

V. PUTIN- THE LEADER AND THE MAN

**ADDITIONAL MATERIAL
TO
ENGLISH IX O.V. AFANASYEVA
I.V. MIKHEEVA
UNIT TWO
PEOPLE AND SOCIETY
EX.59 P.105
TEACHER:
NEKRASOVA TATYANA NEKRASOVA**

Brainstorm:

If there is harmony in the heart, there will be harmony in the family.

If there is harmony in the family, there will be harmony in the nation.

If there is harmony in the nation, there will be harmony in the world.

(Confucius)

Comment on the quotation line by line...

Line 1. ***If there is harmony in the heart, there will be harmony in the family.***

Line 2. ***If there is harmony in the family, there will be harmony in the nation.***

Line 3. ***If there is harmony in the nation, there will be harmony in the world.***

Definitions:

The term democracy – (Greek)

- "rule by the (simple) people".

Democracy is «Government of the people, by the people, for the people» Abraham Lincoln (1809-1865)

Wikipedia: "**A politician** is an individual who is a formally recognized and active member of a government, or a person who influences the way a society is governed through an understanding of political power and group dynamics."

The Russian Federation

Russia is a democratic federative state based on rule of law and a republican form of government. According to the Constitution Russia is a **Presidential Republic**
State power in Russia is exercised by the President, the Federal Assembly, the Government and the Courts.

The main law of our country is the Constitution. It was adopted in 1993.

December, 12
is the Day of Constitution

The national symbol of Russian is a white-blue-red flag, the hymn, a two-headed eagle-the coat of arms, the Kremlin, a lot of ancient Cathedrals and many others...

Study the information and fill the table:

- The head of state is the president and **is elected** directly by the people every four years and cannot serve more than two terms.
- The President **is commander** in chief of the armed forces; he makes treaties, enforces laws, and appoints ministers.

•The Federal government **consists of** three branches: legislative, executive and judicial.

•The legislative power **is vested in** the Federal Assembly. It consists of 2 chambers: the Council of Federation and the State Duma.

• The executive power in Russia belongs to the Government. The president **appoints** its head - the Prime minister.

•The judicial power **belongs to** the system of courts. It consists of the Constitutional court, the Supreme Court and regional courts.

•There are many political parties in our country: The Democratic, the Communist, the Liberal and many others.

The President

The Federal Assembly

The Federal Government

The Duma

**The Federation
Government**

**The Chairman of the
Government,
Ministers**

**The Supreme Court of Russian
Federation**

**The Constitutional Court of the Russian
Federation**

All men and women over 18

Finish the sentences:

- The head of state is**
- The President is elected by.....**
- The President can serve.....**
- The President is Commander.....**
- He makes, enforces....., and appoints..... .**
- The Federal government consists of.....**
- The legislative power is vested in**
- The judicial power belongs to.....**
- The main law is....**
- There are many political parties:**

Fill the

Table

The political system	
The head of state	
Legislative Branch of power	
Executive Branch of power	
Judicial Branch of power	
Main political parties	

**Study the brief information
and answer the questions:**

- born in Leningrad
(October, 7, 1952)
- graduated with a degree in law from
Leningrad State University
(1975)
- earned a Ph.D. degree in economics
- was assigned to work in the Committee
for State Security (KGB)
- served in East Germany
- became the assistant to the rector
of Leningrad State University
(1990)
- was appointed Prime Minister
(August 1999)
- became acting President
(December 31, 1999)
- was elected president of Russia
(on March 26 2000)
- was inaugurated as president
(May 7, 2000)
- was elected President of Russia for the
second term
(March 14, 2000)

**Putin's father,
Vladimir Spiridonovich**

**Putin with his mother, Maria
Ivanovna, in July 1958**

KGB career

Putin served 15 years as a foreign intelligence officer for the Committee for State Security (**KGB**), including six years in **Dresden** (1985 to 1990), East Germany.

Political career

Russian intelligence officer and politician who served as president (1999–2008, 2012–) of **Russia** and also was the country's **prime minister** (1999, 2008–12). On **May 7th 2012, V. Putin was elected president of Russia for the 3rd term.**

In 1990 he retired from active **KGB** service with **the rank of lieutenant colonel** and returned to Russia to become **prorector** of Leningrad State University.

Soon afterward Putin became an **adviser** to Sobchak, the first democratically elected **mayor** of St. Petersburg. He quickly became known for his ability to get things done; by 1994 he **had risen** to the post of first deputy mayor.

In 1996 Putin moved to Moscow, where he joined **the presidential staff** as **deputy** to Pavel Borodin, the Kremlin's chief administrator. Putin **moved up in administrative positions. ...**

Find the English equivalents for the following:

- слабое, неэффективное государство
- слепо выполнять
- возродить Россию
- коррупция среди чиновников
- смягчение экономических реформ
- снижение налогов
- приватизация сельскохозяйственных земель
- долги перед зарубежными странами
- предпринять шаги к партнерству
- повысить сотрудничество
- удерживать огромную власть
- давать взятки

- **resurrect Russia**
- **foreign debts**
- **reduce taxes**
- **the privatization of agricultural land**
- **took steps to partnering with ...**
- **warming strict economic reforms**
- **to increase cooperation**
- **weak and ineffective state**
- **to wield tremendous power**
- **to pay bribes**
- **blindly follow**
- **white collar corruption**

Just in his off-time

**Putin is
a judo champion,
an avid hunter,
a fisherman,
a scuba diver ...
an all-around man's man...**

Who will be the next president?

<http://putin.kremlin.ru/bio>

<http://www.biography.com/people/vladimir-putin>

http://en.wikipedia.org/wiki/Vladimir_Putin

<http://global.britannica.com/EBchecked/topic/484357/Vladimir-Putin>

Teacher:
Tatyana Nekrasova
Gymnasium 1
Komsomolsk-na-Amure