the balance between work and rest, it is the opposite of idleness because it is the basis from which good work starts and grows. We might say that leisure is the beginning of all virtues in the sense that it is an inner attitude of openness and trust. Its characteristics are “taking it easy” rather than “keeping busy,” of “allowing things to happen,” not “keeping things under control.” Trust is necessary, because we can only let things happen if we believe that things will work out all right, that events and circumstances and things and situations come from a source that wants our good. We can open our hands and receive these things without the nagging fear that they are traps. The difference between this inner openness and a kind of nervous choosiness is the difference between an open hand and a clenched fist.

Thus, leisure is the basis for a full awareness, for as long as we pick and choose we limit our horizons. And, to the degree to which our awareness is increased, our aliveness is increased. That is what leisure is – the amount of our aliveness.

The Psalmist sang, “Vacate et videte”: “Have leisure, be leisurely and see that I am God.” Leisure is the condition of seeing and having communion with God. All that God asked of Abraham was: “Walk before me and be perfect”; not do this or that, but simply stand before me, be yourself. And that is an important aspect of leisure, and why it is so difficult for us to grasp in this society. It is the uncompetitive attitude. It is the trust that we are accepted as we are. Surely God loves us as we are. We don’t have to merit that love. Most of the time we emphasize doing, living up to standards. Christ told us, “God’s realm has come,” or, in the words of the Psalm: “Open wide your mouth and I will fill it.” That is all the effort required of us – to open wide our mouth and God will fill it. All that St. Paul said about entering the rest of God can be taken in the sense of “relax and take it all in,” that is, an attitude of contemplation.

By contemplation I mean simply this: On a winter morning you pull back the curtain and you see that it is snowing. You see snowflakes swirling and dancing. You look up and they are white against the dark sky; you follow them with your eyes and at one point they disappear. Then you look again and they reappear, white against the sky, and you lose yourself in this image. That is just what I mean by contemplation – no special effort. There is enjoyment, and an element of celebration, and both spring from an attitude of leisure.

This shows why leisure is so important. It is an end in itself, unlike work which is an activity for a purpose. But human beings need much more than purpose; we need meaning. Needless to say there is such a thing as purpose without meaning. Indeed, it is disturbing to think of how many purposeful activities we are involved in that have very little meaning. It is precisely the attitude of leisure that gives meaning to work. As long as we are not leisurely we lack the inner distance, so to speak, to see the meaning of the work.

Leisure, then, is an end in itself. It also the end of work, but not in the sense that it is the thing that comes after work. That end, unless we are already leisurely, never comes. It is the end of work in the sense that it must always be contemporaneous with work that can be enjoyed, at least to the extent to which it is meaningful. And if we have the attitude of leisure, the right balance of give and take, of openness, of inner awareness, then we will find some meaning in almost any work we have to do. The why of work is answered with leisure, but the why of leisure is simply answered by leisure itself.

If we ask which of our various activities is an end in itself we find that the answer is celebration. And that is what leisure is: an inner attitude of celebration. To the question, “What do we need in order to live leisurely?” most people probably would say, “I need more time.” There is truth in that, but I would say we need first an inner attitude of celebration; that’s all. If we haven’t got that we need a change of mind.

Of course we need time, which invariably seems to be precisely what we haven’t got. But leisure is taking time. If we think of time we would like to have for leisure as something we will get after work, we’ll never get it. If, on the other hand, we think of the time we need for leisure, for an inner expansion, as something we can get in the busiest moments, if only we take our time, then we will take the time however busy we are. When we say we are taking our time with a piece of work we mean, in this context, that we are working with an inner attitude of celebration.

In order to take time, we have to do two things, one negative the other positive. The negative one is hard for generous people but it is absolutely necessary; that is, we must learn to say no, and say it without a bad conscience. Often it is simply our duty to avoid getting so involved that we get crushed. Thus, we must be able say no. The other, positive thing we must learn to do is to find the feasts that God has prepared for us, to find them in the unlikeliest places and at times when we are nervous or frustrated at what appears to be an endless wait, a waste of time. For example, if you are in a doctor’s waiting room or between planes in an airport and you haven’t a book and don’t want to read a magazine, perhaps if you look out the window and see a tree or watch a child playing you will find the feast that God has prepared for you. In other circumstances you would not take the time to meditate on a tree for a half an hour or dwell upon the innocence and gaiety of a child at play. But, accepting the moment, living right now, you can make the most of it; you can celebrate it.

Thus, we return to the open hand that receives, as against the clenched fist. The “how” of leisure is really contained in one word: thanksgiving. If gratitude fills our whole life, then our life will be filled with leisure. We have seen that leisure is the right balance between work and rest, freeing us to be fully alive. Leisure is also an end in itself, as celebration is, for which we need nothing but the time we take. And finally, leisure is thanksgiving.

As I said in the beginning, good work will simply grow out of this leisurely attitude. It is easy to see that every work that is well done bears the marks we have discovered in this analysis of leisure. Take any piece of good workmanship – the ceiling of the Sistine Chapel, a Beethoven symphony, a fine chair, a good cake, a nice bowl, or anything you are fond of. First of all, how was it made? Always, by someone who took his or her time; that is essential. If it had been made in a rush, you would know it. We can also recognize a certain give and take between the artist and the materials, as against a brutality that abuses materials, that imposes an idea arbitrarily from the outside. In a very good pot, for instance, the clay itself and the way it is located on the potter’s wheel contributes to the perfection of the work; the maker simply allows these things to happen. And a piece of good work will be meaningful. It will not be purely utilitarian or functional, unless we include the notion of celebration in the functional, as I think we should. In a word, a piece of good work will be alive; it will be a thing into which the aliveness of leisure has entered. It will be in marked contrast to the thing that has been turned out in a rush, without love, on an assembly line, for purely utilitarian purposes.

To the extent that we work in a leisurely way, our work and our labor enter into the sacrifice of Christ, because the gesture of sacrifice and the gesture of thanksgiving are closely related. This is what we are aiming at, the realization, as Teilhard put it, of “this deepest insight, that right from the hand that kneads the dough to those that consecrate it, the great and universal host should be prepared and handled in a spirit of adoration.” And the spirit of adoration is also the spirit of thanksgiving, the spirit of leisure.

Discussion Questions
· Do Czech people have a good work/leisure life balance?

· How many hours a week does a Czech person work on average?

· How many hours a week do you set aside for work and leisure activities?

· Is work more important to you than leisure time or is it the other way around?

· Do you think technology has affect the time we spend on doing leisure activities?

· What does "leisure" mean for you?

· "Leisure" rhymes with "pleasure". What do you think of this happy coincidence?

· The dictionary defines "leisure" as the absence of duties or work activities. Do you spend your free time doing other activities or "just" resting?

· Do you think that you work too much that you don’t find that you have free time?
· Do you have enough free time?
· Do you have free time on the weekends?

· Is your work life too demanding and you find yourself running out of time?
· Do you have much free time during the day?

· Do you have much free time in the morning/evenings?

· What do you do in your free time?

· What hobbies do you have?

· When do you have free time? (How do you spend your free time?)

· Where do you spend your free time?

· Who do you spend your free time with?

· How do you like to spend your free time?

· going shopping? going to the cinema? chatting? playing computer games going to the disco? playing sports?reading? relaxing?

· Do you have a hobby?

· How long have you had your hobby?

· Which hobbies are the most expensive?

· Which hobbies are the cheapest?

· Which hobbies cost nothing at all?

· Which hobbies are the most popular in your country?

· Is hunting a hobby or a sport in your country?

· Which hobbies are the most popular with women in your country? With men?

· Did you have any hobbies when you were a child?

· Can you think of any hobbies which are popular with children and adults?

· Do you think a hobby is different from a sport?

· Are there any hobbies you would like to try?

· Are there any dangerous hobbies?

· Are there any hobbies you can do in other countries, but not your own?

· Which hobbies do you think are the most difficult?

· How much free time do you have to yourself?

· Do you like to spend your free time alone or in company? Why/why not?

· How much free time do you spend on the net? Would you like to spend more or less?

· If we all worked fewer hours a week, we would have more time to spend on leisure activities and there would be more people working. Discuss.

