 CRE - CREATIVE RELAXATION EXERCISE

THE NATURAL WAY TO PLAY

WITH LANGUAGE AND A BEAUTIFUL ACCENT

WITH A 30 MINUTE AUDIO TAPE IN ONE DAY
 KEY CONCEPT: "WHEN you create new POSITIVE wave patterns in YOUR mind,

 they give you the CONFIDENCE to RELAX and LEARN naturally

without EFFORT ... Ndza khensa (thank you)"

NO. 402B – TSONGA from ENGLISH

 Version 1 - with a few errors – June 2006
Note:

Appendix A - is the routine for long term reinforcement after one month, which can also be used by experienced speakers for accent improvement. Books to buy: Berlitz African Phrase Book and small dictionary.

Inspired by: Dr. Bob Boland (IUG) and Ms Nthabi Kotsokoane (GSB/UCT Cape Town) and Dr Giles Boland (Harvard) and Dr. Shams Bathija (UNITA) and Boston University and the Team. http://www.bu.edu/familymed/distance/cre/
Email: robertboland@wanadoo.com www.crelearning.com
33 450 408982 199 Chemin Garenne, Prevessin 01280 France

Copyright: RGAB/2006/1 Free to all aid workers ...

DEDICATION

This program is dedicated to the memory of Professor Kenneth Hale,

the eminent linguist of MIT who died on October 8th 2001.

He spoke about 50 languages fluently and regarded each language as an intellectual treasure-house of communication, culture and humanitarian values.

He suggested ... that 30 minutes of a new language ... should be enough to start to make one-self understood ... and then ... the best way ... to progress ... was to speak ... confidently ... more and more ... with natural speakers of the language ...

So on we go ... for one whole day ... with a partner or small group ... speaking and speaking ... and moving ... face, hands and body language to reinforce your communication ... and ending with ... almost instinctive ... easy inter-active conversation ... in the natural language ... and if you are lucky enough to find ... ANY natural speaker for the day ... to be a partner ... or just part of the small group ... that would be just great!! hatting with EVERY natural speaker we find ... to get practice ... and confidence ... using the Mini Phrasebook ... as a basis for easy interaction ...

Thank you.
Na Khensa

Hallo
Ahe

Yes/no/not
E,ee,eya/hayi

Please
Na Kambela

Excuse me
Rivalelo

Good morning
Avuxeni

Good-bye.
Mi sala kahle

My name is ...
Vito ra mina (name of me) I …

What is your name? Vito ra wena (name of you) I wani (question) yini (what)?

How are you?
Mi njani?/Wena njani?

I am well, thanks
Ni pfukile, na khensa

And how are you?
Na wena unjani?

OK

Hi swona

... so from now on ... speak to everyone... and have fun ...

 Lords prayer in Tsonga

Tata wa hina wa le Matilweni (Our Father who art in Heaven),

Vito ra wena a ri hlawuleke (Hallowed be thy name); a ku te kufuma ka wena (Thy kingdom come);

Ku rhandza ka wena a ku endliwe misaveni tanihi loko ku endliwa tilweni.(Thy will be done on earth as it is in heaven)

U hi nyika namunthla vuswa bya hina bya siku rin’wana ni rin’wana; (Give us this day, our daily bread)

U hi rivalela swidyoho swa hina, tanihi loko hi rivalela lava hi dyohelaka (and forgive us our trespass against us as we forgive those who trespass against us)

U nga hi yisi emiringweni kambe u hi ponisa eka lowo biha. (and lead us not into temptation, but deliver us from evil).

 1.0 INTRODUCTION

1.1 STRUCTURE

This program gives you practice in understanding the structure of the language almost instinctively, as for each difficult phrase, English words are inserted. There is a also a Mini Phrase-book, a Brief Note on Grammar and a list of the 100 "most used" words in conversation.

1.2
MEMORY

A simple technique for the memory of difficult sounds is to make up a ridiculous English phrase as a memory "trigger", for example:

Yes ... ee ... say ...

 ... yes ... ee by gum, you're right ... ee

 Goodbye ... mi sala hantle ... say ...

 ... goodbye ... me sail her gently by ... mi sala hantle

I want ... ni lava ... say ...

... I want ... my knee wants to love her ... ni lava
 or email robertboland@wanadoo.fr for our CRE 33 MemoryAlert.

1.3 PRACTICE.

 Learn very rapidly the list of "most used 100 words" and each day, take one

 page of the mini-phrase-book, to make 10 minutes of Tsonga conversation with a

 natural speaker or aloud with yourself. Then make a friend of the main Tswana

 Phrase-book.

INSTANT RELAXATION TECHNIQUE

1. This is a simple IRT exercise, to give you confidence to learn naturally. When you don't believe you can learn ... you won't learn! ... When you are tense, anxious and stressed ... you won't learn! When you have no confidence ... you won't learn. But with relaxation, your mind and body become clear, confident and ready to learn. So do the IRT exercise now ... and again before every CRE session. It takes only three minutes, and with practice, it becomes a powerful tool for you. The only "equipment" you need is an "open mind" and a marble (or similar small object) in your "right" (major) hand.

2. So, get into that comfortable position, in which you know ... you really can relax. Be aware that marble gets warm as it absorbs heat from contact with your right hand. Open you hand and allow the warmth to evaporate. Close the hand again, and recognize the marble ... as a physical external symbol ... of the internal function of your mind and body. Allow it to receive and evaporate not just heat ... but emotion, anxiety and stress ... leaving you free, relaxed, confident and ready to learn to speak and understand the natural language without effort

3. Now, relax with the hands on the lap, and fix your eyes on the marble as you repeat aloud ... the following sentence ... four times, feeling free to change the wording a little ... to fit your style ... four times ... aloud ... in all:

"I AM, I CAN, I WILL, I BELIEVE ... I will learn ... AND HELP OTHERS TO LEARN ... to speak and enjoy ... the NEW NATURAL language ... with a beautiful accent ... naturally ... rapidly ... easily ... without effort"

4. With the eyes fixed on the marble ... or closed if you wish ... start to take three slow and very deep breaths ... and be sure to pause ... on each inhalation ... and imagine ... each exhalation ... as transferring all the anxiety and stress ... from your mind and body ... through to the marble in your hand.

5. After the third breath, let your whole mind and body relax completely for two minutes ... thinking ONLY of your breathing ... nothing else ... no self talk at all ... just concentrate on the BREATHING ... very important, counting down from 20 to 1

6. Then bring yourself back, by simply counting up from 1 to 5, feeling well, relaxed, confident and ready to learn. The marble is now your very personal symbol ... of your confidence to learn and speak the natural language with a beautiful accent.

Note: This simple CRE "Instant Relaxation Technique" can be used anywhere (eyes open or closed) to achieve a calm mind ... without anger, anxiety or stress ... ready and confident to learn .. or deal with any new problem ... that you have to face. Keep the marble always to hand, as a symbol ... of your confidence ... to feel comfortable ... in the new natural language ... and to speak almost instinctively ... without stress or effort ...

SIMPLE THROAT EXERCISE - 16 KEY WORDS

(Repeat each TSONGA word many times slowly ... and then at VERY high speed)

 Thank you
 Ndza khensa
 Hello

Avuxeni

Mr.

Nkulukumba

Mrs.

Mananankulu

Yes

E/eya

No

Hayi

Good

swi Lungile

Please

Na kombela

Do you have?
 una yona xana?

Goodbye

Sala kahle
 See you soon! Ndzi ta ku vona hi nkarhinyana ???

 Who?

Mani?

What?

Yini?

I want

Ni lava

Where?

Kwihi?

 OK!
Hi swona!

 Note: For simplicity ... the program is mostly typed without accents!

 NATURAL SUGGESTIONS

Plan to do the whole CRE in one 6 hour CRE day, with a partner or a small group. A natural speaker (if available) would be most welcome as a partner or group member. On the day before, as pre-learning (alone), play the 30 minute tape, just before sleeping, speaking all the time, completely relaxed making no conscious effort to learn anything.

After the one full day of CRE, plan revision during your NORMAL ROUTINE in the following week, for just an hour a day. Feel free to do it in any way ... that YOU know ... will suit YOU best ... and will allow you ... both to speak AND to understand ... what is spoken to you ... so relax completely ... and ABSORB ... both consciously and sub-consciously ... the very carefully selected ... 30 minute audio tape ... of new natural language ... which becomes part of you ... intuitively ... instinctively ... without effort ... as you relax with IRT and establish a very POSITIVE attitude ... and a confident EXPECTATION of SUCCESS ... just from PLAYING ... with the natural language ... Our suggested schedule for the 6 hour CRE day (with breaks as needed) is:

1 – Do IRT. Do the Throat exercise - 16 key words

 Play the tape (30 minutes) with the text (hear, see, speak, MOVE, and feel)
 ... make it fun! Review the Glossary (2 pages).

2 – Repeat the text (Sections 2-4) to understand every word!

 Play the tape with the text SPEAKING VERY LOUDLY - STOP THE TAPE

 AND SING OR SHOUT ANY VERY DIFFICULT PHRASES.

 Do SPEED READING (2-16) in 14 minutes (recorded if possible- for fun!).

 Review the Grammar (1 page) and the Glossary.

3 – Repeat the text (Sections 5-10) to understand every word!

 Play the tape WITHOUT the text, SPEAKING IN VERY DRAMATIC style.

 Repeat the Throat exercise.

 Begin to create simple conversation with the Mini-phrase book (Hello etc.).

4 – Repeat the text (Sections 11-16) to understand every word!

 Play the tape with the text, SPEAKING SOFTLY with a good accent.

 Do SPEED READING (Sections 2-16) and Mini-phrase Book.

5 – Play the tape WITHOUT the text, speaking with three different

 voices - just for fun!. Create conversation with the Mini-phrase book.

 Do SPEED READING (2-16).

.

6 - Play the tape SPEAKING with a beautiful CONFIDENT accent.

 Do the quiz (1 page). Create conversation with mini phrase book.

 Do SPEED READING (2-16) and Mini-phrase book 14 minutes.

 Do APS and plan for review next week, helping partners as needed.

NATURAL SUGGESTIONS (continued)

 Generally:

 1. REINFORCE the learning in the CAR/TRUCK at any time … make it an

 amusing THEATRE of one … YOU!!! … by playing and acting out … ONLY

 Sections 2 - 16. DO NOT play the relaxation sections in the car ... skip

 them please! Play the Learning Reinforcement side of the tape as needed

 for encouragement, be sure to blame your strategy, and not yourself!!

 2. RECOGNIZE that a TERRIBLE accent is PAINFUL … for the hearer …

 and so strive always for a beautiful accent in EVERY WORD.

 3. Be POSITIVE and NEVER apologise for your language … you are making

 the effort to learn the LANGUAGE … and the HUMAN VALUES … an thus

 the CULTURE … of the people you speak with … and THEY will appreciate

 MORE than you can EVEN imagine!! If they reply to you in ENGLISH …

 then YOU just CONTINUE to speak in the NATURAL new language … and

 they will too ...

 4. LISTEN very carefully to what PEOPLE say to YOU … and BEFORE

 replying … REPEAT in YOUR MIND ... EXACTLY what they said … … this

 gives you excellent PRACTICE in recognising good STRUCTURE.

 5. HESITATE before you SPEAK … and then speak FREELY and

 CONFIDENTLY … without long pauses and … WITHOUT … "Urrs and

 Umms" which are so ANNOYING and BORING … for the listener ...

 6. When you do not know a necessary word … do NOT hesitate … simply

 USE the ENGLISH word … in the sentence … the hearer will almost

 certainly give you the translation … and you can repeat it … three times to

 get it right … without embarrassment. Use the LEARNING

 REINFORCMENT as needed but not in the car!

 7. Use SIMPLE SHORT sentences and be CONFIDENT as you begin to

 talk to people ... expect SUCCESS ... and you will NOT be disappointed

 ... and try just one MORE new thing ... just for fun in this one week ...

 drink one litre of WATER EVERY DAY … it rinses mind and body and has a

 REMARKABLE preventive/curative therapeutic effect … to support new

 learning ... on we go together.
 1. GENTLE RELAXATION ...

And now … I'd like you to arrange yourself … in a position that is so comfortable ... and natural … for you ... so that you can sit … or lie … for a while ... easily and effortlessly ... and where you can be comforable ... and yet still remain alert enough ... to focus on the meaningful ... natural language learning ... that we will do together ... natural anguage ... gentle ... quiet ... peaceful ... and instinctive ... without any effort ... as you absorb its deepest meaning ... interpretation ... and value ... in terms of very personal expectations.

And then when your are ready … to focus yourself ... you can begin by taking a few deep relaxing breaths ... breathing slowly ... and feeling the rise of your chest ... as you gradually inhale ... feeling that each breath in ... and out ... relaxes you ... calms you ... and re-acqaints you ... with deeper parts of yourself that you are sometimes too busy to notice.

You know ... and I know ... its very easy ... to get caught up in day to day living ... there is so much to do ... and now is your time … and I would like you to allow your eyes to close ... as you start to build ... an internal focus ... within yourself ... on those parts of yourself... that will absorb the natural language ... gently ... peacefully … and instinctively ... almost automatically ... as you … let yourself go ... relax ... without conscious effort ... because you have nothing … to do … now … except relax ..

And as we go on together ... repeating the phrases ... in the natural language ... with your whole body involved ... moving hands and face … feelings and body … to express … and absorb the words and phrases ... as they will come … instinctively ... to your mind ... as you speak softly ... with a beautiful accent ... yes … with a beautiful accent … which will please and surprise you... as its fits the music ... of the natural language.

So on we go together ... speaking all the time ... and moving hands, face feelings and body … to express ourselves ... in the new natural language ... as you create new wave patterns … in that special… "Tsonga Place" … in your mind

2. HERE AND THERE:

Ndzi laha (here).

I am here.

Wena ula haya (there).

You are there.

Ukona kwa leho xana (question) ?

Are you there?

E (yes), u kona kwaleho.

Yes, you are there.

U kona laha xana (question)?

Are you here?

Hayi (no), wena awu kona laha.

No, you are not here.

Hi leyi laha (it).

It (is) here.

Xi kwihi (where)?

Where is it?

Hi lexi

It (is) there.

Hi lexiyana?

Is it there?

A ndzi tivi.

I do not know.

Miguel u kwihi (where)?

Where (is) Miguel?

Anga kona lahawani.

He is not here.

U le kwini?

Where is he?

Andzi tivi (know).

I do not know.

Xi. hi luya!!

Darn! There he is!

3. LIKING:

Ndza ku (you) rhandza (like)
I like you.

Wa ndzi rhandza xana (question) ?
Do you like me?

E (yes), ndza ku rhandza.
Yes, I like you.

Wa yi rhandza mali (money) xana?
Do you like money?

Ee, ndza yi rhandza mali.
Yes, I like the money.

Ndzi Rhandza Mati..
I like water.

Wa wa rhandza mati?.
You like water?

Ndzi rhandza ti buku tinwana.
I like some books.

U rhandza movha.
He likes the car.

Anga rhandzi movha
She does not like the car.

A wa swi rhandza sawkudya swa na mandyambu?
Do you like the dinner?

Hayi ani swi rhandzi swakudya swa na madyambu
No, I do not like the dinner.

Xi! Munghana!
Oh. Darn! Mate!

Na kambela, unga (do not) ri (say) Munghana!.
Please do not say Mate!

4. DOING:
Ndza/Na endla.
I do.

Ndzi endle leswi(this).
I do this.

Wa endla.
You do.

Endla leswi.
You do that

Hi endla leswi.
We do that

Hi Tsakile.
(And) we are happy.

Swa olova xana?
Is it easy?

Ee, aswi tiki.
Yes, it is not difficult.

U endla leswi xana?
Do you do that?

Endle leswi nakombela!!!
Do that, please!!!

5. CAN/ABLE TO DO:

Ndzi nga swikota
(I) can

Ndzi nga swikota xana?
Can I?

Ea ni nga, swikota.
Yes, I can.

U nga endla lexi?
Can you do this?

Ee, ndzi nga endla lexo.
Yes, I can do that.

Ndzi nga dya swintsanana.
I can eat a little.

Ndzi nganwa mati ma ntsanana.
I can drink a little.

Ndzi nga famba.
I can go.

Ndzi nga ta.
I can come.

Ndzi nga etlela.
I can sleep.

Unga vulavula.
You can speak.

Unga vulavula xana?
Can you speak?

E,ndzi nga vulavula.
Yes, I can.

Unga edle lexi xana?
Can you do this?

Hayi ani nge swikoti ku endla lexo
No, I can not do that.

Unga twisisa (understand) ?
You can understand?

Unga twisisa xana?
Can you understand?

Eya Switsanana (little).
Yes, a little.

Wa swikota kuri Munghana(mate)?
Can you say Mate?

Eya ndzi nga Vulavula Xitsonga switsanana!
Yes, I can speak a little Sotho!

Xi Swisasekile
Darn! I am wonderful!

6. UNDERSTANGING:

Ndza Twisisa.
I understand.

Andzi Twisisi .
I do not understand.

Awu twisisi
You do not understand.

Awa Twisisa Nwansati?
Do you understand women?

Hayi ndzi Va twisisi!!
No. No. I do not understand them!!!

Xi! Munghana!

Oh. Darn! Mate!

Ndza kombela ungaku Munghana..

 Please do not say Mate!

U sasekile

You are wonderful!

7. WANTING:

Ndzi lava (want).
I want.

Ndzi lava kudya swintsanana.
I want to eat a little.

Ndzi lava kunwa mati.
I want to drink the water.

Ndzi lava kuya exiyindlwaneni!!
I want to go to the toilet!!!

Xana u lava kundya swintsanana?
Do you want to eat a little?

Hayi! Andzi lavi kudya.
No, I do not want to eat.

Xi! Ndzi lava ku ku nyika swi ntsongo.
Darn! I want to give you a bit.

Hayi, ndza khensa.
No, thank you.

Ndzi lava kuta.
I want to come.

Ulava ku etlela nami xana?
Do you want to sleep with me?

Hayi, andzi swilavi kuetlela nawena.
No, I do not want to sleep.

Miguel, xana u lava kudya machela?
Miguel do you want to eat the frogs?

Xi! Hayi sweswi ndza khensa!
Darn! Not now, thank you!

8. GETTING:

Ndzakombela ndzi nyiki mali
(Please) give me the money.

Ndzakombela teka mali.
Please take the money.

Ndzi teka mali.
I take the money.

Ndzi Kombela uninyika tikiti.
Please give me the ticket.

Nakombela teka tikiti.
Please take the ticket.

Ni teka tikiti.
I take the ticket.

Nakombela ninyiki xilo lexo.
Please give me the thing.

Xi kwihi xilo?
Where is the thing?

Ani switivi
I do not know.

Nakombela ndzi nyiki wawanuna!
Please give me a man!

Xi!! I wa wansati nsati!!
Darn-t!!! What a woman!!

U sasekile!
She is wonderful!

9. HAVING:

Ndzi na xilo xinwe

I have one thing.

Ani na naxinwe.

I do not have one thing.

Una xinwe.

You have one thing.

Hina xinwe ntsena.

We have one thing.

Wa wansati una xinwe ntsena. She has one thing

Ndzi na nkarhi lontsanana manana-ntsongo
I have a little time, Miss!

Kambe una mali leyi ntsongo tatana But, do you have a little money,

10. ORDERING (POLITELY):

ndzi kombela uni nyika xilo Please give me the thing.

Ndzi kombela uni nyika mali
Please give me the money.

Ni kombela uni nyika mati
Please give me the water.

Nna khensa.
Thank you.

Nakombela unga nwi mati ya le France
Please don’t drink the water in France!!

Nwanana wayini
Drink the wine.

Ndzi kombela uta lahawani
Please come here.

Ni kombela uya lahaya
Please go there.

Ndzi kombela unwa leyi
Please drink this.

Unga ndyi lexo
Do not eat that!

Ni kombela uni nyika lexi
Please give me this.

Ndzi kombela unga teki lexo.
Please do not take that.

Ndzi kombela uvula lexi
Please say this

Ndzi kombela kuri unga ku munghana please do not say Mate!

Xi!. Na khensa.
Darn! Thank you.
11. GREETING: POLITE AND SLANG

Avuxeni Mihayille.
Hello Mihayille.

Avuxeni Paula.
Hello Paula.

Avuxeni, Mihayi.
Good morning Mihayi.

Avuxeni Sancos.
Good morning Sancos.

Ku njani, Eliza?
How are you, Eliza?

Hi swona, nna khensa, Khulu.
I am well, thank you, Khulu.

U pfuke njani, Xavier?
How goes it, Xavier?

Hi swona, nna khensa, Miguel.
OK , thank you Miguel.

Sala kahle, Giles.
Goodbye Giles.

Sala kahle, Judith.
Bye bye Judith.

E, Swi lungile, Hollie
Yes OK, Hollie.

Swi lungile, Sam.?
OK Sam?

E, Swi lungile, Lucie.
Yes OK, Lucie.

Aswi bihangi ngopfu, Henri.
Not too bad, Henri.

Wa hanya kahle murhandziwa?
Are you well, my darling?

Hayi!!!
No!!!

12. DESCRIBING:

swi lungile
it is good.

Aswi bihangi ngopfu.
It is not good.

Swi bihile
It is bad.

I Buku.
It is a book.

Xana yikulu?
Is it big?

Hayi, yi ntsongo.
No, it is small.

Swa olova xana?
Is it easy?

Hayi, swatika.
No, it is hard.

Xana Mati Ya lungile/ya kahle?
Is the water good?

Hayi, mati yale france aya lungangi/kahle
No, the water is not good in France!!

Oh munghana!!
Oh Mate!!!

Ndza kombela unga ku Munghana.
Please do not say Mate!

Xi! E!!
Darn! Yes!!

13. KNOWING (THINGS & PEOPLE):

Ndza switiva.
I know this.

Wa switiva leswi?
Do you know this?

Eya na switiva
Yes, I know this.

U tivi lexo.
You know that.

U tiva lexo?
Do you know that?

Hayi, andzi yi tivi leyo.
No, I do not know that.

Na nwi tiva wa nsati loyi
I know that woman.

Na nwi tiva nwa nuna loyi
I know the man.

Wa ndzi tiva.
He knows me.

Wa nwi tiva nwansati luya?
Do you know that woman?

Hayi. Avuxeni, Manana-nkulu?
No. Good morning Madame?

Hi swona,Manana-nkulu?
Are you well, Madame?

Hayi. Andzi titwi kahle, famba kahle!
No, I am not well!! Goodbye!!!

Awu nwi tivi.
You do not know her!

14. NUMBERING:

Ndzi na nkinga yinwe
I have one problem.

Eya, una nkinga.
Yes, you have a problem.

Hayi, una timbirhi (2).
No, you have two (of them).

Una tinharhu.
He has three.

Una tamune(4).
She has four.

Hi na tintlhanu(5).
We have five.

Xana una tona ta ntlhanu?
Do you have five?

Eya sweswi ndzina tikinga ta ntlhanu!
Yes now, I have five problems!!!

Vana hinkwavo(all)!
All the children!

15. ASKING:

I mali muni buku(book) ?
How much is the book?

Ti dollar ta nthlanu(5).
Five dollars.

I mali muni xilo lexi(thing)?
How much is this thing?

I mali muni?
How much?

Dolar ta mune(4).
Four dollars.

Yi lekwihi?
Where is it?

Yihi kwalaho(there).
It is there.

Hayi, ayi kona kwalaho.
No, it is not there.

Xi le kwihi xinyindlana?
Where is the toilet, please?

Xiyindlwana xi lahaya.
The toilet is there.

Inchini xexo?
What is that?

Uri yini?
Pardon. What?

leyo
That.

I buku ya kahle (good).
Oh, it is a good book.

U lava yini?
What do you want?

Na kombela, ndzi lava wayini.
I want the wine, please.

Kuna mani laha?
Who is here?

Hi lahawani.
We are here.

Emani wansati luya?
Who is that woman?

Andzi swi tivi(know).
I do not know.

Xi! i Madonna!.
Darn! It is Madonna!

Nwa nsati wo saseka.
What a woman! She is wonderful!

16. EVERYTHING - COLLOQUIAL - POLITE AND SLANG:

Ndzi laha(here).
I am here.

U lahaya.
You are there.

Eya ndza ku rhandza.
Yes, I like you.

Xana wa yi rhandza mali?
Do you like money?

U endla lexi.
He does this.

U endla lexo.
She does that.

Ndzi nga vulavula Xitsonga ka ntsongo!
I can speak a little Tswana!

Ndza twisisa. I understand.

Awu twisisi. You do not understand.

Ndzi lava kuya abareni.
I want to go to the bar.

U lava kuya a xiyindlwaneni,
You want to go to the toilet.

Ndzina nkarhi lontsanana Manana-nkulu!
I have a little time, Miss!

Xana u na yona mali leyi yi ntsanana?
But, do you have a little money, Sir?

Ndzi kombela unganwi mati ya le!
Please don’t drink the water in France!!

Nwanana wayini.
Drink the wine.

U pfuke njani, Eliza?
How are you, Eliza?

Ndzi pfuka kahle, na khensa.
I am well, thank you, Khulu.

Xana yi kulu nkulukumba?
Is it big, Sir?

Hayi, yintsanana manana-ntsongo.
No, it is small, Miss.

Awu nwi tivi!
You do not know her!

Xi! U sasekile!
Darn! She is wonderful!

Eya sweswi ndzi na ti nkinga ta ntanthlanu!
Yes now, I have five problems!!!

Vana hi nkwabo!
All the children!

I yini lexo?
What is that?

Ndzi rivaleli, u ri yini?
Pardon. What?

Hi liya lahaya.
There it is.

A swi bihangi ngopfu.
Not bad.

Xi!!!
Darn!

Hi swona?
OK?

Eya I ya xi yimo xale henthla.
Yes, it's cool!

Eya, iya le henthla.
Yes, it's cool! (classy)

Eya iya lehenthla.
Yes, it's cool! (upper class)

Anga vuli munghana.
Please do not say Mate!

Ahi swa lehenthla.
It is not cool (upper class)!!!

Ndzi fanele ku endla lexi.
I must do this.

U fanele ku endla lexo.
You must do that

saseka?
Wonderful?

Eya wa tsakisa/eya u sasekile.
Yes you are wonderful!

Sala kahle sweswi.
 Bye bye, for now!

Sala kahle sweswi,
 Bye bye for now!

Ndzi taku vona hi nkarhinyana!
 Be seeing you soon!!

Note Speed reading 14 minutes
17. CLOSING

Now of all the things … your mind … has been playing with … to create new … wave patterns … in the natural language … from … here and there … liking … doing … can … understanding … wanting … getting … having … ordering… greeting … describing … knowing … numbering … asking … and … everything … I wonder which things ... you will bring back … to stay deep within you … so easily available ... to you … in that special Tsonga place … in you mind … as needs arise … without conscious effort …

Just naturally ... in your own way … as part of you ... instinctively ... as that new part of you ... grows ... stronger and stronger ... you will begin to speak with a beautiful accent … so easily ... reinforcing your learning ... with a gentle quiet confidence ... which will surprise you ... and such a beautiful accent ... of which you will be proud ... to fit the music of the natural language ... will surprise you even more ... and more … as you repeat the CRE … so that … in every day … in every way … you get … better and better …

And now as you choose ... to do something ... that makes you feel so comfortable with yourself ... something you will feel more and more … able to do ... so that you feel ... even more comfortable ... and confident ... naturally … in your own way … you can take whatever time you need ... just to process your thoughts ... in your own special way ... and to bring this experience to a comfortable close ...

You will feel well ... and you will begin … to feel confident ... about the future ... and about making progress ... in the natural language ... in your own natural way ... and you will find such joy … in speaking so gently … with growing confidence ... and experience ... which will add … a new exciting quality to your life ... because ... with every new language you learn ... you do add a new quality to your life ... in that special … "Sotho Place " on your mind …

And when you feel ... you are ready ... and you want to ... you can start the process of reorienting yourself ... bringing yourself back ... taking your time ... and when you are ready ... you can fully orient yourself ... and allow your eyes to open ... feeling well ...and happy ... because ... and you will begin to experience confidence … more and more … because … from now … in every day … in every way … you will … be getting … better and better …

And as we end of each CRE session … 30 minutes has just flashed by … to be repeated … and enjoyed … many times … relaxed … calm and confident … of achieving a beautiful accent … that becomes natural for you … with learning that is efficient and effective … so from now on … be positive … and with a positive expectation of success … surprise yourself … as you feel the continual support … our Team … which began in Bayonne, France … August 15, 2001 ... and of course … as in all our things … we do … as ever … wish you … God Bless …

NATURAL VOCABULARY:

(without accents)

a. Greetings/Exclamations:

hello good morning, how are you?` I am well thank you

ahe
avuxeni
mi (wena) njani? ni pfukile na khensa

goodbye yes
no.not OK

not too bad

sala kahle
eya
hayi
 hi swona
 aku bihangi ngopfu

Darn!!
Mate!
there it is!
 "cool"!!!

please

Xi! Munghana!
Hi liya
 hi swona

Na kombela

b. Verbs: hoba-
to be
have
like want
 can

ku va
ni na
rhandza
lava
 ninga

do
say/speak
go come give

endla
vula
 famba
 tana

nyika

take
eat
drink sleep
 know

teka
jana

nwana
tlela
 tiva

understand
must get
see

twisisa
mfanelo Kuma
vona

c. Prepositions:

some
a
the to
from

yinwana
a
yi/wa/
a
uvuya

d. Pronouns:

I
you
 he she
we

Mina/ni
wean.u
 u/i
u/i
hina

it
this
that
Mr
 Mrs.

Yi/yona
leyi
lexi
Nkulukumba
Mofumahadi

e. Nouns:

money
thing
man woman/wife water

mali
xilo
nwanuna
 nwansati
 mati

car
ticket
book
 friend

movha
tikiti
buku
 munghani
f. Adjectives/adverbs/Other:

good
bad
big
small now

lungile
biha
kulu
ntsanana
sweswi
later
 a little
 wonderful!
Happy easy/difficult

andzaka nkarhi swei ntsongo saseka
tsaka /tika

here there

laha
liya

g. Interogatives:

how much?
where?
what? who? when?

Mali muni?
kwihi?
yini?
 mani?
 rini?

Note: What is this? I nchini leyi yini? Negative a-…yona

 Question? Aku … wani?

h. Numbers:

one
two
three four five

n’we
mbirhi
nharhu
 mune
 nthlanu

six seven eight nine ten

tsevu nkombo nungu nkaye khume

i. And some survival words:

WC (ntloana), always (hi masiku), fast/slow (hixihatla/swintsanana), but (kambe), never (aswinge endleki), food (swakundya), train (xitimela), bus (bazi), home (kaya), work (ntirhweni), time (nkarhi), today (namunthla), tomorrow (mundzuku), paper (phepha), newspaper (phepha ra timhaka), day (siku), week (vhiki), year (lembe), hour (awarha), minute (motsotso), hamburger (berger), McDonalds (McDonalds), think (ehleketa), read (hlaya), write (tsala), laugh (hleka), dance (tshina), later (andzaka nkarhi), stop (yima), policeman (phorisa), six (tsevu), seven (nkombo), eight (nungu), nine (nkaye), ten (khume), hundred (dzana), thousand (Gidi), mate (munghana) … bye bye (sala kahle) … see you soon (ni ta ku vona hi nkarhinyana)!

19. NATURAL FEEDBACK AND NEW IDEAS

(to robertboland@wanadoo.fr please ...)

1. How LONG DID YOU TAKE TO STUDY THE CRE?

2. What was good about it?
3. What was bad about it?
4. What new ideas?
5. How can we help you in the future?

20 - DAILY MINI PHRASE BOOK

BASICS:

Thank you.
Ndza khensa

Hallo
Avuxeni

Yes/no/not
eya/hayi

Please
ndza kombela

Pardon - please speak
ndzi kombela u vulavula?

Where is the toilet?
Xi le kwini xiyindlwana?,

INTRODUCTIONS:

Good morning
Avuxeni

Good-bye.
Sala kahle

My name is ...
vito ra mina i ...

What is your name?
Vito ra wean u mani?

How are you?
U pfuka njani?

I am well.
Ndzi pfuka kahle.

And how are you?
Wena u pfuka njani?

Where do you come from?
U huma kwihi?

I'm from:
 ndzi huma:

France

France

England

Engilani

America

Amerika

I'm with: ndzi na:

UN

UN

Red Cross

xihambano xo tshuka

 Nokia
 Nokia

QUESTIONS:

When/how?
rini?/njani?

What/why?
Yini?/hiko kwalaho ka yini?

Who/which?
Mani/xihi?

Where is/are ...?
xile kwihi/swile kwihi ... ?

Where can I get ...?
ndza nga swi kuma kwihi ...?

How much?
E mali muni?/swo tani hi kwihi

Can you help?
Ndzi nga ku pfuna xana?

What does this mean?
Swi vula yini leswi?

UNDERSTANDING:

I understand
ndza twisisa.

I don't understand.
Andzi switwisisi.

Please say that again.
Ndza kombela vulavula na kambe.

Can you translate this for me?
Ndzi kombela uni hlamusela leswi?

Can I have... ?
ndza kombela...?

You know how to speak:
wa swi tiva ku vulavula ... ?

 English/Sotho?
 English/Sotho

I don't speak Sotho.
Andzi vulavuli Xi Sotho

I speak a little ...
ndzi vulavula swintsanana

COMMENTS:

It's:
 hi yona …:

 right/wrong
 lunga/lungangi

 better/worse

antswa/biha

 big/small

kulu/ntsongo

 cheap/expensive

tshipile/dura

 good/bad

lunga/biha

 hot/cold

kuhisa/kutitimela

 near/far

kusuhi/kule

FOOD: Swa kudya

I like:
 ndzi rhandza:

 breakfast
 swa kudya swa na mpundzu

 lunch

 swa kudya swa na nhlikani

 dinner

 swa kudya swa na madyambu

May I have some (I can get some):
 ndza kombela ...:

 bread/butter

 xinkwa

 cheese

 cheese

 eggs

 matandza

 meat/potatoes

 nyama/mazambani

apples/oranges

 maapula

coffee

 kofi

 milk

 meleke

fruit juice

 juice ya mihandzu

water

 mati

tea

 tiye

I want to pay.
 Ndzi lava ku hakela.

Very good.
 U thlarihe ngopfu/swi lunge ngopfu

Thank you.
 Ndza khensa.

TRANSIT:

Where is the nearest shop:
Vhengele ra le ku suhi ri kwihi?

Where is a taxi?
Taxi yi kwihi?

How much to go to ...?
I mali muni ku ya kona …..

Take me to
teka mina...

Stop at this place ...
Yima laha wani ...

This is the wrong road.
A hi ndlela yona leyi

Go straight ahead.
Famba u ya mahlweni.(yana mahlweni)

It's there, on the:
I lahayani … :

 left/right
xinene/voko ra kudya

 next to/after
amahlweni ka/andzaku...

 north/south
dzonga

 east/west
Vupela dyambu

Where is the:
yi le kwihi?.

town centre?

 Doroba-kulu

 pharmacy?

 Khemisi?

SHOPPING:

Do you have any ...?
Xana una nchumu?

How much is this?
I mali muni lexi?

I will take it.
Ndzi tayi teka.

What colours have you?
U na mivala yihi?

 Black
 Yantima

 Blue

 Red
 Tshuka

 White
 Yo Basa

 Green
 Ya luhlaza

I want to buy:
Ndzi lava ku xava(buy):

aspirin/soap

mapilisi ya nhloko/xisibi

half kilo apples

 saka ra maapula (apples)

litre of milk

litara ya (of) meleka (milk)

film/newspaper

filimi/pepha ra ti mhaka

TELEPHONE:

Hello, this is tsakani speaking.
 Ahe, I tsakani la vulavulaku.

Please speak slowly.
 Nakombela vulavula swi ntsanana.

I want to speak to:
 Ndzi lava kuvulavula na:

Mr.

 Nkulukumba

Mrs.
 Manana-nkulu

Miss
 manana-ntsongo

When is he back?
 U buya rini?

Can you tell him I called?

 Unga nwi byela kuri ani nwi belele rigqingo xana?
TIME:

Do you have enough time?
 Una wo nkarhi wo ringana xana?

What time is it? ...
 I nkarhi muni?

Time is:
 nkarhi I :

 five past one

 nhlanu wait minite andzaka awara yinwe

 quarter past three kotara endzaku ka awara ya vunharhu

 MEETINGS:

We see you:
 Ha ku vona

 today

 Namunltha

 tomorrow

 mundzuku

 next week

 vhiki leri taku

 in the evening

 namadyambu

See you soon.

Ndzi taku vona ku ngari khale

You are right/wrong.
 Utiyisile/ahi swona

That is right
 Swi-lungile.

LOCATIONS:

Here/there
 laha/lahaya

At the UN office
 a ti ofisini ta UN

(Is) it near/far
 yi le kusuhi/yi le kule

How many hours?

 I ti awara ti ngani?
21. PLAY QUIZ

 Test your Tsonga instincts … associate the phrases … in mixed groups of four …

a.
I am well.
Ni hanye kahle/ndzi hanyile

b.
How are you
U pfuka njani

c.
Thank you.
Na khensa

d.
Here
laha

e.
What is this

Inchini lexi

f.
Goodbye

sala kahle/famba kahle

g.
Hello

Ahe

 h. It is good

Swilungile/Hi swona

i.
OK

Hi swona

j.
What is your name?

Imani vito ra wena

k. I do not drink.

A ndzi nwi

l. Stop here.

Yima laha

m.
Yes

Eya

n.
Please

na kombela

o.
It is wonderful

Swi lungile/Swi sasekile

p. No

Hayi.

q. How much is that?

I mali muni leyo

r. Where is the toilet?

Xi kwihi xiyindlwana

s. Where/when/why?

Kwihi/rini/hikuva-hiko kwalaho kayi

t. What time is it?

I nkarhi muni

 u. Can you help?

U nga ndzi pfuna xana?
v. I do not understand

Andzi twisisi.

w. What does this mean?

Swi vula yini leswi

x. Please, speak slowly

Ndza kombela vulavula swintsanana

y. See you soon!.

Ndzi ta ku vona ku nga rikhale

z. Good food!!
 Swakudya swo tsokombela!

 Answers: In the phrase book … or call the Team ...

 APPENDIX A - ROUTINE FOR ACCENT IMPROVEMENT

AND LONG TERM RE-INFORCEMENT AFTER ONE MONTH -

TRY TO WORK WITH A PARTNER AND A NATURAL SPEAKER

FOR JUST ONE DAY MORE

RELAX with ... a very POSITIVE attitude ... and a very confident EXPECTATION of SUCCESS ... in just one more day ... of PLAYING with the natural language ... instinctively ... naturally ... completely relaxed ... with no stress or effort ... jsut play!

Our natural suggestions are:

1 – Do APS. Ten play the LEARNING REINFORCEMENT audio tape. Do IRT and the Throat exercise. Study the Brief Grammar and Mini-Phrase Book to understand every word. Then SPEAK with the tape and RECORD your efforts. LIST your five key problems!

2 - STUDY the text (Sections 2-16). Then SPEAK LOUDLY and then very SOFTLY with the tape. SPEED READING (2-16) in 14 minutes. USE the Mini-phrase Book for easy interactive conversation

3 – SPEAK in THEATRICAL style with the tape and text together. Do SPEED READING (2-16) in reverse-mode in 12 minutes. USE the Mini-phrase Book for easy interactive conversation

4 – SPEAK with tape and text. For difficult words/phrases ... stop the tape ... and repeat the word/phrase many times ... singing and shouting! Review your five problems.

5 - USE the Mini-phrase Book for easy inter-active conversation. Then do it as SPEED READING (reverse-mode) in 4 minutes. SPEAK with tape and text using three different voices ... just for fun!.

6 – SPEED READING (2-16) in 8 minutes. Review your five problems. LiSTEN to your recording. Then SPEAK with the tape … with a beautiful CONFIDENT accent. Email your feedback to robertboland@wanadoo.fr.

 APPENDIX B - ADDITIONAL VOCABULARY SELECTED TO MEET THE SPECIAL NEEDS OF EACH CLIENT ORGANIZATION

(100 WORDS)

 Special Vocabulary for UNHCR

English
Xilungu

Airport

xima-xihahampfuka

Army
Masoja

Asylum
asylum

Border
bodara

Camp
kampu

Children
Vana

Clothing
Swiambalo

Cooking pot
Mapoto

Cooperation
Ntwanano

Customs
Baxavi

Delay
ndzaka nkarhi/hlwela

Detention
Ku khomiwa

Development program
Ku humelala mahlweni

Displaced persons

Electricity

Expulsion
Xibaleswo

Family
mundyeni

Government
Holobye wa tiko

Grandparents
Vo kokwani

Handicapped
Xigono

Health
Vutomi

Hospital
Xibedlele

House
Yindlu

Human rights
Malungelo Ya Vanhu

Husband
Nwanuna

Lamp
Rivoni

Legal protection

Malnutrition
Ndlala

Material assistance
mpfuno

Ministry
Nkulukumba/mfundisi

Nutrition
???

Pain - days/weeks
Kuvava- masiku/mavhiki

Pain - months/years
 nhweti/lembe

Pain - treatment
 ku hola

Pain - arms/legs
 mavoko/milenge

Pain - hayist Xifuba

Pain - ears/eyes Ndleve/Matihlo

Pain - hands/feet
 swandla/melenge

Pain - head/neck
 nhloko/nhamu

Pain - stomach
 khwirhi

Persecution
 ???

Petrol
Mafura ya movha

Police-station
Xiphorisa

Pesident
Holobye

Prison
Tirongo

Province
??
Reception centre
Yindlu ya vuamukerhi

Representative
Xivulavuleri

Rural
Amakaya

Sanitation
Mahanyelo ya kahle

Shelter
Yindlu

Status
Xiyimo

Tent
Tende

Torture
Xanisa

Town
Doroba

Transportation
Swifambo/Timovha

Travel Docs
Tibuku To famba

Tribe
Xonga

Truck
Lorhi

Urban
Doroba

Village
Makaya

War
Nyimpi

Water
Mati

Wife
Wansati

APPENDIX C - BRIEF GRAMMAR

(Challenge - study the Sotho and then discuss with a natural speaker)
1. Structure - subject, object and verb:

Ke (I) eme mona (here).

I am here.

Nqwa-na ke enoa.

The CHILD is here.

Ngwa-na o moo?
Question - is the child here?

2. Articles:

Ngwa-na ke enoa.
A child here is.

3. Nouns:

Ba-na ba mona.
Child-REN are here.

Nqwa-na ya lokileng ke enoa.
The GOOD child is here.

 Ke (he) ngwa-na.
HE (is) a child.

4. Possession:

 Ke nqwa-na oa ka.
He is MY child.

5. Relative:

 Ke mang (who) nqwa-na yeo.
The child WHO here is.

6. Demostrative:

 Ngwana ke enoa.
THIS child is here.

 Ngwaneno ke enoa.
THAT child is THERE.

7. Interogatives:

 Ke ENG (what) ntho E?
WHAT is THIS thing?

 Ke MANG yeo?
WHO is that?

 Nqwa-na o KAE?
WHERE is the child?

 Ke BOKAE buka?
HOW-MUCH (is) the book?

8. Imperatives:

Etsa ena!
DO this!

Tlo koano!
COME here!

9. Negatives:

 E, ke NA LE buka.
Yes, I HAVE a book.

 Che, HA ke na buka.
No, I do NOT have the book.

 Se ka tla mona.
Do NOT come here.

10. To be, have and want:

 Ke nna/ke na le/batla
I am/have/want

 O/o na le/o batla
You are/have/want

 O /o na le/o batla
He is/has/wants

BROCHURE

CRE - CREATIVE RELAXATION EXERCISE

THE NATURAL WAY TO PLAY WITH LANGUAGE AND A BEAUTIFUL ACCENT

WITH A 30 MINUTE AUDIO TAPE IN ONE DAY
KEY CONCEPT: "WHEN you create new POSITIVE wave patterns in YOUR mind

they give you the CONFIDENCE to RELAX and LEARN naturally without EFFORT"

Opportunity for staff and AID WORKERS on short or long missions to other countries to feel more secure, comfortable and effective in achieving better working relationships in English, with local companies, governments, refugees, client and project staff, as they perceive the effort to speak the local language with a good accent, and thus to show clearly a deep respect for local values and culture.

Description: dynamic English-based brief language learning system developed initially with some UN staff, for aid workers in Afghanistan, and now available in: Dari, Pashto, Uzbek, Tajik, Turkmen, English, French, German, Spanish, Portuguese, Hindi, Urdu, Finnish, Arabic, Indonesian, Malay, Shona, Russian, Mandarin, Xhosa, Cantonese, Zulu, Tswana, Sutu, Swedish, Nepali, Italian, Swahili, Basque, Tsonga, Sotho etc. and with other languages in process:

Designed for: mature motivated learners who need to achieve very rapidly, the personal confidence to speak and understand, basics of the local natural language. Designed also for current speakers to who want to achieve significant accent improvement.

Course duration: one full six hour day with a partner or small group, followed by daily brief individual revision, in the following week and one day reinforcement a month later.

Application: individual training or as a small part of any management training program to stimulate creativity, because: "Each language is an intellectual treasure-house of communication, culture and humanitarian values" - Professor Kenneth Hale - linguistics expert of MIT who spoke 50 languages fluently and died October 8th 2001.

Method: uses CRE techniques to achieve relaxation and intuitive absorption of the natural language with confidence and without stress or effort. Designed to handle varying individual value systems and needs. CRE techniques, once acquired, can be easily used for any other languages or dialects. Uses IRT - the Instant Relaxation Technique create the confidence to learn.

Further information: 33 450 408982 or 199 Chemin Garenne, Prevessin, 01280 France or email: robertboland@wanadoo.fr from Dr. Bob Boland MD, MPH (Johns Hopkins), DBA, ITP (Harvard Business School), Former visiting professor at: INSEAD: IMD, Cranfield, Columbia, GSB, Stellenbosch, Wits, WHO, ILO, WB, UNEP, UNIDO, AID, IRC, Peace Corps, Shell, Burma, Barlows, Baxter, Nokia etc.

THE ONE HUNDRED MOST USED WORDS IN CONVERSATION

(Challenge hayick Tsonga ... and discuss with a natural speaker)

1. A/an
2. After
3. Again
4. All
5. Almost

a
ndzaku
nakambe
hi nkwaswo
u lavile

6. Also
7. Always
8. And
9. Because
10. Before

nayena
kotala
na
hikuva
mahlweni/masungulweni

11. Big
12. But
13. I can
14. I come
15. Either/or

kulu
kambe
ndzi nga
ndza ta
kambe

16. I find
17. First
18. For
19. Friend
20. From

nikuma
rosungula
yona

MUNGHANA

ku huma

21. I go
22. Good
23. Goodbye
24. Happy

25. I have

ndza famba swilungile
SALA KAHLE
Ntsako
 ni na yona

26. He
27. Hello
28. Here
29. How

30. I

nuna
AVUXENI
laha

njani

mina

31. I am
32. If
33. In

34. I know

35. Last

ndzi
loko

andzeni

na switiva

mahetelelo

36. I like
37. Little
38. I love
39. I make

40. Many

Ndza rhandza
Ntsongo/ntsanana
Ndza rhandza
ndza edle
swotala

41. One
42. More
43. Most
44. Much
45. My

nwe
ko tala
kotala
swingani/swotala
swa/ya

46. New

7. No
48. Not
49. Now

50. Of

leyi ntshwa
HAYI
HAYI
sweswi

WA

51. Often
52. On
53. One
54. Only

55. Or

kotala

yona
nwe

ntsena
 kumbe

56. Other
57. Our
58. Out
59. Over

60. People

yinwana

tahina
huma

ahenthla
 Vanhu

61. Place
62. Please
63. Same
64. I see

65. She

ndzawu

NAKoMBELA
swafana
Vona

xisati

66. So

67. Some
68. Sometimes
69. Still

70. Such

sweswi
yinwana
hinkarhi wunwana
yima swofana

71. I tell
72. Thank you
73. That
74. The
75. Their

ndza vula ndza khensa
 lexiya

 a/i/

ta bona

76. Them
77. Then
78. There is
79. They

80. Thing

Bona

ivi
ku na

bona

xilo

81. I think
82. This
83. Time
84. To

85. Under

Ndzi Hleketa
Lexi nkarhi

KWAla

a hansi

86. Up
87. Us
88. I use
89. Very

90. We

a henhle
Hina

Ndzi tirhisa
swinene

Hina

91. What
92. When
93. Where
94. Which

95. Who

yini
rini

kwihi

yihi

mani

96. Why
 97. With
98. Yes

99. You

100. Your

hikokwala kayi na eya
 wena
 ya wena

PAGE
34

