

Teaching **English**

Destination UK - Northern Ireland

Task 3- Reading task: The UK in focus

Text A Living in Northern Ireland

Where it is

Northern Ireland is part of the UK but is physically separated from mainland England, Wales and Scotland by the wild and sometimes treacherous Irish Sea. Northern Ireland has sea to the north and east, and borders the Republic of Ireland on the west and south, making it the only UK country with a European border.

Unsurprisingly these physical characteristics affect the mindset of its population, and it is not unusual to find some people who feel simultaneously a UK citizen, an Irish citizen and a European citizen. Alternatively, others shun their UK identity and embrace their Irishness, and many others insist on being 'British' and ignore their Irish neighbours.

In a population of 1.5 million nearly 60% are under 40, making it a country with an influential youth culture.

Question 1)

Answer 1)

Question 2)

Answer 2)

Teaching **English**

Text B Living in Northern Ireland

Religion and identity

Identity tends to be polarised according to the religious divide – Protestants tend to see themselves as 'British' and part of the UK, and Catholics tend to embrace the Irish identity and an all-Ireland ethos. As with any such sweeping statement there are many exceptions to the rule, and Northern Ireland is home to many people of other religions and cultural identities. There are also a huge number of people from both the Protestant and Catholic communities who value each other as friends and fellow citizens, and to whom religion takes a back seat.

Language

In common with the UK, people in Northern Ireland speak English (with a distinctive, hard to mimic accent). There also exist the lesser-used languages of Irish and Ulster Scots and many associated cultural activities.

Question 1)

Answer 1)

Question 2)

Answer 2)

Teaching **English**

Text C Living in Northern Ireland

Political devolution

Northern Ireland shares the Westminster government with the UK but has had its own devolved Assembly, currently suspended, with local control over various issues including education and arts. The population waits for local politicians to come to agreement so that the Assembly can be reinstated as independence from Westminster is valued.

Stereotypes

Stereotypical images of Northern Ireland often centre on its troubled and violent past: bombs, shootings, brutality, along with the more positive: building the Titanic, the Giants Causeway World Heritage Site, linen industry and musicians such as Van Morrison and Ash.

Question 1)

Answer 1)

Question 2)

Answer 2)