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"

NO. 395 – PASHTO from ENGLISH

Version 6 - with a few minor errors - August 2002

Note:

Appendix A - is the routine for long term reinforcement after one month, which can also be used by experienced speakers for the chronic problem of accent deterioration.

Key books to buy: Lonely Planet phrase books and Crosslines - Afghanistan Essential Field Guides to Humanitarian and Conflict Zones - on the web.

Source: Dr. Bob Boland (EI) and Dr Sher Zaman Taizi (Pakistan), Akhtar Kohistal (SOAS-London) and Sima Tabibi (Lombard) and Dr Shams Bathija (UNCTAD) and Dr Hali Bathija (WHO) and Dr. Giles Boland (Harvard) and Boston Univesity and the Team. http://www.bu.edu/familymed/distance/cre/introduction.htm for text and tape

Email: robertboland@wanadoo.com

33 450 408982 Chemin Garenne, Prevessin 01280 France

Copyright: RGAB/2002/6 - Free copying and distribution to all ...for Afghanistan!
 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 ... so start chatting now ...!!

Hallo
As-salam-aleikum

Yes/no
ho/na

Please
Pa-mehrhabaney-sara

Thank you.
Ma-na-na

Excuse me
Abhaka

Everything is OK!
Har tse sam dee!

Good morning
As-salam aleikum

My name is ...
Ze-ma (my) num … dai (is).

What is your name?
S-ta num t-se (what) dai.?

How are you?
Tha tsanga ye?

Good-bye.
Da khoday-pe-aman

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 Pashto word many times slowly ... and then at VERY high spoed)

Hello

As-salam-aleikum
AS-SAALAAM-ALAYYKUM

Mr.

Sa-ray

SAA-RAAY

Woman.

Sha-za

SHA-ZAA

Yes

Ho

HO

No

Na

NAA

Good

Shh

SHHH

Please

Lut-fan

LUUTTT-FAN

Do you have?
 Ta ... la-rey?
Ta ... LA-REY?

 Thank you

Ma-na-na
MA-NAA-NA

Goodbye

Da khod-ay pe aman

 DA KHHOD-AY PEY AMAAN

 Keep well!! Sta-so pa sa-la-matia sana !!

 STA-SAY PAA SAL-A-MATIA SANA

Who?
Tsok?
 TTSOCKK

What?
Tse?

TTSAY

I want
Ze ghua-ram
ZE
GGWA-RAM

Where?
Cher-ta?

CHAIR-TAA

OK!
Sha!/Kha!

SHAH/KHAH

Note: For simplicity ... the program is typed without accents, using the romanisation of the Lonely Planet Phrase Book for Central Asia!

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 ...

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 converation with mini phrase book.

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

 Plan for individual 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 comfortable ... and yet still remain alert enough ... to focus on the meaningful ... natural language learning ... that we will do together ... natural language ... gentle ... quiet ... peaceful ... and instinctive ... without any effort ... as you absorb its deepest meaning ... interpretation ... and value ... in terms of your 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-acquaints 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 (no English please) ... as you create new wave patterns … in that special… "Pashto Place" … in your mind …

2. HERE AND THERE:

Note: Watch out for minor differences between the audio tape and the following text which has been slightly upgraded in May 2002 from Version 4 to Version 5.

Ze (I) halta (there) yem (am).
I am there.

Ta (you) dalta (here) ye?
You are here.

Aya (question) ta (you) dalta ye?
Are you here?

Ho (yes), ta dalta ye.
Yes, you are here.

Ta halta ye?

Are you there?

Na, ta halta na ye.

No, you are not there.

Da (it) halta dai (is).

It is there.

Hagha (it) cherta (where) dai.

Where is it?

Da halta dai.

It is there.

Aya da dalta (there) dai.

Is it here?

Ze khabar na (not) yem.

I do not know.

Miguel cherta (where) dai.

Where is Miguel?

Hagha (he) halta na dai.

He is not there.

Hagha cherta (where) dai.?

Where is he?

Ze na pe-zha-nam (know).

I do not know.

Kho! Dalta dai.!

Darn-it! There he is!

Hagha (he) shh (good) saray (man) dai.

He is a good man.

3. LIKING:

Ze (I) ta sara (with you) mina (liking) la-ram (have).

I have a liking/loving for you.

Special Note: Feedback from Afghanistan in May 2002 indicates that in some (not all) communities, saying "mina la-ram" to a person (female or male), can be embarassing, because it may be perceived as "loving" (sex) rather than "liking" . By contrast using "mina la-ram" for liking things is OK! So we suggest that you use instead "khuash dee" e. g. Ze-ma (to me) ta (you) khuash- (liking) - dee (is), which ALWAYS means "I like you" (and will never give you any love problems to cope with!).
Aya (question) s-ta (to you) ze (me) khuash (liking) - yam (is)?

Do you like me? OK?

Ho, ze ma (to me) ta (you) khuash-yey.
Yes, I like you! OK!

S-ta (to you) paisy (money) khuashe dee?

Do you like money?

Ho, ze-ma (to me) paisy khuashe dee.

Yes, I like the money.

Ze-ma obe (water) khuashe dee.
 I like water.

S-ta (to you) obe (water) khuashe dee? You like water?

Zei-ma tso (some) kitab-una (books) khuash dee.

like some books.

Note: dai for singular and dee for plural
Da-haghe (he) motar khuash dai. He likes the car.

Da-haghi (she) motar khuash na (not) dai.
She does not like the car.

S-ta dodai (meal) khuasha da?
Do you like the meal?

Na, ze-ma dodai khuasha na da.
No, I do not like the meal.

O. Kho! Akh
Oh. Darn-it! Akh!

Pa-Marhabani-sara "Akh" me (not) wa-ya (say)! Please, do not say Akh!

4. DOING:
Ze (I) ka-wom.

I do.

Ze da (this) ka-wom.

I do this.

Ta ka-wey (do).

You do.

Ta hagha (that) ka-wey.

You do that

Mong (we) hagha ka-woo.

We do that

Aw (yes) mong khushal (happy) yu (are).

Yes we are happy.

Hagha (that) asan (easy) dai?

Is that easy?

Ho, hagha gran (difficult) na dai.

Yes, that is not difficult.

Aya (question) ta hagha ka-wey?

You do that?

Pa-marhabani-sara hagha ok-ra (do)!!!

Do that please!!!

Kho!!!

Darn-it!!!

Da ajeeba dai!

It is wonderful!

5. CAN/ABLE TO DO:

Ze (I) ka-walay (do) sham (can).
I can do

Ze hagha (it) ka-walay sham?
Can I do it?

Ho, ze (I) ka-walay sham.
Yes, I can do.

Aya ta da (this) ka-walay shey (can)?
Can you do this?

Ho, ze hagha (that) ka-walay sham.
Yes, I can do that.

Ze leg leg (little) kwa-ra-lay (eat) sham.
I can eat a little.

Ze leg leg tsk-lay (drink) sham.

I can drink a little.

Ze t-lay (go) sham (can).
I can go.

Ze rat-lay (come) sham?
Can I come?

Ze bede ke-da-lay (sleep) sham. I can sleep.

Ta wa-ye-lay (speak) shey.
You can speak.

Aya (question) ta wa-ye-lay shey.
Can you speak?

Ho, ze wa-ye-lay sham.
Yes, I can speak.

Ta da (this) ka-wa-lay (do) shey (can)?
Can you do this?

Na, ze hagha (that) ka-wa-lay (do) na sham.
No, I can not do that.

Ta pohe-dalay (understand) shey (can)?
You can understand?

Ta pohe-gey?

You understand?

Aya ta pohe-gi?
You understand?

Ho, leg leg.

Yes, a little.

Aya ta "Akh" wa-ye- lay (say) shey?
Can you say "Akh"?

Ho, ze laga (little) Pashto wa-ye-lay (speak) sham.

Yes, I can speak a little Pashto!

Kho! Ze ajeeba yem!

Darn-it! I am wonderful!

6. UNDERSTANDING:

Ze pohe-gam.
I understand.

Ze na pohe-gam.
I do not understand.

Ta pohe-gey.
You understand.

Ta na pohe-gey.
You do not understand.

Aya ta pa shaz-o (women) pohe-gey.
Do you understand women?

Na, ze pa haghoi (them) na pohe-gam!!
No. No. I do not understand them!!!

O. Kho! Akh!

Oh. Darn-it! Akh!

PMS, Akh ma (not) wa-ya (say)!
Please, do not say akh!

Ta ajeeba (shaza) ye!

You are wonderful (woman)!

7. WANTING:

Ze ghuar-am.
I want.

Ze leg leg-shan khua-ral (eat) ghua-ram.
I want to eat a little.

Ze oba (water) tskal (drink) ghua-ram. I want to drink the water.

Ze tushnab (toilet) ta tlal (go) ghua-ram!!!
I want to go to the toilet!!!

Aya ta leg-shan (little) khua-ral ghua-rey?
Do you want to eat a little?

Na, ze dod-ai ghua-ram.
No, I do not want to eat.

Kho! Ze ta ta (to you) leg shan (little) dar-ka-wal (give) ghuar-am.

Darn! I want to give you a little.

Na, ma-na-na.
No thank you.

Ze ra-tlal (come) ghua-ram.
I want to come.

Ta ke-dal (sleep) ghua-rey?
Do you want to sleep?

Na, ze na ghaua-ram.
No, I do not want to.

Miguel, ta chongokhe (frogs) khua-ral ghua-rey?

Miguel do you want to eat the frogs?

Kho! Na us (now) na, ma-na-na!
Darn-it! Not now, thank you!

Mong (we) ajeeba yu!!
We are wonderful!

8. GETTING:

Pa-mehrabaney-sara (PMS - please) paisy (money) rak-ra (give).

Please give the money.

Wakh-la (take) paisy.
Take the money.

Ze paisy akh-lam (take).
I take the money.

PMS, tikess rak-ra.
Please give the ticket.

Tikess wakh-la.
Take the ticket.

Ze tikess akh-lam.
I take the ticket.

PMS, shay (thing) rak-ra.
Please give (me) the thing.

Shay cherta (where) dai?
Where is the thing?

Ze na pohe-gam.
I do not understand.

Maa-ta (to me) yau (one) saray (man) rak-ra!
Give me one man!

Kho!!! Haghi shaza (woman) da!!
Darn-t!!! She is a woman!!

Hagha (she) ajeeba shaza da!
She is a wonderful woman!

9. HAVING:

Ze yau (one) shay la-ram (have).
I have one thing.

Ze yau shay na (not) la-ram.
I do not have one thing.

Ta (you) yau shay la-rey.
You have one thing.

Mong (we) yau shay la-roo.
We have one thing.

Hagha (she) yau shay la-ree.
She has one thing.

Bibi, ze leg (little) wakht la-ram!
I have a little time, Miss!

Magar (but), ta dre (lot) paisy na la-rey, Sahibay?

But, do you have a lot of money, Sir?

Na.
No.

O. Akh!

Oh. Akh!

PMS, Akh ma (not) way-a (say).
Please, do not say Akh!

10. ORDERING (POLITELY):

Pa-mehrabaney-sara (PMS) da shay (thing) rak-ra (give).

Please give me the thing.

PMS, paisy rak-ra.
Please give me the money.

PMS, oba (water) rak-ra.
Please give me the water.

Ma-na-na.
Thank you.

PMS, pa-Francey-ke oba (water)ma (not) tska (drink) !!
Please, don’t drink the water in France!!

Sharab wats-tska!!
Drink the wine!!

PMS, dalta (here) ra-sha (come).
Please come here.

PMS, halta (there) lar-sha (go).
Please go there.

PMS, da (this) wats-ka (drink).
Please drink this.

Hagha (that) ma (not) khura (eat)!
Do not eat that!

PMS, da (this) maa-ta (to me) rak-ra (give).
Please give me this.

PMS, da (that) ma (not) akh-la (take).
Please do not take that.

PMS, da wo wa-ya (say).
Please say this.

PMS, Akl ma (not) wa-ya (say)
Please, do not say Akh!

Kho! Ma-na-na, Ta ajeeba ye.
Darn-it! Thank you. You are wonderful!

11. GREETING:

As-salam-aleikum, Sima.
Hello Sima.

Salam, Paula.
Hello Paula.

As-salam-aleikum Miche.
Good morning Miche.

Pa khair (good time), Sancos.
Good time, Sancos.

Eliza, tsanga ye?
How are you, Eliza?

Ma-na-na (thank you) Khulu, ze sha (well) yem.

 I am well, thank you, Khulu.

Tsanga terigi, Xavier?
How goes it, Xavier?

Sha, ma-na-na Miguel.
Ok, thank you Miguel.

De kuday pe aman, Giles.
Goodbye Giles.

De kuday pe aman, Judith.
Bye bye Judith.

Ho sha yem, Hollie.
Yes OK, Hollie.

Da ajeeba dai, Heidi!
It is wonderful, Heidi!

Sha da, Sam?
OK Sam?

Ho kha da, Lucie.
Yes OK, Lucie.

Der bad na, Henri.
Not too bad, Henri.

Zema mahbobi, ta sha ye?
Are you well, my darling?

Na!!!
No!!!

Akh! Hagha (she) ajeeba da!
Darn-it! She is wonderful!

12. DESCRIBING:

Da shh (good) dai.
It is good.

Da shh na dai.
It is not good.

Da bad dai.
It is bad.

Da kitab dai..
It is a book.

Aya da ghat (big) dai?
Is it big?

Na, warokay dai.
No, it is small.

Asan dai?
Is it easy?

Na, da gran dai..
No, it is hard.

Oba shey (good) dee?
Is the water good?

Na, pa-Francey-ke oba (water) shey na dee!!
No, the water is not good in France!!

O Akh!!
Oh akh!!!

Pa-mehrabaney-sara Akh ma wa-ya!
Please, do not say Akh!

Aya mong ajeeba yu?
Are we wonderful?

Kho! Ho!!
Darn-it! Yes!!

13. KNOWING (THINGS & PEOPLE):

Ze da pe-zha-nam (know).
I know this.

Ta da pe-zha-ney?
Do you know this?

Ho, ze da pe-zha-nam.
Yes, I know this.

Ta hagha pe-zha-ney.
You know that.

Aya ta hagha pe-zha-ney?
Do you know that?

Na, ze hagha na pe-zha-nam.
No, I do not know that.

Ze hagha shaza (woman) pe-zha-nam (know).
I know that woman.

Ze da saray (man) pe-zha-nam.
I know the man.

Hagha ma pe-zha-nee.
He knows me.

Aya ta hagha shaza (woman) pe-zha-ney?
Do you know that woman?

Na. As-salam-alaikum. Bibi.
No. Good morning Madame?

Ta sha ye, Bibi?
Are you well, Madame?

Na, ze sha na yem. Da kuday-pe-amam!!
No, I am not well!! Goodbye!!

Ta hagha shaza na pe-zha-ney!
You do not know her!

Kho! Da(hagha) ajeeba da!
Darn-it! She is wonderful!

14. NUMBERING:

Note: now take a little time to absorb and repeat slowly and then at speed. the different verb forms:

be
have
do
eat
go

Infinitive
da/dai/dee
la-ral
ka-wal
khwo-ral
tl-al

I
yem
la-ram
ka-wum
khwo-ram
z-am

you
ye
la-rey
ka-wey
khwo-ray
z-ey

he/it
dai
la-ree
ka-wee
khwo-ree
z-ee

she
da

la-ree
ka-wee
khwo-ree
z-ee

we
yu
la-ru
ka-wu
khwo-ru
z-u

you
ye
la-rey
ka-wey
khwo-rey
z-ey

they
dee
la-ree
ka-wee
khwo-ree
z-ee

Ze yau (1) moshkel (problem) la-ram (have). I have one problem.

Ho, ta yau moshkel la-rey.
Yes, you have a problem.

Na, ta dua (2) moshkel la-rey.
No, you have two problems.

Da drei la-ree.
He has three.

Da tsalare (4) la-ree.
She has four.

Mong penza (5) la-ru.
We have five.

Aya ta penza la-rey?
Do you have five?

Ho, us (now) ze penza moshkel la-ram!
Yes now, I have five problems!!!

Tole mashouman.
All the children!

Mashouman ajeeba dee!
Children are wondeful!

15. ASKING:

Da kitab (book) pa tso (how much) dai?
How much is the book?

Penza da-la-ra.
Five dollars.

Da shay (thing) pa tso dai.?
How much is this thing?

Somra (how much)?
How much?

Tsalare da-la-ra.
Four dollars.

Da cherta dai?
Where is it?

Da halta dai.
It is there.

Na, da halta na dai.
No, it is not there.

Tushnab (toilet) cherta dai?
Where is the toilet, please?

Tushnab halta dai.
The toilet is over there.

Hagha (that) tse (what) shay (thing) dai.?
What thing is that?

Obakha. Tse?
Pardon. What?

Hagha.
That.

O, da sha kitab dai.
Oh, it is a good book.

Ta tse (what) ghua-rey?
What do you want?

Ze sharab ghuar-am.
I want the wine.

Tsok dalta dai?
Who is here?

Mong dalta yu.
We are here.

Hagha shaza tsok (who) da?
Who is that woman?

Ze na pe-zha-nam.
I do not know.

Kho! Da Madonna da!
Darn-it! It is Madonna!

Tse ajeeba shaza da.

What a wonderful woman!

16. EVERYTHING - COLLOQUIAL - POLITE AND SLANG:

Ze halta yem.
I am there.

Ta dalta ye.
You are here.

Ta (you) za-ma (to me) khwash (liking) - ye (is),

I like you (with no problems!!).

S-ta (to you) paisy (money) khwashe dee?

You like the money.

Hagha da kaw-ee .
He does this.

Hagha da kaw-ee.
She does that.

Ze le-ga Pashto wa-ye-lay sham!
I can speak a little Pashto!

Ta Akh na shey wa-ye-lay!
You can not say Akh!

Ze pa ta pohe-gam.
I understand you.

Ta pa ma na pohe-gey.
You do not understand me.

Ze bar ghua-ram.
I want the bar.

Ta tushnab ta tlal ghua-rey.
You want to go to the toilet.

Grane (Dear), ze der (a lot) wakht la-ram!
I have a lot of time, Dear!

Magar (but),ta derey paisy la-rey, Sahiba?
But, do you have a lot of money, Sir?

PMS, Francey ke oba (water) ma tska (drink)!!

Please, don’t drink the water in France!!

Sharab tska !!
Drink the wine!!

Tsanga ye, Eliza?
How are you, Eliza?

Ma-na-na, ze sha yem.
I am well, thank you, Khulu.

Da ghat (big) dai, Sahiba?
Is it big, Sir?

Na, da warokay dai, Grane.
No, it is small, Dear.

Ta (you) hagha shaza (woman) na pe-zha-ney!
You do not know that woman!

Kno! Hagha ajeeba da!
Darn-it! She is wonderful!

Ho, us (now) ze penza (5) moshkel la-ram!!
Yes now, I have five problems!!!

Tole mashouman.
All the children!

Hagha tse (what) dai?
What is that?

Obakha, Tse?
Pardon, What?

Da dalta dai.
Here it is.

Bad na dai.
Not bad.

Kho!!
Darn-it!

Sha? Kha!
OK? OK!

Ho, da sha dai.
Yes, it's OKl!

Ho, da asan dai.
Yes, it's easy!

Ho, da yakh dai!
Yes, it's cool!

Akh na wa-ya!!
Do not say Akh!!!

Da sha (OK) na dai!!
It is not OK!!

Ze da baiid owk-ram.
I must do this.

Ta da baiid owk-ram.
You must do that

Ajeeba?
Wonderful?

Ho, ta ajeeba ye!
Yes you are wonderful!

Us (now) da khuday pa aman!
Bye bye for now!

Salamat o-se!!!
Keep well !!!
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 … as needs arise … without conscious effort … because … you will believe … you can do it …

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 believe … you will … get … better and better …

And now as you choose ... to believe you can 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 "Pashto Place" … in 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 continuing support … of our Team … in Bayonne, France On August 15, 2001 ... and of course … as with all things … we believe can do … together … God Bless …

18. NATURAL VOCABULARY

(without accents)

a. Greetings/Exclamations:

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

as salam-aleikum tsanga ye? ze shaa yem ma-na-na

 a-salam-aleikum

goodbye yes
 no
 OK

 not too bad

de kuday pe aman ho na/ma
 sha/kha der bad na-dai

Darn-it!
akh!
there it is!
 "cool"!!!

 sorry

kho
akh
da halta dai.
 sha/yakh
 obakha

b. Verbs:

to be
have
like/love want can

dai/da/dee la-ral khuashawal/mina la-ral ghosht-al ka-walay sh-al

ze yem la-ram ze-ma khuash dee ghuar-am
 ka-walay sh-am

do
 say/speak go come
 give

ka-wal
 wa-yal tl-al
 ra-tlal
 raka-wal/war-ka-wal

ze ka-wam wa-yam z-am
 ra-zam
 raka-wa-ram

take
eat drink sleep

 know

akh-kistal
khua-ral tsk-al bede-ke-dal/ke-da-lay po-zhan-dal

ze akh-lam
khua-ram
 tsk-am bede-dal-am/ke-da-ram pe-zha-nam

understand
 must

po-he-dal
 baiid/aru-maru

ze po-he-gam

c. Prepositions:

some
 a
the to
from

leg-tse/yau-tso yau
-
da/la
na/la

d. Pronouns:

I
you/your he/his she/her we/our

ze
ta/sta
da/hagha
da/hagha
mong/za-mong

it
this
that Mr. Mrs./Miss

da/hagha
da
hagha Sha-ghe-lay Merman,Khanam,Bibi/Peghla

e. Nouns:

money
thing
man woman water

paisy
shay
saray
 shaza
 oba

car
ticket
book
 friend time

motar
ti-kess
kitab mal-ge-ray/dost wakht

f. Adjectives/adverbs/Other:

good
bad
big
small now

shh/shey/sha
bad
ghat
warokay
us

later
a little
wonderful!
 happy
easy/difficult

wrosto
leg-shan/leg ajeeba/hali
 khushal
asan/mushkil/gran
here/there
please

dalta/halta
pa-mehrabaney-sara/PMS

g. Interogatives:

how much?
 where? what? who? when?

pe tso dai?/tsomra? cherta? tse?
 tsok? kala?

Note: What is that? Hagha tse shay (thing) dai (is)?

 Question? Aya …? (not often used)

h. Numbers:
h. Numbers:

one
two
three four five

yau
dua
drei
 tsalare
 penza

i. And some survival words:

WC (tushnab), always (ha-me-sha), fast/slow (tez/wro), but, (magar), never (heskala na), food (khuarak), train (ur-gaday), bus (bus), home (kor), work (kar), time (wakht), today (nen), tomorrow (saba), paper (kaghaz), newspaper (akhbar), day (wraz), week (hafta), year (kal), hour (saat), minute (daqiqa/minut), hamburger (hamburger), McDonalds (McDonalds), think (ma-na-nua), read (lostal), write (likal), laugh (khandal), dance (ga-de-dal), stop (od-re-dal), policeman (police), six (shpag), seven (o-wa), eight (a-ta), nine (na-ha), ten (las), hundred (sal), thousand (zer) …. mate (dost) … bye bye for now (us da khuday pa aman), keep well (salamat o-se).

 19. NATURAL FEEDBACK AND NEW IDEAS

(to robertboland@wanadoo.fr)

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

(Write out your own copy ... and start chatting ...with everyone ... Speed reading - 4 minutes)
BASICS:

Hallo
As-salam-aleikum

Yes/no
ho/na

Please
Pa-mehrhabaney-sara (not used a lot)

Thank you.
Ma-na-na

Excuse me
Bakhena ghua-ram/obhaka

Everything is OK!
Har tse sam dee!

INTRODUCTIONS:

Good morning
As-salam aleikum

Good-bye.
Da khoday-pe-aman

My name is ...
Ze-ma (my) num … dai (is).

What is your name?
S-ta num t-se (what) dai.?

How are you?
Tha tsanga ye?

I am well, thanks
Ze sha (well) yem, ma-na-na.

And you?
Ao (and) ta?

Where do you come from?
Ta la (from) cherta (where) ragh-ley?

I'm from:
Ze la ...

France

Fransa

England

Englistan

America

Amerika

I work with:
Ze … sara kar (work) ka-wam (do).

UN

UN (Malal e Motahid)

Red Cross

Sra Saleb

 Nokia
 Nokia

QUESTIONS:

I must do this.
Ze baiid (must) da (this) wok-ram (do).

You must do that.
Ta baiid hagha (that) wok-rey.

When/how?
Kala/tsenga?

What/why?
Tse/wale?

Who/which?
Tsok/kom?

Where is ...?
… cherta dai.?

How much is it?
Da pa somra dai?

Can you help?
Ta ma sera mrasta (help) ka-wo-ley?

What does this mean?
Da tse ma-na (meaning) la-rie?

UNDERSTANDING:

I understand.
Ze poheg-am.

I don't understand.
Ze na poheg-am.

Can you repeat that please?
Tasoo (you with respect), da tekrar ka-wa-lay shai?

Can you translate this? Tassa da tarjoma ka-wo-lay shei?

Can I have it?
(Aya) ze hagha (it) la-ra-lay (have) sham?

Do you speak:
(Aya) ta pe ... po-he-gy.

 English/Pashto?
 Englesi/Pashto?

I don't understand Pashto.
Ze pe Pashto ne pohe-gam (understand).

I speak a little Pashto.
Ze lega lega Pashto wa-e-lay (speak) sham (can).

COMMENTS:

It's:
Da ... dai.

better/worse

der sha/der kharab

big/small

ghat/warokay

cheap/expensive

arzan/kimati, gran

good/bad

sha/bad

hot/cold

garam/yakh

near/far

negdey/lirey

OK!

 sha!/kha!

FOOD:

I like:
Ze ... khuash lar-am.

breakfast
 da sahar chai

lunch

da gharmy dodai

dinner.

da makham dodai

May I have some:
Ze lag ... la-ra-lay sham?

 bread/butter

dodai/kuch

 eggs

hagae/haa

 meat/potatoes

ghowashasha/kachaloo

 apples/oranges

maney, sewan/maltey

 coffee/tea

coffee/chae

 milk

shida, pae

 fruit juice

sharbat (fruit)

 water

oba

I want to pay the bill.
 Ze ghwa-ram bel (bill) wor-kam.

There is a mistake. Tse ghalti shewey da!

We are happy.
 Mong khushala yu.

TRANSIT:

Where is the nearest shop?
Negdy (nearest) dokan (shop) cherta dai.?

Where is a taxi?
Taxi cherta dai.?

How much to ...?
...pure tsomra?

Go to ...
Lar-sha ... ta.

Please stop here.
Mehrabani, waka dalta wadrega (stop).

This is not the right road.
Da sama lara (road) na da.

Go straight ahead.
Negh lar-sha.

It's there, on the:
Hagha halta dai:

 left/right

 kin, gos, chap/shai,rast

 next to/after

 pase/pas la de-na

 north/south

 shimal/janub

 east/west

 sharq/gharb

SHOPPING:

Do you have ...?

Ta ... lar-ey?

How much is this/that?
Da/hagha pe tso dai?

I will take it.

Ze da akh-lam.

What colours with you?
Ta sara (with you) kum (which) ranguna shta (what)?

 black

 toor

 blue

 abi

 red

 soor

 white

 speen

I want to buy:

Ze ... akh-lam.

 aspirin

 aspirin

 soap

 saboun

 half kilo apples

 nim kilo seb

 litre of milk

 yau liter shedai.

 film/newspaper

 film/akhbar

TELEPHONE:

Hello, I am ...

Salam, Ze ... yem.

Please speak:

PMS way-a:

 louder

uchat awaz sara

slowly

wro

I want to speak to:
Ze sara khaba-rey ka-wal (speak) ghuar-am (want)

Mr.

Junab/Sa-ib

Mrs.

Merman/Khanam/Bibi

When is he here?

Hagha kala (when) dalta (here) dai?

Ask him to call me. War-ta o-waya, ma sara kha-ba-rey (call) ok-ree (make)!

TIME:

Do you have much time?
Ta-sara (with you) wakt shta?

What time is it?
Tse wakt dai?

The time now is: Us (now) wakt … dai

five past one

 yau (1) baja penza (5) daqiqey.

quarter to three

 paw (quarter) kam (less) drei (3) baje

twenty past four

 tsalare (4) baje shal (20) daqiqey

 half past six

 shpag (6) nimey (half) baje

MEETINGS:

See you soon?
Sta (you) de zer (soon) lidu pe hila?

 today

 nen wraz

 tomorrow

 saba

 next week

 ratlonkie hafta

 in the morning

 sahar

 in the afternoon

 maspeshin/maspekhin

 in the evening

 makham

 tonight

 nan shpa

 soon

 zer

You are right/wrong. Ta reshtia wa-yey/ghalat (wrong) ye.

That is right Hagha reshtia (right) dai.

LOCATIONS:

Here/there

Dalta/halta

At the UN office

Da UN daftar ke

Is it near/far

Nizde/la-rey dai?

How much time to go there?

 Halta (there) pa tlo (go) tsomra (how much) wakht la-gee?

21. PLAY QUIZ

Test your instinctive Pashto now … associate the phrases … mixed in groups of four …

a.
I am well.
Manana.

b.
Excuse me
Sha.

c.
Thank you.
Ze sha yem

d.
OK
Obakha.

e.
You're here!

Sha kar.

f.
Good work

Tsanga ye?

g.
Hello

Ta dalta ye

h. How are you?

Salam

i.
Good morning!

As-salam-aleikum.

j.
What does this mean?

Obakha.

k. Sorry

Da se mana lar-ree?

l. Great!!!

Kha

m.
Yes

Bera?

n.
Please

Ze khushal yem

o.
I am happy

Ho

p. Waiter?

Pa-mahabaney-sara.

q. How much is it?

Cherta/Kala/Wale?

r. Where is the toilet?

Tso baje dai?

s. Where/when/why?

Tushnab cherta dai?

t. What time is it?

Da pe tso dai?

u. Can you help?

PMS wro waya.

v. I do not understand.

Da tse ma-na la-rey?

w. What does this mean?

Ta ma sara mrasta ka-wo-ley?
x. Please speak slowly

Ze na pohe-gam.

y. Bye bye for now!!
Har tse shay dee!!

z. Everything is OK!!

Us da khuday pa aman!

 Answers: In the Lonely Planet phrase book … or email 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 – 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 wth 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 interactvie 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
Pashto

Dari

Airport

hawaa i dagar

maydaan-e hawaa-i

Army
pauz

fauj/ordu

Asylum
panaah

panaah

Border
sarhad/pula/brid

sarhadd

Camp
kaamp

kaamp

Children
mashouman

awladah

Clothing
jama/kalee

poxaak

Cooking pot
deg

chainaq

Cooperation
pa gdda kaar kawl
hamkari

Customs
gumruk

gumruj

Delay
nawakta

nawakta

Detention
ndzar-band

tawkif

Development program
da wadde prograam prograam-e-inkishaafi
Displaced persons
be-zaya shdwi khalk

be-jaa shodygaan

Electricity
breshna

barq

Emergency
barandai-pekha

a-jil

Expulsion
shar-rala

akhraaj

Family
koranay

hekraaj

Government
hokumat

hokumat

Grandparents
niye-nike

padar wa mader kalan

Handicapped
bewazla

ma-yub

Health
roghtyaa

sehat/sihhat

Hospital
roghtun

shafakhana

House
kor

khana/kor

HQ
markaz

markaz

Human rights
da bashar hakuna
 hokuk e bashar

Husband
mehra/chakhtan

shauhar

Lamp
dewa

cheragh

Legal protection
kaanuni saatena

himayat e kanouni

Malnutrition
bada ghizaa

sou-e taghziya

Material assistance
maadi komak

komak-e mawadi

Medical store

darmaltun

dawa khana
Ministry
wazarat

wezarat

Nutrition
ghizaa

taghziya

Pain - days/weeks
dard wraza/hafte

dard e ruz/hafta

Pain - months/years
miashete/kaluna

dard e mo/sol

Pain - treatment
dard ilaj/darman

dard e ta-dow-wi

Pain - arms/legs
dard matt/khae

dard e baza/pa

Pain - chest dard sina
 dard e sina

Pain - ears/eyes
dard gaug/sterga
dard e gosh/cheshom

Pain - hands/feet
dard dast/khpe

dard e dest/pa

Pain - head/neck
dard sar/garden

dard e sar/ghardan

Pain - stomach
dard me-da/kheta

dard e me-da/shikan

Persecution
zawrawal

aziyat

Petrol
tel

petrol/tel

Police-station
da polis e-steshan
sar-mammuriyat-e-police

President
ulus mashar

ra-ees

Prison
bandi-khana

zindan/mahbas

Province
welayat

welayat

Reception centre
dd melma paalene markaz

mahal e paziraai

Refugee
mohajer

panahenda

Representative
astaazay/wakil

nema-yanda

Rural
da kdll

Sanitation
sihi satana/safai

hifz sahiya

Shelter
panar

panaga

Shop

dukan, maghaza
maghaza

Status
haysiyat
 haysiyat

Tent
kehzdai

khayma

Torture
shekanja

shykanja

Town
khar

shahr

Transportation
transport

transport

Travel Docs
sa safar sanaduna sa safar sanaduna

Tribe
qabila

qabila

Truck
chakla/lari

motar-d laar/lari

Urban
khari

shari

Village
kdai

qirya

Voluntrary repatriation
pa-razaa sara berta legal

 bar-gasht-e dal-talbana

War
jagara
 jang

Water
oba

aab

Wife
keza/sheza

zawja/khanom

 APPENDIX C - BRIEF GRAMMAR

(Challenge - just study now and ... then discuss with a natural speaker)

1. Structure - subject, object and verb:

Ze dalta (here) yem (am).

I am here.

MASHOUM dalta dai.

The CHILD is here.

AYA (question) mashoum dalta dai?
Is the child here?

2. Articles - limited use with "yau" as "a":

YAU mashoum dalta dai.
A child here is.

3. Nouns - plural (same), modifier (none) & accusative (none):

MASHOUM-AN dalta dee (are).
Child-REN are here.

SHA mashoum dalta dai.
The GOOD child is here.

 DA (he) mashoum dai (is).
HE is a child.

4. Possession - connected with "-ma":

 Da ZE-MA (my) mashoum dai.
He is MY child.

5. Relative - with who ("tsok che"):

 Da mashoum CHE dalta dai..
The child WHO here is.

6. Demostrative - this ("da/dagha") and that ("hagha"):

 DA mashoum dalta (here) dai.
THIS child is here.

 HAGHA mashoum HALTA (there) dai.
THAT child is THERE.

7. Interogatives - what ("tse"), who ("tsok"), where ("cher-ta") and how much:

Da TSE shay dai?
WHAT is this thing?

Da TSOK dai?
WHO is that?

Mashoum CHERTA dai?
WHERE is the child?

 Da kitab PE TSO dai?
HOW-MUCH is the book?

8. Imperatives - ordering (with the verb root):

Hagha WO-KRA!
DO this!

Dalta RA-SHA!
COME here!

9. Negatives - no ("na") and not ("na/ma"):

 Ho (yes), ze kitab LA-RAM
Yes, I HAVE a book.

Dalta MA ra-za!
Do NOT come here.

10.To be, have and want:

 Ze yem/la-ram/ghua-ram
I am/have/want

 Ta ye/la-rey/ghua-rey
You are/have/want

 Da dai/la-ree/ghua-ree
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 managers and staff members 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 and with other languages in process: Cantonese, Zulu, Tswana, Sutu, Swedish, Nepali, Italian, Swahili, Basque, etc.

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 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 mmangement 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.

page
3

