

PhyEmoC met odas vadovėlis

Šis projektas yra finansuojamas iš Europos Sąjungos fondų. Tai publikacija, kuri atspindi tik autorių požiūrius, Komisija nėra atsakinga už informacijos turinį.

Turinys

IŽANGA	3
I DIALOGAI	4
II PJESĖS	8
III DEBATAI	10
IV SOCIALINĖ IR KULTŪRINĖ ORIENTACIJA	12
V PATARLĖS IR POSAKIAI	14
VI HUMORAS	16
VII DAINOS	17
VIII POEZIJA	19
IX ŽAIDIMAI	21
PRIEDAS 1	34

Ižanga

PhyEmoC (angl. **Physical – Emotional – Cultural – Fizinis – emocinis - kultūrinis**) metodas yra pagrįstas šių principų kombinacija:

- Humorų;
- Kūryba;
- Meninė išraiška;
- Fizinė veikla;
- Muzika;
- Empatija;
- Sąveika.

Naujos kalbos mokymasis neturi būti nuobodų veikla. Ji turėtų teikti džiaugsmą, kreipianti daugiau dėmesio į kultūrinį aspektą, motyvuojanti išmokti kuo daugiau. Tai gali būti pasiekta daugeliu būdų.

Svarbiausia sudominti mokinius įvairiais mokymo(-si) metodais, tokiais kaip: drama, muzika, vaizduotės naudojimas ir apskritai išlaikant energingą tempą per pamoką. Svarbu, kad mokiniams pamoka nenusibostų. Norėdami, kad mokiniai būtų sudominti, būtina įtraukti spontaniškumą į mokytojo mokymo metodų sąrašą.

Nuobodu per visą dieną prasėdėti suole. Laikas nuo laiko patartina fiziškai pajudėti, tai automatiškai kelia mokinių domėjimąsi. Dar daugiau, tai gali būti naudinga mokymosi procesui.

Šis „gyvumas“ kuria jaukią klasės atmosferą, kuri drąsina mokinius įsitraukti į veiklą, todėl palengvina mokymosi ir prisiminimo procesus. Kitaip tariant, taikant seną gerą pedagoginę koncepciją ir įrankius, kuriuos mes turime, papildomai galėtume panaudoti ir judėjimo elementus.

Kalbos mokymasis turi daug kliūčių: viena iš jų – mokinių sąmoningumas. Daug mokinių bijo, kad juos kas nors išgirs, darant kokią nors klaidą. Ši baimė, varžymasis, net gi nesaugumas atsiranda konkurencinėje klasėje. Todėl svarbus mokytojo uždavinys - sukurti klasėje saugią atmosferą, sumažinti baimes prieš kitus klasės draugus, kai padaroma klaidelė. Svarbu įtraukti pasakojimus iš mokinių gyvenimo, patirties, sukuriant gerai pažįstamų klasės draugų ratą, kuris yra saugus visiems mokiniams, tik tokiu būdu pašalinsime šį barjerą.

Kitas barjeras gali būti mokinio-mokytojo santykiai. Jei mokytojas nesugeba patraukti mokinių dėmesio, tada joks tikslas nebus pasiektas. Beje, jei mokinio-mokytojo santykiai nebus paremti empatija, negalima kalbėti apie šiltą bendravimą, be kurio nebus lengvos sąveikos. Akivaizdu, kad šis reiškinys turi daugybę komponentų: priklausys ir nuo amžiaus, ir nuo mokinių grupės lygio.

Apačioje jūs rasite pavyzdžių, kaip kai kurios koncepcijos yra įgyvendinamos klasėje.

I - Dialogai

Pateikiame tipiškus dialogų pavyzdžius.

Pagal Julia M. Dobson¹ egzistuoja 6 bendrųjų dialogų tipai:

- Pirmasis tipas orientuojasi į bendras, kasdienes situacijas, tokias kaip: drabužių pirkimas, diskusijos apie sportą ar ėjimas į filmą. Tai paprasčiausiai rodo, kad žmonės sako, jog jie kur nors dalyvauja.
- Antrasis tipas sukasi aplink specifinius gramatikos klausimus.
- Trečiasis tipas aiškinasi specifinių žodžių ar išsireiškimų reikšmes.
- Ketvirtasis tipas išreiškia labai stiprią emociją.
- Penktasis tipas renka susijusio žodyno punktus.
- Šeštasis tipas išryškina specifines kultūrinės savybes ir papročius.

Pavyzdžius galima rasti priede 1.

¹Julia M. Dobson – Effective Techniques for English Conversation Groups – Newbury House Publishers, 1974

Dialogų naudojimas komunikacijai, kai mokoma naujos kalbos, rodos mažėja, nes mokiniai pasiruošę naudoti kalbą kūrybiškiau. Yra keletas svarbių būdų, kaip galima leisti mokiniams laisvai bendrauti, gerinti naujos kalbos sklandumą. Keletą pavyzdžių rasite čia:

- tipiškus dialogus reiktų keisti į kasdieninės aplinkos situacijas tarp mokytojo ir jo/jos mokinių; mokytojas turėtų įsitinkinti, kad gaunamas atsakymas atitinka realybę; “realybės pratimai”, kuriais galima manipuliuoti, puikiai tinka laisvai išraiškai;
- logiškas dialogų papildymas, šis pratimas skatina mokinius save reikšti vaizdingu būdu; tačiau išlaiko pradinę dialogo mintį ir formą;
- dialogų eilučių perfrazavimas; mokiniai yra skatinami tokiu būdu vartoti savo žodžius ir struktūras, dirbant su dialogu; mokytojas turi paprašyti mokinio pasakyti kažką panašaus, kas yra pateikta pirmoje dialogo eilutėje, tada kitas mokinys atsako, pateikdamas panašų dialogo sakinį, besisiejantį su buvusiu mokinio sakiniu ir t.t.;
- vos tik mokiniai pripranta perfrazuoti sakinius, jų galima paprašyti ekspromtu perfrazuoti dialogą, kiekvienas atlieka paskirta vaidmenį, naudoja emocijas ir gestus;
- improvizacijos; mokytojas suplanuoja situaciją, kuri turi būti panaši į ankstesnius dialogus, tačiau du arba trys mokiniai kuria pokalbį patys, savarankiškai; šio tipo užduotys reikalauja daug jėgų, tai yra geras mokinių kompetencijų patikrinimas; situacijos turi būti užrašytos arba pristatytos, taip, kad visi mokiniai suprastų, pavyzdžiui: tu esi geros nuotaikos, tačiau tavo draugas blogai nusiteikęs, tu bandai jį nuraminti, bet jis vis vien liūdnas arba: tu užsisakai restorane sriubos, bet kai ją atneša, tu pastebi musę joje, tu esi susinervinęs ir prašai padavėjo atnešti kažką kitą;
- alternatyva pateiktoms situacijoms – mokytojas gali paprašyti mokinių įsivaizduoti ir suvaidinti savo situacijas;
- panaudoti tokią situaciją įvertinimui, kai kiekvienas mokinys parengia savo dialogą pagal pateiktą situaciją.

Klausimų-atsakymų pavyzdys leidžia mokiniams nustatyti klausimus. Jie turi būti nuolat naudojami, nes mokiniai dažniausiai praleidžia daug laiko atsakydami į klausimus ir lieka per mažai laiko juos paklausti. Dažnai tai yra tam tikro lygio psichologinio pasyvumo vystymasis. Yra 4 pagrindiniai klausimų-atsakymų sekos tipai, kuriuos galime naudoti tiesioginėje pokalbių praktikoje:

1) Vienas klausimas – vieno sakinio atsakymas

Kai kas nors užduoda klausimą, jis/ji dažnai sulaukia vieno sakinio atsakymo. Tas sakiny s gali būti vieno žodžio, tik “taip” arba “ne” arba sakiny tokio pat ilgio, kaip ir klausimas. Dauguma vadovėlių sudaro įspūdį, kad “ilgas”, “išbaigtas” atsakymas yra geriausias, mokiniai skatinami atsakyti į klausimus pilnais sakiniais. Nors dauguma kalbų turi natūralią tendenciją vartoti trumpuosius atsakymus. Mokiniai turi būti skatinami naudoti trumpuosius atsakymus kaip galima dažniau. Neužmirškime, kad trumpieji atsakymai, jų įvairovė priklauso nuo gramatinių laikų. Mokiniai turi naudoti kuo įvairesnius atsakymus, ne vien tik tuos pačius visą laiką.

2) Vienas klausimas – kelių sakinių atsakymai

Kelių sakinių atsakymas yra dažnas normaliaame pokalbyje. Deja, jei mokiniams leidžiama naudoti tik savo priemones, jie dažniausiai linkę yra atsakyti kaip įmanoma trumpiau. Mokytojas turėtų vengti ir netoleruojant tokių trumpų atsakymų, reiktų mokinių paprašyti at-

sakyti į užduotą klausimą bent sakiniu ir pridėti dar vieną sakinį, susijusį su buvusiu. Tokiu būdu mokiniai įgauna daugiau kompetencijų, mokytojas gali pakeisti instrukcijas kiekvienam klausimui. Mokinys A turi pateikti dviejų sakinių atsakymą į užduotą klausimą, mokinys B atsako trimis sakiniais į antrą klausimą, o mokinys C keturiais į trečią klausimą ir taip atsakymų skaičius auga. Reikalaujama iš mokinių pastangų, tačiau po serijos tokių pratimų, jie gebės atsakyti į klausimus sakiniais be jokios mokytojo kontrolės. Gali būti sudaromi tokie dialogai:

3) Klausimas, kilęs iš atsakymo

Naudinga mokiniams pateikti faktinį atsakymą ir leisti jiems išvesti klausimą. Pavyzdžiui, mokytojas ar vienas iš mokinių gali pasakyti:

“Marija turi naujus akinius...”

Galimi klausimai:

“Kas turi naujus akinius?”

“Ką Marija turi?”

“Kokius akinius turi Marija?”

“Marija turi naujus akinius, ar ne?”

“Ar Marijos akiniai seni ar nauji?”

“Kas Marijai tokio ypatingo šiandien?”

4) Daug klausimų, kylančių iš vieno sakinio

Dažniausiai mokiniai praleidžia daugiau laiko, atsakant į klausimus, nei juos užduodant. Šie pratimai taisyti mokinių sintaksės neatitikimo problemą ir ugdo gebėjimą formuluoti klausimus. Rengiant tokius pratimus, mokytojas užrašo realybę atitinkantį sakinį lentoje ir prašo mokinių paklausti kiek įmanoma klausimų, į kuriuos leidžia atsakyti pateiktas sakinys.

Dalis šio pratimo gali būti tokia, kai mokytojas prašo nustatyti situaciją, apibūdintą sakinyje.

Dialogai taip pat gali būti naudojami kūrybingai, pristatant veiklas, kurioms reikia bendravimo ir fizinių veiksmų. Paprasto dialogo pavyzdys:

Vaisius ir jo medis

Mokytojas sugalvoja įvairiausių medžių ir jų vaisių pavadinimų. Kiekvienam mokiniui paduoda kortelė, jis vaidins arba medį, arba vaisių. Kortelėje pateikiamos tam tikros instrukcijos ir žodžiai, kuriuos reikės pavartoti. Reikiama pagalba bus suteikta, pagal mokinių amžiaus grupę ir jų mokymosi lygį. Mokiniai turi instrukciją, jog jiems reikia surasti atitinkamą medį arba vaisių. Jie ieško po klasę atitinkmens, tačiau tiesiogiai nepasakant, kas jie tokie yra, apibūdina savo vaisių/medį, sutiktam mokiniui, tol kol randa savo porą.

Šio pratimo tikslas – rasti partnerius per komunikaciją. Jie naudoja savo klausymo įgūdžius, taip pat kartoja žodžius ir sakinius, tokiu būdu stiprindami savo kalbinius gebėjimus. Šis pratimas gali būti naudojamas kitoms temoms gvildinti; vaismedis – tik viena galimybė. Tokio tipo pratimas yra sudarytas iš šių elementų: sąveikos, fizinio veiksmo ir kūrybos.

Dar vienas paprastas dialogų pratimo pavyzdys, įtraukiantis juokingus aspektus, gali būti:

Juokinga dëlionë

Šis pratimas jungia jumorą naudojimą ir interakciją.

Mokytojas suieško tinkamą anekdotą ar juokingą trumpą pasakojimą, tada jį sukarpo po vieną eilutę arba sakinį. Kiekvienam mokiniui paduodama juostelę su eilute/sakinium. Turi būti pakankamai juostelių, kad kiekvienas mokinys gautų po vieną, didesnëse grupëse, mokinius suskirstykite į dvi grupes, reikia, kad jie šį pratimą atliktų atskirai. Kai tik mokiniai perskaito savo eilutę ir ją supranta, jie turi eiti prie kitų mokinių, perskaityti ir jų sakinius.

Mokinių misija – suieškoti teisingą pasakojimo seką. Tada jie turi sudaryti eilutę reikiama tvarka, tada jie perskaito savo eilutes vienas paskui kitą, mokytojas patikrina ar mokinių pasakojimas skaitomas teisinga tvarka. Žinoma, sudëtingumo lygis skiriasi pagal mokinių gebëjimo lygius.

<http://www.btinternet.com/~ted.power/discland.html>

<http://serc.carleton.edu/introgeo/roleplaying/>

<http://www.cc.gatech.edu/~megak/7001/Roleplaying.html>

<http://webtools.cityu.edu.hk/news/newslett/learningwithrole.htm>

<http://www.darkshire.net/~jhkim/rpg/whatis/education.html>

II - Pjesės

Dialoguose dažniausia yra įtraukiami tik po du mokinius, vaidinime sąveikauja keletas žmonių. Jei mokytojas sukuria gerą grupės dvasią, mokiniai galbūt norės pabandyti tokią užduotį, vaidybinės situacijos gali patenkinti savivertę, nors reikia panaikinti pradinę mokinių baimę. Tokios veiklos reikalauja daug laiko išstudijuoti kūriniai, mokymuisi, vaidinimo pastatymui. Praktiškai kalbant, vaidinimo neparuošime per vieną pamoką.

Geras kalbos gebėjimo lygis taip pat yra būtinas. Nors, vaidybinės situacijos padeda mokiniams nugalėti savęs varžymosi baimes, kurios, dažniau nei mes galvojame, yra glūdanti kliūtis, pasiekti išbaigtą naujos kalbos komunikacijos fazę. Temos "rimtumas" žinoma priklausys nuo mokinių amžiaus ir intelektualinio grupės lygio, taigi šis metodas gali būti naudojamas tiek vienalaikėms, tiek klasikinėms temoms gvildinti.

Gali atrodyti, kad per vaidmens įkūnijimą, mokiniai laikinai perkelia savo klaidas vaidinamam charakteriui. Kai kas gali teigti, kad jie gerina savo gebėjimus kalbėti nauja kalba, mokiniai pamažu įgyja naujas asmenybės savybes. Julia M. Dobson² siūlo tokius darbo žingsnelius, renkantis ir dirbant su pasirinkta pjesė:

- 1) Pasirinkite trumpą šiuolaikinę pjesę – paprastą komediją ar šeimos dramą.
- 2) Įsitinkinkite, kad kiekvienas mokinyas gaus po pjesės kopiją. Jie gali ją perskaityti, išsiaiškinti nežinomus žodžius namuose.
- 3) Aptarkite klasėje pjesę. Pirmiausia, patikrinkite, kad visi mokiniai supranta struktūrą ir žodžius. Tada su mokiniais, paanalizuokite veiksmo vietą ir laiką, aptarkite veikėjus, siužetą, kūrinio pagrindinę mintį.
- 4) Susodinkite mokinius ratu. Paskirstykite vaidmenis, liepkite peržvelgti pjesę, naudodami „kalbėti-klausyti“ sistemą. Šioje sistemoje tik tai tas asmuo, kuris kalba gali žiūrėti į tekstą. Kalbėtojas žiūri į tekstą ir perskaito jį sau. Tada jis pažiūro į reikiamą veikėją – į asmenį, kuriam jis turi pasakyti tą tekstą – pasako tiek, kiek prisimena. Vystosi pašnekovo supratimas. Galiausiai - tai suteiks pašnekovui suvokimą, kaip reikia jam atsakyti. Visi kiti vaidinantys mokiniai turi klausytis, stengtis neskaityti. Kai pabaigia kalbėtojas, visi gali žiūrėti, kuris asmuo toliau turi kalbėti. Šis metodas ypač svarbus, tu negali būti geras aktorius, jei nesugebi klausytis, ką kitas žmogus kalba ir suprasti, kaip jis tau kalba.

² Julia M. Dobson – op. cit. p.5

- 5) Neprašykite mokinių prisiminti iš karto pjesės... naudodami „kalbėti-klausyti“ sistemą, iš pradžių mokiniai gali žiūrėti į savo sakinius ir turi žinoti, kurią eilutę jiems reikia skaityti. Galiausiai, jie tekstą pasidės, nes jau bus išmokę savo žodžius. Šiam metodui reikės daugiau laiko nei įprastam įsiminimui, dar daugiau, mokiniai gauna naudos, nes jie išmoksta ne tik atmintinai sakyti savo žodžius. Jie išmoksta pasakyti kažką prasmingo sau ir žiūrovams.

- 6) Padrąsinkite mokinius išstarti savo žodžius jausmingai. Norint, kad jie tai atliktų, reikia, kad jie įsijungtų į bendrą veiklą. Jie turėtų savęs klausti: “Kaip aš jaučiuosi, kai sakau šią eilutę?” ir “Ko aš tikiuosi iš kito žmogaus, jam tai pasakęs?”

- 7) Parodykite vaidinimą, jeigu jūs ir mokiniai galite skirti pakankamai laiko tokiam projektui. Būkite pasiruošę dirbti daugiau valandų nei priklausau, skirti daugiau pastangų, tačiau jūs gausite atlygį, tiek kalbos praktikos, tiek grupės atmosferos atžvilgiu.

Taip pat žiūrėkite:

<http://www.realistatheatre.com/body.html>

<http://www.santamonicaplayhouse.com/educationaltheatre.html>

<http://www.jimmybrunelle.com/theatrelinks.html>

<http://www.ucsm.ac.uk/cacs/drama.php>

III - Debatai

Debatus galima organizuoti su tomis mokinių grupėmis, kurios yra pasiekusios gana gerą naujos kalbos vartojimo lygį. Svarbu, kad visi suprastų, jog pradžioje tokios užduotys nevysto dalyvių debatų įgūdžių, tai yra kalbos vartojimo praktika. Mokiniai gi savo ruožtu kalbės sklandžiau, jei per debatus rodys savo tikruosius jausmus, susijusius su tema. Mokytojas privalo apginti mokinių sentimentus – tokiu būdu debatai bus labiau patenkinami. Keletas patarimų, kurie įrodo, kad naudinga mokytojui organizuoti debatus:

- apibūdinkite debatų temą, paklauskite mokinių, kurie iš jų norėtų atstovauti “už”, o kurie “prieš” nuomonę;
- suskirstykite mokinius į lygias grupes, atstovaujančias debatų “puses” (2 ar 4 mokiniai kiekvienoje pusėje tinka geriausiai);
- duokite mokiniams pakankamai laiko pasiruošti argumentams; jie gali argumentus pasirašyti, tačiau neturėtų skaityti viso pristatymo;
- susodinkite mokinius į dvi barikadų puses, kad jie vieni kitus matytų;
- paskelbkite vieną grupės narį “kapitonu”; pirmiausiai kapitonas pateiks pristatymą, pabaigoje apžvelgs komandos požiūrius;
- nustatykite laiko limitą (pavyzdžiui, tris minutes) kiekvienam pristatymui, kaitaliokite komandos A su komandos B pasisakymais;
- po to, kai kiekvienas pateikia savo pristatymus ir kai kapitonas padaro išvadas, kiti klasės mokiniai, sėdintys ir stebintys debatus, gali užduoti klausimus bet kurios komandos mokiniams. Mokytojas taip pat gali pateikti klausimų komandų nariams;
- užbaikite debatus, jei matote, kad tema yra išbaigta arba jei mokiniai įsitraukę yra į labai karštus argumentus;
- nepatartina skelbti balsavimų, kuri komanda buvo įspūdingesnė, nes kai kuriuos “kalbėtojus” tai gali žeisti.

Pasirenkant debatų temą, mokytojas turėtų rasti dalyką, kuris yra ginčytinas, bet nesukelia nekontroliuojamos aistros. Galbūt jums tiks keletas išvardintų debatų temų:

1. Televizija daugiau teikia žalos nei naudos.
2. Jau geriau vesti iš meilės, nei dėl pinigų.
3. Nė viena šiemeta neturėtų turėti daugiau vaikų nei du.
4. Jaunoji karta žino geriausia.
5. Pinigai – svarbiausias dalykas gyvenime.
6. Egzaminai yra nereikalingi ir nuobodūs.
7. Gyventi mieste yra geriau nei kaime.
8. Kompiuteriai yra geriau nei mokytojai.
9. Kelionės - geriausias mokymasis.
10. Mada lemia mano socialinę sėkmę.
11. Civilizacija lemia progresą.
12. Patirtis yra žymiai svarbiau nei mokymasis.
13. Sena muzika geresnė už moderniąją.
14. Mobilieji telefonai yra naudingi pamokoje.

Taip pat žiūrėkite:

<http://www.btinternet.com/~ted.power/dis00.html>

<http://www.youdebate.com/EDUCATION.htm>

IV – Socialinė ir kultūrinė orientacija

Mes retai rūpinamės kultūriniais aspektais mokomajame procese, nors jų mokoma netiesiogiai. Tai tik lingvistinių formų dalis, kurią mokosi mokiniai³. Kalboje atsispindintys kultūriniai aspektai, kuriuos mokytojas privalo paaiškinti mokiniams, kaip bendrauti priimtiniu būdu. Pavyzdžiui: įvardžiai ir kiti kalbiniai niuansai prancūzų kalboje. Naudinga mokiniams suprasti skirtumus tarp neformalios formos, kai kreipiamasi į asmenį (tu) ir formaliojo kreipinio (jūs). Dar vienas pavyzdys: Kaip tinkamai bendrauti anglų kalba? Ar tu sakai mokytojui: "Ei tu, at-eik čia"? Lingvistiškai, tai yra teisingas prašymas, tačiau kultūrinio atžvilgiu – tai netinkamas kreipinys į mokytoją. Norint iki galo įvaldyti kalbą, ji/jis turi suvokti lingvistines ir kultūrinės normas.

Dar vienas pavyzdys būtų, kaip išsireiškimas "ne, ačiū", gali būti skirtingai vartojamas skirtingose šalyse. Rumunijoje ir kitose romėnų kalbomis šnekančiose šalyse, pvz. Italijoje, tradiciškai įprasta, kad svečiui pasiūloma valgyti ar gerti net keletą kartų, tačiau svečias turi atsisakyti, net jei jis/ji yra ištroškęs ar alkanas. Galiausiai, svečias gali priimti pasiūlymą arba šeimnininkas įtikinamas, kad svečias yra sotus. Anglijoje arba JAV, šeimnininkas gavęs neigiamą atsakymą, jog jis nieko nenori, jo antrą kartą neklaus. Įsivaizduokite, kaip elgtųsi rumunas svečias, kuris tradiciškai atsisako pasiūlymo - iš tiesų jis liktų išalkęs ir ištroškęs.

Arba atvirkštinė situacija, kai amerikietis, kuris nėra susipažinęs su Rumunijos ar Italijos etiketu, iš karto pasako "Taip, prašau", vos tik jam kas nors pasiūloma, greičiausiai bus laikomas nemandagių manierų.

³ Krasner 1999

Patirtis rodo, kad paaugliai mokiniai ypač domisi šiais gyvenimo aspektais:

1. Šokiai;
2. Valgymo įpročiai;
3. Gyvenimo standartai;
4. Profesijos;
5. Gėrimo įpročiai;
6. Mokinio-mokytojo santykiai;
7. Švietimo sistema;
8. Pasimatymai;
9. Filmai;
10. Susižadėjimo ir vestuvių papročiai;
11. Atostogos;
12. Mada;
13. Sportas ir žaidimai;
14. Šventės;
15. Laisvalaikio užsiėmimai;
16. Gyvenimo tikslai;
17. Prietariai.

Taip pat žiūrėkite:

<http://www.ncrel.org/sdrs/areas/issues/educatrs/presrvce/pe3lk1.htm>

<http://www.udel.edu/sine/educ/multcult.htm>

<http://www-rcf.usc.edu/~cmmr/BEResources.html>

V – Patarlės ir posakiai

Patarlės ir posakiai yra ypač įdomūs mokiniams, besimokantiems naujos kalbos ir kultūros. Jis išlaiko archaiškus kalbos elementus ir atspindi populiarius požiūrius, kurie per amžius tęsiasi. Kai kas gali teigti, kad patarlių pagrindinė mintis yra įdomi stratifikacija tiek kalbos vystymuisi, tiek istorinei žmonių patirčiai, panašiai kaip ir archeologiniai sluoksniai, rodantys civilizacijos lygius patyrusiam archeologui.

Be to, žinios ir tam tikrų patarlių vartojimas ypač besimokantiems užsienio kalbos, prideda specifinės kultūrinės spalvos asmeniniam mokinio žodynui, o kalbant su gimtuoju kalbėtoju, parodo geras kultūros ir civilizacijos žinias.

Kita vertus, patarlės ir posakiai gali būti puikūs pokalbio pradžia aukšto lygio mokinių grupėms. Mokytojas gali parinkti posakių ir patarlių iš naujos kalbos ir pristatyti jas:

- Užrašant jas lentoje,
- Aiškinant gramatiką ir žodyną,
- Diskutuojant apie išmintį, istorinę reikšmę ir pan.,
- Prašant mokinių suieškoti patarlių ir posakių, reiškiančių panašiai arba priešingai savo kalboje.

Po to, kai mokiniai padiskutuoja ir paaiškina savo patarles ir posakius, mokytojas gali vystyti pokalbį apie kultūrinės vertybės naujoje ir gimtojoje kalbose. Mokiniais dažniausiai patinka kultūriniai pokalbiai, tai taip pat skatina vartoti naują kalbą klasėje, vykdyti socialines diskusijas. Jei mokytoja pasirenka patarlę pamokos pradžiai, ji/jis gali vystyti diskusijas pasitelkiant j pagalbą šiuos klausimus:

1. Ką reiškia ši patarlė?
2. Ar tai yra geras patarimas? Kodėl?
3. Ar yra panaši patarlė/posakis jūsų gimtojoje kalboje?
4. Ar jūs žinote patarlę/posakį, pateikiantį panašų patarimą?
5. Ar sate patyrę situaciją, apie kurią kalba patarlė/posakis?
6. Kokios buvo aplinkybės ir rezultatai?

Galiausiai, niekas netampa realu, kol nėra išbandoma, kol posakiai ar patarlės nėra iliustruojamos savo patirtimi, jos taip pat nėra realios. Mokytojas turėtų akcentuoti, kad turtinga yra mokinių kalbos vartojimo patirtis, kai vartojamos patarlės ar posakiai.

Minčių žemėlapiai

Dar viena veikla, susijusi su patarlėmis ir posakiais, gali būti "minčių žemėlapių" naudojimas. Įrodyta, kad šis metodas yra sėkmingai lavina atmintį, kai įsiminimas žymiai geriau veikia, nei įprastas užsirašinėjimas (konspektavimas).

Pateikite mokiniams keletą patarlių ar posakių, paprašykite, kad jie užrašytų jas popieriaus lapo viduryje. Tada jie gali vesti rodykles, ten parašyti mintis, susijusias su pateikta patarle. Pakabinkite minčių žemėlapius visoje klasėje. Tada mokiniai gali vaikščioti po klasę poromis, pasikalbėti, ką kiti mokiniai užrašė.

Tada paprašykite savo mokinių, kad jie sukurtų situacijas, kur būtų galima panaudoti patarlę, tada "suvaidinti" mažesnėse grupėse. Ši vaidybinė situacija nebūtinai turi būti atliekama prieš klasę, užtenka atlikti tai savo grupėse.

Taip pat žiūrėkite:

<http://www.vocabulary.co.il/word-play/idioms-game-slang-game/>

<http://www.fortunecity.com/boozers/bird/203/index.htm>

http://www.great-quotes.com/Educational_Quotes.htm

<http://www.cherrylanepillows.com/quotes.htm>

VI - Humoras

Humoro naudojimas juokeliuose, kalambūruose ar mįslėse yra tinkamas pokalbiuose, tačiau mokytojai, kurie juos naudoja dažnai lieka nepatenkinti rezultatais. Mokiniai gali suprasti žodyną ar gramatiką juokeliuose, bet jie nesijuokia, nes tas juokelis neatitinka jų mąstymo būdo. Dažnai juokeliai nesuveikia, dirbant su kitos kultūros mokiniais, dažnai kiekvienoje visuomenėje turima skirtingų juokingumo koncepcijų. Tačiau pasisekti gali su juokeliais, kalambūrais ar mįslėmis, jei sekama šia procedūra:

- Renkantis humoristinę medžiagą, imkite tik tą, kurią laikote universalia;
- Naudokite juokelius, kalambūrus ar mįsles tik su pažengusio lygio mokiniais, nes humoras reikalauja aukšto lingvistinio lygio ir absoliutaus supratimo;
- Nenaudokite įžeidžiančių mokinius juokelių, kalambūrų ar mįslių;
- Po to, kai pateikiate juokelį ar kalambūrą, ar užmenate mįslę, suorganizuokite trumpą diskusiją, tam tikra tvarka, kad gautumėte naudą iš to pokalbio;
- Taupiai naudokite juokelius, kalambūrus ar mįsles, trijų ar keturių užteks vienoje pokalbių sesijoje;
- Jei mokiniai nori prisiminti juokelį, kalambūrą ar mįslę, padiktuokite jį, kad mokiniai galėtų užsirašyti;
- Neskatinkite mokinius versti juokelius, kalambūrus ar mįsles iš savo kalbos, nebent jie yra įsitikinę, kad kiti supras ir reaguos į humorą;
- Iš visos humoristinės medžiagos, mįslės dažniausiai sukelia daugiausiai juoko kalbos pamokose. Tačiau mokytojas gali rasti begalę įvairios medžiagos, tačiau ją atrinkti ir pritaikyti nėra taip paprasta.

Taip pat žiūrėkite:

<http://www.claritaslux.com/blog/mind-mapping-learn-language/>
http://www.workinghumor.com/education_humor.shtml
<http://www.naesp.org/ContentLoad.do?contentId=634>
<http://www.mcooper.teach-nology.com/catalog.html>
<http://www.humorjokescorner.com/index.php/jokes/Educational/507>
<http://www.dailyhumor.net/index.php/jokes/educational/>

VII - Dainos

Dainavimas yra labai populiari veikla visame pasaulyje ir užsienio kalbų mokiniai dažnai mėgsta mokytis dainų. Dainų mokymas turi keletą naudingų dalykų:

- Kai jūs dainuojate ar leidžiate dainos įrašą, dažniausiai mokiniai atidžiai klauso, gerina savo girdėjimo suvokimą;
- Gaunama naujų žodžių, sentimentų, kultūrinio pagrindo žinių, tai gali pasitarnauti kaip diskusijos objektas;
- Dainavimas suteikia šansą mokiniams pailsėti nuo kasdieninės veiklos įtampos;
- Gerinama grupės atmosfera;
- Mokiniai gali dainuoti ne vien tik klasėje, jų mokymasis vystomas ir po pamokų;
- Stiprinams mokinių domėjimasis užsienio kalba;
- Dainavimas tinkamas tiek mažoms, tiek didelėms grupėms.

Žinoma dainos neturėtų užimti didžiosios mokomosios veiklos dalies, nors mokiniai kartais taip nori dainuoti, jie reikalauja mokytojo, kai jis/ji yra suplanavęs kitokią veiklą. Geriausia, kai dainuojama kartais – vieną ar du kartus per savaitę ir tai trunka nuo dešimt iki dvidešimt minučių.

Nors dauguma mokytojų pripažįsta dainavimo naudą, kai kurie mokytojai jaučiasi nepilnaverčiais, nes mano, jog jie nemoka gražiai dainuoti. Žinoma, šią problemą galima išspręsti. Jei mokytojas moka groti bet koku muzikos instrumentu, pavyzdžiui, gitara ar pianinu, ji/jis gali jais pasinaudoti, kai moko dainos. Jei mokytojas nemoka groti, galbūt pažįsta ką nors, kas moka. Šis žmogus gali būti pakviestas akomponuoti dainą. Kartais vienas ar keli mokiniai geba dainuoti geriau už kitus. Mokytojas pirmiausia gali išmokyti dainuoti tik juos, pirma leidžiant tik paklausti dainą. Tada galima mokyti visą likusią klasės dalį. Dėjà, kartais niekas iš klasės gerai nedainuoja, tada geriausia paleisti įrašą ir kartu dainuoti su įrašu.

Kokią dainą parinkti, tiesiogiai priklauso nuo mokinių amžiaus ir pomėgių toje grupėje. Paaugliai ir suaugę žmonės dažnai nori mokytis gerai žinomų liaudies dainų arba populiarių "hitų". Mokiniai dažnai patys pasiūlo dainas, kurias norėtų mokytis. Tačiau tik mokytojas

nusprendžia, kokią dainą mokysis. Kai mokytojas jau žino visą dainų sąrašą, jis turi gauti reikiamos dainos įrašą. Atrinkti tinkamiausias dainas, mokytojui gali pagelbėti tokia procedūra:

- Įsitikinkite, kad žinote žodžius ir melodiją, jei planuojate dainuoti patys arba dainuoti su įrašu;
- Jei patys gerai nedainuojate, raskite ką nors, kas sudainuotų ir įrašytų reikiamą dainą, taip pat būkite tikri, kad daininkas dainuoja reikiamu tonu ir greičiu, kad mokiniams būtų lengva ja sekti;
- Jei niekas negali jums įrašyti dainos, suieškokite komercinę dainos versiją ir įrašą paleiskite klasėje. Jei klasėje turite internetinę prieigą, jūs galite pažiūrėti ar yra „youtube“ vaizdo įrašas ir galite jį parodyti klasei;
- Paruoškite kiekvienam mokiniui dainos žodžius. Juos lengvai rasite internete, jei daina yra populiari. Jei neturite dauginimo įrenginių mokykloje, užrašykite dainos žodžius lentoje, liepkite mokiniams juos nusirašyti, žinoma, tai laiko gaišimas, bet labai svarbu, kad kiekvienas mokinys turėtų žodžius;
- Perskaitykite mokiniams eilutę, tegul jie chorų pakartoja; taisykite pasitaikančias tarimo klaidas;
- Paaikinkite naujų žodžių ar frazių reikšmes; atkreipkite dėmesį į elizijas ir junginius; grupėmis kartokite dainos eilutes;
- Leiskite mokiniams du ar tris kartus paklausyti dainos prieš dainavimą;
- Leiskite tyliai mokiniams pradėti dainuoti, bet ne taip garsiai, kad netrukdytų kitoms klasėms;
- Pataisykite tarimo ar formulavimo problemas;
- Mokiniai gali praktikuotis keletą kartų, kad galėtų ją gerai išmokti; neleiskite dainuoti per lėtai – dažnai mokiniai dainuoja užsienio kalbos dainas kaip per laidotuves, jei jūs jų nepaskubinsite;
- Kai jau dainą išmoksta, išveskite iš to pokalbį, paklauskite klausimų, kuriuose būtų vartojami dainos žodžiai arba tegul mokiniai panaudoja žodžius originaliuose savo kurtuose sakiniuose;
- Jei tai liaudies daina, pakalbėkite apie istorinę kilmę, ypač jei tai atitinka kontekstą ir pan.;
- Laikas nuo laiko dainą pakartokite; mokiniams patinka dainuoti anksčiau išmoktas dainas; tai suteikia jiems meistriško pojūtį ir motyvuoja mokytis kitų dainų.

Taip pat žiūrėkite:

http://scienceblogs.com/cognitivedaily/2008/06/does_music_help_us_learn_langu.php

www.youtube.com

<http://www.illumisware.com/>

<http://www.songsforteaching.com/Store.html>

<http://www.sara-jordan.com/>

<http://www.jacquot.net/>

<http://mypage.uniserve.ca/~sus/suzee.html>

<http://www.lyrics.com>

<http://www.azlyrics.com>

VIII - Poezija

Poezija – tai meninės kalbos vartojimas, kuris sumuoja jos esmę ir neribotą įvairiapusiškumą. Beje, kad poezija būtų suprasta ir įvertinta, ji reikalauja aukšto lingvistinio išsilavinimo. Užsienio kalbos eilėraščiai yra naudingi mokiniams, kurie yra tiek pasiekę aukštą lygį, tiek ir tiems mokiniams, kurie domisi poezija. Trumpas eilėraštis, parašytas suprantama klaba, universaliai tinkamas, dažniausiai domina mokinius.

Poezija dažnai yra labiau tinkanti komunikatyviosios kalbos mokymuisi, tačiau sėkmingai gali būti pritaikoma įvairiose kitose pamokos fazėse. Kai mokytojas parenka tinkamą eilėraščių, galima sekti šiais patarimais:

- Perskaitykite du ar tris kartus mokiniams eilėraščių, jo nerodykite mokiniams, jie privalo klausytis, kad suvoktų prasmę, ritmą, žodžius ir eilutes;
- Tik tada pateikite mokiniams eilėraščio kopiją;
- Paaiškinkite žodžių ar frazių reikšmes, jei mokiniai jų nesupranta;
- Dar kartą perskaitykite, mokiniai seka skaitomą tekstą;
- Aptarkite eilėraščio prasmę(-es); paklauskite ar mokiniai su ja sutinka, nesutinka; paprašykite, kad mokiniai perfrazuotų prozos kūrinį;
- Paprašykite, kad mokiniai užsimerktų ir paklaustyti dar sykį skaitomą eilėraščių, kad jie galėtų susikoncentruoti į žodžių garsus;
- Grupėse liepkite mokiniams paskaityti po eilėraščio eilutę, dar gali vienas mokinys paskaityti tik vieną eilutę, tada kita grupės dalis chorą paskaito likusią eilėraščio dalį; merginos skaito kelias eilutes, likusią dalį vaikinai; bet koks būdas yra įdomus, skatina motyvaciją ir gerina balso kokybę;
- Aptarkite poetą – jo gyvenimą, filosofiją, kokius dar eilėraščius ji/jis parašė, bet kokia kita informacija domins jūsų mokinius;
- Išryškinkite pasitaikančius eilėraštyje kultūrinius elementus; palyginkite su mokiniais šiuos elementus su savos šalies kultūra;
- Padėkite mokiniams įsiminti eilėraščių, jei jie to nori; galima liepti išmokti mintinai, juos deklamuoti visiems drauge, grupėmis, individualiai, be to, jei mokinys moka mintinai eilėraščių jis tampa jo “nuosavybe”, gyvoji nuosavos lingvistinės ir intelektinės kompetencijos dalis.

Sukurkite eilėraščių-koliažą

Raskite žodžius ir frazes, juos atspausdinkite iš interneto visokiais dydžiais, spalvomis, iškirpkite iš laikraščių ir žurnalų, iš bet ko, ką turite. Paaiškinkite, kad ruošiatės sukurti poezijos meną. Žodžiai ir frazės bus suklijuotos koliaže, kuris gali būti bet kokio dydžio ar formos. Panaudokite sena gaublj, lempą ar tik šiaip popieriaus lapą. Mokiniai gali sudėlioti žodžius, kaip tik jiems patinka. Eilėraščių nebūtinai privalo būti labai prasmingas, pakalbėkite apie žodžių asmeniškumą, raskite juokingus žodžius, paimtus iš konteksto ar įdomiai sukomponuotus.

Sukurkite eilėraštį “Kas slypi už...?”

Mokinius suskirstykite į mažas grupes. Mokiniams paduokite popieriaus lapus su užrašytomis eilutėmis, pavyzdžiui, “Už dangaus yra...” “Už bato yra...” “Už stalo yra...” ir pan. Jūs taip pat turite pateikti mokiniams lapą, kuriame užrašyta keletas žodžių, kurie yra tinkami tuščioms vietoms užpildyti, dar paduodate teniso kamuoliuką (arba kažką panašaus). Mokiniai besikeisdami kuria savo eilėraštį, mesdami kamuoliuką į žodžių sąrašą. Kamuoliuko liečiamas žodis yra įrašomas į tuščią vietą. Kartojama tol, kol visos tuščios vietos yra įrašomos. Eilėraštis yra garsiai perskaitomas kitiems, galima tada aptarti reikšmes. Toks pratimas gali būti atliekamas ir su kitais sakiniais.

Taip pat žiūrėkite:

<http://www.personal.psu.edu/users/n/x/nxs232/poems.htm>

http://members.tripod.com/~Patricia_F/poems.html

<http://www.mentaleducation.com/poems.html>

http://www.love-poems.me.uk/a_poems_for_children_great_children's_poems.

IX - Žaidimai

Kalbos žaidimai gali suteikti linksnumo ir įvairovės užsienio kalbų mokymosi procesui, nes vis mokiniai mėgsta žaidimus. Žaidimai ypač tinkami po įtemptų veiklų. Labai sveikintinas perėjimas nuo rimtų darbų prie lengvesnių. Kai kurie mokytojai mano, kad kalbų žaidimai galimi įvairiose pamokos dalyse, ypač mokant komunikacinės kalbos. Jei žaidimai naudojami lanksčiai, žaidimas yra puikus būdas nutraukti įprastas, rutinas per pamoką, siūlant mokiniams atsipalaidavimą, tačiau neišeinant iš kalbos mokymosi rėmų. Komunikacijos fazėje, žaidimas gali tapti stimuliuojančia ir pramogine veikla ir kai dalyviai nustoja žaisti, mokytojas gali jį vėl panaudoti kaip stimulą papildomam pokalbiui.

Norint gauti didžiausią naudą iš kalbos žaidimo, mokytojas turi pasirinkti geriausią žaidimą iš šimtų. „Geras“ kalbos žaidimas:

- Reikalauja mažai arba visai nereikia pasiruošimo;
- Lengva žaisti, bet vis dėl to reikalauja iš mokinių intelektualinio sąmoningumo;
- Pakankamai trumpas, užimantis nedaug pamokos laiko;
- Mokiniais suteikia pramogos jausmą, tačiau jie nelieka be kontrolės;
- Reikalauja mažai rašto darbų taisymo.

Šie pasiūlymai padės užtikrinti sėkmę su bet kuriuo pasirinktu žaidimu:

- Išsamiai pasiruoškite žaidimui; perskaitykite taisykles keletą kartų sau, kad jūs patys gerai suprastumėte, kaip jis yra žaidžiamas;
- Surinkite visą reikalingą medžiagą ir priemones;
- Prieš pristatant klasei žaidimą, paklauskite jų, ar jie norėtų užsiimti šia veikla; jei jiems neatrodo, jog susidomėjo žaidimu, geriausia atsisakyti šios minties – negaiškite laiko;
- Pasirinkite žaidimą, kuris leidžia įtraukti kiek tik įmanoma daugiau mokinių; jei turite didelę grupę, dalis mokinių sėdės žiūrovų kėdėse per kai kuriuos žaidimus, net gi tada žiūrovų nariai gali gauti taškų ar kitaip dalyvauti žaidimuose;
- Mažose grupėse įsitikinkite, kad kiekvienas mokinys aktyviai veiks kiekviename žaidime;
- Įsitikinkite, kad pasirinkote žaidimą, atitinkantį mokinių gebėjimus; nors kalbos žaidimai paprastai yra lengvi; nepamirškite, kad mokiniams ir taip bus didelis iššūkis, nes žais žaidimą ne savo gimtąja kalba;
- Pradžioje pamokos nežaiskite; pasilaikykite žaidimą pamokos viduriui ar pabaigai, kai mokiniai lauks veiklos pasikeitimo;
- Labai aiškiai nurodykite instrukcijas, įsitikinkite, kad visi tiksliai supranta, kaip reiks žaisti; iš pradžių galite pažaisti "bandomuosius" žaidimus, vien tik tam, kad matytumėte, ar visi žino savo vaidmenis;
- Vadovaukite žaidimui patys; visada stovėkite prieš klasę, taip, kad mokiniai jus matytų, kaip jūs vaidinate vadovą ar teisėją;
- Tiksliai vykdykite žaidimo taisykles; jei jūs nesilaikote taisyklių arba leidžiate bent vienam mokiniui sulaužyti taisyklę, jūs sukurtėte precedentą, kuris gali iššaukti priešišumą tarp mokinių; visada geriausia vengti tokių problemų ir žaisti griežtai pagal taisykles;
- Visada tiksliai kontroliuokite žaidimą; net jei ir norite, kad mokiniai turėtų smagų laiką, jūs negalite leisti grupės disciplinai sugriūti; sukurkite malonią, bet griežtą atmosferą, tada mokiniai pamėgs žaidimus ir daug išmoks;
- Stebėkite, kaip kiekvienas mokinys reaguoja į žaidimą; mokiniai, kurie nuolat daro klaidas, gali jaustis nesmagiai, jūs turite sušvelninti situaciją;
- Komandiniuose žaidimuose pasistenkite įtraukti vienodą dalyvių skaičių, komandose turėtų būti panašaus lygių mokinių, tai suvienodina komandas, apsaugo nuo silpnesnių mokinių susierzinimo;
- Kiekvieną kartą žaisdami, sudarykite vis naujas komandas, tai leis varijuoti ir išlaikys naujo konkurso motyvaciją;
- Jei žaidimas gerai nevyksta, išbandykite kitą, būkite lankstūs, naudojant žaidimus;
- Visada sustabdykite žaidimą, jei mokiniai yra pasiruošę baigti, kitaip tariant, niekada nežaiskite per ilgai žaidimo, kad dalyviams nenusibostų;
- Nežaiskite vieno žaidimo labai dažnai, jis praras savo naujoviškumą;

Kai paskaitysite žaidimo nurodymus, neišsigaskite kai kurių nurodymų ilgio. Ilgos instrukcijos dar nereiškia, kad žaidimas bus labai sudėtingas, visi žaidimai pateikti čia yra pakankamai lengvi mokiniams.

Taip pat žiūrėkite:

http://www.teach-nology.com/web_tools/games/

<http://www.eduplace.com/edugames.html>

<http://www.prongo.com/>

<http://www.learningplanet.com/>

<http://www.cogcon.com/gamegoo/gooeyhome.html>

<http://www.kidwizard.com/>

<http://www.primarygames.co.uk/>

<http://education.jlab.org/indexpages/elementgames.html>

<http://www.gamequarium.com/>

<http://sitesforteachers.com/index.html>

Štai keletas žaidimų pavyzdžių, kuriuos galite panaudoti:

Būdvardžiai ir daiktavardžiai

Būdvardžių vieta – prieš daiktavardžius; žodynas.

Procedūra: mokiniai pasiūlo būdvardžių-daiktavardžių frazes, pavyzdžiui, “ruda katė”, “geras gydytojas”. Mokytojas gali pagelbėti. Kai jau yra pateikti pasiūlymai, liepkite mokiniui užrašyti stulpeliu būdvardžius kairėje lentos pusėje, o dešinėje – daiktavardžius, jūs gausite kažką panašaus:

ruda	katė
geras	gydytojas
protingas	mokinys
tvarkingas	kambarys
vėjuota	diena
sudėtinga	problema

Paprašykite mokinių, kad sudarytų tokias kombinacijas, kaip “protinga katė”, tada linija sujunkite du žodžius. Pažiūrėkite, kiek įvairių derinių gali klasė sudaryti. Jei kas nors sudaro neįprastą ar keistą kombinaciją, jis turi ją apginti. Mokytojas gali paklausti: “Ar gali patvirtinti, kas tai yra “švari problema?”

Variacija: pažengusio lygio grupei mokytojas gali išbandyti prieveiksmio-būdvardžio kombinacijas: “nusivylusiai liūdnas”, “protingai teisingas”, pan.

Išplėsti tekstai

Formuojami gramatiniai sakiniai, pridedant žodžius ar frazes.

Procedūra: ant lentos užrašykite paprastą veiksmažodį. Pakvieskite mokinius pridėti vieną, du ar tris žodžius šalia jo. Pavyzdžiui, jei žodis buvo “eiti” (bendratis, mokiniai jį gali asmenuoti), mokiniai gali pasiūlyti “Aš einu” arba “Eik į lovą!” Maksimaliai mokiniai gali pridėti iki trijų žodžių, sudarydami vis ilgesnį ir ilgesnį tekstą, iki tol, kol tekstas bus pakankamo ilgio.

Taisyklė yra ta, kad žodžius galima pridėti tik priekyje arba gale prie to, kas jau yra parašyta. Pridėti galima arba pakeisti skyrybą, jei to reikia. Pavyzdžiui:

Eik

Eik į lovą!

“Eik į lovą!” sako mano mama.

“Eik į lovą!”, sako mano mama piktai.

“Tu privalai eiti į lovą!”, sako mano mama piktai.

pan.

Variacija: (atvirkštinis variantas) mokiniai gali nutrinti pridėtus žodžius, pradėdant nuo paskutiniosios versijos ir baigiant pirmuoju užrašytu žodžius ant lentos.

Jeji aš turėčiau milijoną dolerių

Sąlygos sakinių mokymasis, įsivaizduojamos situacijos

Procedūra: pasakykite mokiniams, kad milijoną dolerių išloš tas žmogus, kuris pristatys originaliausią (ar naudingiausią, labiausiai jaudinančią) mintį, kur padėti pinigus. Paklauskite minčių ir nutarkite arba leiskite mokiniams patiems nuspręsti, kas "laimėjo".

Jeji manęs čia nebūtų

Sąlygos, minčių pasidalinimas

Procedūra: Mokiniai užsirašo atsakymą į klausimą: "Jeji manęs čia nebūtų, kur būtum tu?" pasidalina mintimis. Pristatykite truputį kitokią versiją: " Jeji manęs čia nebūtų, kur tu norėtum būti?"

Variacija: kiti panašūs klausimai: "Jeji nebūtum savimi, kuo norėtum būti?" arba "Jeji dabar negyventum, kada būtum norėjęs gyventi?"

Ištrink ir pakeisk

Teksto keitimas, gramatinio tikslumo išlaikymas.

Procedūra: užrašykite ant lentos sakinį iš maždaug dešimt žodžių.

Vieną dieną ūkininkas nuėjo arti laukų.

Paprašykite mokinių, kad jie pridėtų paremiančių žodžių: vienas, du ar trys žodžiai gali būti nutrinami (nebūtinai tiksliai vietoj jų privalo būti įrašomi iš eilės visi žodžiai), vietoj jų įrašomi kiti žodžiai.

Vieną dieną ūkininkas nuėjo arti savo laukų.

Vieną dieną ūkininkas nuėjo pažiūrėti savo arklių.

Vieną dieną karalienė nuėjo pažiūrėti savo arklių lenktynių.

Pan.

Nebūtinai privaloma išlaikyti pirminę sakinio struktūrą, svarbu, kad sakiny išliktų gramatiškai taisyklingas.

Papasakokite apie paveikslėlį

Sukurti paprastus gramatikos išsireiškimus.

Pasiruošimas: parinkite paveiksluką iš vadovėlio, žurnalo ar plakato.

Procedūra: mokiniai pažiūro į paveiksluką, pasako keletą dalykų apie jį; mokytojas gali paprašyti suformuluoti išbaigtus gramatinius sakinius. Kiek mokiniai gali sugalvoti per 5 minutes? Paprašykite, kad mokiniai sakinius užrašytų. Iš viso grupėje turėtų būti 20-30 sakinių.

Variacija I: po pirmojo karto mokiniai gali atlikti tą pačią užduotį kaip varžybas: padalinkite klasę į dvi grupes – kuri grupė sudarys daugiausiai sakinių, ta ir laimės. Arba grupės gali siekti pagerinti savo pačių rekordą: gal jie gali sudaryti daugiau sakinių, abibūdinant antrąjį paveikslėlį, nei pirmuojujį kartą?

Variacija II: paprašykite mokinių pagalvoti ir parašyti kiek įmanoma sakinių, kurie netinka paveikslui. Tada jie gali pataisyti vienas kito sakinius į teisingus.

Pasakojimas

Šis žaidimas reikalauja vaizduotės, talento iš kiekvieno grupės nario, nes jam reikia sukurti tam tikrą dalį linksmos istorijos. Mokytojas pradės pasakojimą klasikine fraze:

“Vieną kartą buvo...” ir užbaigs sakinį taip, kaip jis nori. Tada grupės narys pratęs pasakojimą antruoju sakiniu – turinčiu loginę seką. Tada kitas grupės narys turi galimybę tęsti pasakojimą ir t.t. Tinkamai užbaigti pasakojimą galima, kai kas nors pateikia finalinį sakinį.

Dvidešimt klausimų klasei

Tai yra spėjimo žaidimas, kai vienas asmuo pasirenka matomą objektą klasėje ir kiti stengiasi atspėti, kas tai, užduodami klausimus.

Kiekvienas mokinys gali paklausti tik vieną klausimą.

Mokinys, kuris pasirinko objektą, kitiems klasės draugams turi atsakyti į jų užduotus klausimus pilnais sakiniais.

Po keleto klausimų, jei yra mokinių, kurie norėtų atspėti atsakymą, gali klausti:

“Ar tai yra ...?” Jei ji/jis teisingai atspėja, laimi žaidimą ir yra tas asmuo, kuris pasirenka kitą objektą.

Vienas mokinys gali būti paskirtas skaičiuoti užduodamiems klausimams. Jei po dvidešimt užduotų klausimų, niekas neturi atsakymo, tas mokinys, kuris pasirinko objektą, laimi žaidimą, turi galimybę dar kartą pasirinkti objektą.

Šiame žaidime, į klausimus galima atsakyti tik “Taip” arba “Ne”, vadinasi ir užduodant klausimus reikia sudaryti juos tik, laukiant atitinkamų atsakymų.

Vaizdo seka

Ką daryti:

Mokiniai dirba grupėmis po penkis. Kiekvienas turi po lapelį. Kiekvienam liepiama nupiešti lapelio viršuje galvą ir kaklo pradžią (žmogaus, gyvūno ar įsivaizduojamą). Lapelis sulankstomas taip, kad galvos nesimatytų, perduodamas sekančiam grupės nariui. Tada jis piešia viršutinę kūno dalį (rankas, sparnus, ataugas). Tada vėl perduodamas lapelis. Ta pati procedūra tęsiama, bet dabar jau piešiama apačia – liemuo, kojos, apatinės galūnės. Galiausiai visi išlanksto lapelius ir palygina su kitų grupių darbais. Rezultatas bus “penkios” būtybės. Dabar liepkite grupėse apibūdinti savo būtybes, suteikite joms vardus, įsivaizduokite, kokios yra jų charakterio savybės – galbūt net išeis istorija. Suorganizuokite inscenizaciją, įtraukiant tas penkias būtybes, kurias vaidina grupės nariai.

Pastabos:

Lygis: pradedantieji ir aukšty.

Mokiniai ypač laukia rezultatų, kokios gali būti nupieštos būtybės, inscenizacijos rezultatas – išradingumas.

Žodis už žodį

Ką daryti:

Mokiniai susodinami dideliu ratu. Vienas mokinyš pradeda, ištardamas žodį, pvz. juoda. Kitas asmuo dešinėje turi pasakyti žodį “tinkantį” pasakytam žodžiui, pvz. avis. Kitas dešinėje tęsia, pvz. vilna, pan. Štai pavyzdys tokios serijos: knyga – kirmėlė – žemė – dangus – mėlynas – jūra – žuvis – skęsta – indai – maistas – parduotuvė – pavėžėjimas – detektyvas ... Nuo čia, jei norite, galite mokinius nukreipti į ritmiško posmo žaidimą. Grupei liepiama sugalvoti žodžius su tais pačiais garsais (tai gali būti viduriniai garsai, panašiai kaip pavyzdžiuose apačioje [o], bet jie turi turėti tą patį ritmą, pvz., “slow, soak, show, home, told”). Kiekvienas žodis užrašomas ant atskiro lapelio popieriaus, jie yra sumaišomi. Kiekvienas žmogus išsitraukia du popieriaus lapelius, iš kurių jis/ji turi užrašyti dviejų eilučių ritmišką posmelį, pavyzdžiui, (angl. She said 'Absolutely no!' “ I don't like mowing, so I couldn't go. But the grass keeps on growing!”)

Pastaba:

Lygis: nuo pradedančiųjų ir vidutinio gebėjimo aukšтын.

Pirmasis pratimas atitinka nežodinius (fizinius) pratimus (siūloma juos taikyti pamokos pradžioje) visiems lygiams. Antrasis – tinkamesnis tolimesniems pamokoms etapams. Abu pratimai privers mokinius pribusti po sunkių užduočių, nereikalauja daug pamokos laiko.

Aklo vedimas

Ką daryti:

Mokiniai padalinami į dvi lygias grupes, A ir B. Kiekviena grupė dar suporuojama. Patalpos viduryje sustatoma “kliūčių” (pvz. kėdžių), paliekant praėjimus. Vienas poros mokinys iš grupės A turi nueiti į patalpos galą. Likusieji mokiniai yra “aklieji” – jiems užrišamos akys arba patys užsidengia akis. “Vedliai” pateikia partneriams instrukcijas, kad jie galėtų eiti neužkliudant kliūčių. Be kuris palietęs kliūtį, pašalinamas iš žaidimo. Tą patį atlieka grupė B.

Pastaba:

Lygis: nuo pradinio aukšтын.

Šis pratimas padeda vystyti pasitikėjimą tarp partnerių, kalbos vartojimo ir instrukcijų preciziškumą ir atidų klausymąsi. (Natūraliomis sąlygomis – dar ir su šalutiniais garsais!)

Daug paskirčių turinti kojinė

Ką daryti:

Kiekvienam mokiniui liepiama susikoncentruoti į gerai pažystamą objektą, pvz. kojinę. Užduotis – parašyti nuo šešių iki dešimt būdų, kaip kojinę galima panaudoti normaliems tikslams, pavyzdžiui:

Kavos filtras, bintas, trimito slopiklis, kaukė, kamštis, lempos uždanga, tinklas, piniginė ir pan.

Tada grupėje suformuokite poras. Kiekviena pora pasidalina mintimis, leiskite 5 minutes padiskutuoti. Kitas žingsnis – sujunkite dvi poras ir tegul jie palygina sąrašus. Tam skirkite 5-10 minučių. Tada kiekvienai grupei liepiama pateikti apibūdinimus kitoms trimis grupėms (tačiau ne daugiau), nuspręskite, kuri mintis buvo geriausia. Grupės pasilieka po 4 mokinius. Tada kiekvienai grupei liepiama sugalvoti bet kokią kasdieninį objektą (segtuką, šukas, šakutę ir pan.). Kaip ir anksčiau sudaromas įmanomo panaudojimo sąrašas. Grupė parenka 4 geriausias mintis, jas pristato pamėgžiojant (naudojant mimikas) kitoms grupėms. Stebinčios grupės stengiasi atspėti, koks tai yra daiktas, koku nauju būdu jis gali būti panaudojamas.

Pastaba:

Lygis: nuo pradinio aukšтын.

Nors mintis čia yra labai paprasta, ji reikalauja vaizduotės. Žinoma, kai kurie mokiniai turės daugiau minčių nei kiti: štai todėl ir siekiama, kad mokiniai pasidalintų diskusijomis poromis.

Diskusijose bus naudojama daug reikalingų frazių, kai bus pateikiami patarimai, bus lyginama, kritikuojama, atmetama ar priimama.

Ką aš laikau?

Ką daryti:

Klasė suskirstoma į 5 ar 6 žmonių grupes. Grupelės stovi ratu, kiekvienas mokinys stovi veidu į rato vidurį, rankomis reikia apkabinti nugaroje šalia stovinčius. Organizatorius perduoda į ranką vienam grupės nariui mažą daiktą, pavyzdžiui, sąvaržėlę, monetą, degtukų dėžutę. Tas žmogus tą daiktą jaučia, tačiau jo nemato. Grupės užduotis – atspėti, koks tai daiktas, klausiant apie objektą klausimų.

Pastabos:

Lygis: nuo pradinio aukštyn.

Prieš bandant šį pratimą, naudinga klasei jį pademonstruoti. Vienas savanoris stovi prieš klasę, jo rankos yra laikomos nugaroje: mažas objektas paduodamas jam į rankas, tada jis/ji atsako į klasės užduodamus klausimus. Tai leidžia klasei atrasti, kurie klausimai yra veiksmingiausi. Šiame pratime galima užduoti bet kokio tipo klausimus, tačiau reiktų vengti nesąmoningų klausimų ir bereikalingų spėliojimų ("Ar tai segtukas?", "Ar jis didelis?", "Ar jis gražus?"). Mokiniai turėtų būti skatinami naudoti strategijas, kurios pašalins tokias galimybes, reiktų mokyti klausti taip: "Ar jis kietas?", "Ar jis pagamintas iš metalo?", "Ar jis lankstus?", "Ar jis trapus?"

Ir aš esu mėsininkas

Ką daryti:

Mokiniai sėdi ratu, žiūrėdami vienas į kitą (apie 10-12 narių rate). Vienas mokinys pradeda, pasakydamas savo tikrąjį vardą ir išgalvotą profesiją, pvz. Aš esu Alanas ir aš esu mėsininkas. Šalia sėdintis mokinys pakartoja pateiktą sakinį, pridėdamas savo vardą ir išgalvotą profesiją. Pvz. Tu esi Alanas ir tu esi mėsininkas. Aš esu Elena, aš esu kirpėja. Taip kitas mokinys tęsia procesą. Pvz., Tu esi Alanas ir tu esi mėsininkas. Tu esi Elena ir tu esi kirpėja. Aš su Ana ir aš esu nardytoja. Procesas tęsiamas iki visi mokiniai pasisako. Asmuo, kuris pradėjo žaidimą, turi pakartoti visą seriją.

Pastaba:

Lygis: nuo pradinio aukštyn.

Tai yra tinkamas pratimas, skirtas atidžiam klausymuisi, ką sako kiti, ugdyti atmintį. (Geriausia neviršinti dvylikos asmenų grupėje skaičiaus, nes ši veikla gali nepavykti.) Ypač gerai suteikti galimybę kiekvienam pajusti savo vertę – vardo pakartojimas suteikia pasitenkinimą, ypač silnesniems mokiniams. Šis pratimas yra labai paprastas, tačiau jį galima paruošti ir sudėtingesnį (geriausia, jei pateikiamos struktūros, su kuriomis mokiniai neseniai susipažino), pvz. :

"Aš esu Frenkas ir man patinka plaukioti."

"Aš esu Mariana, man patinka šokti."

"Aš esu Džimis ir aš ką tik grįžau iš Lenkijos".

"Aš esu Džiulija ir aš ruošiuosi važiuoti į Pitesti kitą savaitę."

Žemėlapių perkonstravimas

1. Mokiniai sudaro grupes iš trijų, daugiausiai iš keturių.
2. Grupė nupiešia idealaus miesto maketą.

Mokiniai duodamas laiko tarpas, per kurį jie turi paruošti maketą – greičiausiai per tris CD dainas. Muzika sukuria atpalaiduojančią atmosferą.

Klausimai:

Ką jūs jaučiate? Kaip jūs jaučiatės?

Mokytojas gali pristatyti ir daugiau klausimų, juos pateikti sudėtingesnius, priklausomai nuo kalbos lygio.

3. Kai grupė baigia piešti savo maketą, jie palieka jį ten gulėti, mokiniai pereina atsisėsti prie kito stalo. Kitos grupės maketą jie turi sukarchyti. Šiai stadijai mokytojas turi parinkti agresyvesnės muzikos.

Klausimai:

Ką jūs jaučiate? Kaip jūs jaučiatės?

4. Kiekviena grupė sugrįžta į savo vietas, pažiūro, kas buvo padaryta su jų idealaus miesto maketu.

Klausimai:

Ką jūs jaučiate? Kaip jūs jaučiatės?

5. Dabar grupės stengiasi sudėti atgal sukarchytą maketą, klijuodami jį arba naudojant lipnią juostelę. Mokytojas paleidžia ramia, atpalaiduojančią muziką, tokią, kuri skambėjo pirmosios dalies metu. Kai tik mokiniai sudeda atgal savo piešinį, jie gali atsakyti į tuos pačius klausimus:

Klausimai:

Ką jūs jaučiate? Kaip jūs jaučiatės?

Pasiklydę miške

Pasiklydę miške – tai komandinė užduotis, kuri padeda mokiniams geriau vienas kitą pažinti. Pateikiamas scenarijus, kad visi pasiklydo, kiekvienas asmuo privalo pasakyti kaip ir kokio- mis priemonėmis, visa grupė galėtų išeiti iš miško.

Šis žaidimas yra komandos sudarymo ir vienas kito pažinimo ledlaužio pratimas. Rekomen- duojama jungti vidutinio dydžio grupes, tačiau įmanoma šią užduotį atlikti ir su labai mažomis ar didelėmis grupėmis. Idealiausia šį žaidimą vykdyti patalpoje. Nereikia specialiaus pasiruošimo ar priemonių. Šis ledlaužio pratimas veikia tiek su jaunesniais, tiek su vyresniais ar net suaugusiais mokiniais.

Pasiklydę miške instrukcijos

Situacija yra baisi – žmonių grupė pasiklydo milžiniškame Kanados miške! Grupė neturi joki- os įrangos ar įrankių. Viskas, ką jie turi – tai drabužiai, vienas asmuo turi degtukų. Grupė dirba kaip komanda, aptardami dalykus, kuriais jie yra įsitikinę, bet jie turi išeiti iš miško iki vidurnakčio! Komandos nariai turi bendradarbiauti, padėti vienas kitam, būti draugiškais. Padrąsinkite mokinius būti kūrybingais.

Kai mokiniams yra pateikiamos instrukcijos, prasideda veiksmas. Šis situacinis žaidimas gali vykti pakankamai ilgai, tačiau mokytojas turi turėti galvoje, kad grupėje gali atsirasti gabių ir išradingų mokinių, kurie išves grupę greitai iš miško. Jei pageidaujate, galite apdovanoti kūrybingiausius mokinius.

Toks pat žaidimas galimas: “Pasiklydę dykumoje”. Tokio tipo žaidimai yra lengvai pritaikomi kalbos mokymuisi, gali būti įtvirtinami tokie išsireiškimai, kaip “Mes turėtume/galėtume ir pan. ar išmokti naujus žodžius.

Kitas komandinis pratimas gali būti:

LEGO žaidimas

Šis pratimas yra tinkamas komunikacijos gebėjimams gerinti ir plėsti žodynui.

Mokiniai sugrupuojami po tris. Kiekvienoje grupėje nariai turi vaidmenis: vadovas, dar- bininkas ir stebėtojas. Kiekvienai grupei pateikiamas LEGO modelio instrukcijų lapas ir kaladėlės, kurias grupės turės sukonstruoti.

Vadovas pasakys darbininkui, ką daryti, o darbininkas darys tik tai, kas jam yra liepiama. Stebėtojas nedalyvaus statymo darbuose, jis tik stebės, kaip sekasi jo grupės dviems nari- am. Jis/Ji pildys stebėjimo lapą, atsakydamas į tokius klausimus:

1. Ar “vadovas” sako, ką daryti darbininkui? Kokius žodžius vartoja?
2. Ar “darbininkas” viską atlieka, kas jam yra sakoma?
3. Apibūdink grupės darbą, ar jis buvo sėkmingas? Kodėl? Kodėl ne?

Gale stebėtojas pateiks savo įspūdžių pranešimą iš jos “užrašyto pranešimo”. Aptarkite grupėmis, kaip jie dirbo, ką buvo galima pagerinti. Šį pratimą galima kartoti, vykdyti įvertinimą, stebėti, ar gerėja mokinių žodynas.

Ledlaužis su ranka

Mokiniai suskirstomi grupėmis po penkis. Visi turi po lapelį popieriaus ir rašiklį. Mokiniai turi nupiešti savo ranką ir užrašyti vardą. (Žr. į paveiksluką)

Mokiniai perduoda savo lapelius kaimynui. Viename iš pirštų, jie turi parašyti būdvardį (teigiamą) apie tą žmogų, kurio ranką jis turi.

Kai užrašomas būdvardis, siunčiamas lapelis kitam grupės nariui, iki tol, kol ant visų pirštų yra užrašyti būdvardžiai. Paskutinis apie save parašo rankos šeimininkas. Mokiniai negali kartoti jau užrašytų žodžių. Mokiniai garsiai perskaito kitiems, ką apie jį mano grupės nariai.

Mokytojui yra sunku priversti mokinius kalbėti apie savo emocijas ar jausmus, nes visi linkę yra komplikuoti savo jausmus arba kaltina kitus asmenis. Kalbos mokytojas turi gerą pasirinkimą – jis drąsina kalbėti apie emocijas, vartojant paprastus žodžius prieš pateikiant jiems sudėtingesnes užduotis.

ATSPĖK – KAS? žaidimas

Šis žaidimas yra skirtas užduoti klausimus ir apibūdinti žmones. Taisyklės yra labai panašios į stalo žaidimą "ATSPĖK KAS". Klasę suskirstykite į dvi lygias dalis. Grupės turi viena kitą mokyti. Kiekviena grupės nuspręš, kuris narys bus "JIS", tačiau, kuris nepasakys kitai grupei. Kiekviena grupė klausia po vieną kartą, kuris tas paslaptinis asmuo. Jie gali spėti, tik tai tada, kai tu įsitikinę; vienas neteisingas spėjimas ir jie pralaimi žaidimą! Prieš spėjant dar galima užduoti paskutinį VIENĄ klausimą. Klausimai gali būti tik "Taip" arba "Ne". Klausimai gali būti apie plaukų spalvą, aprangą ir pan. Jei grupės narys yra tikras, kad tai nėra asmuo su strazdanomis, pavyzdžiui, visi strazdanoti mokiniai pasitraukia į šoną. Jei komanda atspėja, kas yra paslaptinis mokinys; jie laimi, jei neatspėja, pralošia!

Priedas 1

Šeši bendrojo tipo dialogai

- Pirmasis tipas orientuojasi į bendrąsias, kasdienes situacijas, tokias kaip drabužių pirkinimas, diskusijas apie sportą ar ėjimą į kiną. Tai paprasčiausiai rodo, ką žmonės sako, kad įtrauktų kitus į pokalbį. Pavyzdžiui:

A: Pažaiskime tenisą.
 B: Per karšta, be to, sulūžo mano raketė.
 A: Aš galiu paskolinti savo.
 B: Na, gerai.
 A: Jei išeisime dabar, aikštelė bus tuščia.
 B: Gerai, bet aš nenusiteikęs žaisti daugiau nei vieną setą.

- Antrasis tipas sukasi apie specifinį gramatikos reiškinį. Pavyzdžiui:

A: Kaip ilgai tu gyvenai Vašingtone?
 B: Trejus metus. Kaip ilgai tu gyveni čia?
 A: Leisk pagalvoti – mes persikėlėme iš Niu Jorko į Vašingtoną 1952 metais.
 Mes čia nuo 1952!
 B: Tai daugiau nei dvidešimt metų. Čia jūs jau seniai!

- Trečiasis tipas aiškinasi specifinių žodžių ar išsireiškimų reikšmes. Pavyzdžiui:

A: Kaip yra vadinami milteliai, kurie naudojami vandenyje, kad drabužiai taptų standžiais?
 B: "Krakmolas"
 A: Ar yra veiksmožodžio forma "krakmolinti?"
 B: Taip, tu gali sakyti "Prašau nekrakmolinti šių marškinių," pavyzdžiui.
 A: Tai yra tai, ką aš norėjau sužinoti. Negaliu pakęsti krakmolintų marškinių.

- Ketvirtasis tipas išreiškia labai stiprias emocijas. Pavyzdžiui:

A: Marija, aš noriu atsiprašyti dėl ...
 B: Man nesvarbu! Aš nenoriu su tavimi kalbėtis!
 A: Palauk minutėlę. Prašau paklausk! Aš atsiprašau, kad negalėjau vakar vakare tau paskambinti.
 B: Ar tu įsivaizduoji, kad aš laukiau tris valandas, kol tu teiksies paskambinti?
 A: Tai nepasikartos! Pažadu!
 B: Na... jau geriau nesikartotų!

- Penktasis tipas renka su žodynus susijusius dalykus. Pavyzdžiui:

A: Taigi, čia yra ta vieta, kur daugiausiai auginama vaisių!

B: Taip, dirva ir klimatas yra idealus daugeliui vaisių.

A: Rudenį jūs turite obuolių, svarainių, granatų...

B: ... ir žiemą apelsinų, citrinų, mandarinų ir vynuogių.

A: Aš manau, kad dar turite vyšnių, braškių, slyvų, persikų, abrikosų, vynuogių ir melionų vasarą.

B: Taip, bet mes neauginame bananų. Jie auga pakrantėje, kur tikrai karšta.

- Šeštasis tipas išryškina specifinius kultūrinius bruožus ir papročius. Pavyzdžiui:

A: Kaip praėjo Naujųjų Metų išvakarių vakarėlis?

B: Buvo labai smagu. Mes prašokome visą vakarą ir dainavome "Auld Lang Syne" prieš pat vidurnaktį.

A: Ar mėtėte popierinius konfeti, kai laikrodis mušė dvylika?

B: Taip, visi. Tada mes šokome iki 3 valandų ryto!