Visoka škola strukovnih studija za obrazovanje vaspitača u Novom Sadu - ENGLESKI JEZIK

VISOKA ŠKOLA STRUKOVNIH STUDIJA ZA OBRAZOVANJE VASPITAČA U NOVOM SADU

Jelena Spasić
ENGLESKI JEZIK ZA VASPITAČE
produžni kurs
Novi Sad, oktobar 2008
Predgovor
Ovaj udžbenik engleskog jezika namenjen je studentima Visoke škole strukovnih studija za obrazovanje vaspitača. Budući da je i nastao kao rezultat višegodišnjeg rada sa studentima, on ispunjava ciljeve engleskog jezika kao predmeta na studijama ovog profila. U skladu sa tim, njegov sadržaj omogućava obnavljanje i sistematizovanje znanja iz gramatike (fonetski, morfološki i sintaksički sistem engleskog jezika), razvijanje sposobnosti razumevanja i prevođenja teksta, razvijanje veštine razumevanja na sluh, razvijanje sposobnosti izražavanja u komunikativno-iskustvenim situacijama i savladavanje stručne terminologije kroz tematske tekstove iz oblasti pedagogije, psihologije i književnosti za decu.
Podeljen je na dve celine. Prvi deo, Part One s podnaslovom The Child is Father of the Man budući da su u ovom delu tekstovi posvećeni temama koje su bitne da bi dete u vrtiću steklo dobru emotivnu osnovu da bi zaista i postalo otac čoveka, kako bi to trebalo da bude, te se skreće pažnja na ljubav prema svetu u celini, detetu, igračkama, pričama koje bude maštu kod dece. Drugi deo Part Two s podnaslovom Children Learn What They Live ukazuje studentima na sve načine na koje vaspitač uči decu sa kojom radi, bilo da sa bave matematikom, eksperimentima, crtanjem, pevanjem, pričanjem priča, bilo svojim sopstvenim primerom..
Priručnik je zamišljen kao osnovna i dodatna literatura za produžni kurs srednjeg nivoa (upper-intermediate). Svaka lekcija ima osnovni deo propraćen obradom teksta u skladu sa potrebama pripreme za vaspitački poziv. Gramatičke jedinice su usklađene sa tematskim sadržajima. Dodatni tekstovi (Additional Reading) namenjeni su onim studentima koji samostalno žele da prošire svoja znanja, ali i da ih uputi na dalje samostalno traganje za stručnom literaturom na engleskom jeziku.

Autor
PART ONE

The Child is Father of the Man
William Wordsworth
Unit 1

1. This year we are going to deal with topics which may be helpful in your future vocation. Which one is the most important in your opinion? Why?

2. What is the best stimulation for any activity in life, so also for your work with children?

3. Is it selected only to your relationship with children?

4. Can you describe love in general? What is it like?

5. How do children show their love?

THE OBJECT OF LOVE

Love is not primarily relationship to a specific person: it is an attitude, an orientation of character, which determines relatedness of a person to the world as a whole, not towards one "object" of love. If a person loves only one person and is indifferent to the rest of his fellow-men, his love is not love but a symbiotic attachment, or an enlarged egoism. Yet most people believe that love is constituted by object, not by faculty. Because one does not see that love is an activity, a power of soul, one believes that all that is necessary to find is the right object - and everything goes by itself afterwards. In fact, they even believe that it is a proof of the intensity of their love when they do not love anybody except the "loved" person. This is a fallacy… If I truly love one person I love all persons, I love the world, I love life. If I can say to somebody else, "I love you", I must be able to say, "I love in you everybody, I love through you the world, I love in you also myself."

"The Art of Loving"

E. Fromm

Dr. Erich Fromm, the psychologist, social philosopher and author, was born in Frankfurt-on-Main in 1900. He went to the United States in 1933, where he taught at different universities. He now lives in Switzerland. Dr. Fromm's books have been translated into many languages and among the most well-known are "Escape from Freedom", "The Forgotten Language", "The Sane Society", "The Art of Loving", "The Crisis of Psychoanalysis" and "To Have or To Be".

Questions for discusion

1. Do you agree with the author of this text? Explain your attitude.

2. Would you like to correct some views exposed in the text? Which and why?

3. What kind of love is needed for work in the nursery school with preschoolers? Why?

Notes

relationship – the way you feel and behave towards others, a close friendship
attitude – the way you think and feel about something, showing it in your behaviour
relatedness – connection, a formal expression
indifferent- showing a complete lack of interest
fellow-men- people who live around you and who are like you in some way, a formal expression
attachment- if you have an attachment to somebody, you are fond of them and loyal to them
constituted- if something constitutes a particular thing, it can be regarded as being that thing, establishing it, a formal expression
faculty - physical and mental abilities
fallacy- a false belief based on incorrect information or faulty reasoning
Terminology

Here are the basic terms related to the ways people feel and behave when they love someone.
	affection
	 a feeling of love and caring

	affectionate
	showing that you love someone, especially by touching or kissing them often

	be devoted to
	to love somebody very much and be very loyal to them or spend all your time with them

	be fond of
	to like somebody very much especially after spending a long time with them and getting to know them

	care
	to feel love and concern for someone

	dote on
	to love someone, especially someone younger than you, very much and show this by your actions

	dotting mother/grandparent
	showing love somebody, especially someone younger and by paying them a lot of affection

	hold
	to put your arms around someone and hold them close to you, especially to show that you love them

	hug
	to put your arms around someone and hold them very tightly in a friendly way

	loving
	behaving in a way that shows that you love someone, especially a member of your family

	mean the world to
	if someone means the world to you love them so much that they are very important in your life

	pat
	to repeatedly touch somebody lightly with your flat hand, especially to give comfort

	pet
	 to gently move your fingers or hand over hair

	tender
	loving and gentle, especially because you are concerned about someone

1. Which ones are crucial for the vocation of a nursery teacher? Why? Explain your choice, please!

2. Are there some other ways to show love?
3. How can a nursery teacher show love for a child?
4. How can you see that a child loves you?

Grammar

Nouns (Imenice)
Countable and Uncountable Nouns (Brojive i nebrojive imenice)

Podela imenica prema njihovoj brojivosti

Prema ovoj kategoriji imenice mogu biti brojive ili nebrojive.

a.) Brojive imenice (countable nouns) označavaju predmete, bića ili pojave koji se zamišljaju kao da mogu biti zastupljeni u izvesnom broju, te se za njih koriste oblici jednine ili množine , a samim tim se i članovi a i the mogu i moraju postavljati uz njih.

b.) Nebrojive imenice (uncountable nouns) odnose se na pojmove koji se zamišljaju kao nešto što se ne može predstaviti u vidu broja. Uz njih se ne mogu koristiti ni brojevi ni članovi jer one nemaju ni jedninu ni množinu. Međutim, postoje konstrukcije koje ovim imenicama daju brojivost, kao što su na primer

a bit of……..
an item of…….
a pair of……
a piece of……
a piece of advice
three items of clothing; two pairs of trousers and a skirt
a bit/ piece/ item of information
Singularia tantum / Pluralia tantum

Nebrojive imanice koje se javljaju samo u obliku jednine a slažu se sa glagolom u jednini se nazivaju SINGULARIA TANTUM.

behaviour, courage, fun, music, violence
Nebrojive imenice koje imaju oblik množine a zahtevahu glagol u množini se nazivaju PLURALIA TANTUM.

clothes, contents, looks, manners
Međutim, postoje i nebrojive imenice koje imaju oblik jednine, a zahtevaju glagol u množini.

cattle, people, police, poultry
Baš kao što je moguće i obrnuto- nebrojive imenice u množini mogu da zahtevaju glagol u jednini
mathematics, physics, statistics, billiards
Veliki broj nebrojivih imenica može i kontekstualno da dobije brojivost.

nebrojivo
brojivo
beauty
lepota
lepotica
confidence
poverenje
poverljivo saopštenje

experience
iskustvo
doživljaj

love
ljubav
predmet ljubavi

silence
tišina
period ćutanja

youth
mladost
mlada osoba

Grafički prikaz podele:

[image: image49.jpg]

 Concrete bun, pig
[image: image50.jpg]el:an‘e
Kindergarten

 Countable
[image: image51.jpg]T Jearn sbout makng

TeeerrabouF cobrs
B s veuiing

T

 Abstract difficulty, remark
[image: image52.jpg]learn about

making friends.

[image: image53.jpg]

Common
[image: image54.jpg]@ Sheena
Sheenld

 Concrete butter, gold
[image: image55.jpg]

 Uncountable

 Abstract music, laziness
Nouns

[image: image56.jpg]

Proper Mary
Članovi uz brojive i nebrojive imenice:

 Proper Common

 Countable Uncountable Countable or uncountable

- Mary *book music brick

the *the Mary the book the music the brick

a * a Mary a book * a music a brick

Mogućnost pravljenja množine

-s * Maries books * musics bricks

Plural of Nouns (Množina imenica)

· Većina brojivih imenica množinu gradi dodavanjem nastavka -s (/s/, /z/ i /iz/ u izgovoru)

[image: image57.jpg]|

/s/ posle bezvučnih suglasnika (p, t, k, f, 0, S, h,) books

[image: image58.jpg]

[image: image59.jpg]

IMENICA + (E)S /z/ posle zvučnih suglasnika (b,g, d, r, z, m,n, l,j,w) hotels

 /iz/ posle šuštavih i piskavih suglasnika(S, , tS)
bushes

-Ako se reč završava diftongom nastavak -s se izgovara /iz/
 bays/ beiz/

- Suglasnik+ Y+ ES Suglasnik+ i + ES
 fly+ es flies / flaiz/

- Postoje imenice koje u pluralu menjaju završni bezvučni suglasnik u zvučni, tj. /f/ se pretvara u /v/
self -selves

shel f- shelves

thief -thieves

wife - wives

wolf – wolves

ali postoje i izuzeci kod kojih ne dolazi do ove glasovne promene, kao što je slučaj sa rečima

hoof-hoofs

scarf-scarfs

wharf-wharfs
- Neke imenice grčkog i latinskog porekla grade množinu po uzoru na jezike iz kojih potiču

analysis / 'n lisis/ analises/ 'n lisi: z/

basis/'beisis/ bases /'beisi:z/

criterion/krai'ti ri n/ criteria/krai'ti ri /

stimulus/'stimj l s/ stimuli /'stimj lai /

a neke dvojako

 appendix appendices ''dodaci u knjigama''
 appendixes '' slepa creva''
 index indices ''matematički indeksi''
 indexes ''registri u knjigama''
- Nekoliko imenica grade množinu promenom samoglasnika u sebi , što se naziva nepravilnom množinom.

foot- feet

goose- geese

louse- lice

man- men

mouse- mice

tooth- teeth

woman-women

child-children

- Izvestan broj imenica ima isti oblik za jedninu i množinu
fish(nap. fishes označava vrste riba, ne ribe)

sheep

deer

crossroads

series

species

Pojedine nebrojive imenice izuzetno dozvoljavaju upotrebu neodređenog člana, ali ne i slobodan izbor jednine imenice, budući da u ovim slučajevima oblik jednine nema i značenje jednine, već kontektualno dobija značenje »vrsta nečega«

John has got a good education.

John has got a good knowledge of physics.
Nouns - exercises

I Complete the sentences-with or without an article

1. It wasn't your fault. It was ………………(accident).

2. Listen! Can you hear …………….(music).

3. I couldn't get into the house because I didn't have………..(key).

4. It's very warm today. Why are you wearing ………….(coat).

5. Do you take …………..(sugar) in your coffee?

6. Are you hungry? Would you like………….. (biscuit) with your tea?

7. Our lives would be very difficult without…………..(electricity).

8. I didn’t phone him. I wrote …………..(letter) instead.

9. The heart pumps ………(blood) through the body.

10. Excuse me, but can I ask you …………..(question)?

II Complete the sentences with plural forms
1. I had my camera but I didn't take many …………….(photograph).

2. There are seven…….(day) in a week.

3. I am not good at writing ………….(letter).

4. Last night I went out with some ………..(friend) of mine.

5. Last week two ……….(thief) broke into this house and robbed three……..(woman), two …….(man) and ten………(child).

6. You must carefully examine all ……………(appendix) and ………..(index) in all these books.

7. Small …………..(child) cry when their first ………….(tooth) grow.

8. In this lake there are many …………(fish) and on the nearby meadows many ………..(sheep) spend hot summer days.

9. Children who go to nursery schools need many ……………(stimulus) to take part in all nursery school activities.

10. There are many …………(series) of children's ………..(book) which can easily wake up children's imagination.

III Find all nouns in the text The Object of Love and classify them according to their countability, regular or irregular plural forms and explain the choice of the used article/the absence of article.

	NOUN
	COUNTABLE
	UNCOUNTABLE
	VARIABLE

	love
	
	
	

	relationship
	
	
	

	a specific person
	
	
	

	an attitude
	
	
	

	an orientation
	
	
	

	character
	
	
	

	relatedness
	
	
	

	one object
	
	
	

	fellow-men
	
	
	

	a symbiotic attachment
	
	
	

	an enlarged egoism
	
	
	

	people
	
	
	

	the object
	
	
	

	faculty
	
	
	

	an activity
	
	
	

	a power of soul
	
	
	

	a proof
	
	
	

	a fallacy
	
	
	

	life
	
	
	

Unit 2

1. What is it that children love to play with?

2. What kind of toys do exist?

3. What was your favorite toy?

4. Can toys be human beings?

5. When do they become alive?

6. If they spoke what would they say?

TOYS

THE VELVETEEN RABBIT

(A Selection)

There was a velveteen rabbit, and in the beginning he was really splendid. He was fat and bunchy, as a rabbit should be; his coat was spotted brown and white, he had real thread whiskers, and his ears were lined with pink sateen.

For at least two hours the Boy loved him, and then Aunts and Uncles came to dinner, and in the excitement of looking at the new presents the Velveteen Rabbit was forgotten.

For a long time he lived in the toy cupboard or on the nursery floor, and no one thought very much about him. He was naturally shy, and being only made of velveteen, some of the more expansive toys quite snubbed him. The mechanical toys were very superior, and looked down upon every one else; they were full of modern ideas, and pretended they were real. The Rabbit could not claim to be a model of anything, for he didn't know that real rabbits existed; he thought they were all stuffed with sawdust like himself, and he understood that sawdust was quite out-of-date and should never be mentioned in modern circles. Between them all the poor little Rabbit was made to feel himself very insignificant and commonplace, and the only person who was kind to him at all was the Skin Horse.

The Skin Horse had lived longer in the nursery than any of the others. He was so old that his brown coat was bald in patches and showed the seams underneath, and most of the hairs in his tail had been pulled out to string bead necklaces. He was wise, for he had seen a long succession of mechanical toys arrive to boast and swagger, and by-and-by break their mainsprings and pass away, and he knew that they were only toys, and would never turn into anything else. For nursery magic is very strange and wonderful, and only those playthings that are old and wise and experienced like the Skin Horse understand all about it.

"What is REAL?" asked the Rabbit one day, when they were lying side by side near the nursery fender, before Nana came to tidy the room. "Does it mean having things that buzz inside you and a stick-out handle?"

"Real isn't how you are made", said the Skin Horse. "It's a thing that happens to you. When a child loves you for a long, long time, not just to play with, but REALLY loves you, then you become Real.

"Does it hurt?" asked the Rabbit.

"Sometimes", said the Skin Horse, for he was always truthful. "When you are Real you don't mind being hurt."

"Does it happen all at once, like being wound up", he asked, "or bit by bit?"

"It doesn't happen all at once", said the Skin Horse. "You become. It takes a long time. That's why it doesn't often happen to people who break easily, or have sharp edges, or who have to be carefully kept. Generally, by the time you are Real, most of your hair has been loved off, and your eyes drop out and you get loose in the joints and very shabby. But these things don't matter at all, because once you are Real you can't be ugly, except to people who don't understand."

"The Velveteen Rabbit"

Margery Williams

1. What is the message The Velveteen Rabbit and Skin Horse send us?

2. Can toys be a metaphor and replacement for people for children at young age?

3. What is the importance of toys in children's bringing up?

4. What kind of toy around you use in your work with children at the nursery school? Why?

5. Do children prefer classical or modern toys?

6. How did the story end?

Notes

velveteen- a soft fabric, soft material made of cotton or silk which has a thick layer of short cut threads on one side
splendid – beautiful, impressive

bunchy – made of clusters of soft protruding threads
coat- fur for toys

thread – a long thin piece of material used in sewing

whiskers – (of a cat or a mouse) long, stiff hairs near its mouth

to be lined with – to be framed with

nursery – a school for small children, a room in which small children play

to snub – to deliberately insult somebody by ignoring him

superior – better

to look down upon – to consider somebody to be inferior or unimportant

sawdust – dust and very small pieces of wood which are produced when you saw wood
out-of-date - old-fashioned

seam – a line of stitches which joins two pieces of cloth together

underneath – under

hair – thread like piece of material

bead – a small piece of coloured glass, wood or plastic with a whole through the middle
necklace – a piece of jewellery that a woman wears around her neck

succession – series, array

to boast – to be excessively proud of your achievement
swagger – to walk in a proud, overconfident way holding your body upright

by and by –literary old-fashioned expression meaning before long, soon

mainspring – the chief metal spring in a toy

pass away – die

fender – a low metal wall built around a fireplace which stops coals to fall at the carpet

to buzz – to make a long, continuous sound, like that of a bee

stick-out –extended away from the body
handle – a small round object or a lever that is attached to an object and used to open or activate it

love off – to pat so much that that all hairs get lost

get loose – become less and less firmly held or fixed in a place

shabby – old and in bad condition, scruffy

Grammar
VERBS - GLAGOLI

Vid- trajni, svršeni

Vreme- prezent, prošlo vreme, futur

Način- indikativ, imperativ, konjuktiv

Stanje- aktiv, pasiv

Ličnost gl. oblika - lični, bezlični(finite, nonfinite)

Past Tense (Preterit ili prošlo vreme)

-Vremenska odrednica - prošlost, pre trenutka govora se dogodila radnja.

- Prema trajanju i svršenosti radnje možemo spomenuti nekoliko tipova prošlog vremena

I Past Simple Tense

· radnja koja se dogodila u određenom trenutku u prošlosti i tada se i završila

· gradi se

Gl.OSNOVA + ED

-nap. nepravilni glagoli imaju posebne oblike za ovo vreme.

(gl. osn+ed ili 2. oblik iz tabele se zovu Past Participle tj. Prošli particip)

-izgovor /ed/

/t/ posle bezvučnih kicked

/d/ posle zvučnih killed
· odrični oblik

DID NOT+GL.OSNOVA

DIDN'T +GL.OSNOVA

- upitan oblik

 DID + SUBJECT-GL.OSNOVA

Did you order the taxi? No, I did not order the taxi. I wanted to take a walk.

· NEVREMENSKO ZNAČENJE

Posle reči i izraza koji u glavnoj klauzi iskaziju neku neostvarenu ili nestvarnu situaciju, prošlo vreme u zavisnoj rečenici izražava pretpostavku ili očekivanje i to istovremenu sa situacijom u glavnoj klauzi.

GLAGOLI imagine, suppose, wish

VEZNICI as if, even , though, supposing

PRILOG rather

IZRAZ it is high time

I wish Mary were a writer.

It is high time we went home.

I would rather we began this project tommorow.

 II Past Continuous Tense

-Označava radnju koja se dogodila pre vremena govora ali je ili trajala duže vremena ili je bila paralelna nekoj drugoj radnji .

-Gradi se

WAS/WERE+ GL. OSNOVA+ ING

 PRESENT PARTICIPLE(SADAŠNJI PARTICIP)

-Upitni oblik

WAS/WERE +SUBJECT+PRES.PART.

-Odrični oblik

SUBJECT+WAS/WERE+NOT+PRES.PART.

Were they arguing last night? No, they were not. They were drinking tea when their baby started to cry.

III Present Perfect

-Svojim značenjem objedinjuje značenje prezenta i prošlog vremena. Uspostavlja se veza između govornikove sadašnjosti , koja mu služi kao orjentir, i neke prethodne radnje ili stanja (koji se ili protežu do sadašnosti ili ostavljaju posledice na nju.)

-Specifični prilozi

all my life, before, ever, ever since, just, lately, never, recently, since, so far, up to now, yet.

-Gradi se

 HAVE(pom.gl) HAVE/HAS+PAST.PART.

-upitni oblik

HAVE/HAS+SUBJECT+PAST.PART.

-odrični oblik

HAVE/HAS +NOT+PAST.PART

HAVEN'T PAST.PART.

I've known him all my life.

I've lost my key . I cannot get into the house.

Five planes have appeared in the sky so far.

Have you ever seen a zebra?

Have you been there before?

I haven't seen a good film in the cinema for months.

IV Past Perfect

-Označava radnju koja se dogodila pre neke druge prošle radnje. Najstarije vreme.

-Gradi se

 HAD(prošlo vreme od HAVE)+ PAST PART.

-Upitni oblik/inverzija

HAD+SUBJECT+PAST.PART.

-Odrični oblik

HAD +NOT+ PAST PART.

HADN*T + PAST.PART.

Had he eaten his breakfast before his boss came in? No, he hadn*t. He discovered that somebody had eaten his breakfast before him.

She fell ill shortly after she had bathed in cold water.

NAPOMENA

 Neostvarenost radnje uz glagol WISH

I wish I hadn*t spoilt this letter with ink.

Excercises

I Past Simple

1. Don………………(fall) down the stairs this morning and …………(break) his leg.

2. Ann …………………(earn) a lot of money yesterday. She …………(buy) a book which …………..(cost) $100.

3. Where ……………you ………(go) last night when I ……..(see) you.

II Past Continuous

1. Jane …………..(wait) for me when I ………….(arrive).

2. How fast……………….(you, drive) when the accident…………(happen)?

3. John…………….(take) a photograph of me while I ……………(not, look).

III Present Pefect

1. Who is that woman by the door? I don*t know. I ……………(never, see) her.

2. ……….you ………(read) Hamlet ?
3. Tom ……..just ……….(go) out. He*ll be back in an hour.

IV Past Perfect

1.We arrived at work in the morning and found that somebody …………….. (break) into the office. So we ……….(call) the police.

V Find all above mentioned tense forms in the text Velveteen Rabbit and explain the choice of the tense in the context
Present (Sadašnje vreme)

· Označava radnju koja se događa u sadašnjosti (u direktnoj je vezi sa trenutkom govora)

I Present Simple Tense

-gradi se

 GL. OSNOVA(3. lice jednine ima -s)

-upitni oblik

 DO/DOES+SUBJECT+GL.OSNOVA

-odrični oblik

 DO/DOES + NOT+ GL.OSNOVA
-Označava

1. situaciju u široj sadašnjosti, bez posebnog ograničenja - radnje i pojave koje se ponavljaju.

I eat apples every day.

2. večite istine

The sun rises in the east and sets in the west.

3. NETIPIČNO- situacija u prošlosti ili budućnosti

Six months pass and Peter visits Ann

 As soon as he opens the door, his dog will rush out.

 The experiment ends tommorow.

II Present Continuous Tense

-gradi se

 AM, ARE,IS + PRESENT PARICIPLE

 ARE

(present pomoćnog glagola to be)

-upitni oblik

 AM, IS, ARE+SUBJECT+PRESENT PARICIPLE

 ARE

-odrični oblik

 AM, IS, ARE+ NOT+PRESENT PARTICIPLE

 ARE

Označava

1. Pošto predstavlja trajni glagolski vid, tipično označava UŽU sadašnjost, onu koja je u manjoj ili većoj meri paralelna sa trenutkom saopštavanja.

 She is not wearing a red hat now.

 Please wait for me. I'm buying some books for Ann.

 Is anybody sitting here?

 I'm reading a horror story this week/today.

2. NETIPIČNO - radnja u prošlosti ili sadašnjosti

 Guliver is travelling when a violent storm breaks out.

 At eight o'clock I'm taking her to the opera.

Future(Buduće vreme)

I Future Simple

-gradi se

 pom.gl. WILL+GL.OSNOVA

(NAP. U formalnom stilu se za 1 lice upotrebljava SHALL. Takođe, ovaj glagol izražava odlučnost da se nešto obavi).

-upitni oblik

 WILL,SHALL + SUBJECT+ GL. OSNOVA

-odrični oblik

 WILL,SHALL+NOT+GL.OSNOVA

Označava

1. događaj posle vremena saopštavanja (vid nije trajan)

He will never repeat that mistake again.

Ann will clean the whole flat.

2. zamena za imperativ(uz odgovarajuću intonaciju)

You will come at once.

Will you, please, bring milk and bread?

Will you do this exercise?!

3. tipično ponašanje koje predtavlja karakterističnu osobinu.

Ann will refuse to take your advice if you shout at her.

Bill will drink occassionally although it does him harm.

II Future Continuous

-gradi se

 WILL BE + PRESENT PARTICIPLE

 SHALL BE

 (fut.pom.gl.to be)
-upitni oblik

 WILL+ SUBJECT+ BE+ PRES.PART.

Označava

1. trajna radnja u budućnosti

 Will you be seeing him tomorrow?

(nap. Ovakva pitanja ostavljaju utisak nenametljivosti)

 Tomorrow at ten o'clock Fred will be travelling to London.

(nap. Budućnost u određenom trenutku)

2. verovatnoća

 He will be mending the zipper on his jacket now.

 John will have received the parcel by now.

 '' Biće da je….''

3. konkretni i očekivani događaji u budućnosti

If you see Sally, can you ask her to phone me?

Sure, I will be seeing her this evening, so I will tell her then.
4. Kada pitamo nekoga za planove posebno kada želimo da zamolimo za uslugu.

Will you be passing the post office when you go out?

Yes, why?

I need some stamps. Could you get me some?

COMPARE FUTURE SIMPLE AND FUTURE CONTINUOUS - explain the difference!

Do not phone me between seven and eight. We will be having dinner then.

Let us wait for Mary to arrive and then we will have dinner.
III Future Perfect

WILL + HAVE + PAST PART.

Označava

1, radnju koja će se završiti do odredjenog trenutka u budućnosti, uz jasno datu vremensku odrednicu u rečenici.

We are late. The show will already have started by the time we arrive.

COMPARE perfect forms

PRESENT PERFECT Ted and Amy have been married for 24 years.

PAST PERFECT When Peter was born, they have been married for 3 years.

FUTURE PERFECT Next year they will have been married for 25 years.

LOOK AT THIS EXAMPLE AND ANALYZE IT

Kevin loves football and this evening there is a big football match on television. The match begins at 7.30 and ends at 9.15. Paul wants to see Kevin the same evening and wants to know what time to come to his house.

Paul- Is it all right if I come at about 8.30?

Kevin - No, I will be watching the football then.
Paul - Well, what bout 9.30?

Kevin - Fine. The match will have finished by then.

Exercises

I Present Simple

1. Ann …………..(speak) German very well.

2. The swimming pool …………… (open) at 9 o'clock and …………….. (close) at 18.30 every day.

3. Rice ……………(not, grow) in Britain.

4. Bees ………………(make) honey.

II Present Continuous

1. They haven't got anywhere to live at the moment. They………………….(live) with friends until they find some flat to rent.

2. Why are all these people here? What…………….(happen)?

3. I …………………..(look) for Christine. Do you know where she is?

4. I want to lose weight, so this week I …………..(eat) lunch.

III Future Simple

1. I am tired to walk home. I think ………….(get) a taxi.

2. Goodbye! Have a nice holiday. Thanks, I ……………(send) you a postcard.

3. Are you coming with us? No, I think …………….(stay) here.

4. It's raining. Don't go out. You …………..(get) wet.

IV Future Continuous

1. Don't phone me between 7 and 8. We……………..(have) dinner then.

2. If you need to contact me, I ………………(stay) at the Lion Hotel until Friday.

3. …… you……………(see) Laura tomorrow? Yes, probably. Why? I borrowed this book from her. Can you give it back to her?

4. Can we meet tomorrow afternoon? Not in the afternoon. I……………….(work) then.

V Future Perfect

1, Ben has to go to a meeting which begins at 10 oclock. It will last about an hour.

A- Will you be free at 11.30?

B- Yes, …………………………………(the meeting, finish) by that time.

2. Tom is on holiday and he is spending his money very quickly. If he continues like this, he…………………………………(spend) all his money by the end of his holiday.

VI Find all above mentioned tense forms in the text Velveteen Rabbit and explain the choice of the tense in the context
ADDITIONAL READING

Soft Toys

Although soft toys are among the first playthings used by the youngest children, they are of fairly recent origin. Apart from rag dolls (which date back to Roman times), soft toys in the guise of humanised animals seem to have been a late-19th century invention. The earliest toys of this type consisted of nondescript ducks and amorphous sheep, but a major breakthrough came in the 1890s with the birth of the golliwog, bases on the principal character in Florence Upton's Golliwogg (sic) stories, first published in 1895.

This impish character with its black face, mop of spiky hair and smart clothes was an overnight success. In the stories, he was always getting into mischief and in real life he served as a kind of scapegoat for many a child who could readily blame his or her own misdeeds on 'Golly'. Racist overtones in more recent years considerably diminished the popularity of the golliwog, though it continues to rank high with collectors.

Other soft toys have come and gone, reflecting prevailing fashions, fads and fancies, as well as trends in children's interests, especially since the advent of television. Ming, the first giant panda at London Zoo in the 1930s, led to a rash of panda soft toys and this cuddly-looking creature with its oddly human features has since become a world favourite. As the symbol of the World Wide Fund for Nature its future popularity as a soft toy seems assured.

In the 1930s toy koalas began to appear in Australia and spread to America and Europe after World War II. These soft toys had the merit of being clothed in real fur (albeit kangaroo!), with very realistic muzzles of black leather. The popularity of Skippy, a children's television series, also triggered off a craze for toy kangaroos in the 1950s and 1960s, which later extended to Willy Wombat and other marsupials.

As the golliwog slipped in the popularity ratings, its place was taken by the troll, a grotesque creature of Scandinavian origin, and the gonk, a rotund individual with his eyes in his chest. Soft toys in the form of more recognisably human guise include an enormous range of clowns and other costumed figures. Here again, the influence of children's television is reflected in such toys as Andy Pandy, the Muppets, the Clangers or, most recently, Wallace and Grommit, while Sooty and Sweep gave rise to a veritable army of glove puppets as an extension of the soft toy principle. Postman Pat is exceptional in appearing in a wide range of other collectable media, from die-cast toys to porcelain figures, as well as in soft toys from tiny figures to life-size with fully tailored uniform and cap to match.

Sooty - the Collectible TV Bear

Sooty was the well known puppet bear who appeared on British TV from 1952 to 1992. The lovable little yellow bear with the black nose was a hand puppet operated by the amateur magician, Harry Corbett. Harry had bought the puppet from a novelty shop on the end of Blackpool pier in 1948 and together they made their first appearance on 'Saturday Special', the BBC's talent programme. They soon became a regular fixture on children's TV and by 1955 Sooty and Harry had earned the right to their very own show. The pair made a brilliant double-act based upon the concept that although Sooty was mute to the audience, he could communicate with Harry. Sooty would get up to all sorts of antics at Harry's expense and the show went merrily along with its slapstick humour.

In 1957, to introduce a little variety into the show, Harry brought in a friend for Sooty called Sweep. Sweep was another hand puppet - this time a grey dog with long black ears and a red nose. While Sooty continued with his mischievous games and magic tricks to the cry of, 'Izzy wizzy, let's get busy', Sweep set about collecting an endless supply of bones. Seven years later, a third puppet was introduced. Soo was a black and white panda bear girlfriend for Sooty but the big cheeses in the BBC decreed that for the sake of propriety, they were never allowed to touch! Although the BBC cancelled the show in 1967, the show moved over to ITV and in 1976, Harry's son, Matthew took up the mantle as the token human being in the three-puppet gang.

Although, no longer mainstream today, Sooty and Sweep remain part of the British cultural heritage. Sooty and Sweep puppets are still being made and aimed at the 3-8 age group retailing at 11.99 pounds. However, the vintage Sooty bears are highly collectible and very popular with bear collectors who remember watching the show as children. The English toy makers, Chad Valley were given the sole right to manufacture the glove puppet Sooty in 1952 and they continued until 1980. Vintage puppets by Chad are quite easy to come by but are still snapped up pretty quickly by collectors. The most collectible Sootys are the 1000 or so original puppets that were actually used in the making of the TV programmes. Christie's, London sold a Chad Valley Sooty bear from the 1950s which was actually owned by Harry Corbett and intitialled 'HC' inside with black marker pen, for 280 pounds in December 2000.

QUESTIONS FOR DISCUSSION
1. What are the phases of development of soft toys?

2. What is a golliwog?

3. What is a gonk?

4. What is a troll?

5. What is a koala soft toy?

6. What are modern soft toys?

7. What is the most popular British TV puppet?

8. What is your favourite toy? Describe it. Let it tell its story.

Unit 3

1. What is nursery school?

2. Can you describe it?

3. Did you go to nursery school when you were child? Did you like it?

NURSERY SCHOOL ACTIVITIES

Nursery School

A nursery school usually consists of one or two playrooms and a garden or outdoor playground. In a nursery-school everything from wash basins, tables, chairs, benches is child-sized and easily moved about, and there is plenty of floor space. It gives a toddler a chance to manage many everyday chores in an atmosphere scaled down to his or her own size. Toys will be easy to take and put away.

Daily Activities

On entering the school, children may be expected to find their own pegs, which may be marked with their pictures or names, in the cloakroom. So the young preschooler is already learning to do things for himself. After arriving children are usually given a few minutes free time to play, or simply get acquainted with other pre-schoolers. Often special periods are set aside for "news time", when children usually gather in a ring to hear and tell about current events, or "show-and-tell", where children bring items from home to share and talk about with their playmates.

The first organized period may be singing or listening to stories and story-telling in the "library corner", usually a group activity. This may be followed by an educational - play period in which children play with toys or other materials, which they are responsible for getting themselves. During this period the teacher spends a few moments with each child, giving assistance or encouragement to the youngsters. Afterwards, the children are expected to take care of the toys and materials that they have used. This teaches the children responsibility in caring for things in daily use.

Free Play

Other activities include outdoor play on swings, chutes (slides), teeter-totters (see-saws), and in the sand pit. Children climb the climbing bars (monkey bars), slide down a slide, swing and teeter-totter (see-saw). Small girls like to skip the (skipping) rope. If children play in the send, they enjoy playing with a pail and shovel, a few sand moulds, a sieve and a wheelbarrow. Climbing, jumping, skipping, balancing on bars, or taking part in various games and athletics are opportunities for developing physical skills.

There will probably be pets to watch or look after.

Inside, children can "make" things, "play out" their emotions and problems, play mother and father in the "home corner", and take part in other games and play-acting. There will be plenty of music too.

Meals

If a snack or meal is provided, the children are expected to wash their hands and faces. Once again they may have to recognize their own symbol in order to find their towels in the washroom. Depending on the time of day they may be given milk and cookies or perhaps a regular mid-day meal. Many boys and girls, finicky over food at home, will eat cheerfully at the nursery school dinner table in the presence of other children. Seeing others handle routine tasks helps a child develop his or her own independence and capabilities in managing similar situations. They learn personal hygiene and good eating habit.

Afternoon Routine

A rest period may follow the dinner period, again the children being responsible for getting out their bed-mats. After resting on low beds or rugs in the garden, the teacher may read to the children, or they may tell stories themselves. Another play period usually follows near the end of the day, before parents come to pick their children up from school. Most full-time nurseries like the parents to fetch their 3, 4, and 5-years-olds in the afternoon between 3:00 and 5:00 p.m., so that the toddlers may have time to spend with their parents and siblings.

The End of the School Year

At the end of the school year, some nursery schools organize their own graduation ceremonies. They may even have robes and diplomas to give the children upon completing of nursery school. This can be very important to youngsters, giving them the feeling that they have accomplished something, that they have "grown up", and are ready for regular school.

Notes

bench: long seat for 2 or more people (e.g. a park bench)

toddler: a young child; a child learning to walk

chore: necessary small daily job

. . . : in an atmosphere scaled down to his or her own size . . .: in an atmosphere in which everything is reduced to a manageable size for a child.

get acquainted with: meet and get to know

set aside: reserved

news time: time for telling news (about things happening at home, or the teacher telling the children the news in a simple, childlike fashion - economical, political news)

current events: present happenings

item: thing

playmates: children who play together (cf. classmates, schoolmates)

educational play: play meant to instruct, didactic play

Please connect the words on the left side with their meanings on the right side
	swing
	a steep, narrow slope down which people or things can slide

	chute (slide)
	a very thick cord made by twisting together several thinner cords that is used for skipping

	teeter-totter (see-saw)
	a seat hanging by two ropes or chains from a metal frame or from a branch of tree

	sand-pit (BE), sand-box (AE)
	a bucket

	climbing bars (monkey bars)
	a small open cart with one wheel and handles that is used for carrying things

	skipping rope
	a tool like a spade used for lifting and moving different materials

	pail
	a long board which is balanced on a fixed part in the middle

	shovel
	moving toward the top

	sand moulds
	pushing yourself off the ground or away from a surface using your legs

	sieve
	moving forward fairly quickly and with a lot of energy, makong small, quick jumps

	wheelbarrow
	a shallow hole or box in the ground with sand in it where small children can play

	climbing
	keeping balance with your body while being on a metal bar

	jumping
	a container used for making something into a particular shape

	skipping
	a tool use for separating larger pieces from small pieces

	balancing on bars
	a frame of metal used for climbing

WRITING PRACTICE

ESSAY WRITING

Essay Structure

 The five paragraph essay follows a defined format. The first paragraph introduces us to the thesis of the essay and directs us to the three main supporting subtopics. The second through fourth paragraphs are all similar in format. They individually restate the subtopics, and are developed by giving supporting information. The fifth and last paragraph restates the main thesis idea and reminds the reader of the three main supporting ideas that were developed. All of these paragraphs are important.
 The introductory paragraph is the place in which the writer introduces the reader to the topic. It is important to make this a clear and limited statement. This is where the writer grabs the reader's attention. Because of its purpose, it is often the first sentence of the paragraph. It is followed by three subtopics that develop the thesis. Between this paragraph and all paragraphs of the essay, there needs to be some kind of a transition word, phrase, or sentence.
 Next, the body of the essay contains paragraphs two through four. They are all similarly constructed. Their topic sentences are restatements, often in original form, of the three supporting ideas presented in the first paragraph. The subtopic of each of the body paragraphs is again supported by three or more supporting sentences. These cement, in the reader's mind, the relevancy and relationship of each of the subtopics to the thesis statement.
 Finally, the fifth paragraph is the summary paragraph. It is important to restate the thesis and three supporting ideas in an original and powerful manner as this is the last chance the writer has to convince the reader of the validity of the information presented. Because the purposes of the first and fifth paragraph are so similar that some writers construct them at the same time. They will edit them, as necessary, as they do with each and every part of the essay.
 It is important to reiterate that each of the paragraphs is joined together by a transition word, phrase or sentence. Transitions help the reader to follow the flow of the logic and sequencing. All of the essay types follow this basic transition format. However, there is more latitude with the narrative essay because of its nature
[image: image1.png]PARAGRAPH

A Suppor

B. Support
C-support

Concluding Sentence

Note: The body is the longest
part of the essay and can
contain as many paragraphs
as necessary to support the
controlling ideas of

your thesis statement.

ESSAY

1. INTRODUCTION

General Satements
Thesis Statement

11.BODY

A Topic Sentence
1. Support
2. Support
3. Support
(Concluding Sentence)

B.Topic Sentence
1. Support
2. Support
3. Support
(Concluding Sentence)

C.Topic Sentence
1. Support
2. Support
3. Support
(Concluding Sentence)

111 CONCLUSION
Restatementor

summary of the main
poins; final comment.

Questions for discusssion

1. If you compare the description of nursery school in this text to modern nursery school, what differences do you notice?

2. If you compare the description of nursery school in this text to modern nursery school, what similarities do you notice?

3. What are the characteristics of the ideal nursery school, in your opinion? Describe it in a form of a short essay.

Grammar

Multi word verbs (Višečlani glagoli)

-Glagol se sastoji id više reči

· kombinacija LEKSIČKOG GLAGOLA I PARTIKULE (priloška rečca ili predlog)

1. PHRASAL VERBS VERB+ ADVERBIAL PARTICLE look up, bring up, carry on
2. PREPOSITIONAL VERBS VERB+PREPOSITIONAL PARTICLE look at, think of
3. PHRASAL-PREPOSITIONAL VERBS

 VERB+PREPOSITIONAL+ADVERBIAL PATRICLE put up with, go on with
Razlozi upotrebe- ekonomičnost jezika, produktivan način upotrebe ograničenog broja reči kao i potreba da se u manje formalnom, kolokvijalnom govoru nađu izrazi za krute formalne izraze.

Phrasal verbs

· kombinacija leksičkog glagola i adverbilalne partikule.

· TESTOVI

· 1.) KOMBINACIJE MORAJU BITI JEDNA SEMANTIČKA JEDINICA

 look after

2.) MOGU SE ZAMENITI GLAGOLOM OD JEDNE REČI

count out- exclude

look into- search, investigate
 ZNAČENJE-STEPEN IDIOMATIZOVANOSTI

 1.) ZNAČENJE JE PROVIDNO stand up, run away
 2.) PARTIKULA JE INTENZIFIKATOR (…..POTPUNO)

 drink up, eat up

3.) POTPUNO IDIOMATIZOVANO

(obe reči menjaju svoje značenje) give up

 LEKSIČKI GL. SE MOŽE OBJEKTOM ODVOJITI OD GLAGOLA u slučaju kada je objekat nenaglašena zamenica ili ''one'' takav redosled je obavezan

Mary has thought up an excuse. Mary has thought an excuse up.

He took his girl out. He took her out.

There are three books. Will you put one down?

UPOREDITE SA

prepositional verbs/ glagol + predlog čine tesnu gramatičku i značenjsku celinu te predlog mora da ide posle glagola

I'm thinking of planting some fir trees in the garden.

The Subjunctive Mood (konjunktiv, subjunktiv)

-jedan od tri glagolska načina

Vrste

1. THE PRESENT SUBJUNCTIVE (SADAŠNJI KONJUKTIV)

· oblik je jednak glagolskoj osnovi

· gl biti je ''be'', a drugi glagoli u konjuktivu se od indikativa razlikuju samo po time što u trećem licu jednine nema -s

 I insist that he reconsider his decision.

 I insist that his decision be recosidered.

2.THE WERE SUBJUNCTIVE (PROŠLI KONJUKTIV)

· glagol biti glasi WERE

· od indikativa se razlikuje po tome što i prvo i treće lice were (nema WAS)

 was (indikativ)

 If she

leaving, you would have heard about it.

 were (subjunctive)

Upotreba konjuktiva

1.) Mandative Subjunctive (Mandatni konjuktiv, koji ovlašćuje,nalaže)

-u THAT KLAUZAMA posle izraza koji izražavaju zahtev, preporuku, predlog, nameru

pridevi important, essential

glagoli insist, order, prefer

imenice decision, requirement, resolution

Ann demanded that Tom go to the party.

It is necessary that Tom go to the party.

Ann's decision is that Tom go to the party.

2.) Formulaic (Optative) Subjunctive- Konjuktiv u ustaljenim izrazima

God save tht Queen! Long live the King! Come what may! Heaven forbid that!Be that as it may! Suffice it to say that.

3.) hipotetički konjuktiv (prošli konjuktiv)

· koristi se u uslovnim rečenicama i subordiniranim klauzama posle WISH i SUPPOSE i odlika je formalnog stila.
If I were there, I would visit her.

I wish you were here.

Suppose everyone were just.

 The Imperative Mood / Imperative (zapovedni način)

· jedan od tri glagolska načina

· oblici za potvrdan oblik 2 l.. imperativ-gl. osnova

· 1,3 l. let+ objekat(imenica, zamenica, ime) +gl.osnova

 Walk! Let him/her/them walk!

 - odrični oblik 2 l do+not+ gl. osnova

 let+objekat+not+gl.osnova

 Don't smoke!Let them not smoke!

 Don't let's say anything about it. (esp. BE)

 Let's don't say anything about it. (esp. AE)

Upotreba

1.) izražava se stav govornika i želja da utiče na ponašanje druge osobe

 Look at the picture!

2.) može se pomenuti i lice kojoj je zapovest upućena, ali to nije odlika dobrog stila.

 You go ahead!

 You men come with me!
3.) ublažena zapovest - dodaje se ''please''

 Please, don't be late!

Exercises

I

 A: Hey, Jane! ……………(come) with me to the meeting .

 B: OK

 A: Is there Peter with you?………………..(come) with us.

 B: He's ill. He couldn't come.

 A: Oh, I'm sorry to hear that. I wish he …………(be) here.

 B: Why do you say that?

 A: Our boss demands that all employees …………(come) to this meeting.

B: ……………………(not, worry), please! He will understand that Peter has a just excuse for his absence.

II Find all above mentioned forms (especially multiword verbs) in the text Velveteen Rabbit and explain the choice of the form in the context.

Non-finite verb forms (Bezlični glagolski oblici)

 I Present Participle

-1 označava događaj koji je istovremen s nekim drugim događajem u glavnoj rečenici

Thinking he was asleep she walked on tip toe.

-2 u položaju ispred ili iza imenice zamanjuje relativnu rečenicu.

I'm listening to the singing birds.

The man cutting the wood is very strong.

 II Past Participle

· posle imenice zamenjuje relativnu rečenicu

All the letters written had to be sent.

III Infinitive

· dva tipa

to infinitive to sleep

bare infinitive sleep
- 1 označava situacije koje suštinski proističu iz prethodnog prideva ili glagola u ličnom glagolskom obliku, tj. ta situacija tek treba da se realizuje.

They were certain to win the game.

Remember to lock the gate.

- 2 vršilac radnje infinitiva je isti kao i dopuna prethodnog glagola.(expect,persuade, advise, encourage, order).

I expect my friends to help me when I'm in trouble.

- 3 bare infinitive označava radnju koja se očekuje u budućnosti kao poželjna.

had better,had rather

You would better put the cheese in the fridge.
- 4 dopuna prideva (subjektivno shvatanje govornika)

The hotel is easy to reach. (It is easy to reach the hotel)

· 5 kao subjekat ili predikat klauze označava radnju sasvim uopšteno a ta radnja pripada budućnosti.

To be or not to be - that is the question.

IV Gerund

gl.osn+ ing ISTI OBLIK KAO I PRES.PARTICIPLE.

-ima apstraktno značenje (slično apstraktnoim imenicama te se nekad umesto gerunda može javiti i ODGOVARAJUĆA IMENICA IZVEDENA OD GLAGOLA ILI KOJA SE NALAZI U SLIČNOM SEMANTIČKOM POLJU)

She proposed waiting until he comes back. She proposed a pause.

This means being left without food. This means hunger.

· 1 radnja istovremena s radnjom glagola u ličnom gl.obliku.(to inf-buduća radnja)

It's good being healthy. već smo zdravi

 to be zdravlje tek treba da stigne

- 2 posle glagola poput admit,advise, avoid, deny, enjoy, give up, love, like

-glagol

imenica + predlog + gerund

pridev

accuse of, capable of, famous for, good at, interested in, sorry for, there is no point in
· 3 u funkciji subjekta

Going to the theatre makes Ann happy.

· 4 u funkciji objekta

Go on reading.

- 5 NO+GERUND zabrana

No smoking.

Exercises

I

1. It's not a good idea to travel during the rush hour.

 It's better to avoid………………………………
2. Could you turn the radio down. please?

 Would you mind………………………?

3. She's a very interesting person. I always enjoy ……………….(talk) to her.

4. You'll never forget…………….(ride) a bicycle once you have learned.

5. Ann's mother expected her……….(become) a good pianist.

6. Tom was afraid…………..(admit) that he had broken the window.

7. This poem is difficult…………….(learn) by heart.

8. Chopin is famous for……………(compose) etudes.

9. ……………….(listen) to the radio, Ann heard her favourite song.

10. ……………….(listen) to music can be very relaxing.

II Find all above mentioned forms in the text Nursery School Activities and explain the choice of the form in the context.
Unit 4

1. Do children love stories? What kind?

2. What are legends? What are their characteristics?

3. Do you think that children would like to listen to legends?

4. Do you know any legends from our culture?

5. Do you know any legend from the Anglo-Saxon culture?

THE MAGIC WELL

Loch Ness, Highland (Inverness-shire)

An ancient legend tells how Loch Ness got its name. Long ago, in the green and fertile valley, there was a magic well that supplied plentiful water for the people, as long as those who used it remembered to replace the cover.

One day, a mother was drawing water from the well when she heard her baby crying. In her anxiety to attend to the child she forgot to replace the well-cover, and the waters overflowed and flooded the valley.

The people rushed to the hills for safety, and one of them looked back at the valley and cried, 'Tha loch ann a nis!' ('There is a lake in it now!'). And so it was called Loch Ness.

THE MONSTER

Loch Ness, Highland (Inverness-shire)
Saint Columba first encountered the notorious Loch Ness Monster when he instructed one of his monks to swim across the River Ness to fetch a boat.

The monster, who had been lurking beneath the surface of the water, was disturbed by the swimmer and darted up at the monk openmouthed and roaring. Everyone was terrified except Columba, who made the sign of the cross and told beast to return to its lair - which, apparently, it did.

According to this story, 'Nessy' must be more than 14 centuries old. Indeed, some people believe that there is more than one monster - and possibly a whole family of monsters - in the loch.

There have been various sightings of the Loch Ness Monster over the years, and several photographs of the beast have been taken. Sceptics have their own explanations for both sightings and photographs. These include otters, floating logs, unusual waves on the loch - and even a floating elephant!

A huge footprint was found on the shores of the loch in the 1930s, and newspapers declared 'The Loch Ness Monster is fact'. The footprint was discovered to be a hoax, but strange sightings continued to occur.

Much more recently, scientists using an underwater camera linked to a sonar unit took photographs in the deep waters of Urquhart Bay, and a spectacular photograph of the monster's head was obtained. But was this really Nessy? Or was it a model of the monster that had been left in the loch by a film crew some years earlier?

The question is wide open - and to help you decide for yourself, the Loch Ness Centre at Drumnadrochit offers a fascinating 'Monster Trail'.

Notes

well – a whole in the ground from which a supply of water is extracted

fertile – able to support the growth of a large number of strong, healthy plants

valley – a low stretch of land between hills

plentiful – a lot of, a large amount of

replace – to put something back where it was before

to draw – to take with a pail

anxiety – a feeling of nervousness or worry

to overflow – to move steadily and continuously over the edges of the well

to flood – to cover a dry area with water

hills – an area of land that is higher than the land that surrounds it

to look back – to turn back

notorious – well–known for something bad

famous – well–known for something good
to instruct – a formal expression meaning to tell somebody to do something

to fetch – if you fetch somebody or something, you go and get them from the place where they are

to lurk – to move secretly so that you cannot be seen, usually because you intend to do something bad

to dart up – to move in a certain direction suddenly and quickly

to roar – for an animal, to produce a loud sound

terrified – scared

beast – an animal which is large, dangerous or unusual one

lair – a place where a wild animal lives, usually a place which is underground and well hidden

loch – a large area of water in Scotland that is completely or almost completely surrounded by land

 sighting – a sighting of something, especially something unusual or unexpected is an occasion on which it is seen
otter – a small animal with brown fur, short legs and long tail, it swims well and eats fish
log – a piece of thick branch or of a trunk of a tree that has been cut

to float – if something or somebody is floating, they are in the liquid or just below the surface and are being supported by it

hoax – a trick in which somebody tells people something that is not true

to occur – to happen

sonar unit – equipment with which you canlook for underwater objects using sound waves

spectacular – very impressive or dramatic

to obtain – to get or achieve something, a formal expression
Questions for discussion
1. Do you like this legend?

2. Would children like it? What age is most suitable for it?

3. Is it too scary or funny?

4. Do you believe that there is Nessy in the Lake?

5. Which facts are pro, which are contra?

6. Would you like to go there and find the truth out by yourself?

7. Would you adapt the original text for preschool children? Or prepare a puppet play for them? If so, how would it look like? Please, make a short draft.

THE PASSIVE VOICE (PASIV)

· aktivne nasuprot pasivnim rečenicama

· tranzitivan/ prelazan glagol

· razlika i u glagolskoj frazi i u celoj klauzi

	aktivna rečenica
	pasivna rečenica

	gl. fraza u aktivu
	gl. fraza u pasivu

	subjekat- vršilac radnje
	vršilac radnje je pasivan agent

	objekat
	pasivan subjekat

subjekat + glagol (predikat) + objekat
 subjekat + be+past participle+ by phrase

· pojmovna povezanost aktiva i pasiva(misli se da je pasiv izveden od aktiva)

UPOTREBE PASIVA: Ako postoji izbor između aktiva i pasiva aktiv je normalan i uobičajen. Razlozi upotrebe pasiva:

1.) ne zna se identitet vršioca radnje

Many lifeboats were launched from the Titanic only partly filled.

2.) želi se izbeći identifikacija vršioca radnje jer se odgovornost ne želi pripisati sebi ili nekom drugom.

My letter has not been answered yet.

A mistake has been made in your calculation.

3) vršilac je očigledan iz konteksta.

Nowadays sleeping sickness can usually be cured if it is detected early enough.

4) u naučnim radovima dase izbegne ponavljanje lične zamenice i da se naglasi eksperimentalni proces

The subject was blind folded and a pencil was placed in the left hand.

Građenje pasiva:

	Present Simple
	am/is/are + past participle
	am/ is/ are kept

	Present Continuous
	am/ is/are + being + past participle
	am/ is/ are being kept

	Present Perfect
	have/has+ been + past participle
	have/has been kept

	Past Perfect
	had+been + past participle
	had been kept

	Past Simple
	was/were + past participle
	was/were been kept

	Past Continuous
	was/were + being + past participle
	was/were being kept

	Future
	shall/will + be + past participle
	shall/ will be kept

	Infinitive
	to be + past participle
	to be kept

Exercises
I Continue the started pattern, please.

Tom (read) a book. A book (read) by Tom

 Tom reads the book A book is read by Tom

II Here are the passive sentences from this unit. Please, transform them into active sentences and explain your choice.
1. And so it was called Loch Ness.
2. The monster, who had been lurking beneath the surface of the water, was disturbed by the swimmer.
3. Several photographs of the beast have been taken.
4. A huge footprint was found on the shores of the loch in the 1930s
5. A spectacular photograph of the monster's head was obtained.
6. Or was it a model of the monster that had been left in the loch by a film crew some years earlier?

Unit 5

1. What is play?

2. What kinds of play are present in the nursery school?

3. When can children play by themselves? When do they need a nursery teacher's help?

4. How can a nursery teacher be helpful to a child - as a tutor or as a friend?

THE MEANING OF PLAY

Play, in fact, is vital to a child's development. Without play, a child's mind and body will not develop properly. For it is through play that a child learns and grows.

 What then, does the child learn through play? First of all he learn how to control his body: to run, jump and climb. He also develops finer physical skills. When playing with sand or clay, or with toys and tools, he learns to control his hands and fingers.

Play also helps a child to develop mentally. All children are curious, and if they are allowed to explore their environment freely they soon learn about size, shape and texture.

Another lesson that play teaches a child is how to co-operate with others. A baby is an egotist. He thinks only of himself. The young child learns to be social by playing with others. He learns to share his toys and to play games together.

I expect you played games such as "Families" or "Hospitals" when you were small. This is the way in which children throughout the game learn to cope with life. This sort of play is vital for emotional development.

Play then helps a child to develop physically, mentally, socially and emotionally.

"Play is the Work of a Child"

taken from "Mainline Skills A"

Alexander, Kingsbury and Vincent.

Notes:

properly: fully, rightly

physical skills: physical abilities

clay: wet earth that can be moulded into shape

curious: eager to learn or know; having strong desire, wish to know or learn

explore: examine carefully in order to learn more

environment: places, people and things that one (child) comes into contact with every

day

texture: physical character of structure, arrangement of the parts of anything

share: use with others or among a group

I expect: (coll.) I think

cope with life: deal with life, handle life

READING COMPREHENSION

By completing the following sentences show how you understand the correlation between the development of skills and abilities of children and play:

1. When children run, jump or climb, it develops them and they learn to their bodies.

2. Games such as "Families" and "Hospitals", when children pretend to be fathers and mothers, nurses and doctors, develop them

3. Sorting things according to colour or shape, or solving a jugsaw puzzle, develops children

4. Playing with sand or water, develops children and

5. Playing with other children develops a child .

TRANSFER

1. Do children have more or less time to play today than at the time when you were a child? Give reasons is support your statement.

2. Are there any children in your family or neighbourhood? Say else about the way that they play?

3. Which games taught you to control your body?

TERMINOLOGY

mental - of the mind, mental development; concerning disorders others of illnesses of mind

mental age - measure of a persons ability and development of mind, according is the age get which such ability would be found; the children are aged 6-12, but they all have a mental age of less than

emotion n.- love, joy, fear, grief, jealousy, in contrast it leter stopper of development, emotional during childhood one relatively simple

emotional adj. - some children are high emotional

emotionally adv. - characteristic by emotion

emotive - adj. of or tending & excite emotions

emotional behaviour - emotional responses - it is better to speak of emotional behaviour - emotional responses than of emotions, at least in scientific language

 TOYS AND GAMES
A CHILD LOVES PLAY NOT BECAUSE IT IS EASY, BUT BECAUSE IT IS HARD

Please, connect the words with their meanings

rattle

 a book of simple drawings which children can color in

drum

 a toy which looks like a small person or baby

blocks

 a child's bicycle which has two joined wheels

 by a wooden board and a handle

 on a long pole attached to the front wheel

toy boat

 a baby's toy wit loose bits inside which makes

 a noise when the baby shakes it

marbles

 a cycle with three wheels

bow and arrow

 a toy musical instrument

toy car

 a cot for a baby doll

picture book

 an educational toy for practicing arranging

 elements of different shapes

top

 small colored glass balls

scooter

 a toy vehicle for driving on roads

dolls pram

 a toy vehicle for driving on water surface

doll

 a toy Indian weapon

tricycle

 a toy animal on which childen can ride while rocking

rocking horse

 a soft toy looking like a friendly bear
teddy bear

 a spinning toy

jacks a card game in which points are shown by putting
 small piece of wood in holes in a small board
scrable a game played on a board with holes in which balls must be put
parcheesi/ludo a children's game played with small objects on a board
bagatelle a board game in which players try to make words out of letters which they draw from a pile
cribbage a game in which the player tries to pick up small metal objects (jacks) while at the same time he

is bouncing a rubber ball, using only one hand
ADDITIONAL READING
National Toy Council

The National Toy Council is a forum which was set up by the BTHA, the British Toy and Hobby Association that takes care of the quality of toys in Great Britain, to bring together organisations and individuals connected with children or concerned with their welfare. Its main objectives are:

· To ensure that a responsible and well-informed dialogue is maintained between the toy industry and the public, particularly in regard to the safety of its products and the manner in which the toys are marketed.

· To encourage the exchange of ideas on toy-related issues affecting children and their parents.

· To provide a forum in which such issues can be identified and examined in a environment where both commercial and social interests are represented.

The National Toy Council meets twice a year and tackles issues that are currently of interest or concern to the industry and general public. As a more broad-based organisation than the BTHA, representing not only the industry but also children's welfare, the National Toy Council plays an important role in delivering key messages of advice and reassurance to the consumer on toys, play and children.

The National Toy Council produces consumer leaflets on toy-related topics, issues statements/press releases and provides spokespeople as necessary.

Toy Safety

Symbols and Information

	[image: image2.png]

	CE Mark

Every manufacturer or first supplier in the Community must place a CE mark on his toy to indicate that it has been made in conformity with the essential safety requirements of the directive. It is an enforcement mark (not a sign of quality or safety) and was established to ensure free movement of product throughout the European Union - a sort of passport for toys. It has to appear, along with the first supplier's name and address "in a visible, legible and indelible form" on the toy or its packaging.

	[image: image3.png](5]

Laok for the Lion Mark

Look for the Lion Mark
	The Lion Mark

The Lion Mark was developed in 1988 by the BTHA to perform a function not covered by the CE Mark, namely, to act as a recognisable consumer symbol denoting safety and quality. To display the Lion Mark, a BTHA member must have signed a licence agreement with the Association which sets out the terms of its use. Failure to abide by these terms will lead to revocation of the licence.
The Lion Mark also indicates the member's adherence to the BTHA Code of Practice which includes rules covering toy advertising and counterfeiting. Unlike the CE Mark, therefore, the Lion Mark is truly a consumer symbol. It means that consumers can be certain that a toy which bears the Lion Mark is safe and conforms with all relevant safety information.

	[image: image4.png]

	Approved Lion Mark Retailer

In 1991 the Toy Retailers Association (TRA) joined up with the BTHA to launch the Approved Lion Mark Retailer Scheme. Members of the TRA also follow a strict Code of Practice which demands they only sell products conforming to EN 71. As such, TRA members can display the above sign in their shops. This does not mean that all products in the shop carry the Lion Mark but that all products meet the Toy Safety Standard.

	[image: image5.png]0-3

	Age Warning

This pictogram began appearing on toys in 1995 and means Warning - do not give the toy to children less than three years, nor allow them to play with it. With the symbol or in instructions included in the pack will be given details of the hazard, e.g. "because of small parts". This symbol will gradually replace the current warning "not suitable for children under 3 years", which has often been confused with age advice - those discretionary guidelines used by the manufacturer to help the buyer match the product with a child's age, interest and ability.

THE VALUE OF PLAY
Play is an essential part of growing up. Through play children hasten their own development while they learn about the world around them. This booklet has been produced by the National Toy Council to help you select the best toys for your child. The guidelines in this booklet are based on extensive research.

Play is the way children learn. Children with access to a wide range of well-selected toys are more likely to be challenged and stimulated. Studies find that they reach higher levels of intellectual development, regardless of their sex, race or social class. Toys that stimulatemental development are appropriate for the child’s abilities, responsive to the child’s movements, and provide feedback when manipulated. Whether playing alone or with others, quietly or with enthusiasm, play is the way children explore their world and create imaginary ones.

During the first year, an infant will respond to bright colours and gentle sounds. Musical toys and mobiles are ideal at this age. Babies find it difficult to co-ordinate their hand and eye at first so they learn about the shape and feel of objects with their mouths. As they gain control over their hand movements an activity mat is great for exploring textures and shapes.

Half the waking hours of a typical 17-month old are devoted to play, so a variety of toys is essential. They will enjoy toys that move, like mobiles and rattles. Children begin to enjoy pretend play so toys that stimulate imagination, such as play sets, toy vehicles, soft toys and puppets, push and pull toys are also popular. Blocks will challenge their imagination and dexterity.

Play is an essential part of growing up. Through play children hasten their own development while they learn about the world around them. Even in reaching for a toy your baby develops early hand/eye coordination, strength, balance and agility. Activity centres, block letters, shape sorters and games will help your child learn many new skills. Toys and games that are used with playmates encourage sharing, cooperation and communication. Blocks and models will foster spatial play, whilst jigsaws, dominoes, puzzles and board games are for logical play. Balls and push/pull toys are used in physical play, and verbal play accompanies books and word games. Children use dolls, action figures, costumes and puppets for imaginary play. Research shows that through play children learn how to plan and solve problems. Play encourages them to develop language and communication skills, and to use imagination and creativity.

Playful children are happier, better adjusted, more cooperative, and more popular with their peers than those who play less. Children play longer when a wide variety of toys is available. It is not necessarily the most expensive toys that provide the greatest stimulation and enjoyment. It is better to have four or five different toys than one very expensive one.

AGES AND STAGES OF PLAY

Children differ enormously in their rate of growth and development, so toys should keep pace with children’s changing needs and ability levels. As a parent, be sensitive to the interests, abilities and limitations of your children in deciding when they are ready for their first puzzle,book, bike or computer game. Here are some guidelines on the types of toys best suited for different stages of development.

A baby’s first toys are important in teaching about size, shape, colour and texture. In one study, the availability of toys in infancy was strongly related to the child’s IQ at the age. An active toddler will need toys for physical play; toys they can sit on or push and pull. Toys that respond to the child’s movements will hold attention, important for reading. Children play for a longer period of time when there is a greater variety of toys available. Pretend play is the child’s way of trying out new skills and growing interests. Puppets are a great way to develop language. As children gain confidence and social skills they enjoy play with other children.

Role playing and fantasy games help their social and emotional development. Children like realistic toys that resemble people and everyday objects, such as dolls, action figures, tool sets and household items. They also like construction sets, painting, musical toys and cassette players.

Active play on swings, slides, climbing frames and toy vehicles encourages physical coordination and will help them to progress onto tricycles and bicycles. As they develop logic and are able to concentrate longer they are ready for games with rules like lotto, matching games and dominoes. Memory and imagination can be exercised with electronic toys, board games, and word games.

Social skills are learned and practiced in board games, table-top games, and traditional games like marbles. Children experiment with different roles with fashion dolls and action figures. Crafts and costumes stimulate imagination and creativity.

PLAY POINTERS

· For play to be of benefit, children should feel secure and comfortable in their surroundings, with supportive adults present and a wide assortment of toys to play with.

· Choose toys that are fun for your child to play with. To be fun they should match the child’s maturity and challenge his or her skills.

· Go for products with lots of features, activities, bright colours, different textures and sounds.

· Children should be encouraged from an early age to get involved in the selection of their toys.

· Play with your child whenever you both feel it is appropriate. But do not force children to play or push them to play games that may be too difficult for them.

· Always consider safety when buying for a child. Most of the toys on the British market today are carefully made and safe to play with. But it is advisable to follow some simple guidelines to ensure that your child is playing with safe toys.

· Go to a reputable shop. Look for retailers who are members of the Lion Mark Scheme and avoid buying from street traders and fairgrounds.

· Look for the Lion Mark, the British Toy & Hobby Association’s symbol of safety and quality, which indicates that the toy is manufactured to British and European toy safety standards.

· Beware of secondhand toys - there is no guarantee that they are safe.

· Follow the guidelines given on the toy. A message such as “not suitable for children under 36 months because of small parts” should be taken literally. An age guideline, however, such as “recommended for children aged 3-4” is discretionary and is designed to help you to decide if the toy will be fun for your child.

· Check for sturdy, well-sewn seams and ensure that eyes and noses are fastened tightly. Check toys for sharp points and rough edges.

Understanding aggressive play
Play is exciting – it’s fun and it stimulates imagination. It also teaches children social skills such as co-operation andself-control, something all parents are keen to see. Toys help develop mental and physical skills by stimulating and prolonging play. Mothers are sometimes shocked when their sons, or even their daughters – some as young as twoyears old – ask for a toy gun, an action figure or a video game featuring martial arts fighting. These toys are popular; the vast majority of boys and many girls have played with toy weapons at home.1 These toys are also controversial. Some parents worry about children playing aggressive games or playing with toy weapons. Others say that aggressive play and pretend fighting with toys are all part and parcel of children learning appropriate behaviour. The debate will no doubt go on. Perhaps the following information will help you, as a parent, to make up your mind about what isbest for your child.
Is it real or pretend?

Pretending to be aggressive is not the same asbeing aggressive. Aggressive behaviour is the intention to harm another person. Aggressive play includes make-believe fighting and roughand-tumble, which has no intention to injureanyone. Play fighting requires a good deal of self-control and restraint of aggression, serving as practice for exercising self-control in more serious contexts. According to psychologist T. G. Power, “Professionals need to be careful not to equate play-fighting with serious fighting, and not to label a child as ‘aggressive’ simply because he or she prefers a particular kind of play. Given many children’s interest and enjoyment in active, locomotor play, children should be given numerous opportunities for this type of play as well. Such activities likely contribute to motor development, overall physical fitness, and possibly cognitive development”. Aggressive toys or war toys are those that children use in play fighting and fantasy aggression. These include toys that resemble weapons and action figures. Contrary to popular belief, only a small minority of toys are action figures and toy weapons (6%) or video games with fighting themes (5%).4 Although elaborate efforts are sometimes made to prevent children from playing with toy weapons, nevertheless a sizeable percentage of boys and a surprising number of girls play with aggressive toys. Studies in Britain, Germany, Italy, the Netherlands, and the USA all report that about 60-80% of boys and about one-third of girls sometimes played with aggressive toys at home. According to the research, toy weapons and violent video games stimulate play fighting but have no effect on aggressive behaviour. There is no evidence linking aggressive toys to children’s attitudes toward war or violence. For nearly all children who engage in it, aggressive play is exciting, active, and fun, full of fantasy and imagination.6 While adults may sometimes confuse real and pretend fighting, research shows that children as young as five are able to tell the difference between real aggression, which frightens them, and aggressive play, which they see as harmless fun. Children’s experience of actual aggression in the home has much more influence on them than a toy – however fond of the toy they may be. The toy is an intermediary between the child and the world. It is the family environment far more than the toy that is the key factor in the REVISED Aggressive Toys
Children become aggressive when their parents are aggressive or when aggression is allowed to go unpunished. The Violent Crime Reduction Act 2006 prohibits realistic imitation firearms. This does not affect traditional cowboy guns or those modelled on firearms before 1870. So as to distinguish them from realistic firearms, toy guns must be bright red, orange, yellow, green, blue, pink or purple.

Sex differencesin aggressive play

By age two, and sometimes evident as early as one year of age, boys and girls tend to play differently and prefer different playthings. Boys prefer traditional “boys’ toys” and girls tend toprefer “girls’ toys” (although girls are more flexible about this).

Why do children playwith toy guns?

No one is really sure whether the differences between boys and girls play are learned or inborn. Aggressive play has a biological basis and is also influenced by the child’s experiences. Activity levels tend to be higher in boys. As a result they prefer toys that lend themselves to highly active play. One undeniable feature of aggressive play is its high level of activity, with running, chasing, and make-believe fighting, complete with sound effects. The child’s surroundings also influence aggressive play. Children in war zones often play war games, not only in imitation of the adults around them, but also as a means of coping with anxiety, fear and loss.1 Parents and grandparents who have traditional attitudes about sex-roles tend to buy “boys’ toys” for boys and traditional “girls’ toys” for girls. The toys purchased for children and grandchildren reflect the attitudes and prejudices of the adults who purchase them and not necessarily those of the children who receive them. Adults who purchase so-called ‘violent toys’ do not see them as violent, but as toys to be used in fantasy play. Kids need active rough and tumble play. Ensure that play is safe by providing a suitable place and plenty of time for active play. Provide children with a range of toys intended for active play -not just toys for fantasy aggressive play, but also playground equipment, slides, swings, balls, skates. Some parents let their children play with brightly coloured water guns, but not more realistic toy guns. Some restrict toy gun play at home but permit it outdoors or whilst playing at friends’ houses. Other parents (or grandparents) allow children any kind of toy guns, feeling that what is important is how the child uses the toy, not what it looks like. If you disapprove of a particular toy, don’t buy it. A flat refusal might make a toy seem even more attractive to a child, so be careful to explain your reasons for refusing. If you feel the need to compromise, you might allow your child to ‘earn’ the toy either by doing chores or by paying for it from an allowance.

The value of play, its importance for human survival, is that it allows for the creation of imaginary worlds and the enactment of fantasy roles without having to bring them about. Encourage your children to play with a wide range of toys and don’t worry if some of their

 games appear aggressive. Real fighting is something else altogether, and should not be praised or encouraged. ‘In particular, parents and educators should make efforts to give children the space needed to develop and expand their own fantasy worlds, in accordance with their individual needs, and to provide opportunities to express these mental and emotional processes in verbal and artistic forms. This may be of particular importance to boys who, overall, encounter more difficulties in our societies in expressing their inner worlds and who are often negatively sanctioned for imitating aggressive behaviour stimulated by media. Producers have a responsibility to offer children texts and characters that open up possibilities for experimenting with a wide range of roles and plots that are not constrained by gender, race, and other common stereotypes...’ Set clear guidelines for the use of toys and video games. Be consistent and firm – but not aggressive – in your disapproval of aggressive behaviour. Participate in your children’s rough and tumble play from time to time. Play is one way children have of understanding the world of adults. Be constructive, use it as an opportunity to discuss violence, guns, war and peace.

Children growing up in a warm, loving environment, with parents who discuss violence and war, have nothing to fear from toys or video games. Penny Holland ends her book We don’t play with guns here with a quote from psychologist Jerome Singer: “While I certainly do not wish to propose that providing millions of childrenwith toy soldier sets would alleviate realviolence in the world and generate pacifism, I do want to emphasize that such toys can be conducive to generating imaginative play without provoking overtly violent behaviour. I am much more concerned about the millions of children who have no toys...”
Questions for discussion
1. What are the most popular games and toys among children?
2. Are aggressive toys and games dangerous for children?

3. Are there sex differences in play?

4. What safety measures are needed when buying toys?

5. What is the BTHA?

6. Do we here have such an organization?

TASK

Can you group toys and games you know according to the following criteria.

- What sort of abilities they develop

- What kind of play and activities are suitable for children aged

1. three to five

2. five to seven

Explain your choice in the written form.

Unit 6

1. What is fear?

2. When do you feel it?

3. Is fear real or unreal?

4. When children are concerned, how deep their fear may be?

5. How can we prevent it?

FEAR

I have spent a good deal of my time patching up the children who have been wounded by people who gave them fear.

Fear can be a terrible thing in a child's life. Fear must be entirely eliminated - fear of adults, fear of punishment, fear of disapproval. Only hate can flourish in an atmosphere of fear.

Many people believe deep down: If children have nothing to fear, how can they be good? Goodness that depends on fear of hell or fear of policemen or fear of punishment is not goodness at all - it is simply cowardice.

Often in the streets, I hear a mother say, "Stop that, Tommy! Here's the policeman coming!" A minor consequence of this kind of talk is that the child early discovers that his mother is a liar.

Much fear is also due to thought of our past criminal acts. We have all killed people in fantasy. I believe that the child of five kills me in fantasy when I thwart his wishes.

Many a day, my pupils will joyfully cover me with water pistols and cry, "Hands up! You're dead!" thus killing the authority symbol and relieving their fears.

It is much easier to live with children who fear you than with children who love you - that is, you have a quieter life. For when they fear you, they give you a quieter berth. It is because they know that we will not give them disapproval that they enjoy being close to us.

The happiest homes I know are those in which the parents are frankly honest with their children without moralizing. Fear does not enter these homes. Father and son are pals. Love can thrive. In other homes, love is crushed by fear.

It was Wilhelm Reich who pointed out that in sudden fear, we all catch our breath for the moment, and that the child who lives in fear has a life of catching its breath … and holding it. The sign of a well-reared child is his free, uninhibited breathing. It shows that he is not afraid of life.

Summerhill by A.S. Neill
Notes

to patch up – if you patch up something or somebody that is damaged, you mend or heal it.

wound – a damage to a part of your body caused by a weapon

to punish – to make somebody suffer in some way because they have done something wrong

punishment – the act of punishing somebody
to disapprove – if you disapprove of something or somebody, you tell or show that you do not
approve of them, i.e that you are not pleased about that

flourish – if something flourishes, it is successful, active or widespread and developing quickly and strongly

cowardice – if you are easily frightened and avoid doing dangerous and difficult things you have a cowardly behaviour

minor – something that is less important, serious or significant than other things in a group or situation

major – something that is more important, serious or significant than other things in a group or situation

due to – if an event is due to something, it happens as a result of that thing, because of

to thwart – if you thwart somebody’s plan, you prevent them from doing or getting what they want

to cover with – to surround with

to releieve fear – if somethinf relieves an unpleasant feeling, it makes it less unpleasant or causes it to disappear completely
to give a quieter berth – avoid coming into contact with somebody or something in the interest of one’s safety

to thrive – if somebody or something thrives, they do well and are successful, healthy and strong

to crush – to devastate

to point out – if you point out to a fact, you draw attention to it

uninhibited – not prevented

Question for discussion

1. What are the creatures that children fear most of all?

2. What are the creatures that children love and which teach them positive feelings? Can you mention examples from children's literature, traditional stories and everyday sayings?

3. How adults can be equal with their children? What are the methods of such bringing up?

4. What about your bringing up? Was there fear? Or not?

5. Why does punishment cause fear of life instead of good behavior?

ADDITIONAL READING

Child abusing

Today there are more and more Safe Child organizations that try to protect children from abusing. The following text brings a heartbreaking and shocking fictitious monologue of a child who does not live in a safe family.

My name is Mary
I am but three,

My eyes are swollen

I cannot see,

I must be stupid

I must be bad,

What else could have made

My daddy so mad?

I wish I were better

I wish I weren't ugly,

Then maybe my mommy

Would still want to hug me.

I cannot speak at all

I cannot do a wrong

Pr else I am locked up

All the day long.

When I awake I am all alone

The house is dark

My folks are not at home

When my mommy does come

I will try and be nice

Do not make a sound!

I just heard a car

My daddy is back

From Charlie's Bar

I hear him curse

My name he calls

I press myself

Against the wall

I try and hide

From his evil eyes

I am so afraid now

I am starting to cry…

Questions for discussion

1. What are your first impressions about this text?

2. Do you think that the horror described in it does not happen in real life? Are all children safe within their families?

3. What are the reasons for the situation described in the text? What is wrong with parents?

4. What are probable consequences for a girl's future life?

5. How can you recognize in a nursery school a child who is abused at home? What signs in his/her behavior will be shown?

6. How can you help such a child?

7. What are children's rights?

8. How should a nursery teacher behave if he or she notices signs of child abuse? Explain your choice in the written form.
Convention on the Rights of the Child

Adopted by General Assembly, bearing in mind that the need to extend particular care to the child has been stated in the Geneva Declaration of the Rights of the Child of 1924 and in the Declaration of the Rights of the Child adopted by the General Assembly on 20 November 1959
SELECTED ARTICLES
Article 2

1. States Parties shall respect and ensure the rights set forth in the present Convention to each childwithin their jurisdiction without discrimination of any kind, irrespective of the child's or his or her parent’s or legal guardian's race, colour, sex, language, religion, political or other opinion, national, ethnic or social origin, property, disability, birth or other status.

2. States Parties shall take all appropriate measures to ensure that the child is protected against all forms of discrimination or punishment on the basis of the status, activities, expressed opinions, or beliefs of the child's parents, legal guardians, or family members.

Article 3

1. In all actions concerning children, whether undertaken by public or private social welfare

institutions, courts of law, administrative authorities or legislative bodies, the best interests of the child shall be a primary consideration.

2. States Parties undertake to ensure the child such protection and care as is necessary for his or her well-being, taking into account the rights and duties of his or her parents, legal guardians, or other individuals legally responsible for him or her, and, to this end, shall take all appropriate legislative and administrative measures.

3. States Parties shall ensure that the institutions, services and facilities responsible for the care or protection of children shall conform with the standards established by competent authorities, particularly in the areas of safety, health, in the number and suitability of their staff, as well as competent supervision.

Article 13

1. The child shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing or in print, in the form of art, or through any other media of the child's choice.

2. The exercise of this right may be subject to certain restrictions, but these shall only be such as are provided by law and are necessary:

(a) For respect of the rights or reputations of others; or

(b) For the protection of national security or of public order or of public health or morals.

Article 27

1. States Parties recognize the right of every child to a standard of living adequate for the child's physical, mental, spiritual, moral and social development.

2. The parent(s) or others responsible for the child have the primary responsibility to secure, within their abilities and financial capacities, the conditions of living necessary for the child's development.

3. States Parties, in accordance with national conditions and within their means, shall take appropriate measures to assist parents and others responsible for the child to implement this right and shall in case of need provide material assistance and support programmes, particularly with regard to nutrition, clothing and housing.

4. States Parties shall take all appropriate measures to secure the recovery of maintenance for the child from the parents or other persons having financial responsibility for the child, both within the State Party and from abroad. In particular, where the person having financial responsibility for the child lives in a State different from that of the child, States Parties shall promote the accession to international agreements or the conclusion of such agreements, as well as the making of other appropriate arrangements
Article 28

1. States Parties recognize the right of the child to education, and with a view to achieving this right progressively and on the basis of equal opportunity, they shall, in particular:

(a) Make primary education compulsory and available free to all;

(b) Encourage the development of different forms of secondary education, including general and vocational education, make them available and accessible to every child, and take appropriate measures such as the introduction of free education and offering financial assistance in case of need;

(c) Make higher education accessible to all on the basis of capacity by every appropriate means;

(d) Make educational and vocational information and guidance available and accessible to all children;

(e) Take measures to encourage regular attendance at schools and the reduction of drop-out rates.

2. States Parties shall take all appropriate measures to ensure that school discipline is administered in a manner consistent with the child's human dignity and in conformity with the present Convention.

3. States Parties shall promote and encourage international cooperation in matters relating to

education, in particular with a view to contributing to the elimination of ignorance and illiteracy throughout the world and facilitating access to scientific and technical knowledge and modern teaching methods. In this regard, particular account shall be taken of the needs of developing countries.

Article 37

States Parties shall ensure that:

(a) No child shall be subjected to torture or other cruel, inhuman or degrading treatment or

punishment. Neither capital punishment nor life imprisonment without possibility of release shall be imposed for offences committed by persons below eighteen years of age;

(b) No child shall be deprived of his or her liberty unlawfully or arbitrarily. The arrest, detention or imprisonment of a child shall be in conformity with the law and shall be used only as a measure of last resort and for the shortest appropriate period of time;

(c) Every child deprived of liberty shall be treated with humanity and respect for the inherent dignity of the human person, and in a manner which takes into account the needs of persons of his or her age. In particular, every child deprived of liberty shall be separated from adults unless it is considered in the child's best interest not to do so and shall have the right to maintain contact with his or her family through correspondence and visits, save in exceptional circumstances;

(d) Every child deprived of his or her liberty shall have the right to prompt access to legal and other appropriate assistance, as well as the right to challenge the legality of the deprivation of his or her liberty before a court or other competent, independent and impartial authority, and to a prompt decision on any such action.
Questions for discussion
1. What is Convention on the Rights of the Child?

2. What articles are the most important in your opinion?

3. How much is it applied all around the world? What about our country?

4. What can you as a nursery teacher do to support the application of the Convention?
Unit 7

1. What is adolescence?

2. What period does it cover?

3. What is typical of it? What emotions? What kind of behaviour?

4. Why is it so?

5. What is the adolescents' relationship with adults like?

JOURNEY THROUGH ADOLESCENCE

Disillusionment with the parents, however good and adequate they may be both as parents and as individuals, is to some degree inevitable. Most children have such a high ideal of their parents unless the parents themselves have been unsatisfactory, that it can hardly hope to stand up to realistic evaluation. Parents would be greatly surprised and deeply touched if they realized how much belief their children usually have in their characters and in infallibility, and how much this faith means to a child.

The adolescent, with his passion for sincerity, always respects a parent who admits he is wrong, or ignorant, or even that he has been unfair or unjust. What the child cannot forgive is the parent's refusal to admit these charges if the child knows them to be true.

Doris Oldum

 Notes
disillusionment – disenchantment, the disappointment that you feel when you discover that something is not as good as you thought

adequate – good enough to be used or accepted

inevitable – unavoidable, it is certain to happen and cannot be prevented or avoided

unsatisfactory – if something is unsatisfactory, it is not as good as it should be and cannot be considered acceptable

to stand up to – if somethig stands up to rough treatment, it remains almost undamaged or unharmed
evaluation, to evaluate – if you evaluate something, you consider them in order to make a judgement about them, how good or bad they are

to realize – to become aware of something or understand it

infallibility – if you are infallable, you are never wrong

ignorant – not very knowledgeable or well educated
unfair, unjust – if you are such you treat somebody else badly in a way they do not deserve, not right or just
refusal, to refuse – if you refuse to do something, you deliberately and firmly say that you will not do it

to admit – if you admit that something bad, unpleasant or embarrasing is true, you reluctantly agree that it is true

charges – indictment, a formal accusation that somebody has committed a crime

to have belief – a feeling of certainty that something exists, is true or is good

Questions for further discussion:

1) Do you agree that parents should be ready to admit their faults?

2) What can a child learn from his parent's honesty/dishonesty?

3) Does the child's relation with his friends depend on his relation with his parents?

4) What is the connection between fear and parent's readiness to be fair with their children?

5) Do children have to be disappointed with the ideal of their parents if they see that they are fair and human enough?

Terminology

Try to find out the precise meaning of the listed words using the following dictionary definitions:

Baby- a very young child, especially one who has not yet learned to speak or walk/ a word used especially in literature or in technical context, meaning a baby/ a baby at the time when it is born or before it is born/ a child that has just been born/ a formal or technical word meaning the earliest period of childhood

Child - a young person from the time they are born until they are aged about 14 or 15/ an informal word meaning a child/ a word used especially by adults meaning a young person of around ten years and older/ a male child/ a female child/ a small child who is learning to walk/ a formal or humorous word for children/ the period during which someone is a child

Adolescent - a very young man, between the ages of about 15 and 25/ a young person between the ages of 13 and 19/ someone who is in his teens is between 13 and 19 years old/ a word meaning a young person who is developing into an adult, using especially when talking about the problems of this time/ a legal word meaning a person under the age when they legally become an adult/ young people in general

Adjectives - relating to young people/ juvenile crime or delinquency or court, especially connected with young people who are involved in crime/ connected with the young between the ages of 13 and 19/ looking like young but no longer young/ showing no signs of age, but getting old/ behaving less sensibly than you should/ behaving as if you are much younger than you really are, especially in situations where more serious and sensible behavior is expected/ typical of a child in appearance or behavior

BABY -

1) Baby__

2) Infant__

3) Child__

4) Newborn child/baby__

5) Infancy__

CHILD -

1) Child___

2) Kid___

3) Youngster___

4) Boy___

5) Girl__

6) Toddler___

7) Offspring___

8) Childhood___

ADOLESCENT -

1) Youth___

2) Teenager__

3) In one's teens___

4) Adolescent__

5) Minor___

6) Adolescence__

7) The young, the youth___

ADJECTIVES

1) Youth__

2) Juvenile__

3) Teenage__

4) Youthful__

5) Well-preserved___

6) Childish__

7) Immature___

8) Childlike__

Please, fill in gaps with the most appropriate word and explain your choice.

1. Joe revisited the town where he had spent much of his

2. During her. she had traveled around Europe.

3. Liz was very shy throughout her .

4. The book gives a marvelous picture of a troubled

5. Most can't wait to leave home.

6. A fat may suffer agonies of self-consciousness.

7. Neil was a silent boy .

8. Recent surveys reveal three out of ten ………… drink too much.

9. Stores are forbidden to sell alcohol and cigarettes to

10. The show is extremely popular, especially with

11. crime is an increasing problem in big cities.

12. At she seems remarkable youthful.

13. When I was a I was afraid of the dark.

14. Christmas is great when there are around.

15. As begin to explore, make sure that all harmful substances are well out of reach.

16. Parents are anxious to protect their ………………

17. A child needs a great deal of love and attention during

18. The cradled in Miriam's lap began to cry.

19. Relatives and friends all want to see the

20. Don't be so the chocolates are for everyone to share.

21. During their teens, boys tend to be more than girls.

LISTENING COMPREHENSION

Please, listen to the tape and try to answer the following questions:

1. How old was Anne Frank?

2. Who did she write to in her diary?

3. What was she writing about?

4. Why were some parts of it concealed?

5. What do you think about the new version of the diary?

6. Which version is more desirable and acceptable for a modern reader? Why?

Unit 8

LITERATURE FOR CHILDREN

A) FAIRY TALES

1. What is a fairy tale?

2. What are its basic characteristics?

3. Do children love fairy tales? Why?

4. What can children learn from fairy tales?

5. Do you have your favourite fairy tale?

THE TSAR OF THE SEAS AND ELENA THE WISE

In a certain tsardom, in a certain realm there lived a Tsar, a good and merciful man, and his young wife. The couple had no children and this made them very unhappy.

One day the Tsar went out hunting. He roamed the forest for a long time shooting birds and slaying deer and at last he was weary and very, very thirsty. He looked round for water, but there was none to be found: the brooks were dry and the spring hidden from sight under heaps of fallen leaves and twigs. All of sudden he came out onto a small glade, and what he did see there but a little round lake with water as clear as crystal and as cold as ice. The Tsar had no cup or dipper with him, so down he lay on ground and began drinking straight from the lake. The water filled him with strength, but when he had drunk his fill and wanted to get up, he found that he could not, for someone was holding him fast by his beard and not letting him lift his head. The Tsar pulled himself this way and that, he fought and twisted on the ground, but he could not break free.

"Who is that holding me?" the Tsar called out. "Let me go, I beg you!"

The water in the lake reared up in waves, and a loud and fearful voice that came from under them replied:

"I will let you go, o Tsar, you who are good and merciful, I will let you go if you promise to give me that which you have in your house but know nothing about"

(from The Tsar of the Seas and Elena the Wise)

Questions for further discussion:

1. Do you like this fairy tale? Why?

2. What is it about?

3. Do you know what is that the tsar has in his house, but knows nothing about?

4. If you could, how would you continue the story? Try to do it in the written form.

B) NOVELS FOR CHILDREN

1. What kind of novel is a novel for children?

2. What are its main characteristics?

3. Do you know any English novel for children?

THE BAD BEGINNING

If you are interested in stories with happy endings, you would be better off reading some other book. In this book, not only is there no happy ending, there is no happy beginning and very few happy things in the middle. This is because not very many happy things happened in the lives of the three Baudelaire youngsters. Violet, Klaus, and Sunny Baudelaire were intelligent children, and they were charming, and resourceful, and had pleasant facial features, but they were extremely unlucky, and most everything that happened to them was rife with misfortune, misery, and despair. I'm sorry to tell you this, but that is how the story goes. Their misfortune began one day at Briny Beach

The three Baudelaire children lived with their parents in an enormous mansion at the heart of a dirty and busy city. Occasionally their parents gave them permission to go alone to the seashore, where they would spend the day as a sort of vacation as long as they were home for dinner. This particular morning it was gray and cloudy, which did not bother the Baudelaire youngsters at all. Sunny Baudelaire, the youngest, was an infant and very small for her age, scarcely larger than a boot. Sunny was at an age where one mostly speaks in a series of unintelligible shrieks.For instance, this morning she was saying "Gack!" over and over, which probably meant, "Look at that mysterious figure emerging from the fog!"

Sure enough, in the distance along the misty shore of Briny Beach there could be seen a tall figure striding toward the Baudelaire children. "Look at that," Klaus said, and pointed toward the figure. It was drawing , and the children could see a few details. It was about the size of an adult, except its head was tall, and rather square. "What do you think it is?" Violet asked. "I don't know," Klaus said, looking at it, "but it seems to be moving right toward us." "We're alone on the beach," Violet said, a little nervously. "There's nobody else it could be moving toward." "It only seems scary," Klaus said, "because of all the mist."

This was true. As the figure reached them, the children saw with relief that it was not anybody frightening at all, but somebody they knew: Mr. Poe. Mr. Poe was a friend of Mr. and Mrs. Baudelaire's whom the children had met many times at dinner parties The children remembered Mr. Poe because he always had a cold and was constantly excusing himself from the table to have a fit of coughing in the next room.

Mr. Poe took off his top hat and stood for a moment, coughing loudly into a white handkerchief. Violet and Klaus moved forward to shake his hand and say how do you do.

"How do you do?" said Violet. "How do you do?" said Klaus. "Odo yow!" said Sunny. "Fine, thank you," said Mr. Poe, but he looked very sad.

(from Lemony Snicket The Bad Beginning(A Series of Unfortunate Events, Book 1)

Questions for further discussion:

1. Do you like this excerpt? Why?

2. Is this a typical tone and atmosphere of a novel for children?

3. Which elements are traditional in it?

4. Which elements are innovative in it?

5. What is the target readership of this novel?

6. How would you continue the story? Please try to do that in the written form.

PART TWO
Children Learn What They Live
Dorothy Law Nolte

Unit 9

SCIENCE

1. What is science?

2. Is science applied in a nursery school? In what way?

3. Are children interested in science?

MATHEMATICS

Mathematics can and should be a lively and invigorating area of the curriculum; the formal role-learning approach sometimes associated with the development of early mathematical abilities is by no means the most appropriate or imaginative way forward. A well-resourced nursery, where staff has the confidence and skills to use both structured and spontaneous event, can provide a wealth of opportunities for activities and discussion, which develop mathematical understanding. Sorting objects by color, size and other characteristics, matching things together, and ordering by size, length, weight or capacity all help children to develop basic mathematical skills. Handling materials and constructing model will increase understanding of ideas around order, difference and quantity, as well as developing spatial awareness.

Every area of the nursery is alive with possibilities. In the home corner, mathematical skills are underpinned whenever children dress dolls of various sizes, lay the table or match colors. Sand and water play offers many excellent opportunities for the development of number language and concepts. Filling containers of various shapes and sizes leads children towards an understanding of capacity, comparative measurement and conservation; experimenting to discover which objects float and which sink, and discussing why this should be so, are relevant to science as well as mathematics. Playing simple counting games with, for example, fingers and toes, or objects around the room can reinforce awareness of numbers and their sequence. Children can talk about who is first, second or third to tidy away, and familiar counting stories and rhymes can be enjoyed both in their own right and as themes for discussion using the language of number.

As soon as children can recognize them, number symbols can be matched to quantities of objects and in due course the children can be encouraged to write and sequence the symbols themselves. This is an important step forward, demanding a secure understanding of the counting process and relationship between number symbols and groups of objects. Appropriate and sensitive teacher intervention will enhance each child's ability to use language accurately in order to express ideas of shape, size and number. At each stage the teacher will need to take into account previously learned mathematical ideas, knowledge and skills. As in all other areas of the curriculum, thorough planning and preparation are essential if time is to be used to greatest effect for carefully differentiated group and individual work.

Notes

curriculum - a plan and program for particular courses of study in nursery school, school or college
well-resourced - well equiped

staff - nursery teachers employed in a nursery school

structured and spontaneous event - planned and unplanned activities

Questions for further discussion

1. According to this text, what is the place of mathematics in the curriculum of a nursery school?

2. What are the methods of introducing children to mathematics?

3. What is the role of a nursery teacher in this process?

4. Please, write a short summary of the text.

B) SCIENTIFIC DEVELOPMENT

1. How would you stimulate children's scientific development?

2. What would you use in such activities?

A well-planned and resourced learning environment will stimulate nursery children to begin to think and talk about the world around them in a scientific way. Opportunities can be provided for them to observe and investigate why things happen in a particular way; they can be encouraged to look for patterns, seek inferences and start to question - or hypothesise - 'What will happen if...?'. Learning to recognise things by smell, feel, sound, touch or taste can be an impetus for many enjoyable group games and activities.

During cookery sessions, nursery staff can encourage children to observe and discuss the changes, which result when ingredients are stirred together and baked. Likewise, mixing paints (intentionally or otherwise!) can lead to simple experiments in what happens when one colour is combined with another. Discussing, observing, predicting and recording outcomes all broaden children's scientific knowledge and extend their use of language.

Staff working in a well-resourced nursery can make available a range of modelling materials - for example playdough, plasticine and clay - and encourage children to decide which is most appropriate for a particular project or activity, thereby heightening awareness of similarities and differences between materials. Children need time to experiment if they are to discover which material best suits their purpose, and opportunities to discuss - with adults and other children - why they have made a particular choice.

Early work with magnets will help towards an understanding of matter; creating sounds stimulates ideas about energy. Using levers and pulleys, wind and water power, and experimenting with objects which float or sink can spark activities to investigate the use of forces and their effect.

Many scientific initiatives demand no bought-in resources whatsoever. Recording the weather from day to day with simple symbols or illustrations, and observing what happens in nature as the seasons change, promotes vital understanding of the natural world. Indeed, the nursery is an ideal setting in which to feed children's natural curiosity about living things. They can be gently motivated to notice that plants thrive in natural light, and that the ones in a sunny spot need watering more often than those in other parts of the room. Imaginative practitioners can follow this up by instigating an investigation into what happens when plants are deprived of either light or water. An outside garden plot - or a light, sunny area indoors - is a boon: children can plant and cultivate flowers and vegetables, sometimes from seed, measuring and recording growth and changes.

Classroom pets provide an endless source of fascination and the impetus for a wide range of scientific activities. Children might, for example, compare the feeding habits of a guinea pig with those of a gerbil - a piece of work involving careful observation, discussion and recording of the results. It is, however, important to remember that pets will need to be cared for outside term time and this should be taken into consideration before the nursery is turned into a menagerie.

Questions for further discussion

1. Is it easy to stimulate children's scientific development?

2. According to the text, what is the role of a nursery teacher in this process?

3. What are the required materials in this process?

4. What is the ideal nursery school like?

5. Please, write a short summary of the text.

Unit 10

1. What do parents feel when they bring their children to the nursery school?

2. What do nursery teachers feel when they receive children?

3. What do children feel when they come to the nursery school?

4. What is, in your opinion, the relationship between the three sides?

YOUR CHILD AND MINE

All parents who bring their children to school when they are 4 or 5 are really saying to the teachers: "Here is our child whom we have reared and cared for and loved and now we entrust him for part of his day to you, to continue what we have begun and to co-operate with us in helping him to grow fully and healthily and happily." And every teacher who receives a child is saying to his parents: "This child of yours is now also in a sense mine, because I have taken on the responsibility of teaching him and I can do this if I know him and understand him if you work with me." Both parents and teachers must say: "Your child and mine". If they really do say this and act on it, if the words I have just put into their mouths are really true, the child will have a good chance.

"Inside the Primary School"

John Blackie

a) Who is the text about?

b) What is the text about?

c) What does the author suggest to parents and teachers?

John Blackie, the author of the book "Inside the Primary School" and "Good Enough for the Children", was educated at Cambridge. After teaching in the USA and England he joined HM Inspectorate of Schools and became a Chief Inspector of Primary Schools in England.

Notes:

… our child whom we have reared and cared for . . .

: our child whom we have brought up and looked after

entrust: give as responsibility, give (someone) the charge of (something or someone) with complete trust.

co-operate: work or act together (adj. co-operative)

in a sense: in a way

take on the responsibility: to accept the responsibility

act on: behave accordingly, follow; do something in accordance with, as a result of

H.M.: His (or Her) Majesty

READING COMPREHENSION

a) What are the feelings of parents on the first day of school (i.e., when they bring their children to nursery school or the first grade)? What do the parents wish to say and what do they expect from the teacher?

b) How should a teacher receive the child and his/her parents? What is important in order that a teacher may teach a child successfully?

c) Are children only the responsibility of parents and teachers? When will the child have a good chance?

d) What do the words "your child and mine" really mean? Does the author imply that children are our possessions?

TRANSFER

Chose one of the following for a brief oral or written account:

a) Say something about your first day or first year at school.

b) What did you like/dislike about some of your nursery or primary school teachers?

c) According to your own choice discuss some interesting point in connection with the same topic.

GUIDED ORAL/WRITTEN COMPOSITION

The First Day at School

Have you ever been in a nursery school/primary school when parents brought children for the first time? How did the parents and children behave and what did the teacher say?

Key Words

to get ready: new clothes; excited; to be in suspense; in expectation of; shy, nervous, happy, reluctant (un) willing; (im)patient(ly)

to take a child to nursery school/primary school; school building, school yard; to be on time; large group of children; to call the roll; stand hand in hand in a row

nursery school teacher, primary school teacher, the headmaster; smile; kind, strict, severe, (un)pleasant

TERMINOLOGY

PARENT, n. - father or mother; forefather

An orphan is a child who has lost both his parents by death.

PARENTAL, adj. - of a parent

Some children lack parental care. Parental behaviour affects children's development in several ways.

Note the difference between PARENTAL and PATERNAL.

PATERNAL, adj. - of, like or received from a father.

Paternal influence is the influence of a father on his children.

MATERNAL, adj. - of. like or natural to a mother

Maternal behaviour is the behaviour of a mother towards her children.

When infants are deprived of maternal care, it is called maternal deprivation. It can be partial or total.

REAR, v. - (used more in written English) bring up, help to grow (US raise)

rear children - bring up children (a son, a daughter, a niece, a large family)

Children are normally reared in families.

They brought up six children. (They brought six children up.)

No man can be a good teacher unless he has feelings of warm affection towards his pupils.

Bertrand Russell

[image: image6.jpg]

ADDITIONAL READING
FOR PARENTS

16 Strategies for a Successful First Day of Preschool
(for you and your child)

It's time for your child to start preschool or elementary school and you're worried about how the moment of separation will go. Will your child cry or fuss, or hang on to your leg, not wanting to let go? What about you? Will you be enthusiastic about this next step or close to tears? What's the best way to handle all these conflicting emotions? You want your child to be excited and eager to go and have a successful start, but you are realistic about the possibility that separation will be difficult.

First, be aware that it is normal for many young children to cry when they have to separate from you and try a new experience away from the familiar. Most preschools are prepared for this and have a process for working this out. But, be prepared, it may take some time. Sometimes, your child may be fine until other children start crying. Usually the crying ends after a few weeks.

Is there something you can do to make this important transition easier for you and your child? Of course. While there are no guarantees that everything will go smoothly, that you and your child won't cry, there are many things you can do together to prepare for these first days of school, no matter what your child's age.

Here are some suggestions:

1. Arrange for your child to visit with his or her new teacher before the first day. Many preschools schedule home visits by the teacher. If not, find out when you can bring your child to meet the teacher.

2. Visit the classroom with your child before the first day. Find out when you can bring your child to look around the classroom and become familiar with the environment. Then you can talk together at home about what you saw. This is helpful to all children no matter what their age.

3. Talk with your child about whether there is a special object (blanket, toy) he or she would like to bring to school for comfort. Make sure you find out about school rules, too. The object may have to stay with personal belongings.

4. Talk with the teacher about whether you can send a family picture to post in a special place so your child can look at it during the day.

5. Get the names of some other children in the class. Arrange a play date before school starts so your child will have a "friend" on the first day.

6. Find out if you can visit the playground at the school so your child is familiar with the equipment and feels successful.

7. Do some pretend play with your child about how you will go to school and how you will say good-bye. Imagine waking up, having breakfast, getting in the car or bus, walking in the door, kissing good-bye.

8. Agree on a good-bye ritual: how many kisses, hugs, etc.

9. Make sure your child is clear on who will pick him up and when.

10. Find out something about the schedule for the day so you can talk it over.

11. If you are sending lunch or a snack, involve your child in preparing it. Include a special note or picture or poem as a surprise.

12. Allow enough time! Make sure you awaken early enough to have a relaxing morning, with time to dress and eat a good breakfast.

13. Find out if your child's school staggers opening days with only certain children attending so that teachers have more time to spend with a smaller group.

14. Find out in advance if you can stay with your preschooler for a while before saying good-bye if you think that is what is needed.

15. Don't hang around peering through windows after you have said good-bye. Once your child sees that you are reluctant to leave, it is all over for the teacher.

16. BRING TISSUES! This may be harder for you than your child.
FOR NURSERY SCHOOL TEACHERS
Preschool and Kindergarten First Day Lesson Plan Activity

A Predictable Chart that Can be Used for the First Day Lesson Plan and Activities
The book 'Welcome to Kindergarten' by Anne Rockwell is a wonderful book to read to children for the first week of Kindergarten. It walks the children through what to expect. Tim (the boy in the story) explains the different centers. At first, the classroom looks big, but after finding out about the fun ahead, it doesn't seem so big. At the end it says, 'the building doesn't look to big at all. It looks just the right size for me!'
This would be used after reading the book above.
The text would read:
At school,
I learn about friends.
I learn about counting.
I learn about pets.
I learn about colors
I learn about reading.

Shape Book
After, reading the predictable chart as a shared reading experience, this could be followed-up by the children making a shape book with the predictable text on it. This would be taken home for the children to read to their parents. If the chart has been read each the children should be able to read the text.
Learning New Names Song - Sung to the tune of Three Blind Mice
Pass around a bean bag as the song is sung. When the song is finished, the child holding the bean bag tells the other children their name. This can be done each day for the week.
We are friends,
We are friends,

Yes, we are

Yes, we are

Every day we will play so nice sharing all the things we like

We are friends

Crafts for the First Day of Kindergarten or Preschool
1. Paint the Jiggle Worm
After reading the story, the children can paint a jiggle worm found on page 44-50 in the free Friendship theme unit. This can be cut and placed in the child's memory book as suggested in the unit.

2. Make a Name Headband Activity
Visual Discrimination
Have a model of each child's name. Have the letters of their name mixed-up. The children can cut the the squares with the mixed-up letters and glue them on the headband in the correct order, using your model to guide them. The children draw or add stickers to complete this project. These name headbands will come in handy for the next few weeks. A sample is seen in the photograph below.
Making Names Activity
A photo along with each child's name can be placed in individual ziploc bags. Included in the bag is individual letters for the children to arrange in order to make the name. Once they have finished making one name they must return the materials back into the bag and try making another name.
Hands of Friendship First Day Craft Activity
Place children in groups. They can trace each others hands on colored construction paper and cut them out to make the Hands of Friendship as shown in the photograph. The children can also print their names on the hands

Circle of Friends First Day Craft Activity
Have children choose a name from a container. These will now be their circle of new friends. This is a great getting acquainted activity. Allow the children to work together with the names they have chosen. The children color or trace the circles on construction paper found in the link below and add the names of their new friends. Glue the circles together.
Joining of Friends First Day Craft Activity
In the member's area you will find template to make the "Joining of Friends" craft displayed to the right. The children could trace the body from a template made of cardstock. After, the body shape is cut and facial features are added. The children could try and sort through a number of names on a table and identify their name. Once the name is found, this could be glued on.
Math Activities for the First Day of Kindergarten or Preschool
 Math Center
Children can sort jiggle worm candies according to shape, size or color. They can also count how many of each.

Dramatic Play Center
The housekeeping play center can be set up. The children can be entertaining new friends in here.
Science Center
Construction Zone
Children can be making structures with stir sticks or craft sticks. This could be a home for jiggle worm.

Other Suggested Centers
Playdough

Sand
Painting
Writing
Blocks
Puzzles
Alphabet - children can be matching Alphabet Picture cards
Snack or Cooking
Children can make a simple friendship mix much like trail mix. Using one-to-one number correspondence the children can count 10 cheeries, or any other ingredients you can think of.

Grammar

CONDITIONAL CLAUSES (USLOVNE REČENICE)

· Složene rečenice- uslovna (zavisna) + nezavisna (šta se događa ako se ne/ispuni uslov iz prethodne klauze)

I with a conjunction/ s veznikom

 i) if, unless, so long as, as long as, on condition that, in case

You will catch the train if you take a taxi.

You will not catch the train unless you take a taxi.

So/as long as you return the book by Saturday, I will lend it to you.

He will accept the post in case/ on condition that the salary is satisfactory.

ii) without a conjunction/ bez veznika

inverzija, u tri slučaja HAD, SHOULD, WERE

Had I known that, I would have gone home.

Should he be late, he will be fired out.

Were you in my case, would you do the same!!!!

II if clauses

i) REAL CONDITIONALS

 if clause main clause time reference example

	present simple
	present simple
	present, future, all time
	If the weather is fine, my father walks to his office

	present
	imperative
	present/future
	If you are hungry buy a sanwich

	present
	future
	future
	If he comes, she will come , too.

	past
	past
	past
	If he said that, he told lies.

	past
	future
	future
	If she left London two hours ago, she will reach Paris at three o'clock.

prevod : if - Ako…, ukoliko….

ii) POTENTIAL CLAUSES (POTENCIJALNE)

· govornik zna da se događaj ne događa u sadašnjosti ili sumnja da će se dogoditi u budućnosti.

if clause main clause time reference example

	simple past
	would/should/could + infinitive
	past, present
	If Jane were home, she would help you.

prevod : Kada…..

iii) UNREAL CONDITIONALS

if clause main clause time reference example

	past perfect
	would/ should/ could have + past participle
	past
	If you had bought the tickets in advance, you would have seen that film.

prevod: if - da…,

Exercise

Please fill in gaps with the appropriate verb form and create three sentences of real, unreal and conditional clauses and set them in the appropriate context. Also, try to translate them in the proper way indicating differences in meaning .

If nursery teachers(say) this, the child(have) a good chance.

Unit 11

1. Is it important for a child's development what is his surrounding like?

2. How much important are these influences, in your opinion?

CHILDREN LEARN WHAT THEY LIVE

If a child lives with criticism,

he learns to condemn.

If a child lives with hostility,

he learns to fight.

If a child lives with fear,

he learns to be apprehensive.

If a child lives with pity,

he learns to feel sorry for himself.

If a child lives with ridicule,

he learns to be shy.

If a child lives with jealousy,

he learns what envy is.

If a child lives with shame,

he learns to feel guilty.

If a child lives with encouragement,

he learns to be confident.

If a child lives with tolerance,

he learns to be patient.

If a child lives with acceptance,

he learns to love.

If a child lives with approval,

he learns to like himself.

If a child lives with sharing,

he learns about generosity.

If a child lives with honesty and fairness,

he learns what truth and justice are.

If a child lives with security,

he learns to have faith in himself and in those about him

If a child lives with friendliness,

he learns that the world is a nice place in which to live.

With what is your child living?

Dorothy Law Nolte

Note about the author
Dorothy Law Nolte may not be a household name, but for parents across the nation her poem -- "Children Learn What They Live" - has long been a child-rearing mantra. You may even remember it pasted up on your own refrigerator or hanging in your kitchen while you were growing up.
Mrs. Nolte passed away from cancer on November 6, 2005, at the age of 81. She wrote the poem on deadline for The Torrance Herald newspaper in 1954, to fill her weekly family advice column. Little did she know, the poem was photocopied and circulated among families for years--often attributed to "Anonymous" as the author source.

It wasn't until nearly 20 years later in 1972 that Mrs. Nolte finally copyrighted her work. It was this year that a baby nutrition company distributed millions of copies of the poem to new parents, and Mrs. Nolte discovered here poem's great appeal.

"I simply wrote it and put it out there, where it has apparently moved through the world on its own momentum," Mrs. Nolte is reported as saying.

A Poem That Touched Generations
Today, "Children Learn What They Live" has been reprinted in 30 languages. It is a favorite of Crown Prince Naruhito of Japan, who plans to raise his own family with its advice.

In 1998, Mrs. Nolte wrote a book based on the poem titled "Children Learn What They Live." This is the first time she earned anything for the much-revered piece. Each chapter of the book -- which has more than 3 million copies in print worldwide and has been reprinted in 18 languages -- is devoted to a line of the poem.

"The book gave her ownership of her own poem and philosophy, and it gave her a platform," said co-author Rachel Harris.

Mrs. Nolte also wrote a similar book for teens, titled "Teenagers Learn What They Live," in 2002.

Throughout her life Mrs. Nolte was involved with family work and children. She was trained as a family counselor, held parenting classes, founded a preschool and was a childbirth-education instructor. She had two daughters, two sons, eight grandchildren, six great-grandchildren and one great-great-grandchild of her own.

The poem that has touched so many lives around the world was also cherished in Mrs. Nolte's own home.

"She did a wonderful job as a mother," her daughter said. "She truly tried to live up to what the poem says."

Terminology
	Adjective
	Noun
	Verb

	critical
	criticism
	to criticize

	condemnatory
	condemnation
	to condemn

	hostile
	hostility
	

	
	fighting
	to fight

	fearful
	fear
	to frighten

	apprehensive
	apprehension
	

	pitiful
	pity
	to pity

	
	self-pity
	to feel sorry for oneself

	ridiculous
	ridicule
	to ridicule

	shy
	shyness
	to shy away from

	jealous
	jealousy
	to be jealous

	envious
	envy
	to be envious

	shameful
	shame
	to shame

	guilty
	guilt
	to be guilty

	encouraging
	encouragement
	to encourage

	confident
	confidence
	to confide into somebody

	tolerant
	tolerance
	to tolerate

	patient
	patience
	to be patient

	acceptable
	acceptance
	to accept

	loving
	love
	to love

	approving
	approval
	to approve

	
	self-liking
	to like oneself

	
	sharing
	to share

	generous
	generosity
	to be generous

	honest
	honesty
	to be honest

	fair
	fairness
	to be fair

	truthful, true
	truth
	to be truthful

	just
	justice
	to be just

	secure
	security
	to secure

	
	trustfulness
	to have faith in oneself and those about oneself

	friendly
	friendliness
	to be friendly

	
	the world is a nice place in which to live -

optimism, enthusiasm

	

1. Do you agree with this text? Why?

2. Can you think of an example for the most impressive parts?

3. Please, try to form a causal-consequential relationship between the elements of the sentences in the text following the pattern:

CONDITION (noun)

 leads to

CONSEQUENCE (noun)

Criticism

Condemnation

WRITING PRACTICE

1. What are the most positive aspects from the previous list?

2. What are the most negative aspects from the previous list?

3. Which one is the most important and includes others, in your opinion?

Unit 12

1. What is discipline? What does it involve?

2. Is it related to encouragement? What is their relationship like?

3. Would you prefer using only one of them or both of them together? Explain your choice.

ENCOURAGEMENT AND DISCIPLINE

Encouragement is very necessary for children. Reinforce good behaviour with love and interest, and, if not too serious, do not make a great thing about bad behaviour. It makes too much of an impression on the child's mind.

You teach by what you do, you teach by what you don't do, but you especially teach by how react to what the child does. Children know they have power to affect others, and especially adults, so they need to know clearly what the limits and boundaries of their powers are - especially from you. It is a very natural thing for a child to "test" someone's boundaries. It gives him a feeling of how much "room" he has to work in; how much "space" you have given him to explore and develop. It is harmful for children and upsets them very much if you aren't sure of the boundaries yourself. Even being too hard on them is better than being wishy-washy and "unpredictable".

Use love and encouragement rather than pressure and negative demands. When you correct the child try not to scare him away from the good involved. Keep in mind when disciplining a child that he is more important and valuable than what he is being disciplined for. He needs to have this confidence.

Every child needs the security of limits. Think for a moment how you would feel if you drove in a large city and there were no traffic laws, no stoplights or no signs to guide you or the other traffic. It would be a frightening experience - such a child's life would be without regulations.

Any child is decidedly more secure when he knows what he is to do.
TERMINOLOGY

ENCOURAGE, v. - give courage, hope or confidence to His success encouraged him to continue.

· urge on

The teacher encouraged the child to go on drawing.

ENCOURAGEMENT, n. - encouraging

With support and encouragement, children are always ready to facilitate change and innovation.

· something that encourages

Love and approval act as encouragements to children.

BEHAVE, n. - bear oneself

She behaves as if she were a child.

- act well/badly/ wisely

She behaved badly towards her friends.

- show good manners, be polite

I wish he would behave himself properly.

Can't you make your little girl behave (herself)?

BEHAVIOUR, n. - ways of behaving, manners (good or bad), treatment show towards others

Irene's behaviour towards me shows me that she doesn't love me.

BEHAVIOURISM, n. - doctrine in psychology that all human actions could, if full knowledge were available, be analyses as stimulus and response.

DISCIPLINE, n. - training of the mind and body to produce self-control.

The Yogi's discipline over mind and body is becoming popular.

· military discipline/school discipline

A teacher should maintain discipline in the classroom.

· punishment

"For his discipline we won't let Chris go out this evening", said the father.

· branch of learning studied at the university

Mathematics, physics, etc., are disciplines.

DISCIPLINE, v. - train, control the mind and behaviour of.

From childhood one should learn to discipline oneself.

· punish in order to train

Teachers and parents should avoid disciplining children as much as possible.

DISCIPLINARY, adj. - of or for discipline

We must take the proper disciplinary actions in order to decrease the number of juvenile delinquents.

SPOILED CHILD - child who is used to having everything he/she wants

It is not surprising that a child who receives too much attention or praise turns out to be a spoiled child

Children do not need teaching as much as they need love and understanding.

"Summerhill"

A. S. Neill

WRITING PRACTICE

Divide pedagogical attitudes and steps in behaviour towards children in two groups - positive and negative and, when you list and discuss all of them, try to illustrate them and to write a summary of the text.

DO DON'T

ADDITIONAL READING

DISCIPLINE IN EARLY CHILDHOOD
Martin Maldonado-Durán, Marie-Rose Moro, Gina Barclay McLaughlin
During an informal observation made by one of the authors of this chapter, a mother and toddler were playfully interacting in the waiting room of a crowded customer service office for a utility company. Smiling adults looked on, seemingly entertained by the exchange. This local office, located in the southwest area of Chicago, was a hub that connected a rich diversity of the city’s population for several surrounding neighborhoods. Unquestionably, it was paradise for an ethnographer or sociologist, but on this day it was especially valuable for thinking about the diverse ways people understand and think about the needs of young children and ways to respond.

In the waiting area, a number of customers appeared pleasantly caught up and entertained by the interaction as the young mother and toddler playfully exchanged conversation, pats, tickles, and giggles. At one point, however, the interaction increased in intensity as the young child playfully hit his mom in the face with the palm of his hand. ‘Ouch, that hurts,’ responded the mom as she grabbed the toddler’s hand to restrain him. The toddler giggled and struggled to free himself from his mother’s grip in an apparent effort to continue the playful interaction. This time, the blow to his mother’s face was with greater force as she cried out ‘Stop!’ and struggled to once again restrain the child.

The collective gaze and mood of the onlookers was suddenly transformed, as strangers connected in social conversations shared their opinions and unsolicited advice. ‘Can you imagine?’ asked one observer in a somewhat judgmental, yet rhetorical, manner. ‘No child of mine would ever get away with hitting me---his mother. It is not only unacceptable, but also downright disrespectful!’
‘She better nip that in the bud now and let him know who runs the show,’ replied another. ‘If she can’t control him now, what will she do when he is older?’

‘Pobrecito [poor little thing],’ responded one person. ‘I think he’s very tired; they have been waiting a long time.’

Another observer determined that the second hit was deliberate. She firmly believed that the child was fully aware of his action and deliberately cast the second blow. The first hit could be interpreted as playful, but the second time, she explained, was a calculated act of hostility. It is the parent’s responsibility, she insisted, to communicate to the child what behaviors are acceptable or unacceptable.

As another observer attempted to defend the toddler, based on the argument that the child was too young to fully understand inappropriate behaviors, an unforgiving onlooker insisted that he needed his hands slapped. She contended that it was the quickest way to convey appropriate behavior and to extinguish inappropriate actions early in a child’s development: ‘He has to learn early about what’s appropriate. He just can’t go through life hurting others, especially the person who brought him into this world.’
The waiting room, as this scenario illustrates, was filled with an array of spontaneous and diverse opinions from a group of public strangers’ who had their own ideas and experiences about what they deemed to be appropriate child behavior and how children should be disciplined and socialized. Their perspectives, like many among the families and providers we encounter in homes, child care, and clinical settings, generated a number of important questions and issues that parents and practitioners struggle with daily. What is developmentally appropriate? How do parents appropriately shape and influence their children’s behavior? What are reasonable expectations? How should parents prepare their children for the world ahead? What are the dreams and goals parents have for their children? What is the role of parents in helping their children to achieve successfully? How should children respond to others? What is the role and influence of context? For example, to what extent does culture or environment play a role in parental expectations and the process of parenting? How do parents---and the wider social context---think about child rearing and the notion of discipline? To what extent are these issues and concerns culturally determined and how do minority cultural norms fit into mainstream standards? What is the role of factors such as ethnicity, social class, place, and migration? How do these factors determine what might be acceptable and unacceptable forms of parent-child interactions? And to what extent do they shape and influence the expectations of parents about what their children can or cannot do?

How parents---and other caregivers---attempt to shape their children, their behavior, and how they would like them to be and respond are all highly culturally determined processes. In the United States, parents and teachers at times talk about giving children “natural consequences’for their behavior. These consequences are really not natural, but are dictated by the parents’ world view, their beliefs about why children behave the way they do and how children should be, in an attempt to prepare their children for the future. These practices are shaped by the customs and usual behaviors in which parents and children grow up. Like fish in water, we often think that our world view and practices are the correct, obvious, or natural ones. People adhere to their practices quite strongly and defend them tenaciously with very intense emotions, as, for instance, the literature on the topic of spanking children reveals.

There is very little empirical evidence about the sorts of discipline used by caregivers in various cultural contexts, their consequences, and whether they achieve the caregivers’ short- and long-term goals. Moreover, little is known about the long-term effects of various disciplinary strategies, particularly from non-Western and non industrialized societies. There are, however, several observational studies, which we review here. We also share our observations about the controversial issues surrounding the disciplining of young children.

1. What is Discipline?

Etymologically, the word discipline comes from the Latin disciplina, which means "instruction given to a disciple or student.’ It means something like "order necessary for instruction," or education of a disciple to carry out certain tasks.’ In the case of children, parents establish a discipline regime to teach them particular behaviors or attitudes and to prepare them to function eventually as adults.

In everyday life, discipline is a set of behaviors, responses, and attitudes endorsed by those in a higher hierarchical position to shape, guide, or mold those under their care or responsibility. In terms of our subject, it involves caregivers with a parental-like function (parents, siblings, relatives, other caregivers) toward infants and young children. This view entails the notion of asymmetry in the relationship, in which the caregivers are stronger, have authority, and make decisions about what to do regarding those they look after. Probably in all societies caregivers/parents engage in some sort of discipline, but how do they do it? What strategies are used? What is their purpose? What are the consequences of these actions?

2. Different Forms of Discipline

It may seem surprising to speak of discipline’during infancy and early childhood. To some people, it may seem foolish to use the word discipline to describe one’s dealings with an infant or toddler, whereas other families easily use this term to describe the task of beginning to start shaping and modifying the behavior and attitudes of their child as early as possible.

From our review of the available information on discipline, there appear to be several schools of thought among parents about how to teach important lessons in life to their young children and how to eliminate undesirable behaviors. One can distinguish three main general trends and parental beliefs/attitudes about children, which we will describe as: (a) the innocent child, (b) the perfectible child, and (c) the intentional child.

(a) The innocent child. According to this view, infants and young children are a gift from a God or creator and are very fragile. They do not yet understand adult expectations and behavior. They should be nurtured and cared for, and parents must work to ensure their well-being and survival. Parents and other caregivers must try to protect them from immediately surrounding dangers (e.g., illness, spirits). Very few explicit expectations should be placed on young children; they will learn things only from observing their parents. Any undesirable behavior is part of the child’s nature. Parents will have to work with certain negative tendencies in their children and modify them very gradually. There is very little need for any formal, particularly verbal, teaching. When children are older, more active teaching can be used. This may be the view in some traditional African and Asian cultures, and it may also be prevalent in some Native American traditional families in the United States.

(b) The perfectible child. This belief holds that children are indeed very fragile but can be taught things gradually. This process takes a long time and much patience. It is the work of the parent or caregiver to teach the child as much as possible the values and behavioral repertoire that are desirable. However, this can be done only in the context of an intimate relationship between parent and child and with minimal or no confrontations, and it requires a great deal of patience from the caregiver. This may be a characteristic way of thinking in Japan and other Asian cultures.

(c) The intentional child. According to this perspective, children are born with animalistic inclinations or with sinful tendencies (or “original sin”; Stork, 1986). Although dependent, they are strong and intentional. It is the work of parents to “humanize’the child by actively curtailing the negative inclinations and substituting more desirable ones for them (e.g., how to sleep, how to eat). From the start, caregivers should discourage negative attitudes or behaviors (e.g., crying, clinging, demanding or expecting too much from parents). This may be a prevalent view in the United States and some European countries.

Each of these three views is an oversimplification, but they help orient the observer when trying to understand parental beliefs and actions. They provide a rationale for what parents and caregivers do and helps to explain their specific efforts to instill certain values and behaviors in their children. A specific family might fall within a triangle formed by these three polarities and lean toward a particular model of the child

3. Parental Beliefs and Actions

A word of caution is necessary. Parental beliefs about children and discipline guide their actions and help them direct their behavior more or less rationally. It is very important to listen to parents accounts of what they do and why, because this explains and makes their behavior understandable. However, this is only the first step. It is also necessary to observe directly what caregivers actually do. Thus, studies examining what parents implement are crucial to compare the beliefs with the actions. At times there is a contradiction between beliefs and actions, which Gramsci called “contradictory consciousness.’This is illustrated by Gutmann in his observation of the behavior of fathers toward their young children in a poor neighborhood in Mexico City. Most of the fathers endorsed the ideology of “machismo, ’in which the father is the boss of the family and does not take care of the children, which is the mother’s responsibility. What Gutmann actually saw, however, was different: Many fathers did participate in household chores, change diapers, carry their children, and feed them. So even when they maintained an “official belief system,’many were nurturing and involved with their young child.

We now explore some of the main parental beliefs and practices along the lines of the three schools of thought described earlier.
Innocent Child

In this parental belief system, the child is completely dependent on the parent/caregiver and for a long time is in need of help, assistance, nurturance, and protection. The child is a precious “gift’ of great value. In some groups, the infant may be conceived of as a reincarnation of an ancestor spirit that has to be convinced, cajoled, or wooed to stay in this world, rather than return to the world of spirits. Parents may have to dress the baby in beautiful clothes, put jewelry on the child, and sing songs so as to try to keep the baby alive. The baby is thought to have a fragile soul, which is weakened even more by strong emotional states, particularly negative ones. Also, the parents themselves should avoid displaying strong negative emotions, which might upset the baby and convince the child to return to the world of spirits by dying.

Perfectible Child

In this set of beliefs, parents have full confidence and hope that every child can learn good and appropriate behavior, be kind and thoughtful, and learn “social behavior’or adapt one’s behavior to the needs of society. Parents feel responsible for the outcome of their children, so if a child does not learn to behave well, something may have failed in the teaching. Parents try to give the child firsthand the experience of feeling loved, valued, and respected and of being the object of forbearance, kindness, and compassion. In Japan, mothers say that they hope their child will learn to be kojime, that is, learn how to behave acceptably in social circumstances. Japanese parental discipline is strongly geared to teach the child to behave in a socially adequate manner as an adult. The difference from the previous perspective (the innocent child) is that this view focuses more on the beliefs (the so-called naïve theory of personality) about children and on the techniques used to achieve the goal. With the perfectible-child belief, parents actively try to reduce the young child’s individualistic tendency to do what he or she wants. From very early on, children are encouraged to cooperate. This style of child rearing is valued in many traditional societies, but also in highly industrialized ones that are going through rapid social change, such as in Japan, Korea, and other Asian cultures.

In an empirical study comparing three groups of Asian (Japan, Bali, and Batak) and European (Germany and Switzerland) mother-preschooler dyads and of adolescent aggressive behavior, Kornadt encountered important differences between the Asian and European families. The study consisted of interviewing and observing interactions between mothers and preschool children in several hundred dyads from these countries. Acknowledging that there are no easy generalizations and many individual variations, Kornadt noted that, in general, Asian mothers used fewer negative strategies to interact with their preschool children and deal with their difficult behavior, compared with the European mothers. Mothers from Asia used more benign attributions to explain the behavior of their young children. For instance, if the son or daughter did not want to pick up toys, the mother would explain that the child was “not ready developmentally’to do it, or perhaps was too tired or just too interested in playing at the moment. On the other hand, European mothers tended to attribute more negative intentions to the young child and more readily felt that the child was being deliberately defiant. These mothers also verbalized that the child needed to be disciplined. With the European mothers and children, there was more a sense of two people facing each other in opposition.

Intentional Child

Many parents in the United States and other westernized countries want their children to be assertive, to speak their mind, and to maximize their individual potential so that they can succeed in a competitive society. More self-control is expected and children are encouraged to exert more individual freedom. In practice, the expectations are at times enforced to the point that the child has to “fit’into a model of a well-regulated and highly competent little boy or girl, when sometimes this is very difficult for particular children to achieve.

According to this set of beliefs, which lead to strategies widely practiced in the United States, Canada, the United Kingdom, and other countries in Europe, parents believe it is important to eliminate undesirable behaviors as soon as possible and to promote healthy habits from then on. Stork refers to this strategy as rooted in a naïve theory of original sin of infants: The notion is that children come into this world with negative biases that have to be carefully corrected by their parents. Caregivers see the child as an individual from the start and as someone who needs help to develop self-control and self-soothing mechanisms soon. Instead of the model of a “shared mind,’here there are two separate minds---let us say mother and child---from the start and with perhaps different agendas. The child has a tendency to cry, to want to sleep with the parents, to require assistance to go to sleep, and, as a toddler, to exert his or her own will. How can the child be taught to curb all these tendencies?

One controversial strategy, but one clearly endorsed in survey after survey in the US, the UK, and elsewhere as a reality and a necessary intervention, is spanking and other physical punishments. In several surveys, mothers (and fathers) in the US and the UK readily reveal their belief in the importance of spanking as a disciplinary method even for very young children, with higher endorsements by those of lower socioeconomic status. In a study conducted by Strauss in Minnesota, of 1,002 mothers interviewed, 53% had been advised by a family member or a friend to spank their child as a primary discipline strategy. In the US, a Gallup poll conducted in 1995 showed that 74% of children under 5 years old have been hit or slapped by their parents as a disciplinary means. In the US and Canada, there seems to be a difference in strategies depending on the age of the child. The frequency of spanking is highest with preschool-age children and lowest with adolescents. Even in “wealthy’countries like Switzerland, a third of parents say they believe in physical punishment and may use it regularly.

Spanking might be an “end behavior’that may be correlated with other beliefs and actions. Socolar and Stein’s 1995 survey of over 200 parents indicates that parents believe that even very young children should be spanked (19% endorsed spanking during the first year of life). Socolar and Stein encountered a correlation between the belief in spanking and a general interest in harsher discipline and a more negative view of children. Smith and Brooks-Gunn reached a similar conclusion in a follow-up study of 715 premature infants at age 3. These authors found that less interpersonal warmth, less parent-child interaction, and harsher discipline were correlated. Parents of lower socioeconomic status practiced harsher discipline, particularly with boys. Smith and Brooks-Gunn also found that the daughters of parents who used harsher disciplinary strategies rated 12 points lower on an IQ test.

In two meta-analyses of studies of spanking, Lazerele examines those that show positive results from “nonabusive hitting,’and also what factors lead to negative behavioral results. In Lazerele’s analyses, success is defined only as the fact that the child (including toddlers and preschoolers) complies promptly with parental commands, which some have criticized as not looking at the long-term goal of developing a positive and warm parent-child relationship. Lazerele’s study also compares the effectiveness of “withdrawal of love’and ignoring the child (e.g., timeouts). Lazerele concludes that spanking might be as “effective’in producing that success: compliance with commands as those episodes of withdrawal of love. An important cultural bias of the study is the importance assigned to compliance on the part of the child as the definition of success.

One important question is whether the effect of spanking or physical discipline is different for Euro-American children than for African American ones. It has been suggested without empirical evidence that spanking may or may not have a negative impact on the development of children, specifically in terms of aggressive behavior later on, depending on the meaning of spanking within that culture. In a study of 1,112 children in the National Survey of Families and Households, Gunnoe and Mariner suggested that spanking had a negative effect only for Caucasian boys between 8 and 11 years old, but not for other ethnic groups or other ages. In fact, it seemed to inhibit interpersonal aggression in preschool African American boys. Gunnoe and Mariner’s idea is that if spanking is culturally condoned and considered a manifestation of care and parental involvement, it may not have such a negative effect as when it is seen by the child as a manifestation of parental aggression. Specifically, there is the suggestion that in African American families, spanking might be correlated with more parental warmth and reasoning with children. Some authors have offered the explanation that a higher degree of parental control is protective in such minority families against the negative influences of deprived/stressful neighborhoods. Also, it has been suggested that African American children report more positive emotions vis-à-vis the controlling behavior of their parents, which they may interpret as an expression of concern and caring
In an observational study in several public places in a large urban area of the United States, Davis observed another strategy commonly used by parents with toddlers and preschool children: “verbal discipline’in several forms. This study of “naturalistic’situations details what parents do verbally, what causes them to do it, and what is the meaning of the verbal statements. First, these verbal strategies were quite frequent, and it was therefore hypothesized that they are often used by parents. The verbalizations consisted of threatening to spank the child, yelling angrily, or involving a stranger by saying that the stranger (e.g., a store clerk) would scold or spank the child, as well as “counting off. ’Counting off means counting from one to three, gradually raising the voice and indicating the imminence of a very negative consequence. Other, less frequent strategies were calling the child unfavorable names, cursing, yelling, making fun of the child, or making sarcastic remarks about the child’s character. About half the time, the threats were followed by an actual spanking. Two additional components are important: (a) Uniformly, the child is held entirely responsible for the situation, highlighting in this way that the child caused the punishment. (b) Bystanders and other people appear fairly indifferent to the situation and act as though nothing were happening. Davis concludes that there is a code of “nonintervention,’at least for the threats and denigrations. In addition, adults often appeared to feel that because they had issued a warning or threat, the entire responsibility for the next steps rested with the small child; thus, the adults justified the subsequent physical discipline. Verbal threats appear more innocuous but may be a source of considerable emotional distress and fear for the young child
A variant of threats and counting off is “scaring the child.’ This is usually practiced during the preschool years but can start earlier. It consists of frightening a youngster with the police (“a police officer will take you”) or with a scary being from another world (witches, boogiemen, monsters) taking the child away for misbehaving. This is also practiced by parents in Latin America, where parents may tell their children that if they do not behave properly, an animal (e.g., a scary dog) might be called or a witch might come in the night, and there would be permanent and severe consequences. There is no information about the link between these practices and anxiety disorders or fearful behavior later on.

Parents in the United States are often advised to give “timeouts’ to children, during which they do not interact with the child. A standard suggestion is to give 1 minute of timeout per year of age. There is no empirical basis for this recommendation, which has been readily accepted by the public. There is little information about what timeouts do to children, although they may be highly stressful. They are clearly an artificial device suggesting withdrawal of love and “cutting off’ the child temporarily until he or she can “decide to be nice,’or simply a sentence for a transgression (“serving time”). For many parents, it is very important that no transgression go unpunished, because otherwise the child might become spoiled.

Parents also use often techniques-at-a distance (as opposed to using body contact) to try to redirect their toddler’s behavior, for instance, saying “stop’ or “no’ and expecting even very young children to heed those proscriptions. As in many other aspects of this way of thinking, these strategies demand a lot of self-control in the child, and more temperamentally intense, energetic, or persistent children fail to comply with those standards, eliciting frequent negative behaviors. Unfortunately, the parental response is often to redouble the effort---through punishment---to teach the difficult child to comply, setting off a spiral of negative interactions (“us vs. them, ’parents vs. children). Several authors advocate more positive strategies such as praising and working to maintain a positive parent-child relationship.

As Wissow has emphasized, parents tend to use a variety of strategies to discipline or educate their children, and not just one or two methods. Besides depending on parental beliefs, the strategy depends to some extent on the style or personality of the child (a more difficult vs. an easy child), the gender, and the stressors that may affect the family.

Wissow’s review of a national sample of 2,017 parents (Survey of the Commonwealth Fund of Parents with Young Children) with telephone interviews found some tendencies. In this sample of US parents, those who used spanking with young children also tended to use other strategies that were less physical, such as giving timeouts, taking things away from the child, and reasoning. However, those parents who spanked the most, more frequently, or more intensely tended to have higher psychosocial stress, more aggravations at work, and more depressive symptoms. These parents also did fewer “positive’things with their child, such as reading stories, playing, and hugging. Using a cluster analysis, Wissow found a sort of “split’between parents: Yelling, spanking, and screaming are strongly correlated, and those parents who use them more are precisely those who experience more poverty, have lower education, and have more stressors in general.

The studies of Kochanska in the US suggest that more gentle child-rearing strategies with young children, in which the mother does not emphasize her power, are generally more effective in modulating behavior with children who are more sensitive and anxious. With children who are more “bold’or intense, it appears that the mother’s effort to be more responsive and to establish a close emotional bond with the child fosters the development of the child’s conscience and self-monitoring. It also seems clear that with the more difficult child, more punishments and negative feedback or lack of responsiveness not only do not help, but also tend to worsen the behavior problem. This effect has been observed even in adopted children; the more negative the predisposition of the child, the more parents tend to use negative strategies.

In the United States (and elsewhere), boys are at higher risk of more severe physical punishment. There is a strong suggestion that even from infancy, boys are treated somewhat differently than girls. Girls may be more expressive of emotions such as sadness, interest, and concern for others, whereas in boys this may be less encouraged by parents. Boys appear to be more intense in their expression of discontent, anger, and pain. It is likely that parents may not encourage as much expression of emotion in boys. Anger may be more suppressed in girls and more tolerated in boys. There is also some suggestion that spanking (but not physical abuse strictly defined) of African American girls might be associated with fewer behavioral difficulties, whereas in Caucasian boys it seems related to higher rate of interpersonal problems.

Preschool girls may experience more feelings of guilt (compared with boys), which in turns inhibits their transgression of rules and elicits less negative interactions. In a study of 103 children, this author noted that the children of mothers who used more assertive discipline or more intense strategies experienced less guilt. Also, girls tend to imitate more what their parents do and are easier to engage in a relational regulation of behavior.

An analysis of a segment of the 1970 National Cohort Study carried out in Great Britain, which consists of follow-up of 16,151 children (born between April 5 and 22, 1970, in England, Wales, and Scotland), found an association between “harsh parenting’during the preschool years and a significantly greater likelihood of behavioral problems at ages 5 and 10. “Harsh parenting’meant the belief in authoritarian practices. The most significant items were obtained from the Maternal Opinions Questionnaire. The markers of harsh parenting were statements such as the following (applicable to a preschool-age child):

· Children under 5 should always accept what their parents say as being true.

· Nothing is worse than a person who does not feel great love, gratitude, and respect for his/her parents.

· A well brought up child is one who does not have to be told twice to do something.

· A child should not be allowed to talk back to his parents.

· Preschool children should pay more attention to what they are told.

· Children should not be allowed to talk at the meal table.

· There are many things a 5-year-old child must do with no explanation from his parents.

This study found an association between those beliefs/practices and higher rates of externalization symptoms such as lying, stealing, bullying, aggressive behavior, and hyperactivity. There was also an association with lower socioeconomic status and high maternal stress or depression.

Parental beliefs and the adults’ “working model’ of what a child is are important factors leading to different strategies of child-rearing and discipline, together with social and economic realities and the amount of psychosocial support experienced by parents dealing with young children. From the present review, it would seem clear that the harsher strategies of discipline do lead to worse interpersonal outcomes in the child, and that these outcomes may be correlated with symptoms of depression and a less intimate relationship between the young child and his or her caregivers.

A major consideration to take into account is “who is in charge of the child’in different social groups. For instance, in traditional societies that are matrilineal, the strongest attachment and duty to rear the child fall on the mother and the mother’s brother, that is, the child’s uncle; the biological father takes a secondary role. In those societies, the role of the “father’falls on the maternal uncle.

The picture is also complex considering cultures with very active involvement by the extended family. In those groups, the “family’is not father, mother, and children, but includes grandmothers, grandfathers, aunts, uncles, and cousins. They are “the family.’An important factor is that other people, in the family and outside the family, may provide more or less informal discipline to any given child, particularly as the child reaches preschool age. Also, there may be a hierarchical order of “who is in authority,’and the final authority or say on a given topic may not rest with the child’s parents, but with the grandparents or the eldest relative in the family. This elder and presumably wiser person has the most authority and nothing can change without this person’s permission. In dealing with families, a clinician not versed on this issue may assume that the biological parents are in charge of a given child, when every decision has to be “cleared,’for instance, with the grandmother.

Also, it has been suggested that in cultures where the family has become almost exclusively nuclear, there are some disadvantages for the children and the parents. One disadvantage is the diminished support and “wisdom’ in child rearing and discipline from experienced people. Another is that the children and the parents share a more intense and constant interaction compared with what would happen if more relatives or neighbors were involved with the children. Those “others’are agents of socialization, models and identification figures, as well as occasionally “disciplinarians.’ Little is known about the comparative effect of growing up with these influences versus the impact primarily from the biological parents.

Another important issue is that immigrant parents may have a psychic model of parenting and child rearing and they may face a very different model in the host culture. In leaving their country of origin, they may lose all those additional people in the young child’s life and be left as the only influential igures for their child. These parents may face a number of expectations by the host culture regarding how to “control’their children, the kinds of discipline or consequences that should be used, and parental behavior in general. Those expectations may be at odds with the practices and values of the immigrant parents. This clash of cultural values, expectations, and practices may lead to serious misunderstandings and prejudices on both sides.
Questions for discussion

1. Do you agree with the author?

2. What aspects of his research are most relevant for nursery school?

3. How would you summarize his attitude towards discioline?

GRAMMAR

SUFFIXES AND PREFIXES

SUFFIXES

SUFFIX

TRANSFORMATION

MEANING

- ment

verb+ment (noun

act, cause, means, result

Example

replace+ment (replacement

- ism

1) noun + ism (noun

quality

Example

hero + ism (heroism

2) adj + ism (noun

movement

Example

social + ism (noun

movement

Example

Behaviour + ism (Behavoiurism
movement

- or/our

verb + or (noun

quality, state, condition

Example

behave + our (behaviour
PREFIXES
NON - just negative

Non-alcoholic drinks
UN - opposite quality

Unpredictable job

IN - opposite quality

Inhuman treatment

IL before "l" (un+l (ill)

illogical

IR before "r" (in+r (irr)

irregular

ANTI - acting to prevent the stated thing antiseptic

DIS - oposite

dishonesty

EXERCISES:

1) Complete the following words with the appropriate negative prefix:

EXPERIENCE
(

CONTROLLABLE
(

ACADEMIC

(

CHANGED

(

ABLE

(

ACTION

(

ESSENTIAL

(

PROFIT

(

TOBACCO

(

DYNASTIC

(

HERO

(

2) Complete the following words with the appropriate suffix.

ACHIEVE

(

GOVERN

(

ASTONISH

(

HERO

(

NATION

(

ALCOHOL

(

Unit 13

1. What is a reward? Is it a positive influence on children's development?

2. Do you prefer material or spiritual rewards? Explain your choice.

3. What is bribery? Does it have positive influence on children's development, in your opinion?

REWARDS

The danger in rewarding a child is not as extreme as that of punishing him, but the undermining of the child's morale through the giving of rewards is more subtle. To offer a prize for doing a deed is the same as declaring that the deed is not worth doing for its own sake.

No artist ever works for a monetary reward only. One of his rewards is the joy of creating.

A reward should, for the most part, be subjective: self-satisfaction in the work accomplished.​

If Mary learns to read or count, it should be be​cause of her interest in these subjects - not because of the new bicycle she will get for excellence in study or because Mother will be pleased.

Parental fear of the future is dangerous when such fear expresses itself in suggestions that approach bribery: "When you learn to read, darling, Daddy will buy you scooter." That way leads to a ready acceptance of the greedy, profit-seeking civilization.

A variant of this form of bribery is the declaration that seeks to touch off the child`s emotions: "Mummy will be very unhappy if you are always at the bottom of the class." Both methods of bribery bypass the child's genuine interests.

Giving rewards has bad psychological effect on child​ren because it arouses jealousies. A boy's dislike of a younger brother often dates from mother's remark: "Your little brother can do it better than you can." To the child, mother's remark is a reward given to brother for being better than he is.

"Summerhill"

 A. S. Neill

Notes

reward, n. : something given for work or service

reward, v. (for, with): give a reward to someone

undermine: weaken (illness undermined her health)

morale: discipline in the spirit of a person (an ​army, a nation); moral or mental condition

subtle: difficult to notice

prize: reward (given to ono who succeeds in some​thing, e. g. He got the first prize for winning the race.)

declare : say, make known

deed: something done on purpose (good deeds)

for its own sake: because it is interesting or has value for the purpose of;

for the advantage of

monetary: of money (monetary reward: a prize, a reward of money)

create: produce something new

self-satisfaction: feeling pleasure in oneself (for)

accomplish: finish successfully

approach: are like, come near, are on the edge of

bribery: the act of giving or taking bribes

bribe, v.: influence somebody unfairly by giving gifts (money, etc.)

greedy: having too strong a desire for (food, money, profit, etc.)

seek (sought, sought), v.: look for, try to get

touch off: give rise, stir ,

at the bottom of: doing badly

bypass, v.: neglect, ignore

genuine: real

arouse: cause to become active; bring into being

jealousy: jealous feeling; the state of being jealous

jelaous, adj.: envious, wanting to get what someone else has

remark: opinion, something said .

TERMINOLOGY

EMOTION, n.
Love, joy, fear, grief, and jealousy are e​motions.

In contrast to later stages of development, emotions during childhood are relatively simple and nonspecific.

EMOTIONAL, adj. Some children are highly emotional.

EMOTIONALLY, adv. with regard to emotions

At her daughter's wedding she behaved very emotionally.

MOTIVE, adj.
of or tending to excite emotions

Churchill was a very emotive speaker and this was an important factor in maintaining the British morale during the war.

JEALOUS, adj.
- wanting to keep what one has

Mrs. Morel was jealous of every woman her son Paul met, and especially of Miriam.

- wanting to get what someone else has

Terry was always jealous of the success of others even though he had been quite successful himself.

READING COMPREHENSION

a. Circle a., b., or c. before the statement, which best expresses the idea in the given sentence.

1. "The danger in rewarding a child is not as extreme as that of punishing him."

a. Giving rewards to children is as dangerous as punishment.

b. One should reward a child in an extreme case only.

c. The danger in rewarding a child is less than in punishment.

2. "No artist ever works for monetary reward only."

a. An artist works for money only.

b. No artist ever works for money.

c. An artist is rewarded for his work not only by the money he receives.

3. "When you learn to read, Daddy will buy you a scooter."

a. Father wants the child to learn to ride a scooter.

b. Father wants to stimulate the child to learn to read.

c. Father believes that his child is interested in learning to read.

4. "Both methods of bribery bypass the child's genuine interests."

a. Both methods stimulate the child's interests.

b. Both methods ignore the child's interests.

c. Both methods help the child's interests to develop.

5.
"Giving rewards has a bad psychological effect on children
because it arouses jealousies."

a. If children are not given rewards it has a bad psychological effect on them.

b. When one child gets a prize, other children become jealous and it is bad for them.

c. Jealous children should not be given rewards.

b. Explain in your own words the meaning of the phrases:

it is worth doing for its own sake

the greedy, profit-seeking civilization

self-satisfaction in the work accomplished

the joy of creating

parental fear of the future

TRANSFER

Optional choice:

a. Describe some situation in a family when jealousy among sib​ling (brothers and sisters) was aroused by praising one child's behaviour (success in school, playing an instrument, etc.)

b. Describe a situation at school when the teacher's comments and praise of one child in the group (of a pupil in the class) can have bad effects another children. (e. g. What comments would you make when looking at some drawing of your children? Would you say that one of the drawings is best of all?)

WRITING PRACTICE

FORMAL LETTER
How to write a formal letter

With the advent of email, it is becoming less and less common to write letters, but the few letters that you will write will probably be very important ones, such as covering letters for job applications, covering letters for questionnaires or surveys which are part of your research, or letters of complaint to your bank manager.

It is very important, therefore, that your letters have the desired effect on the reader. In order to achieve this, they should be:

[image: image7]in the correct format

[image: image8]short and to the point

[image: image9]relevant

[image: image10]free of any grammatical or spelling mistakes

[image: image11]polite, even if you’re complaining

[image: image12]well presented

This guide will give some general advice on letter writing and includes some sample letters.

If you are replying to a letter it can be a good idea to note how that letter has been formatted and expressed.

Format
There are certain conventions that your reader will expect you to follow; if you don’t, you will create a bad impression.

Here is a letter in standard format. Refer to the notes afterwards for explanation.
42, Greyhound Road
Perry Barr
Birmingham
B42 6HJ

Mr. E. Scrooge
The Manager
Barclay’s Bank Ltd
113 Mammon Street
Andover
HU4 9ET

5 April 2003

Dear Mr. Scrooge,

Application for post of trainee manager

HERE IS THE BODY OF THE TEXT
Yours sincerely

Jane Teller

1 Your address, but not your name, usually goes in the top right hand corner. You would not
usually include your telephone number or email address here, but this would be
permissible.

2 The name and address of the person you’re writing to goes below this, on the left. If
you don’t have a specific name, always at least try to put some sort of title. You
should always, however, address the letter to a particular person if at all possible.

3 The position of the date is more flexible. It can go on the left or the right, usually below
the addressee details. The format of the date is also flexible; it could be written
5 April 2003, 5th April 2003, 5/4/03 or 05/04/03. Avoid putting the day and month the
other way round.

4 The salutation at the beginning of the letter depends on whether or not you have the
name of the person.

If you do, write Dear Mr. Ochs, Dear Mrs. Baez, Dear Miss Perhacs, or, if you don’t know
the marital status of a woman, or if she has written this, Dear Ms. Bunyan. It is possible
to write Dear Robert Fripp or Dear Alison Statton, but many people consider this
awkward. If the person has a specific title, use this: Dear Dr. Hammill.

If you don’t know the name of the person, you would traditionally write Dear Sir. This
is clearly somewhat sexist, so many people prefer Dear Sir/Madam or Dear Sir or Madam.

The ending of the letter depends on how you have started: see below.

5 It is common now to put the subject of the letter directly below the salutation. This
would be in bold or underlined. The purpose is to give the reader an idea of what the
letter is about before reading it, and to be able to pass it on to a more appropriate
person if necessary.

If you are replying to a letter which had a reference (or ref.) on it, you should repeat this
on your letter, probably on the same line as the date, but on the other side of the page.
Write Your ref.: xxxx/xx

6 The content of your letter should be as short as possible, divided into short, clear
paragraphs.

7 It is common to end your letter with a phrase such as I look forward to hearing from
you. It’s OK to do this, but it’s a bit meaningless.

8 To end the letter, you would normally write Yours sincerely if you have started the
letter with the name of the person, or Yours faithfully if you have started with
something like Dear Sir.

9 Sign you name directly below this and then print it below the signature.

Be concise and relevant
The person you are writing to may be deluged with letters and if yours is 3 sides of dense text, then there is every possibility it will end up in the bin. Letters should take seconds rather than minutes to read.

As a result, get straight to the point and stick to it, don’t include any unnecessary or supplementary information, don’t use any flowery language or long words just for the sake of it, and don’t repeat too much information which may already be included in a CV, for example.

Check your grammar and spelling very carefully
Mistakes will create a very bad impression, will lessen the effect of what you’re saying and in the case of a job application letter, could well also consign it to the bin. So:-

[image: image13]use the spellchecker if you’re using a computer

[image: image14]check the spelling yourself, as the spellchecker won’t recognize incorrect use,
for example, of dose and does. Use a good dictionary.

[image: image15]check your grammar carefully. If it’s been pointed out to you that you make
mistakes, look especially for these kinds of errors. Get someone else to check it
for you if necessary.

[image: image16]check your sentences and punctuation. Are the sentences complete? Does the
punctuation help to make what you’re saying clearer?

Don’t rush the letter; many mistakes occur because of this. Allow plenty of time for checking, and if necessary, for rewriting. The letter may well help to decide your future.

Use the right tone of language
It’s important to use the right type of language, the right ‘register’. Most letters you write will need to be formal, but not overly so. In fact, you should use similar language to that which you use in your academic writing. This means you should:-

[image: image17]avoid everyday, colloquial language; slang or jargon

[image: image18]avoid contractions (I’m; it’// etc)

[image: image19]avoid emotive, subjective language (terrible, rubbish etc)

[image: image20]avoid vague words such as nice, good, get etc

You should always be polite and respectful, even if complaining. One way of doing this in English, which is common in formal letter writing, is to use ‘modal verbs’ such as would, could and should. Instead of simply writing Please send me, you could express this more formally as I would be grateful if you could send me ... Don’t overdo it though, and make your language too formal or maybe old fashioned; don’t look through a thesaurus and put in lots of unnecessarily long words.

Having said this, British people tend to be fairly informal, even in business and academic circles, so it is normal to start using first names at an early stage.

Make sure the letter is well presented
First impressions are important, so use good quality paper, centre the letter on the page, don’t leave coffee stains on it, make sure you’ve spelt the person’s name correctly and don’t forget to sign it!

Sample letter 1: Covering letter

12, Kenmore Road
Littletown
LT12 9BH

1st December 2001

Mr G. Sands
Fitness First
Lake Road
Littletown
LT1 5MX

Dear Mr Sands

Re: Fitness Instructor FF/32

I am writing to apply for the job of Fitness Instructor, as advertised in Thursday's Courant. This is an ideal job for me given my enthusiasm for sport, my related experience and qualifications.
Sport and fitness training have always been important to me, which is why I chose to take a BTEC Diploma in Sports Science. I obtained distinctions in the Sports Anatomy & Physiology and Sports Injuries modules last year and am confident that I will get similar marks in Exercise Physiology, Mechanics of Sport and Sports Supervision & Management this year. I am a confident user of Microsoft Office 2000 and have worked extensively with Fitness Publisher, a program for analysing fitness.
As you can see from my CV, I've taken the opportunity to gain extra qualifications that were on offer at college, which has helped me get part-time work as a pool attendant. I'm called on to provide cover during busy times so am used to working irregular hours at short notice. I've also run a lunchtime aerobics class at college since the start of this year.
I finish college in six weeks and am keen to find a job rather than carry on with further full-time study. I could start any part time work or training sooner as many of my classes are finishing and most of my assignments are done. I look forward to hearing from you.

Yours sincerely

Louise Longford

Sample letter 2: Business letter
Whitcomb Polytechnic
20-30 Newcastle Road
Whitcombe
Tyne and Wear
WT5 4AH

11 October 1997

The General Manager
Fukuoka Motors (UK) Ltd
PO Box 137
York Road
Loughton
Durham
LT3 5HD

Dear Sir

I understand from my colleague, Professor William Jones, who visited your Loughton plant last month, that you sometimes allow groups of students to tour the factory and see for themselves how Japanese production techniques operate in a European environment. Professor Jones himself was most impressed by his own visit, and recommended that I write to you.

Would it be possible for a group of 20 Business Studies students - male and female, aged between 18 and 22 - from Whitcomb Polytechnic to visit you before the end of this term, which is on the 21 December? I realise that you must receive many requests for such visits, and that the time available may already be booked up. If it is not, and you are able to see us, I should be most grateful if you could suggest a date and let me know of any normal conditions you lay down for visits of this kind.

I look forward to hearing from you.

Yours faithfully

B Farrant (Dr)
Senior Lecturer
TASK

Imagine you were an editor of a column in a magazine, and that you received a letter from Sophie Lane, a reader who wants to hear your opinion on her problem. Read the letter and answer it. Write her back using the principles of writing formal letters, i.e. the form in which the following letter is written.

Christchurch Street 24

Oxford

20 November 2008
Mrs. Jane Smith

Oxford Street 52

London

Dear Mrs. Smith,

I have heard a lot of praise about your psychological advice office, so I decided to write to you, hoping that you might be able to help me.

My husband and I have a daughter called Deborah. She is twelve. Until two years ago she had been a very obedient and good child. Then she changed. Before that she had been an excellent pupil in school, always ready to do what her teachers and we asked her to do. My husband John could be both strict and gentle towards her. For example, if she would win a prize for excellent results in school and sport activities, he would buy her a dress or a doll. I must mention that she dislikes sport but she was afraid of her father, so she did all he wanted her to do, neglecting her own interest in painting. However, if she failed to fulfil his expectations, she would be severely punished when he had a bad day, while the punishment would be omitted if he were sleepy after his work. She never knew how he would react. Also, he sometimes used to compare her to our son George, who is a professional runner and really enjoys sport. Then she would become very sad and silent. The change in her behaviour happened, as I have already said, two years ago. She became a pupil with bad marks. She neglected sports, but she didn't turn to painting she loves. I feel that something was wrong with our attitude towards her, but I don't know what. All we did for her was done from our serious concern about her successful future prospects. Where did we make a mistake? How to correct it? Please, give us your advice.

Hoping to hear from you soon, I remain your faithful reader,

Sophie Lane

ADDITIONAL READING

Rewarding Children Carries Risks
by Barbara Fyles, an Early Years Education Consultant

Bottom of Form

Punishing children for bad behaviour has its downfalls. It may elicit temporary compliance, but in most cases, this isn't lasting and often makes children angry, defiant, or have a desire for revenge. This model of power rather than reason can spoil the relationship between adult and child.

So what do parents do when faced with behaviour problems? In many cases they turn instead to the use of rewards. Modern trends advocate the use of stickers and stars, awards and privileges to induce a child to comply with adult's demands.

Unfortunately, recent research proves that, in the long run, carrots turn out to be no more effective than sticks.

Why? Well, if you embark upon a programme of rewards to improve behaviour; once the rewards stop, children usually return to their old behaviour patterns. More disturbingly, researchers have discovered that children whose parents make frequent use of rewards tend to be less generous than their peers. A child promised a treat for learning or acting responsibly has been given every reason to stop doing so when there is no longer a reward to be gained.

so that a child might ask, "What do they want me to do and what will happen to me id I don't do it?" or "What do they want me to do and what do I get for doing it?" Neither approach helps a child to ask the question, "What sort of person do I want to be?"

Rewards offered for achievement are little better. Again at least two dozen studies have shown that people expecting a reward for completing a task simply do not perform as well as those expecting nothing. The reason? Well the main one is that rewards cause people to lose interest in whatever they are being rewarded for. Also, control whether by threats or bribes amounts to doing things TO children, rather than working WITH them. What's more, children who are encouraged to think about rewards become less inclined to explore ideas, think creatively and take chances. At least ten studies show that children offered rewards choose the easiest possible task. In the absence of rewards children pick tasks just beyond their current level of ability. The implications of this research, is worrying. If we ask "Do rewards motivate children?" the answer must be "Absolutely, they motivate children to get rewards." But this, unfortunately comes at the expense of interest, and excellence at, whatever they are doing.

While it's natural to praise children for their efforts, this is tantamount to verbal reward; praise can create a growing dependence on securing some one else's approval. Desire for praise is only fulfilled by doing something an adult wants.

What we need to do is to help children to develop inner enthusiasm and their own criteria for successful learning. This must be grown from the inside and any attempts to short-circuit the process, by dangling rewards, is at best ineffective and at worst counterproductive.

Children are most likely to become enthusiastic, life-long learners we provide for them a stimulation learning environment; a safe caring place in which they can discover and create and have some choice about what they are learning.

Unit 14

1. Children love to play. How do they play? What is their playing like?

2. Can they play with adults?

3. What kind of play is appropriate for younger and what kind for older children?

LET CHILDREN PLAY AT THEIR OWN LEVEL

A grown-up playing with a child is often tempted to make the play too complicated. A mother who has bought her small daughter a doll with a whole wardrobe of clothes would like to dress the doll just right, beginning with the underclothes, but the little girl may want to start with the red overcoat. A mother buys her small, sick boy a box of crayons and a book of outline pictures to colour. He picks an orange crayon and rubs it back and forth across the page, not trying to keep within the lines, not worrying that he's using orange for sky and grass. It's hard for a parent not to say "Oh, no, not like that. See, you do it this way." After his mother has been impatient with him for fifteen minutes, he gets an uncomfortable feeling that he can't measure up to his mother's expectations.

A child becomes interested in dressing dolls properly, coloring carefully, playing trains realistically, each at a certain stage of his development. You can't hurry him. When you try, you only make him feel incompe​tent. This does more harm than good. Your child loves to have you play with him if you are willing to play at his level. Let him show you how. Help him if he asks for it. If you have bought him a toy that is too complicated, ei​ther let misuse it in his own way or tactfully hide it until he's older.

"Baby and Child Care"

Dr. Benjamin Spock

MISSING WORD SUMMARY

Fill in the numbered blanks from the selection of words given below. The correct choices will complete the sense of this summary of the reading passage.

A grown up playing with a child is often (1) to make the play too (2). A child becomes interested in dressing dolls (3), colouring (4), playing trains (5), each at a certain stage of . (6). You can't (7) him. When you try, you only make him fee (8). This does more harm than good. Your child loves to have you play with him if you are willing to play at his(9).

(1) trained, tempted, surprised

(2) boring, simple, complicated

(3) properly, quickly, immediately

(4) brightly, generally, carefully

(5) promptly, realistically, carelessly

(6) development, obedience, stimulation

(7) force, hurry, learn

(8) happy, self-confident, incompetent

(9) assistance, level, excellence

GIVE BRIEF ANSWERS TO THE FOLLOWING QUESTIONS

a. When does a child enjoy playing with a grown-up?

b. What are the chief mistakes grown-ups make when playing with a child?

Unit 15

1. What is educational game?

2. Is it useful for children?

3. What are its main characteristics?

THE PARENT/CHILD TOY LIBRARY PROGRAM

The Parent/Child Toy Library Program, developed at the Far West Laboratory for Educational Research and De​velopment, is an eight-week course for parents of children from three to eight. The program is built around a set of educational toys and games that can be used during the course and "checked out" after it is completed. The toys, however, are not an end in themselves; they are a means by which the parents can help foster the child's cognitive development and positive self-concept.

From our experience we have concluded that most par​ents can interact with their children in a positive way. Without specific knowledge of child development, they act on the basis of intuitive good sense. They would, however, benefit from a better understanding of general principles that foster cognitive development and enhance self-esteem, and they would also benefit from knowing; specific techniques for applying these general principles. There is ​nothing wrong with most parent's ability to develop their , child's cognitive ability; but their effectiveness can be increased through a parent/child program.

After the parents had completed the course, they were able to check out toys from the library for as long as they desired. Each toy was accompanied by or more learning episodes that described how to play the game.

Description of Sound Cans in the Parent/Child Toy-Lending Library.

EQUIPMENT
Two sets of small metal cans. Each set consists of six cans, each

containing a different object or material (for example a bead or some water). Each can makes a different sound when it is shaken. One set of six cans (with marks on the lids) is for the parent; the other set of six (no marks on lids) is for the child.

PURPOSE

To teach the child to identify sounds once each day if he wishes to play

the game.

GENERAL INSTRUCTIONS

A. Ask your child only once each day if he wishes to play the game.

B. The child may change the rules of the game at any time. You must follow the child's rules if he changes them.

C. You should stop the game when the child seems to lose interest.

SPECIFIC INSTRUCTIONS

1. Place the 12 cans on a table or on the floor.

2. Allow the child to play with them for a few minutes.

3. Divide the cans into 2 sets of 6 each, one set for you and one for the child. You should take the set of cans with marks on the tops.

4. Pick up one of your cans, shake it briefly, and say to your child, "Find one of your cans (point to your child's 6 cans) that makes the same sound as the one I am shaking.

5. If the child shakes a can that makes a different sound, say, "Your can does not make the same sound as mine." You should shake your can again and then say, "Try another can."

6. If the child's can makes the same sound as the one you are shaking, say, "These two cans make the same sound."

7. You should then select another can from the 5 re​maining cans in your set. Shake it and say to the child, "Find one of your cans (point to the 5 re​maining cans in the child's set) that makes the same sound as the can I am shaking."

8. Continue the game until the child can match all the sound cans, or until the child loses interest.

(When children match two sound cans successfully they may be allowed to see what is inside - rice, water, etc.)

The teacher-librarian who taught the course to the parents and operated the library had had a special training.

"Pre-School In Action"

Simple toys are best. Children usually love simple toys best and play with them longest. This isn't because children are simple - it's because they have so much imagination.

Dr. Benjamin Spock

Question for further discussion:

1. Do you like this educational game?

2. Do you find it easy to apply?

3. What is the age of children suitable for it?

4. Do you know some other educational game?

Unit 16

1. What is story telling?

2. In what way stories should be told to children?

3. What are the characteristics of a good story teller?

4. What kind of stories do children like?

5. What are other ways of presenting stories except by telling then?

STORY TELLING

For small children listening is the only method of widening their vocabulary and learning syntax. They can do this by listening to conversation but this is not always suitable or interesting for them.

Story telling can be geared to their age, needs, and interests, and as an activity, is only possible when the teller is giving full attention to the listener. Small children have meticulous memories and insist that stories are told word for word and fact for fact at every telling. They are thus guardians of traditional stories and family histories.

Materials for stories should never be difficult to find. The most simple little tales or the recounting of some family anecdote will delight small children. They like plenty of repetition within the story, a happy or funny ending, and not too much description. When they reach the stage of wanting to know what colour socks Red Riding Hood wore they will suggest, this themselves.

One very useful aspect of story telling is that it can be used to introduce children to new situations which they might find frightening without proper preparation. It is much better to tell children about what happens when a small child goes to the doctor, dentist, or hos​pital in story form than just to give him information as such.

A story about what happens to a child of the same name when his mother goes to hospital to have a new baby is very reassuring to a child in this situation. Because the story has a happy ending it is confidently accepted ​that his mother too will return and that someone will look after him while she is away. The same technique can be used for going into hospital. Explain how the child in the story was puzzled by the funny smell and the white clothes and the high bed, and what the reasons are. Thus when the time comes your child is not only forewarned of all these strange things and knows why they are necessary but, as each new thing happens, he also feels reassured that events are following a familiar pattern.

Using the mythical child also gives children an opportunity to attribute their own doubts and fears to the person in the story.

"Pay with a Purpose for Under-Sevens"

E. M. Matterson, 1973

Notes

method: way

widen: make or become greater in number, size, etc.

suitable: right for the purpose, adequate

gear: adjust, adapt to a particular situation, person

give full attention to: concentrate on

meticulous: careful about details, exact, precise meticulous memories: exact memories

guardian: preserver, the one who keeps tradition

recounting: retelling

delight: give great pleasure to

repetition: repeating

introduce: make acquainted with and informed a​bout

proper: right, suitable, correct

reassuring: comforting, making free from fear

confidently: having belief in one's own ability (in oneself or others)

puzzled: confused or troubled because of the dif​ficulty to understand

forewarned: warned in advance, given previous information

familiar: well known

mythical child: invented, imagined child (here: talking about a child who actual​ly does not exist)

doubt: feeling of mistrust, uncertainty

TERMINOLOGY

Can you translate titles of these famous fairy tales in Serbian or retell them?

The Brave Tin Soldier

The Little Match-Seller

Little Tiny / Thumbelina

The Little Mermaid

The Princes and the Pea

The Swine herd

The Snow Queen

The Ugly Duckling

The Wild Swans

Aladdin and the Magic Lamp

Cindarella

The Travelling Musicians

Rapunzel

The Valiant Little Tailor

Tom Thumb

Hansel and Gretel

Little Red Riding Hood / Little Red Cap

The Wolf and the Seven Kids

READING COMPREHENSION

Say whether these statements are true or false. Justify your answer by reference to the corresponding paragraph of the text.

a. It is not easy to find materials for stories.

b. Small children insist that stories are told fact for fact and word for word at every telling.

c. Children like a happy or funny ending.

d. Story telling cannot be used to introduce children to new situations.

e. It is not good to tell children what happens when a child goes to the doctor or dentist, it makes him more fright​ened.

f. A child feels reassured when he notices that events are following a familiar patterns.​

TRANSFER

Optional choice:

a. What story would you tell a child who has to go to the den​tist's for the first time?

b. What would you tell a child who will be going to the seaside with other children from the nursery/primary school and will be separated from his parents for the first time?

c. What story would you tell a child who is the object of mocking due to some physical lack (big ears or something like that)?

d. What story would you tell a child who is extremely extroverted?
ADDITIONAL READING

How to Tell a Story
by Mark Twain
a.k.a. Samuel Clemens
(1835-1910)

The Humorous Story an American Development.--Its Difference from Comic and Witty Stories.

I do not claim that I can tell a story as it ought to be told. I only claim to know how a story ought to be told, for I have been almost daily in the company of the most expert story-tellers for many years.

There are several kinds of stories, but only one difficult kind--the humorous. I will talk mainly about that one. The humorous story is American, the comic story is English, the witty story is French. The humorous story depends for its effect upon the manner of the telling; the comic story and the witty story upon the matter.

The humorous story may be spun out to great length, and may wander around as much as it pleases, and arrive nowhere in particular; but the comic and witty stories must be brief and end with a point. The humorous story bubbles gently along, the others burst.

The humorous story is strictly a work of art--high and delicate art-- and only an artist can tell it; but no art is necessary in telling the comic and the witty story; anybody can do it. The art of telling a humorous story--understand, I mean by word of mouth, not print--was created in America, and has remained at home.

The humorous story is told gravely; the teller does his best to conceal the fact that he even dimly suspects that there is anything funny about it; but the teller of the comic story tells you beforehand that it is one of the funniest things he has ever heard, then tells it with eager delight, and is the first person to laugh when he gets through. And sometimes, if he has had good success, he is so glad and happy that he will repeat the "nub" of it and glance around from face to face, collecting applause, and then repeat it again. It is a pathetic thing to see.

Very often, of course, the rambling and disjointed humorous story finishes with a nub, point, snapper, or whatever you like to call it. Then the listener must be alert, for in many cases the teller will divert attention from that nub by dropping it in a carefully casual and indifferent way, with the pretence that he does not know it is a nub.

Artemus Ward used that trick a good deal; then when the belated audience presently caught the joke he would look up with innocent surprise, as if wondering what they had found to laugh at. Dan Setchell used it before him, Nye and Riley and others use it to-day.

But the teller of the comic story does not slur the nub; he shouts it at you--every time. And when he prints it, in England, France, Germany, and Italy, he italicizes it, puts some whooping exclamation-points after it, and sometimes explains it in a parenthesis. All of which is very depressing, and makes one want to renounce joking and lead a better life.

Let me set down an instance of the comic method, using an anecdote which has been popular all over the world for twelve or fifteen hundred years. The teller tells it in this way:

THE WOUNDED SOLDIER.

In the course of a certain battle a soldier whose leg had been shot off appealed to another soldier who was hurrying by to carry him to the rear, informing him at the same time of the loss which he had sustained; whereupon the generous son of Mars, shouldering the unfortunate, proceeded to carry out his desire. The bullets and cannon-balls were flying in all directions, and presently one of the latter took the wounded man's head off--without, however, his deliverer being aware of it. In no-long time he was hailed by an officer, who said:

"Where are you going with that carcass?"

"To the rear, sir--he's lost his leg!"

"His leg, forsooth?" responded the astonished officer; "you mean his head, you booby."

Whereupon the soldier dispossessed himself of his burden, and stood looking down upon it in great perplexity. At length he said:

"It is true, sir, just as you have said." Then after a pause he added, "But he TOLD me IT WAS HIS LEG! ! ! ! !"

Here the narrator bursts into explosion after explosion of thunderous horse-laughter, repeating that nub from time to time through his gaspings and shriekings and suffocatings.

It takes only a minute and a half to tell that in its comic-story form; and isn't worth the telling, after all. Put into the humorous-story form it takes ten minutes, and is about the funniest thing I have ever listened to--as James Whitcomb Riley tells it.

He tells it in the character of a dull-witted old farmer who has just heard it for the first time, thinks it is unspeakably funny, and is trying to repeat it to a neighbor. But he can't remember it; so he gets all mixed up and wanders helplessly round and round, putting in tedious details that don't belong in the tale and only retard it; taking them out conscientiously and putting in others that are just as useless; making minor mistakes now and then and stopping to correct them and explain how he came to make them; remembering things which he forgot to put in in their proper place and going back to put them in there; stopping his narrative a good while in order to try to recall the name of the soldier that was hurt, and finally remembering that the soldier's name was not mentioned, and remarking placidly that the name is of no real importance, anyway--better, of course, if one knew it, but not essential, after all-- and so on, and so on, and so on.

The teller is innocent and happy and pleased with himself, and has to stop every little while to hold himself in and keep from laughing outright; and does hold in, but his body quakes in a jelly-like way with interior chuckles; and at the end of the ten minutes the audience have laughed until they are exhausted, and the tears are running down their faces.

The simplicity and innocence and sincerity and unconsciousness of the old farmer are perfectly simulated, and the result is a performance which is thoroughly charming and delicious. This is art and fine and beautiful, and only a master can compass it; but a machine could tell the other story.

To string incongruities and absurdities together in a wandering and sometimes purposeless way, and seem innocently unaware that they are absurdities, is the basis of the American art, if my position is correct. Another feature is the slurring of the point. A third is the dropping of a studied remark apparently without knowing it, as if one were thinking aloud. The fourth and last is the pause.

Artemus Ward dealt in numbers three and four a good deal. He would begin to tell with great animation something which he seemed to think was wonderful; then lose confidence, and after an apparently absent-minded pause add an incongruous remark in a soliloquizing way; and that was the remark intended to explode the mine--and it did.

For instance, he would say eagerly, excitedly, "I once knew a man in New Zealand who hadn't a tooth in his head"--here his animation would die out; a silent, reflective pause would follow, then he would say dreamily, and as if to himself, "and yet that man could beat a drum better than any man I ever saw."

The pause is an exceedingly important feature in any kind of story, and a frequently recurring feature, too. It is a dainty thing, and delicate, and also uncertain and treacherous; for it must be exactly the right length--no more and no less--or it fails of its purpose and makes trouble. If the pause is too short the impressive point is passed, and [and if too long] the audience have had time to divine that a surprise is intended--and then you can't surprise them, of course.

On the platform I used to tell a negro ghost story that had a pause in front of the snapper on the end, and that pause was the most important thing in the whole story. If I got it the right length precisely, I could spring the finishing ejaculation with effect enough to make some impressible girl deliver a startled little yelp and jump out of her seat --and that was what I was after. This story was called "The Golden Arm," and was told in this fashion. You can practise with it yourself--and mind you look out for the pause and get it right.

THE GOLDEN ARM.

Once 'pon a time dey wuz a monsus mean man, en he live 'way out in de prairie all 'lone by hisself, 'cep'n he had a wife. En bimeby she died, en he tuck en toted her way out dah in de prairie en buried her. Well, she had a golden arm--all solid gold, fum de shoulder down. He wuz pow'ful mean--pow'ful; en dat night he couldn't sleep, Gaze he want dat golden arm so bad.

When it come midnight he couldn't stan' it no mo'; so he git up, he did, en tuck his lantern en shoved out thoo de storm en dug her up en got de golden arm; en he bent his head down 'gin de win', en plowed en plowed en plowed thoo de snow. Den all on a sudden he stop (make a considerable pause here, and look startled, and take a listening attitude) en say: "My LAN', what's dat!"

En he listen--en listen--en de win' say (set your teeth together and imitate the wailing and wheezing singsong of the wind), "Bzzz-z-zzz"--- en den, way back yonder whah de grave is, he hear a voice! he hear a voice all mix' up in de win' can't hardly tell 'em 'part--" Bzzz-zzz-- W-h-o--g-o-t--m-y--g-o-l-d-e-n arm? --zzz--zzz-- W-h-o g-o-t m-y g-o-l- d-e-n arm!" (You must begin to shiver violently now.)

En he begin to shiver en shake, en say, "Oh, my! OH, my lan'! "en de win' blow de lantern out, en de snow en sleet blow in his face en mos' choke him, en he start a-plowin' knee-deep towards home mos' dead, he so sk'yerd--en pooty soon he hear de voice agin, en (pause) it 'us comin' after him! "Bzzz--zzz--zzz--W-h-o--g-o-t m-y--g-o-l-d-e-n--arm?"

When he git to de pasture he hear it agin closter now, en a-comin'!-- a-comin' back dah in de dark en de storm--(repeat the wind and the voice). When he git to de house he rush up-stairs en jump in de bed en kiver up, head and years, en lay dah shiverin' en shakin'--en den way out dah he hear it agin!--en a-comin'! En bimeby he hear (pause--awed, listening attitude)--pat--pat--pat--hit's acomin' up-stairs! Den he hear de latch, en he know it's in de room!

Den pooty soon he know it's a-stannin' by de bed! (Pause.) Den--he know it's a-bendin' down over him--en he cain't skasely git his breath! Den-- den--he seem to feel someth' n c-o-l-d, right down 'most agin his head! (Pause.)

Den de voice say, right at his year--"W-h-o g-o-t--m-y--g-o-l-d-e-n arm?" (You must wail it out very plaintively and accusingly; then you stare steadily and impressively into the face of the farthest-gone auditor--a girl, preferably--and let that awe-inspiring pause begin to build itself in the deep hush. When it has reached exactly the right length, jump suddenly at that girl and yell, "You've got it!")

If you've got the pause right, she'll fetch a dear little yelp and spring right out of her shoes. But you must get the pause right; and you will find it the most troublesome and aggravating and uncertain thing you ever undertook.

Questions for discussion
1. What can we learn about story telling from Mark Twain?
2. What are the basic elements of this art?

3. Can we apply these tips to work with children in nursery school?

Unit 17

1. Do children love to draw?

2. What do they usually draw?

3. Where do they draw?

DRAWING

Spontaneous Drawing

The preschool child is usually an enthusiastic artist. Given a pencil or crayon he will occupy himself for relatively long periods. If not restrained he would cover his surroundings - walls, lampshades, books, clothing, and any other available article - with his marks. In fact, it

is a very exceptional child's room whose walls are not, in some unguarded moment, marked or marred to the child's taste and to the parents' or landlord's despair.

As the child advances in age the character of his marks changes. Particularly in the preschool years, these changes appear to be more dependent on neuro-motor maturation and on general development in observation and eye-hand coordination than on special experience in drawing.

Tests of drawing furnish an excellent means of appraising a child's developmental progress, his learning ability, and his individuality.

The younger child of limited repertoir draws what he can and names it according to the impression made by the finished product. We know that the 3-year-old ordinarily does not predict what he draws, that even the 4-year-old changes his designation to fit the product, and it is not until the child is 5 that he names his drawing in advance of producing it. It is at this age that the child may hesitate to choose what he will draw. It should be pointed out too that until the age of 5 there are no clear​-cut sex differences in performance between boys and girls. The 5-years-old girls, however, include many more details than do the boys at that age. A girl will usually draw a house, a lady, a doll, or a girl; while boys will draw a boat, a flag, a car, a lighthouse, an elephant, a plane, reflecting probably the range of interest.

Since the child's finished product has certain significance, it is very important, particularly at the pre​school ages, to watch the child as he draws and when he has finished to ask him to interpret his art. Otherwise much of the meaning which the child puts into his crude attempts will be lost.

"The First Five Years of Life"

Arnold Gessell, et. al. (abridged)

Arnold Gessel (1880-1961) an American psychologist; is well-known for his work on child psychology, particularly neuropsychological development.

Notes

restrained: controlled, prevented

surroundings: everything that is round about

available: able to be got or used

exceptional: unusual

unguarded: careless

mar: damage, spoil, ruin

despair: loss of hope

particularly: especially

maturation: process of becoming mature

mature, adj.: fully grown or developed

furnish: provide, supply

means : method, way

appraise: find out the worth, quality, value

ordinarily: usually

predict: say, tell in advance, before

designation: name, title, description

fit: make suitable (for)

in advance of : before

hesitate: be slow in deciding

point put: call attention to

performance: carrying out, doing; production, work

significance, n.: importance, meaning, value

otherwise: if not, in different conditions

crude : not skilfully made, done or finished

attempt: trial, trying, effort

READING COMPREHENSION

Now you have read the passage, choose the alternative you think best completes the given beginning of the sentence.

1. The preschool child is

a. willing to draw only when he is told to

b. very fond of drawing

c. bored with drawing

2. The character of a preschool child's drawing changes

a. mostly due to his neuro-motor maturation and gener​al development .

b. mostly due to his special experience in drawing

c. mostly due to successful critical explanation of the teacher

3. A child is able to name his drawings in advance

a . when he is 3 years old

b. when he is 4 years old

c. when he is 5 years old

4. There are no clear-cut sex differences in performance until

a. the age of 3

b. the age of 4

c. the age of 5

5. A drawing is mostly the expression of

a. training

b. child's own individuality

c. dilligence

6. To interpret a drawing of a preschool child properly

a. it is better not to watch the child draw and ask him to interpret his art

b. it is better to tell the child what you think the meaning of his drawing is

c. it is better to let the child draw alone and to ask him any questions about what he has drawn

TRANSLATION

Mnoge odrasle osobe zbunjuju rani stadijumi u crtanju i bojenju njihove dece. Oni su pogrešno ubeđeni da žvrljanje mora da pred​stavlja neku sliku i da stoga mora da ima izgled nečeg prepoznatljivog. Direktno pitanje, "Šta je to?", često postiđuje dete koje pre izražava svoja najskrivenija osećanja i emocije nego što pokušava da nacrta neki poseban predmet.

zbuniti: bewilder

direktan: straightforward

pogrešno: mistakenly

postideti: confound

žvrljanje: marks

najskriveniji: innermost

slika : image

poseban: particular

prepoznatljiv: recognizable

ADDITIONAL READING
YOUNG CHILDREN’S MEANING MAKING THROUGH DRAWING AND TELLING

Susan Wright
National Institute of Education, Singapore

Young children's meaning-making is a multifaceted, complex experience, where thought, body and emotion unite. Rich and intricate creations are brought to life through children's formation, communication and interpretation of 'signs' which stand for or represent something else. The term drawing-telling is used to describe children's use of a range of signs when depicting imaginary worlds on paper, on the topic of what they think the future might be like. Such depictions include an expansive range of signs—narration, gesture, graphic depiction, onomatopoeia—often used in highly interactive ways.

This paper illustrates, through examples of young children's drawings and transcripts of their 'tellings', the intertextual nature of their work. It foregrounds how adults must be sensitive to children's shifts between various subject positionings and the multiple functions that may be assigned to their depicted objects and events. Similarities between drawing-telling and filmic textual features are featured to assist adults in understanding children's meaning-making
Introduction
We seem as a species to be driven by a desire to make meanings: above all, we are surely homo significans—meaning-makers.

Young children are meaning-makers par excellence. They use many signs to create meaning and to represent reality within the medium of drawing-telling. Their artistic communication involves a combination of both verbal and non-verbal texts, such as artworks which incorporate narration, music that has lyrics, or dance which includes expressive vocalisation. So, in a broad sense, such texts are an 'assemblage of signs' (Chandler, 2002, p. 3).

In children's drawing, for example, the assembled signs can include graphically produced images (e.g. people, objects), which might also include written letters or words, numbers, symbols (e.g. flags) and graphic devices (e.g. 'whoosh' lines behind a car). In addition, this graphic content may be accompanied by children's sounds (e.g. expressive vocalisation) and imitative gestures to enhance the meaning. Hence, when children draw, they construct and interpret a range of verbal and non-verbal signs with reference to the conventions associated with this medium of communication.

Yet children appear to unconsciously and quite naturally violate the conventions of the medium of drawing-telling, and the results are frequently delightful. Perhaps this is related to children's proclivity to cross channels of communication. They rely on communication which is bodily-based, iconic, basic and expressive. In this sense, artistic communication is the literacy par excellence of the early years of child development. It often occurs prior to the acquisition of the skills of reading and writing and, indeed, it underpins, assists and enhances these later-attained forms of literacy. This is evidenced by the sophisticated and abstract levels of understanding and expression that occur through young children's drawings and other forms of artistic expression.

The affordances of the medium of drawing, combined with the medium of telling, allow each of these symbolic domains to enrich and inform the other. Yet the laws that govern the articulation of meaning in the arts are different from the laws of syntax that govern language. Meaning-making in art can be either verbal or non-verbal, or both, because it involves a wide range of representational texts that can be communicated in diverse ways. These artistic texts are depicted and interpreted specially, involving complex and abstract connections between 'signs'. As a result, children are liberated through art to invent worlds in other-worldly ways, in a similar way to that of adult artists.

Drawing-telling gives children the opportunity to create and share meaning using two modes, which embrace distinctive features in the following ways:

(a) non-verbal: graphic depiction (stemming from imagery and visual-spatial memory); bodily-kinaesthetic communication through enaction and expressive gesture (stemming from motor memory)

(b) verbal: telling the drawing (talking about the drawing's characters, objects, events, sequencings, graphic details or other relevant characteristics, which often includes onomatopoeia [i.e. the use of a word or vocal imitation of the thing or action designated]).

Such crossover of modes increases children's capacity to use many forms of representational thinking and to mentally manipulate and organise images, ideas and feelings. As Cox (2005) describes it:

talk and drawing interact with each other as parallel and mutually transformative processes. Sometimes the talk feeds into the drawing with the verbalized intention being transformed into drawing. Sometimes the drawing feeds into talk; the drawing intention is transformed into talk. Sometimes these processes are apparently concurrent.

The children's creative processes and representational practices are actualised through the open-ended resources offered through drawing. A blank page and coloured pens can become anything. Consequently, the medium of drawing-telling provides infinite possibilities, rather than 'a pre-determined set of options'

Our understanding of children's meaning-making within open-ended frameworks helps us become sensitive to children's 'processes of production' and to their 'authorial intentions'. Such receptiveness unleashes our awareness of how things are being represented by the children, rather than only what is represented. As Eisner reminds us:

How something is said is part and parcel of what is said. The message is in the form-content relationship, a relationship that is most vivid in the arts..

Hence, observing children drawing requires an empathy with them, and a sensitivity to their artistic processes in relation to the demands of the medium. As Forman (1994) reminds us, each medium has inherent constraints and affordances which influence children's thinking, processes and outcomes. The medium of drawing, for instance, requires thinking in terms of the visual qualities offered through mark-making using paper and pencil (or pen, crayon or other drawing tools on other drawing surfaces).

When children interact with the drawing medium, there is reciprocity between the child and the materials. As observers, we need to be conscious that drawings can serve various purposes and functions; we must try to understand the young artist's goals in relation to these. For instance, the purpose of a drawing may be to represent a bird, or perhaps the flight path of a bird; a mark may function as showing a likeness of a bird, a person, an object, a letter, a number, a movement, a sound or a range of other meanings. Therefore we need to look for both the 'reason' and the 'meaning' of the child's work (e.g. how the child's various marks may be distinguished and ascribed particular meaning).

To do so, we must be receptive to the child's drawing processes—what he or she is trying to do. This does not mean attending to just the graphic strategies and skills the child uses when drawing, or the resulting end-product. Instead, focus should be upon the processes of the activity—the independent and interfaced components of the graphic, narrative and embodied dimensions of the child's experience. These dimensions should also include the context in which the drawing occurred, and other aspects that may be linked to the drawing: social activities, personal experiences or intertextual influences such as TV, films, comic books or computer games.

Nonetheless, it must be acknowledged that, whether the adult is simply observing or actively engaging with the child during the drawing process, the very presence of an adult serves as a form of facilitation. The observer can protract (or perhaps even thwart) the process. Consequently, dialogue between adult and child must be sensitively considered.

Dialogue must be aligned with an awareness of the cross-channel communication of children's drawing, and how children learn not only how to differentiate and consolidate the separate meanings of various forms of symbolising, but also to see connections between them. Indeed, some preschool children confuse the terms 'draw' and 'write' or use these terms interchangeably, which would suggest that they do not differentiate between the meaning-making potential of these two symbol systems, as illustrated in the following comment by a preschool boy:

This [the act of drawing] is how I write. Just how big adults draw [write]. You should see the legs I'm going to write [draw].

When preschool children want to write their names or the titles of their works, they may describe the process of writing as drawing, as illustrated in the comments of two girls:

· And I'll write my name on it. I'll draw [write] it up here [top of page]

· How do you draw [write the words] 'Not the Future'?

Such descriptions of their symbolic processes, as they unfold, give a temporal quality to children's acts of meaning. What's more, their graphic intentions often are announced in advance, which implies, 'OK, are you watching now? Here I go.' Hence, the act of, say, 'building [drawing] a house', becomes a visual telling of a foretold event—like a silent narration.

In addition, children often integrate their graphic-verbal tellings of events, objects or characters with:

· touching the page (e.g. to feature objects, locate content or to affectionately 'identify' with a character, such as stroke the figure's hair)

· gesture (e.g. to enact an event, imitate something to enhance the telling, or 'move' an object or character across the page)

· onomatopoeia (i.e. sound effects or vocal imitations of things or actions).

As Siegel points out, when connections are invented between visual-spatial, auditory and bodily-kinaesthetic channels such as this, the content of one sign system is mapped onto the expression plane of another. During cross-channel communication, children effortlessly weave between many forms of symbolising and select what and how they want to represent something. In other words, they choose the system which is most effective for a particular form of communication at a particular time. In the process, they shift fluidly between texts and simultaneously use many systems of signs, such as words, images, sounds and gestures. This is known as intratextuality.

Intratextuality

Intratextuality involves relations within the text. For example, to clarify or enhance the content of an activity, a child's drawing might include labelled items/events, thought/word bubbles attached to characters, or 'whoosh' lines behind a vehicle/character to represent movement. In such cases, the drawing is similar to a newspaper photograph with a caption, a cartoon comic, a narrated film or an ad. Barthes and Bolter discussed how symbols, such as graphics with labels, can help to 'anchor' the text within a medium, similar to how equipment installation instructions, for instance, might have drawings with captions to clarify assemblage sequences.

So what we may choose to regard as discrete text can, in fact, lack clear-cut boundaries. Children's drawings-tellings are abundant with examples of intratextuality, where the visual text becomes anchored through symbols such as the child's written name, the labelling of specific content, or the use of speech bubbles or 'whoosh' lines. Each of these is illustrated below.

Naming and labelling

For young children, the signs of drawn figures and written letters are often given equal aesthetic and symbolic importance. For instance, in one preschool boy's (5.4 [five years, four months]) work, which included representations of himself, his parents and his dog, the lettering for his name (Liam) is as prominent as the human and animal figures. The significance of his use of both symbol systems is emphasised in his telling of the content.

[image: image21.jpg]@(\O\(\

wom

&P

I want to write my name and this [these figures] here ... I'm writing an 'A' first, and then a 'I L'. Oh, I've done the wrong thing. L I A A ... there.

Some children feature their names using large lettering and multiple colours, placing these in focal positions on the page. The colourful, decorative qualities of the lettering can give the words prominence and equivalent symbolic status to the graphic content. Particularly for children who are just learning to write, or have done so relatively recently, both the drawn images and the written letters have comparable meaning-making significance.

In the example below, the decorative letters provide aesthetic appeal, and there is a sense of balance between the 'M' in Megan's (6.3) name and the shape and position of the cloud in the rainforest underneath.

[image: image22.jpg]\

Wogin

o

Hl.

The interplay between images and words is also foregrounded when children label figures and objects, as illustrated in the example below by a preschool boy (5.3). The words 'cat' and 'dog' are written beside the two larger profile-oriented animals.

[image: image23.jpg]

And I can write 'cats' and 'dog' and 'Mop' and 'Mill'. I can write any kind of word. I can't write every word, just some words.

In a further example (below), the name Reuban is added in close proximity to figures to stand for the artist himself. Reuban (5.2) asked an adult to write his name and the word 'backhoe'. 'Backhoe' served both as a label for the object and a description of the event (i.e. 'doing backhoeing'), which is reflected in a segment of a dialogue between the child and an adult ['A' stands for the adult's comments, and 'C' for the child's]. Reuban had an 'Aha!' moment when he looked at both words and saw the connection between the letters in the word backhoe and in his name Reuban.

[image: image24.jpg]

C: Put my name there ['Reuban', far right].
A: [The adult obliges]. Well, that's your name, but what is the picture going to be called?
C: Well I'm telling you what I mean. I want to put the name of what I am doing [seems annoyed] ... of what the things are. Now put 'backhoe' just here [points]. [Notes the writing of 'backhoe']. Huh! Backhoe's got one of the bits of my name in it [the letters 'ba'].

In summary, children often use letters to add their names to their work or to label particular content within their drawings. These techniques serve to anchor the text and to foreground a preferred reading of the visual content. Similarly, speech bubbles and 'whoosh' lines provide anchorage in relation to characters' spoken language and objects' or characters' movement within the drawing-telling.

Speech bubbles and 'whoosh' lines

Many children use 'whoosh lines', often accompanied by gesture, to represent movement. In the example below (eight-year-old boy), the 'overall rhetorical orchestration' of the work comes alive through:

· the lines behind the jet and the cars, above the opening back door of the truck, below the helicopter and between the plane and helicopter

· the word bubbles (i.e. 'zzz') above the snoozing drivers in the suspended cars.

Through such devices, the lines animate the frozen images of the still, 2D format, and the word bubbles 'audiate' the silent action. They 'articulate' with the objects, characters and events to bring the artworks 'alive'.

[image: image25.jpg]

A: Here's a big semi, is it?
C: Yeah. And some carrying cars, in case you're tired ... you just get hooked up by it and have a rest.
A: They have numbers on them, do they? Oh no, they're not numbers. They just look like number twos from here. They're snoring, are they? Oh [laughs] they're the people in there snoring. Right, so they're resting.
C: Yeah.

The animation/audiation of the artwork is similar to the interaction of film with soundtrack. It collectively contributes to the vibrant nature of the drawing-telling, and reveals relationships and patterns that contribute to the generation of meaning. The multiple codes interact in a complementary way and cannot be considered in isolation. Such integration is what makes these works dynamic enactments.

Dynamic enactment

Children use terms such as 'do' to suggest a real-time event in the making—a live enactment unfolding on paper. For instance, Joel (6.4) said, 'and I've still got to do the person [who is chasing the dog who is chasing the pig]' (see below).

[image: image26.jpg]

C: That's a pig. And it ... they're trying to catch the pig because it keeps on hurting people.

[image: image27.jpg]

The word 'do' suggests a form of personal participation, as if Joel were roleplaying the event, being the character running after the dog and pig—'doing' the person running. Through such doing, objects, characters and events become constructed, and layers of content and relationships emerge—a representational message is 'brought to life' on the page. Hence, the graphic representations of events are not static messages.

Indeed, there are many implicit interactions (object-object, object-people and people-people) that are meant to be understood as being dynamic events. This is illustrated in two details from the drawing below of a sequence of events depicting a car crash on a futuristic planet. Michael (8.5) presented this as if he were narrating and storyboarding a sci-fi film. He used several words to describe the energetic involvement of cars and other objects, which are emphasised in the transcript.

[image: image28.jpg]

[image: image29.jpg]

C: And this is a roadway now. The road is like a tunnel type of thing.
A: A tunnel type thing. Is part of it underground?
C: Yeah, what it is is a tunnel so the cars can just go through the tunnel. They got [inaudible] cars that hover above the ground about eight centimeters ... All the cars they run ... what do they run on? ... Grass. [Adds green 'whoosh' lines behind the cars.] Most of the people have to go to Earth to get the grass. Petrol stations, but they call them grass stations ... Well it's up in space I suppose there is no gravity there.
[image: image30.jpg]

C: [Adds a purple vertical line between the two cars and another between the 'Gravity Machine' and the 'Fish' spaceship.] Some of the stuff on the picture, like human stuff just flying around, had a crash. And got muddled up. 'Cause it's outside [orbit] ... That's [car on the right] purple in the inside. It used to be powered on grass but now it is powered on down because it's so heavy ... The cars are small but so heavy it's not funny. Not even with no gravity.
A: That one's going to crash, is it?
C: Yup, it is going down, down, down, down, down ... That's what happened there. They [tunnel guard rails] are supposed to be up like that [gestures] but they are down like that [gestures] ... And here is the other car that made that one happen [to spiral out of orbit].

As the examples illustrate, the children were actively within the experience. Similarly, the reader becomes a participant in a sense, seeing and hearing the unfolding of events, almost as if sitting at the feet of a storyteller or, more accurately, a narrator-animator. It is as if being systematically placed inside the child's 'frame of experience'

Because of the fluidity of the child's involvement, at times it is difficult to distinguish between what I call the child-as-subject and the child-as-spectator, or between the child-as-creator and the child-as-created. Indeed, the child's very participation in the drawing-telling 'plays a part in the constitution of the subject', similar to how one identifies with characters in a film or novel. As author-artist, the child simultaneously participates inside and outside the creative experience, which is reflected in the form of the accompanying narration.
Narration and polyvocality

Children's forms of participation in drawing-telling often shift between two different subject positions:

· enacting the character and event from inside the experience (through first-person narration), as in 'Reuban the Backhoe Digger' or 'Joel the Policeman'

· describing it from outside the experience (through third-person narration, such as in a documentary), as in 'Michael the Sci-Fi Storyboarder'.

This shifting between being depicted (embodying or enacting the character) and being the depicter (impartially drawing-telling the event) is revealed within a single sentence in the following example of a girl's (5.7) description of a policewoman capturing a criminal (italicised words are used for emphasis):

[image: image31.jpg]

A gun, and I'm gonna ... and she's gonna grab the gun off him.

As reflected in this sentence, the artist was simultaneously enacting and 'graphic-ing' the role of policewoman (i.e. the drawing of the handcuff touching the 'bad guy's' gun became the enactment of the event on paper, similar to dramatic play). Then, as if recognising the dilemma about being both depicter and depicted, she shifted from subject to spectator by moving from identifying with the policewoman role (I'm gonna) to telling the event as an impersonal third-person narration (She's gonna).

As in this example, many children are conscious of how drawing-telling allows them to suspend disbelief—they accept the premise that their drawings-stories are works of fiction and are comfortable playing with this illusion. Hence, they can feel at liberty to alter the framework of their depictions and to change the characters and shift their identification with characters to suit their purpose. They can take on the roles of one or all of these characters, and alter these roles at will in relation to the evolving events of the drawing-telling
In some ways, such moving-in-and-out of identifying with particular characters contains qualities not too dissimilar to that of polyvocality, where first-person commentary shifts from person to person within a text. Although there is only one person authoring the text, the child's simultaneous depiction of and description of people, objects and events within the text allows the author to take on many roles and use multiple voices. In this sense, each of the characters in the drawing-telling assumes some element of the author's fictional self, similar to how a child, during play, shifts-in-and-out of various roles (e.g. 'I'll be the mother ... OK, now I'm the baby').

Each character in the drawing-telling is enacted (spoken for), or alternatively narrated (spoken about), while moving between characters within the text. In all cases, however, there is some aspect of enactment which takes place, either close up and personal, as if being the character or, more impersonally, as if talking about the event. The simultaneous sense of child-as-creator and child-as-created evolves as the voices of each of the graphic figures becomes activated—each is created from paper, ink, body and narration—before our very eyes.

Hence, polyvocality offers multiple tellings and multiple readings of an event. The child's act of drawing the figures gives each character a form, a type of being. In addition, the child's accompanying comments such as, 'I'm gonna do the dog', 'I'm gonna grab the gun' or 'this other car made that one happen' give each character/object one or more movement-based roles within one or more events.

The child's drawing-telling reveals relationships and patterns which all contribute to the generation of meaning. Hence, a central aspect of an adult's ability to understand children's meaning-making such as this is linked to their awareness of the agency of the narrator, and the fluidity of the relationships and patterns within the various voices made available through the medium.
The agency of the narrator

In drawing-telling, the child's 'voice' may lie predominantly in the graphic domain rather than in the verbal. In such cases, the image is intended to speak for itself—the sign is expected to be obvious. For instance, the identity or role of a human figure may be assumed by the child to be 'understood', yet this may not be as apparent to an adult. The ambiguity of a sign is caused by the fact that the human figure (and other schema) has the potential to stand for either a generic or a specific character.

For instance, a child's drawn 'person' may represent a universal category, such as 'human', but it can also specifically depict a particular person, such as 'Mummy' or 'Me'. Similarly, a child's schematic drawing of, say, a house, animal or car generally stands for a prototypical representation; but it can also stand for specific versions of these concepts (e.g. Granny's house, my cat, Dad's car). In addition, the function of the sign may change throughout a telling.

Hence, the understanding of meaning of a sign must be made with reference to the child's purpose. For example, the person illustrated in the drawing below is based on a five-year-old girl's schema for human; however, the variations of her more common prototype include extremely long hair, a long central line to represent the 'core' of the body, and billowing, wing-like shapes to represent the dress. These qualities assist in communicating the message that this is not an 'ordinary' person but, as the telling unfolds, a fairy.

[image: image32.jpg]

Yet the adult interacting with the young girl did not pick up on these schematic differentiations and began questioning her as if the figure were meant to represent the artist herself: 'is it you?'; 'you're a bride!' The girl did not correct these assumptions, but instead non-verbally complied by nodding in agreement and, subsequently in her telling of the event, referred to the figure as 'me'. However, graphically she continued to develop the content to suit her own purposes, which became a depiction of the fairy's secret garden. A segment of the transcript below illustrates the subtle way in which the young girl asserts the agency of the figure.

A: Wow, that's beautiful. Tell me about this person. Is it you when you grow up?
C: [Nods head yes—although doesn't seem to be sure.]
A: Tell me about what is on there.
C: [Points to the circle.] This is my head. These are my two eyes and this is my mouth.
A: What is the pink?
C: Um, the dress.
A: It's a beautiful dress. Where are you going in that beautiful dress?
C: A wedding.
A: Oh, you're a bride! Are you going to get married in that beautiful dress?
C: [Nods.]
A: What's this bit? [Points to the tall, narrow triangular shape on the right-hand side of the page.]
C: The house, and that's [pointing to the trees] the secret garden ... That's grass [below the trees] ... At the bottom [of the garden] is rocks and um, they're the trees, like we have on the secret garden. That's the house.
A: And why is it a secret?
C: Umm, because it's a fairy house.
A: What's it going to be like inside this house?
C: Umm, beautiful things.

Although the girl asserted that the figure was a fairy (not herself), there were many aspects of the drawing-telling where the graphic content (e.g. the fairy house and secret garden) was intended to 'speak for itself'. It was as if the preschool girl assumed the adult could imagine for herself the details of the garden and what it would be like inside the house—further elaboration seemed redundant. The assumption was that the adult should be able to suspend disbelief along with the child.

The girl's economic use of language implied open-endedness, and an opportunity for multiple meanings. For instance, her response to the question 'what is it going to be like inside this house' (i.e. 'beautiful things') could be taken to mean there would be beautiful objects/resources, such as nice furniture, good food, beautiful paintings on the walls and peaceful music. Alternatively, it could be interpreted to mean that beautiful events would occur there. The open-ended, fluid nature of the child's drawing-telling contained the play-like qualities of imagination, where anything is possible, anything can be. Hence the content and form of her meaning was open to multiple roles, multiple tellings, multiple interpretations and multiple functions.

Multiple functions: Objects and events

Similar to how the agency of the narrator is affected by the child's various subject positionings, the events within a drawing-telling can also shift, and objects and characters that originally functioned in one way may be altered to function in another way later. For instance, at the beginning of one drawing, David (5.9) describes himself as getting some bags out of the boot of his car after coming home from shopping

[image: image33.jpg]Durids w

ny

Later in the telling, after explaining that 'he' will work as a driver-trainer (in the future) and have his own company car with a Driver Training sign on the top, he changed the function of the car boot from containing groceries to containing a battery (which he needed to turn on to light up the sign after dark).

I'm just getting the spare battery out of the boot. [Draws headlights, taillights and a lit (pink radiating) sign on top of the car.] And ah, the cardboard [sign] has a light on it so you can see it at dark night too.

Such examples of multiple functions of characters and events are made clear through an awareness of the relationships between form and content and structuralist principles of children's expression. Many of these principals have parallel qualities to the text of film.
Filmic textual features

A viewer of film is able to read its images in a similar way to a photograph. Reading photographs involves relating to the signifying functions of characters' 'postures, expressions and gestures; the associations evoked by depicted objects and settings; sequences of photographs ... and relationships with accompanying text'.

However, in reading children's drawings-tellings there are additional factors that must be considered, particularly if one is concerned with not only the end product but also the processes of their works-in-the-making. Hence, children's fluidly evolving meaning-making during drawing-telling contains qualities that have figurative equivalencies to filmic textual features, such as the:

· creation of topics, subject-matter, basic themes and the depiction of values

· enactment of characters (e.g. roles, personal qualities, behaviours and goals)

· narration of the plot, structure and events

· formation of objects, scenery, the setting (e.g. history, geography) and decor.

All of these aspects allow the young authors to bring their works to life, similar to how a film director works with various elements to create a final product. In some ways, observing a child drawing-telling is similar to watching a documentary of the making of a film, being there with the characters on the film set, and observing the techniques of capturing the acting and the action as it occurs. Although the child is not using a camera to shoot the content of the drawing, similar aesthetic decisions are being made in the selection or execution of the graphic content in relation to matters such as:

· light, colour, 'close-ups' (size differentiations and foci) and editing (altering the verbal and/or graphic content during the drawing-telling through techniques such as cutting and fading)

· sequencing (visual and verbal)

· sound (telling, expressive vocalisation and onomatopoeia)

· action (gesture, graphic devices such as 'whoosh' lines and repeated images)

· 'time (compression, flashbacks, flash-forwards, slow motions)' (Tagg, 1988, pp. 63-64)

· space (visual composition, gestural connections).

With regard to time and space, there are elements of children's drawings-tellings that incorporate the film/television concepts of 'frame', 'shot' (a single take) and 'scene' (a sequence of frames which may consist of more than one place and/or time) (Hodge & Tripp, 1986). Many of these filmic features were illustrated in 'Joel the Policeman', described earlier (see image 3). Joel's (6.4) depiction was of two events (filmic scenes) occurring simultaneously in two different parts of the world. He used many techniques to shift between these two scenes, and to bring one side of the world 'alive' while the other side was 'sleeping'.
On the left-hand side (see detail of full work below), in the rectangle taking up the top-one-third of the page, Joel depicts two athletes (one red Canadian, one green Australian) running around a yellow track, and red jagged lines arching above the track. A segment of the conversation reveals that the jagged lines, and the triangular-shaped objects flying out from them, represent a bomb explosion at an Olympic event:

[image: image34.jpg]

A: What have you drawn there?
C: Well, this is it here: the Olympics. And that's where the bomb came [red jagged lines] ... and that's all the metal things that came up [green shapes above].
A: Mm-hmm. So the red is all where the bomb went off.
C: Yeah.

Joel demonstrated flexibility of thought as he grappled with how to simultaneously illustrate, on one page, two separate events occurring on opposite sides of the world. The difficulty he faced was associated with the fact that he wanted each of the two events to occur during the daytime, but cognitively he knew that when it was daytime on one side of the world, it would be night on the other.

His dual depiction of events actually began on the right-hand side of the page, which is a complicated police station scene (discussed in more detail later in this segment). Then, he shifted his attention to the left-hand-side theme, the bomb explosion at the Olympics.

He began this scene by drawing a yellow sun in the top-left-hand corner of the page, which included small orange dots between its rays and facial features inside the sun itself. (This particular sun is not visible [i.e. it has been blocked out] for reasons illustrated in the following excerpt—the sun which is visible actually is a third sun that was added later.)

A: Well, that was an interesting way to do the sun.
C: Mmm. Woopsies! I've done the sun at the wrong side.
A: Did you? Where did you want to do it?
C: Over here [points to the right-hand side of the page].
A: Over there? Oh, why's that?
C: Because that's the other side of the world, and that's the ... this side [Australia].
A: Oh. Right. Well, there's no taking it off now.
C: Who cares? I'll just draw over it. [Draws a line to divide the Olympics from the Police Place, about a third of the way in from the left-hand side of the page.]
A: So what is the black line for? To show you ...
C: To show you which one's dark and which one's light.
A: Oh, so one time—place—is daytime, and one's the night-time, is it?
C: Yeah.

After adding details to the police-station scene, which includes a second sun in the top-right-hand corner (see below), Joel then re-clarifies the daytime/night-time juxtaposition of the two scenes.

[image: image35.jpg]

He finishes the rectangle to 'frame' the Olympic event on the left-hand side, and then fills out the left border of the rectangular frame with thicker, black colouring-in lines which cover most of the sun. This line extends across the top of the page to connect with the sun on the right-hand side of the page. In so doing, Joel 'fades out' the left-hand scene and 'fades in' the right-hand scene. Having resolved this dilemma, Joel returns to the Olympic scene and turns it back into daytime by drawing a third sun, 'rising' on the other side of the world.
[image: image36.jpg]

C: [Points to the figures on the track.] And now its sun ... The sun is shining up here where all the medals are. And it's dark over here at night time. [Squeezes the third sun in between the black scribble-out lines and the metal from the explosion.]
A: So when it's daytime at the Olympics, it's night-time at the jail, is it?
C: Yep.

Joel's ingenious shifting from daytime to night-time and back to daytime again illustrates that he was able to overcome the restrictions of a single scene within his drawing. By including two scenes, he could portray parallel events within one drawing. His recreation of time–space relations allowed for other simultaneous, parallel components which also utilised filmic techniques. For instance, on the right-hand side of the page Joel draws and describes a police station with a police dog in training.

He illustrates the same dog in several different locations, similar to showing a sequence of film frames. He draws a black slide with a brown dog at the base, then a second brown dog at the top of the ladder, and a third brown dog sliding down the slide (the fourth dog seen in this segment is added later in a new scene).

C: [Gestures to show the dog climbing the ladder.] Woops! [Onomatopoeia and gesture to accompany the dog's sliding down the slide.]
A: So that's the dog's training is it?
C: Yeah.
A: And they're training to ... what, run up the ladder, are they?
C: Yeah, and go ... and run down it.
A: Pretty clever, aren't they, to climb up ladders like that? ... OK, and are there three dogs there, or is it the same dog?
C: Well, that's when it's going up [points] and that's when it's up the top [points] and that's when it's going down [points].
A: OK, so there's only really one dog here. It's just in different positions. OK.

To the left of the dog-training slide, Joel draws a blue rectangular police car with red and blue lights on the top. Right of the slide he draws a tall, purple watchtower with a purple policeman standing guard. Then he draws three yellow house-shaped jails, located at the top of the page, above the slide. He adds black vertical bars on the jail, and brown stick figures in the two larger jails.

[image: image37.jpg]

Once again, Joel repeats images to illustrate a string of events—a policeman and a police dog capturing and jailing a 'bad person'. Joel gives the dog a second role and unfolds another sequence of events—within an integrated plot (Wilson & Wilson, 1977).

A: So who do you keep in there [the jail]?
C: All the bad people. [Draws a green person to the right of the slide, in front of the jail.]
A: Oh, right. Who's that person?
C: Oh, this [scene] is where all the guard dogs are going after the person. Draws another brown dog, left of the dog in the top position on the slide.
A: Oh, is he sort of running away, is he?
C: Yeah. Because he's the one that's escaping [points to the green stick figure near the slide]. But here [in this part of the scene] they caught him and put him in jail. [Draws another green stick figure in a third, small jail to show that he is now captured and back in jail.]

Finally, Joel illustrates another before-and-after event by repeating images to represent shifts in time and space. When asked what he will do in the future, he describes moving to a different house, and shows his before-and-after houses in two locations
[image: image38.jpg]St

First he draws a black stylised house in the bottom-right-hand corner of the page, with a stick figure standing beside it. 'This [scene] is when I'm leaving home.' Then he adds a thin house, squeezed in between the police car and the frame of the Olympic event (where he will live in the future). 'And here's [points to bottom right-hand corner] where I am ... where I'm living now.'

To summarise the key components of his graphic-narration, Joel was invited to give his work a title.

C: Um ... This is the bomb explosion and this is the police place.
A: The police place? So it's 'The bomb explosion' ...
C: Yep. Up behind the police ...
A: And ...
C: 'The police place'.

Ironically, when asked if there was a story that goes with the drawing, Joel presented a truncated, purely verbal version, which bore very little resemblance to the richness of images, objects, events and dual-depiction of world affairs that were drawn, told and enacted during his 30-minute 'graphic-narrative play'. Joel essentially 'fast forwarded' to the very last episode, skipping everything else that had led up to this. He simply reiterated this final segment, as if to comply with the adult requirement of providing a synopsis of his present-and-future event: 'This is when I'm an adult, and I'm leaving home. And this is where I'm a ... when I'm bigger.'

This truncated version of a story is the type of rendition that adults often hear when they ask children to tell them about their artworks after the event. Such 'stories' are not representative of the full drawing event, and often do little justice to the depth of children's thinking and feeling that may have occurred. Unless we witness the full event, our versions of children's drawing-telling experiences are devoid of all the enacted details and, consequently, can remain at a relatively superficial level—stagnant, truncated and often emotionless.

Yet, if we enter into the child's drawing-telling, we come to realise the 'co-emergence' of content, substance, form and expression, and how their work is a composition in progress. It is an unfolding meaning-making experience that builds layer upon layer of perceptions, thoughts and feelings, which generally cannot be summarised adequately after the event.

This is because the text of children's drawings-tellings often involves 'graphic-ing' and 'telling' the characters, themes/plots/events, objects/scenery/settings, methods (e.g. fade-ins and fade-outs, frames of movement) and integrated events. Hence, filmic analysis can be a key feature for understanding children's creation, communication and interpretation of meaning through drawing-telling.

Summary

The essence of young children's meaning-making is a synthesis of thought, body and emotion (Wright, 2003a, 2003b). Their rich and integrated creations include many signs—words, graphic devices, onomatopoeia, writing, gestures/postures—which stand for or represent other things. Children's meaning-making shifts fluidly between intratextual components such as graphic images (e.g. objects, characters), labelling, 'whoosh' lines, captions and other techniques that help anchor the text. Such relationships all contribute to the generation of meaning through dynamic enactment, which is similar to roleplay on paper Consequently, at times there can be unclear boundaries between child-as-subject and child-as-spectator, and between child-as-creator and child-as-created.

This blurring of boundaries is often reflected in the vibrant and evolving nature of the agency of children's narration. Fluidity in children's expression is reflected in their polyvocality and in the multiple functions they give to characters, objects and events. Hence, to understand children's meaning, interpretation must involve an awareness of the sequential and structural relationships within aspects of their works, which often are analogous to filmic features.

QUESTIONS FOR DISCUSSION

1. What were your first experiences in drawing?

2. Do you find any similarity between your drawing and drawing described in this unit?

3. How would you organize an activity of drawing in a nursery school?

4. How would you behave during it?

Unit 18

1. Do children love music?

2. How can you know that?

3. How do they sing?

4. Do they love dancing?

5. What are their favourite songs?

6. Are songs used only for pleasure?

CHILDREN AND MUSIC

​

Music should be a joyous experience for everyone. The seed of a love of music is sown in early years.

It is desirable that the nursery teacher or playgroup leader should have a gentle singing voice, and a repertoire of traditional nursery rhymes and modern songs suitable for this age range. She should provide simple musical appara​tus and instruments for the children's own experiments. Then she is well equipped to give children musical enjoy​ment. So she will be able to waken their love of music.

She can play simple accompaniments to songs, provide suitable music for movement and play quiet music for them to listen to, remembering of course that their span of at​tention is very short. Occasionally well-chosen records are enjoyed.

Children thoroughly enjoy a serial story with music (made up by the nursery teacher or playgroup leader). It can either introduce known songs and an occasional new one, or the music can be used pictorially. Instruments can provide sound effects such as: playing an ascending scale at the top of a piano keyboard to depict a mouse running up a stalk of wheat and tapping large intervals on a xylophone to illustrate a squirrel-leaping from branch to branch.

It is delightful to watch and to listen to a group of young children round the "music table" all bent on their ex​ploratory ploys: one finding out if all the rattles sound the same, another monotoning a word over and over again while he plays the pattern on rhythm sticks. A little girl has found the cuckoo's song on two bars of a xylophone. Two three-year-olds are having a minor tussle as they both want the same instrument, whilst a boy is marching the room beating a drum. This is a truthful picture of everyday happenings in a nursery school or a playgroup.

The natural response for the young to the stimulation of music is bodily movement. Each child has his own rhythm and at first he will move in his own way and in his own time, unrelated to music. Eventually he will accept the disci​pline that moving to music brings. Many songs give the ba​sic movements of walking, running, swaying, trotting, etc.

The supervisor should guide each child to respond to the varying qualities of music and to realize through music his own individuality.

Singing

Almost all children like to sing. When they do, they throw themselves into it wholeheartedly. Unlike adults, children use their entire bodies to sing, swaying, bouncing, and jigging.

Singing gives children the chance to develop their ear and their pitch. Folk songs and nursery rhymes that the young child learns have merit as both music and language. Block buildings have to be torn down and paintings eventually dry or tear, but a child will carry the song he has learned with him, as tangible proof of his success.

There are many kinds of songs you can sing with children. A few contemporary songs written for children are good, but for the most part, folk songs and nursery rhymes are more dependable.

Have simple words and music.

Appeal directly to the child by using his name, some article of his clothing, or something he has done.

Have repeated phrases or very simple rhymes, so that they can be learned quickly and easily. The satisfaction of learning a few songs with ease will encourage children to learn more of them, so that after a while you can introduce more complicated songs.

Include some action, such as "Here we go round the Mul​berry Bush".

Have silly-sounding phrases like the tongue twister, "Ducklings dabbling in the duck pond". As difficult as these nonsense syllables seem, the children work hard at them because they like them.

Have something to do with their lives at the moment. For example, a rain song on a rainy day, or a song about farm animals before or after a trip to a farm, etc., such as

"Pray open your umbrella"

for when it rains

"I love little pussy"

for a pet

"What does the dog say?"

"Galloping and trotting ponies"

"Mother"s washing"

for Monday morning

"Happy birthday"

for a birthday.

Like any other group activity, singing is fun because it gives children the opportunity to do things together.

Notes
seed: fertile part of a plant or animal; (here) thing from which anything grows

sow (sowed, sown): put on or in the ground for growth; (here) cause to begin,

introduce for development

desirable, adj.: to be wished, worth having

desire, v.: wish or want very much

desire, n.: a strong wish

gentle: mild, soft, kind

equip: provide, supply what is necessary; (here) make (oneself or another) able (to do

some​thing) or prepared (for something)

accompaniment: anything that goes along with some​thing else; (here) music played

on a musical instrument to support singing ​

span: length in time from beginning to end

occasionally: adverb of occasional, now and then, from time to time

occasional, adj.: happening or coming now and then

thoroughly: completely

serial.: arranged in a series, forming a series (e. g. a serial story)

pictorially: adverb of pictorial

pictorial, adj.: represented in pictures, making pictures for the mind

ascending, adj.: going up

ascend, v.: go up, climb

keyboard: the set of keys in a musical instrument, typewriter, etc.

key: part of a musical instrument, type​writer, etc., pressed down by a

finger

stalk: the main upright part of a plant

wheat: the plants from which bread is usually made

tap: strike lightly

squirrel: a small, bushy-tailed animal that lives in trees

leap (leaped, leaped, or leapt, leapt): jump

bent on: with one's mind set on, determined to learn

ploy: occupation, job

rattle: a toy for babies or an instrument that makes a noise when it is shaken monotone: talk or sing on one tone

pattern: model, example, arrangement of forms, col​ours sounds, etc; (here) form or

style in literary or musical composition

bar: long-shaped piece of hard material (as metal or wood)

minor: smaller

tussle : struggle, fight ​

whilst: while (less usual form for while)

beat: strike, hit repeatedly

response, n.: answer, react

respond, v.: answer, reaction

unrelated: not connected

eventually: finally, in the end

sway: move unsteadily, from side to side or to one side, swing

trot: (usually with reference to a horse), go cause to go, faster than walking; (here) run

but not fast

wholeheartedly: with one's whole heart

entire: whole, complete

bounce: jump or spring up and down like a ball, move up-and down violently or

noisely

jiggle: rock or jerk lightly, move up and down or to and fro with short, quick, light

jerks

pitch: (music and speech) degree of highness or lowness

merit: value

tear down (tore, torn): take apart, destroy (The workers tore down the paper streamers

after the carnival.)

tear: (active) pull apart or to pieces by force (Don't tear pages out of your books!);

(pas​sive) become broken, damaged or torn (This material tears easily.)

tangible: that can be touched; (here) real, clear

proof: evidence, way or means of showing the truth of something for the most part:

mostly, in most cases

dependable: that may be depended upon

appeal: move the feelings, attract

with ease: without difficulty

tongue twister: word or phrase difficult to pro​nounce

dabble: move or hit usually noisely in water

syllable: part of a word pronounced as a unit (The word "baby" has two syllables:

"ba" and "by".)

pray: (formal request equivalent to) please

READING COMPREHENSION

1. a. How should the nursery teacher or playgroup leader prepare herself to

"teach" music?

b. What can she do to help children enjoy music?

c. Give some examples of how music can illustrate a serial sto​ry.

d. What musical activities can children engage in?

e. How do children respond to music?

2. a. Why is singing a desirable emotional experience for child​ren?

b. What kind of songs can children sing?

c. What components of songs and elements of singing attract them?

d. What should songs selected for children reflect?

e. What are the beneficial effects of music on the development of children?

TRANSFER

As a nursery teacher

a. What ways would you use to introduce music to children?

b. What emotional reactions to music would you try to evoke in children?

c. How would you have them listen to and produce music so that it becomes a

source of stimulation, inspiration, relaxation, and recreation?

TERMINOLOGY

Can you name and describe the instruments from below? For what age are they suitable?
[image: image39.jpg]

 [image: image40.jpg]

 [image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

[image: image46]
[image: image47.jpg]

[image: image48.jpg]

Unit 19

1. What is speech?

2. What is children's talking like?

3. Do you know any specific characteristic of their kind of talk?

SPEECH

The child's method of presenting what he says often has more influence on the reactions of others than the content of what he says.

Exaggerations From 5 to 7, in particular, the child tends to exaggerate; his imagination fills in the gaps in reality. He discovers, mainly through trial and error, that exaggerations win more attention than matter-of-fact remarks. As a result, he either consciously or unconsciously begins to exaggerate whenever he wants to win the attention or approval of others.

Boasting Boasting is a form of exaggeration. The child makes statements more colorful to increase their attention value. There is an element of truth in all boasting, but the favorable aspects of the truth are given more emphasis than the unfavorable.

Boasting is greatest between the ages of 8 and 12 - when both boys and girls want to impress their peers. It is not limited to these years, however. Most children who discov​er the attention value of exaggeration also discover that boasting increases self-importance, and they use it whenever they feel inferior. ​

What children boast about is determined largely by the val​ues of the peer group. Since toys and material possessions are important to a young child, he boasts about such things as the family car, his clothes and toys, or even the family pets. Skills are more important than material possessions to older children; therefore, they boast about their strength and their skill in games. Sex differences in boasting ap​pear only after the interests and values of the sexes change - about the time children enter school. At that time, boys boast mainly about their athletic abilities, and girls boast mainly about material possessions, especially clothes.

Name calling Among older children, name calling is a form of boasting. When a child calls another by a derogatory name, the name caller is indirectly saying that he is superior to the other child. If he calls someone a "dumbbell", an "idiot", or a "shrimp", the child increases his self-im​portance by implying that he is superior. Furthermore, name calling has great attention value. The child who does the namecalling is the focus of attention, not the one who is the butt of ridicule. Consequently, the child who wants at​tention often finds name calling a more satisfactory way of boasting than making a direct statement about his superior possessions.

Tattling Tattling is a form of criticism. A child tattles about another behind his back, to a person whose help he hopes to get. Typically, a young child will go to a parent or teacher with such complaints as "He took my ball" or "He broke my skate". If he feels that the teacher has been unfair to him, he criticises her behind her back, tattling to his parents about her "unfairness" or her "having favorites". In spite of the personal satisfaction a child gets from tattling, it is one of the quickest and surest ways of win​ning social disapproval. Many generations of children have been brought up on some version of the old rhyme.

Tattle tale tit

Your tongue shall be split

And all the dogs in town

Shall have a little bit

From this they learn how the social group feels about tattl​ing and how likely it is to lead to social rejection. Most children stop tattling when the desire for social acceptance becomes strong.

"Child Development"

Elizabeth Bergner Hurlock, (abridged)

Elizabeth Bergner Hurlock is a well-known author of numerous books of children and a lecturer in psychology. The most famous of her books are: "Child Growth and Development", "Adoles​cent Development", "Child Development", "Developmental Psychology", "A Guide and Record of Your Baby's Early Years", "Personality Development", "Adolescent Psychology", etc.

Notes

method of presenting: way of putting something in​to words expressing some​thing in

words ,

content: substance, the real meaning

exaggeration: describing things beyond the limit of truth, making them seem better,

worse, etc. than they are

exaggerate, v.

gap: an empty space, blank

trial and error: trying a number of ways of doing something until the right one is

formed

win (won, won): succeed in getting, gain

matter-of-fact, adj.: concerned with facts, about facts

remark: comment

approval, n.: feeling or saying that something is good, right, wise

approve of, v.: consider good, right, wise

boasting: self-praise

boast v.: speak of oneself too proudly

increase: make greater

... to increase their attention value…: to make their attractiveness and importance

greater

favorable (US): favourable (GB) - convenient, auitable, advantageous

peer: a person who is equal to another in any re​spect

skill: ability to do something

name calling: calling somebody bad names

derogatory: showing lack of respect

dumbell: (slang) a stupid person

shrimp: small sea creature; (derog.) very small person

imply: say indirectly suggest

butt of ridicule: person (or thing) that people make fun of, object of teasing and

ridicule

consequently: as a result, therefore

tattle, v.: talk about other people's private af​fairs, cf. gossip

disapproval, n.: opp. of approval

disapprove of, v.: consider wrong or not suitable; have an unfavour​able

opinion of.

split (split, split): cut

social rejection: refusing to accept; (here) un​willingness of other children to accept a

child as a friend

acceptance: approval, favourable reception

​accept, v.: approve of, receive with favour

READING COMPREHENSION

Exaggeration

Which feature of child's speech has particular influence on the reactions of others?

When does a child especially tend to exaggerate?

What does a child discover chiefly through trial and
error?

What does a child want to win by exaggerated statements?

Boasting

How does Elizabeth Hurlock define boasting?

How does a child make his statement more colourful?

Why is meant by "attention value"?

When do children show the greatest tendency to boast? Why?

Explain the meaning of the word "peers".

What is the relationship between boasting and the self-confidence of a child?

Name calling

What is the form of boasting among older children?

Why does a child find it more satisfactory to call another by a derogatory name than to boast about his abilities or possessions?

Tattling

What is tattling in fact?

Who does a child tattle to?

When does a child criticise his (her) teacher?

How does a group of children react to tattling?

Is the tattler popular or unpopular with other children?

Why does a child finally give up tattling?

Questions for further discussion
1. Do you remember any child's statement that could be an illustration of exaggeration, boasting, name calling or tattling?
2. How would you react to such phenomena in a nursery school group?

Unit 20

1. How do parents present themselves to their children? Why?

2. How do parents expect their children to behave - to tell them everything or to have the right to their own life?

3. What relationship is ideal to exist between children and their parents?

LYING

If your child lies, either he is afraid of you or he is copying you. If you want the truth from your child, do not lie to him.

Parents lie sometimes in order to preserve their dignity. "Daddy, you could fight six men, couldn't you?" It takes some courage to reply, "No, my son, with my big stomach and my flabby muscles, I couldn't fight a midget."

How many fathers will confess to their children that they fear thunder or fear policemen? Hardly a man is big enough not to flinch from letting his children know that he was called. "Snuffles" at school.

The family lie has two motives: to keep the child well-behaved, and to impress the child with parental perfection. How many fathers and teachers would answer truthfully a child's questions: "Were you ever drunk? Did you ever swear?" It is this fear of children that makes adults hypocrites.​

As a small boy, I could not forgive my father for jump​ing over a wall to escape a wild bull. The children in their fantasies make us heroes and knights, and we try to live up to it. But one day, we are found out.

Possibly in every young life comes a period when par​ents are criticized and despised as out of-date. The con​trast between the wonderful dream parents and the real weak parents is too great. Later, the child returns to his par​ents with sympathy and understanding, but without illusions. And yet all this misunderstanding would be unnecessary if parents told the truth about themselves in the first place.

"Summerhill"

 A. S. Neill

Notes

preserve: keep

dignity: quality that wins the respect and high o​pinion of others; feeling of quiet

importance and seriousness

preserve dignity: keep the respect (for oneself, of the children)

fight (fought, fought): struggle against, beat, overcome

flabby: (of the muscles, flesh) soft, not firm

muscle: (one of) the pieces of elastic material in the body which can tighten to

produce move​ment

midget: very small person, dwarf

confess: admit (a fault, crime, something wrong)

thunder: loud noise in the sky which usually fol​lows a flash of lightening

flinch: move back a little because of danger or pain, (here) try to avoid,

snuffles, n.: cold in the head, (here) someone who snuffles

snuffle, v.: breathe noisely through the nose like a person with a cold

in the head

swear (swore, sworn): promise (formally); (here) use bad language

escape: get out and away; avoid

knight: (in the Middle Ages) a noble soldier (on horseback) serving a ruler or king

live up to: reach a standard (that one has set oneself or that is expected of one)

despise: think someone/something is very low, worthless, and bad

out-of-date, adj.: old-fashioned

weak: opp. of strong, feeble, wanting in strength or power

misunderstanding, n.: failure to understand rightly, putting a wrong meaning (on

something)

misunderstand, v.: understand wrongly .

READING COMPREHENSION

Say whether these statements are true or false.

a. When a child doesn't fear his parents, he (she) often lies.

b. Parents tend to lie in order to preserve their dignity.

c. Small children are able to form a realistic estimate of their parents.

d. Small children believe that their father can do anything a hero can.

e. A child never loses his illusions about his parents.

f. The family lie is a white lie.

g. One day parents are found out.

h. A wise mother does not tell the truth about herself to her daughter.

i. The most important thing is to prevent children from noticing our mistake.

j. Parents lie to children in order to impress them with their perfection.

TRANSLATION

Neki psiholozi navode četiri najuobičajenija razloga zbog kojih deca lažu:

l. da bi dobila pohvalu i naklonost,

2. da bi prikrila sopstvenu krivicu,

3. da bi izbegla kaznu,

4. da bi ispoljila neprijateljstvo.

Prvi korak da se pomogne detetu jeste da ga dovoljno ohrabrimo tako da ono oseti da ne mora da laže. Mi grešimo kada prete​rano želimo da impresioniramo dete našim moralnim autoriretetom. Drugim rečima, kada bi se deca osećala sigurna da su voljena, ona bi imala mnogo manje razloga da lažu.

pohvala : praise

ohrabriti: reassure

naklonost: affection

dovoljno: sufficiently

prikriti krivicu: conceal guilt

impresionirati: over-impress

da bi ispoljila neprijateljstvo: as an act of hostility ,

LITERATURA
1. Dr Hlebec, Boris, Gramatika engleskog jezika, Zavod za izdavanje udžbenika, Novi Sad, 1991.
2. Grba, G., Dimitrijević, G., Engleski jezik za studente pedagoških akademija, Pedagoška akademija u Beogradu, Beograd, 1986.

3. Greenbaum, Sydney, Quirk, Randolph, A Student’s Grammar of the English Language, Longman, Harlow, England, 1990.

4. Jones, Leo, English Course, CUP, Cambridge, 1991.

5. Murphy, R., English Grammar in Use, CUP, Cambridge, 1995.

6. Ryan, Heather, AMMA’s Charter for Nursery Education, in press
7. Internet izvori

 http://www.childrensillustrators.com

http://www.kaimh.org
http://www.jcu.edu.au

 http://classiclit.about.com/library
 http://www.ssdd.bcu.ac.uk

 http://www.ideamarketers.com/library

 http://www.btha.co.uk

 http://www.amusica.co.uk/acatalog
 http://www.earlychildhoodaustralia.org.au
 http://www.teachingstrategies.com

PAGE
1

