SPORTS AND GAMES

International sports and ethics

to play (a game, sport), to do sport, to take physical exercises, to take part in – zúčastnit se, competition, competitor, contest – utkání, contestant – závodník, participant – účastník, the Olympic Games, social activity, to win x to lose, to be a good x bad loser, suspension – diskvalifikace, punishment, sponsorship, amateur x professional, anabolic steroids, to fail x pass a drug test, to cheat / not to play fair, home / field advantage, unfair advantage, take the lead – ujmout se vedení, world record, gold x silver x bronze medal

Athletics

track and field events – lehkoatletické disciplíny, decathlon, ´´on your marks“ x ´´get set“¨x ´´go“

track – 100-metre run, 10,000-metre walk, hurdles – překážky, hurdle race, steeplechase, relay race – štafeta, marathon, cross-country run, starting line, starting gun, false start, finishing line/tape, on the starting blocks, heats – rozběhy, finals – finále
field – throwing the javelin/javelin throw – hod oštěpem, the hammer – kladivem, the discus – diskem, shot putting – vrh koulí, high jump, long jump, triple jump, pole vault – skok o tyči
weight-lifting – vzpírání, barbell – činka

Gymnastics and body building

artistic gymnastics – sportovní gymnastika - floor exercises – prostná, apparatus work – cvičení na nářadí, horizontal bars – hrazda, parallel bars – bradla ,rings – kruhy, (balance) beam – kladina, trampoline, horse, judges, technical merit – technická hodnota, artistic content – umělecký dojem

rythmic gymnastics (only women) – umělecká gymnastika – mat – žíněnka, ball, clubs – kužely, ribbon – stuha, hoop – obruč, (skipping) rope – švihadlo
callisthenics, aerobics, keep-fit centre BE/fitness center AE – posilovna

Fighting

box – ring, ropes, on the ropes, corner, referee (in the ring) x umpires (at ringside), to punch – udeřit, knock down - srazit, knock out – vyřadit, to throw in the towel – vzdát to

wrestling – serious sport : Greco-Roman or freestyle, x pure entertainment, show business

Martial arts – bojová umění, judo, karate, kung fu, aikido, kendo

fencing – šerm, sword – meč
In the mountains

Skiing: downhill/Alpine skiing – downhill, slalom, giant slalom, super G, ski-jump, cross-country skiing, snowboarding, skis, ski-sticks, bindings – vázání, skiboots,ski goggles – brýle, slope – svah, sjezdovka, piste – sjezdovka, go down the slope, go downhill, cableway, ski-tow – vlek, ski-lift, well-kept tracks – dobře udržované dráhy bobsleigh/bobsled – boby, sledge/sled – sáně, go tobogganing – jít sáňkovat, dog sled

mountaineering/rock-climbing: rope, clips – karabiny, ice-axe – cepín, to climb Mt.Blanc, frost-bite – omrzlina, avalanche – lavina, rock fall, glacier – ledovec
On ice – to skate, figure-skating, speed skating

Water sports

swimming: styles – crawl, breast stroke, back stroke, butterfly stroke, artistic swimming – akvabely

diving – skoky do vody, platform diving – skoky z věže, diving board – skokanské prkno, headjump – šipka, belly-flop – placák

skin/SCUBA diving –potápění, scuba = self-contained underwater breathing apparatus, flippers – ploutve, aqualung – dýchací přístroj, snorkel – šnorchl, goggles – brýle, to drown – topit se/utopit se
boating – sailing – námořní jachting, yachting – sportovní jachting, surfing, windsurfing, rowing – veslování, oar – veslo, canoeing – kanoistika, canoe, kayak, paddle – pádlo, whitewater sports – na divoké vodě, rafting

Games

win x lose x draw – remizovat, in a draw – remíza
football –soccer (in GB), American football, footbal pitch/field, stadium, referee, linesman – pomezní rozhodčí, goalkeeper/goalie, to score (a goal) – dát gól, to shoot, to pass – přihrát, free kick, penalty, corner-kick, kick-off – výkop, out – aut, half-time - poločas, jersey - dres, football boots - kopačky

ice-hockey – hockey stick, puck, helmet, padding – chránič, strip – dres, periods – třetiny

tennis – racket, net, tennis court, seeded player – nasazený hráč, men´s singles, women´s doubles, to serve, set, game, match, love game, deuce, advantage, fault, double fault, umpire – sudí, ballboy

golf – golf course – hřiště, holes – jamky, clubs – hole

baseball – catcher, pitcher, batter, bat – pálka, home-run

volleyball, basketball, handball, cricket, rugby, table tennis, squash, chess

Various other sports

cycling, archery – lukostřelba, shooting – střelba, horse racing – dostihy, hurdles, steeplechase, motor racing, scrambling – motokros

Some extreme sports

bungee-jumping, paragliding, parachuting, flying, ultra light flying, canyoning, sky diving, skateboarding

Main talking points

Divide and name various sports events

Describe in detail some sports or games (rules and regulations)

Sport you practise yourself or sport you like to watch

The most popular sports in your country, in GB, in USA and in China e.g.

Give examples of important international sports competitions

Abuse of medicine and drugs in sport

Questions

Have you ever been to the Olympic Games or watched them on TV?

Which sports events do you prefer and why?

What other sports do you enjoy watching or taking part in?

Do you know the main differences between the ancient and modern Olympic Games?

How can countries make a commercial and political profit from holding the Olympic Games or other international competitions?

Where are the next Olympic Games going to be held?

Which sports have their origins in Britain?

Why are so many people attracted to very high-risk sports, such as rock-climbing, paragliding etc?

Is sport always good for our health?

Should cigarette advertising be allowed in sport?

