CRE - CREATIVE RELAXATION EXERCISE

BRIEF COGNITIVE HYPNOSIS 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. 307 – URDU 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. 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 Talat Toor, Kim Sorton, Dr Catherine d'Arcangues (WHO), Dr. Giles Boland (Harvard), Dr. I.H. Shah (WHO) and Boston University and the Team. http://www.bu.edu/familymed/distance/cre/introduction.htm
Email: robertboland@wanadoo.com

33 450 408982 Chemin Garenne, Prevessin 01280 France

Copyright: RGAB/2002/6
 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 greatso start chatting now ...!!

Hallo
Salam

Yes/no
Ji-han/nahin

Please
Marhabani

Thank you.
Shokrya

Excuse me
Mafi ki jiyei

Good morning
As salam aleikum

My name is ...
Mere (my) nam … hai

What is your name?
Ap-ka nam kya (what) hai?

How are you?
Ap kaise hain?

Fine, thanks
Thik hai (is), shokrya

Good-bye.
Allah hafez

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 Urdu many times slowly ... and then at very high spoed)

Hello

As-salam-aleikum
AS-SAALAAM-ALAYYKUM

Mr.

Jinab

GEE-NABBB

 Mrs.

Begum

BAY-GUMMM

Yes

Ji-han

GEE-HUMM

No

Na-hin

NAA-HEENNN

Good

Achchha
AACHCH-CHAA

Please

Marhabani-se

MAAA-HABAAN-NEE-SAY

Do you have?

Ap ...kepas hai?

AAP KEE-PASSS HAY?

 Thank you

Shokrya

SHOKK-REE-YA

Goodbye

Allah hafez
AALL-AAH HAAFF-EZN

 Yes, it's "cool"!
Sa-ye "bhatereen"! SAA-YYE BHAAR-TERRREEN!

Who?

Kaun?

KOWN

What?

Kya?

KEE-YAA

I want

Muj-he chah-ie

MUDJ-HAY CHAA-YAY

Where?

Kahan?

KA-HAAN

OK!

Thik hai!

TEEK HAY

 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 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 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 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-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 (no English please) ... as you create new wave patterns … in that special… "Urdu Place" … in your mind …

2. HERE AND THERE:

Main yahan hun.
I am here.

Ap wahan hain.
You are there.

Kya (question) ap wahan hain?
Are you there?

Ji-han, ao wahan hain.

Yes, you are there.

Kya yahan hain?

Are you here?

Nahin, ap yahan nahin hain..

No, you are not here.

Woh yahan hai.

It is here.

Woh kahan hai?

Where is it?

Woh yahan hai.

It is here.

Kya woh wahan hai?

Is it there?

Main nahin jan-ta hun.

I do not know.

Miguel kahan hai?

Where is Miguel?

Woh yahan nahin hai.

He is not here.

Woh kahan hai?

Where is he?

Main nahin jan-ta hun.

I do not know.

Oofh! Wahan hai!

Darn! There he is!

Woh azeem hai!

He is wonderful!

3. LIKING:

Main ap ko pasand kar-ta hun.

I like you.

Kya ap mujhe pasand kar-te hain?
Do you like me?

Ji-han, main ap ko pasand kar-ta hun. Yes, I like you.

Kya ap paisa pasand kar-te hain?

Do you like money?

Ji-han, main paisa pasand kar-ta hun.

Yes, I like the money.

Main pani pasand kar-ta hun..
I like water.

Ap pani pasand kar-te hain.
You like water.

Main thora ketab-en pasand kar-ta hun. I like some books.

Woh car pasand kar-te hai.
He likes the car.

Woh car pasand kar-ta nahin hai.
She does not like the car.

Kya ap khana pasand kar-te hain?
Do you like the dinner?

Nahin, mujhe khana pasand nahin ha.
No, I do not like the dinner.

O. Tuoba!
Oh. Darn! Tuoba!

Marhabani, se Tuoba na kah-ye!
Please, do not say Tuoba!

4. DOING:
Main kar-ta hun.

I do.

Main yeh kar-ta hun.

I do this.

Ap kar-en.

You do.

Ap woh kar-te hain.

You do that

Ham woh kar-en.

We do that

Aur, ham khush hain.

And we are happy.

Kya woh asan hai?

Is that easy?

Jihan, woh mushkil nahin hai.

Yes, that is not difficult.

Kya ap woh kar-te hain?

Do you do that?

Marhabanise , kar-de (that)!!!

Do that please!!!

Oofh!!!

Darn!!!

Woh azeem hai!

It is wonderful!

5. CAN/ABLE TO DO:

Main kar sak-ta hun.
I can do

Kya main kar sak-ta hun?
Can I do it?

Ji-han, main kar sak-ta hun.
Yes, I can do.

Kya ap yeh kar sak-te hain?
Can you do this?

Ji-han main woh kar sak-ta hun.
Yes, I can do that.

Main thora (little) sa khana kha sak-ta hun.
I can eat a little.

Main thora sa pina thora, kan sak-ta hun.

I can drink a little.

Main jana (go) chahta-hun.
I want to go.

Main a sak-ta hun?
Can I come?

Main so (sleep) sak-ta hun.
I can sleep.

Ap bol (speak) kar sak-te hain.
You can speak.

Kya ap bol sak-te hain?
Can you speak?

Ji-han main kar sak-ta hun..
Yes, I can.

Kya ap yeh kar sak-te hain?
Can you do this?

Nahin, main woh nahin karna, sak-ta hun.
No, I can not do that.

Ap samjha sak-te hain?
You can understand?

Kya ap samjha sak-te hain?

Can you understand?

Kya ap samjha sak-te hain?
Can you understand?

Ji-han, thora sa.

Yes, a little.

Kya, ap Tuoba kah sak-te hain?
Can you say Tuoba?

Jihan, main thora Urdu bol sak-ta hun.
Yes, I can speak a little Urdu!

Oofh! Main azeem hun!

Darn! I am wonderful!

6. UNDERSTANDING:

Main samajh-ta hun.
I understand.

Main samajh-ta nahin hun..
I do not understand.

Ap samajh-te hain
You understand.

Ap samajh-te nahin hain.
You do not understand.

Kya ap khatun ko samajh-te hain?
Do you understand women?

Nahin, main unk (them) samajh-ta nahin hun!! No. No. I do not understand them!!!

Oh. Oofh! Tuoba!

Oh. Darn! Tuoba!

Marhabani, se Tuoba na kah-ye!
Please, do not say Tuoba!

Ap bahut achcha hain!

You are very good!

7. WANTING:

Mujhe (to me) chahie (wanting).
I want.

Mujhe thora khana chahie.
I want to eat a little.

Mujhe pani pina (drink) chahie (want).
I want to drink the water.

Mujhe hushal-khana(toilet)-ko (to) jana, chahie!!
I want to go to the hushal-khana!!!

Kya ap-ko thora khana chahie?
Do you want to eat a little?

Nahin, mujhe khana nahin chahie.
No, I do not want to eat.

Oofh! Main ap-ko thora daena chahta hun.
Darn! I want to give you a bit.

Nahin, shokrya..
No thank you.

Main ana chahta hun.
I want to come.

Kya ap mere-sath sona chahte hain?
Do you want to sleep with me?

Nahin, main nahin sona chahta-hun.
No, I do not want to sleep.

Miguel, kya ap "matagh" khana chahte hain?
Miguel do you want to eat the frogs?

Oofh! Abhi nahin, shokrya!
Darn! Not just now, thank you!

Ham sab (all) babut achcha hain!
We are all very good!

8. GETTING:

Marhabani se (to) mujhe paisa da-e (give).

Please give me the money.

Yah le-u (take) paisa.
Take the money.

Main paisa le-ta hun.
I take the money.

Marhabisa, se mujhe ticket da-e.
Please give me the ticket.

Yah le-u ticket.
Take the ticket.

Main ticket le-ta hun.
I take the ticket.

Marhabani, se mujhe chiz da-e.
Please give me the thing.

Kahan hai chiz?
Where is the thing?

Main jan-ta nahin hun.
I do not know.

Mu-zahi (to me) achcha bun (man) kar-de-che hai na!!!
Give me a goodman!

Oofh!!! Kya khatun hai!
Darn-t!!! What a woman!!

Woh bahut khubserat hai!
She is wonderful!

9. HAVING:

Ek chiz mere-pas hai.
I have one thing.

Ek chiz mere-pas nahin hai.
I do not have one thing.

Ek chiz ap-kepas hai.
You have one thing.

Ek chiz hamare-pas hai.
We have one thing.

Ek chiz un-kepas hai.
She has one thing.

Mere-pas thora waqt hai, Huzoor!
I have a little time, Honey!

Lakin, to thora paisa ap-kepas kam hai, Jinab?But, do you have a little money, Sir?

Nahin.
No.

O. Tuoba!

Oh. Tuoba!

Marhabani, se Tuoba na kah-ye!
Please, do not say Tuoba!

10. ORDERING (POLITELY):

Maharbani se mujhe chiz da-ie (give).
Please give me the thing.

Maharbani se mujhe paisa da-ie.
Please give me the money.

Maharbani se mujhe pani da-ie.
Please give me the water.

Shokrya.
Thank you.

Marhabani, se-France mai pani na pi-ie!!
Please, don’t drink the water in France!!

Sharab pi-ae!
Drink the wine!!

Maharbani se yahan a-ie (come).
Please come here.

Maharbani se wahan ja-ie.
Please go there.

Maharbani se yeh pi-ie (drink).
Please drink this.

Who na khana-ie!
Do not eat that!

Maharbani se mujhe yeh da-ie
Please give me this.

Maharbani se woh na lena-ie.
Please do not take that.

Maharbani yeh kah-yen .
Please say this.

Marhabani, se Tuoba na kah-ie!
Please, do not say Tuoba!

Oofh! Shokrya. Ap bahut achcha hain!
Darn! Thank you. You very good wonderful!

11. GREETING:

A-salam-aleikum, Jinab.
Hello Sir.

Wa-aleikum-salam Paula.
Hello Paula.

As salam aleikum Miche.
Good morning Miche.

Ooyia kasi ho, Sancos.
Good morning Sancos.

Ap kaise hain, Eliza?
How are you, Eliza?

Nain thik hai, shokrya, Khulu.
I am well, thank you, Khulu.

Kain tum thik, Xavier?
How goes it, Xavier?

Kha-ha, main to thik hun Miguel.
OK, thank you Miguel.

Allah hafez Giles.
Goodbye Giles.

Allah hafez, Judith.
Bye bye Judith.

Ji-han kha-ha, Hollie
Yes OK, Hollie.

Bahut achcha hai, Heidi!
It is wonderful, Heidi!

Khar-ha, Sam.?
OK Sam?

Ji-han Kha-ha, Lucie.
Yes OK, Lucie.

Bahut bura nahin hai, Henri.
Not too bad, Henri.

Tum kasi ho?
Are you well, my darling?

Oh-hoo!!!
No!!!

Oofh! Woh musibathai!
Darn! She is wonderful!

12. DESCRIBING:

Ye achchha hai,
It is good.

Ye achchha nahin hai.
It is not good.

Ye kharab hai.
It is bad.

Woh kitab hai.
It is a book.

Kya (question) bari hai?
Is it big?

Nahin, chhoti hai.
No, it is small.

Asan hai?
Is it easy?

Nahin, woh mushkil hai.
No, it is hard.

Pani achchha hai (question)?
Is the water good?

Nahin, se France mai, pani achchha nahin hai!!

No, the water is not good in France!!

O Tuoba!!!
Oh Tuoba!!!

Marhabani-se Tuoba na kah-iye!
Please, do not say Tuoba!

Kya ham khab-surat hain?
Are we wonderful?!

Oofh! Hain!
Darn! Yes!!

13. KNOWING (THINGS & PEOPLE):

Main yeh jan-ta hun.
I know this.

Kya ap yeh jan-te hain?
Do you know this?

Ja-hin, main yeh jan-ta hun.
Yes, I know this.

Ap woh jan-te hain.
You know that.

Kya ap woh jan-te hain?
Do you know that?

Nahin, main woh jan-ta nahin hun.
No, I do not know that.

Main us khatun ko jan-ta hun.
I know that woman.

Main us admi jan-ta hun.
I know the man.

Woh mujhe jan-ta hai.
He knows me.

Kya ap us khatun ko jan-te hain?
Do you know that woman?

Nahin. As salam aleikum. Bibi.
No. Good moening Honey?

Thik hai. Bibi?
Are you well, Honey?

Nahin, main thik nahin hai. Allah hafez!!
No, I am not well!! Goodbye!!!

Ap us-ka nahin ja-te hain!
You do not know her!

Oofh! Woh bahut achcha hai!
Darn! She is wonderful!

14. NUMBERING:

Mere-pas ek musla hai
I have one problem.

Ja-hin, ap-ko ek musla hai.
Yes, you have a problem.

Nahin, ap-kepas do musl-eh hain (2).
No, you have two (of them).

Us-kos tin musl-eh hain.
He has three.

Us-ko char hain.
She has four.

Hamim-ko panch (5) musl-eh hain.
We have five.

Kya ap-kepas panch hai?
Do you have five?

Ji-han, abhi mere-pas panch musl-eh hain!
Yes now, I have five problems!!!

Saree domat hain.
All the children!

Oofh! Woh musibathai!
Darn! She is wonderful!

15. ASKING:

Yeh ketab kitna ka hai?
How much is the book?

Panch dollars.
Five dollars.

Yeh chiz kitna ka hai?
How much is this thing?

Kitna?
How much?

Char dollars.
Four dollars.

Woh kahan hai?
Where is it?

Woh wahan hai.
It is there.

Nahin, woh wahan nahin hai.
No, it is not there.

Hushal-khana (WC) kahan hai?
Where is the toilet please?

Hushal-khana wahan hai.
The toilet is ove there.

Woh kya hai?
What is that?

Marhabani se. Kya?
Pardon. What?

Woh.
That.

Oh, woh achchhi kitab hai.
Oh, it is aa good book.

Ap-ko kya chahie?
What do you want?

Mujhe sharab chahie.
I want the wine, please.

Kaun yahan hai?
Who is here?

Ham yahan hain.
We are here.

Woh khatun kaun hai?
Who is that woman?

Main jan-ta nahin hun.
I do not know.

Oofh! Woh Madonna hai!.
Darn! It is Madonna!

Kya khatun hai. Woh to bahut hassen hai.

What a woman! She is wonderful!

16. EVERYTHING - COLLOQUIAL - POLITE AND SLANG:

Yahan hun.
I am here.

Ap wahan hain.
You are there.

Main ap ko pasand kar-ta hun.
I like you.

Ap paisa pasand kar-te hain.
You like the money.

Woh yeh kar-ta hai.
He does this.

Woh yeh kar-te hai.
She does that.

Main thora Urdu bol sak-ta hun!
I can speak a little Urdu!

Ap Tuoba nahin kah sakta hain!
You can not say Tuoba!

Main ap ko sama-ta hun.
I understand you.

Ap mujhe nahin samajh-te
You do not understand me.

Main bar jana chahta hun.
I want to go to the bar.

Ap hushal-khana jana chahte hain..
You want to go to the hushal-khana.

Mere-pas bahut waqt hai, Bibi!
I have a kot of time, Miss!

Lakin, ap-kepas bahut paisa hai, Jinab?
But, do you have a lot of money, Sir?

Marhabani, se-France mai pani na pi-ae!!
Please, don’t drink the water in France!!

Sharab pa-ae!!
Drink the wine!!

Ap kaise hain, Eliza?
How are you, Eliza?

Main thik hun, shokrya Khulu.
I am well, thank you, Khulu.

Yeh kya bara hai,Sahib?
Is it big, Sir?

Nahin, yeh chhota hai, Mem-sahib.
No, it is small, Madame.

Ap us khatun (woman) ko, jan-te nahin hai.
You do not know that woman.

Oofh! Woh bahut hessen hai!
Darn! She is very beautiful!

Woh kya hai?
What is that?

Marhabani se. Kya?
Pardon, What?

Wwahan hai.
There it is.

Kharab nahin.
Not bad.

Oofh!!!
Darn!

Thik hai?
OK?

Ji-han, sa-ye "kya chiz" hai.
Yes, it's cool!

Sa-ye "bhatereen" hai.
Yes, it's cool! (classy)

Sa-ye "bhatereen" !
Yes, it's cool!

Nahin kah-na Tuoba!!!
Do not say Tuoba!!!

Mujhe yeh karna hai.
I must do this.

Tum-ke woh karna hai.
You must do that

Sa-ye "kya chiz" hai
Wonderful?

Jihan, tum to zaber dost hain.
Yes, you are quite wonderful(slang)!!

Bhatereen!!
Cool!

Bhatereen!!!
Cool!!!

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 … 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 learnimg ... 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 surpise 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 confidenct ... 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 "Urdu 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 contining support … of our Team … which began 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

a-salam-aleikum a salam aleikum ap kaise hain? thik hun shokrya

wa-aleikum-salam wa-aleikum-salam

goodbye yes
no
 OK

 not too bad

allah hafez
ji-han
nahin/na/mat
 thik hai/kha-ha a-laka-suka

Darn!
Tuoba!
there it is!
 "cool"!!!

 sorry

Oofh
Tuoba
wahan hai bhatereen/kya chiz!!!
mafki jaye

b. Verbs:

to be
have
like want
 can

hona
-kepas ha
pasand karna
 -ko chahie
 kar sakna

main hun
mere-pas hai
m p. karta hun mujhe chahie m. kar sak-ta hun

do
say/speak
go come
 give

karna
kahna/bolna jana
 ana
 daena

m.kar-ta hun
m.bol-ta hun m.ja-ta hun m.a-ta hun m.de-ta hun

take
eat
drink sleep

 know

lena
khana
pina sona
 janna/malum h.

m.le-ta hun m.kha-ta hun m.pe-ta hun m.so-ta hun m.jan-ta hun

understand
 must must

samjhana
 -ko … hai
 charhna

m.samajh-ta hun mujhe … hai m.charh-ta hai

c. Prepositions:

some
a
the to
from

thora
ek
-yeh
 ko/sa
se

d. Pronouns:

I
you
 he she
we

Main
ap
woh
woh
ham

it
this
that
Mr
Mrs.

woh
yeh/is
woh/us/de
Jinab
Begum

e. Nouns:

money
thing
man woman water

paisa
chiz
admi/bun
 khatun
 pani

car
ticket
book
 friend time

car
ticket
kitab
 dost wakt/baje

f. Adjectives/adverbs/Other:

good
bad
big
small now

achchha
kharab bara
chhota
ab-hi

later
a little
wonderful!
happy
easy/difficult

dairysena
thora
bahut achchha khush
asan/mushkil
here/there

yahan/wahan

g. Interogatives:

how much?
where?
what? who? when?

Kitna ka?
kahan?
kya?
 kaun? kab?

Note: What is that? Woh kya hai?

 Question? Kya?

h. Numbers:

one
two
three four five

ek
do
tim
 char
 panch

i. And some survival words:

WC (hushal-khana), always (name-sha), fast/slow (tezi -se/ahista), but, (lekin), never (kabhi nahin), please (marhabani-se), food (khana), train (tren), bus (bus), home (ghar), work (kam), time (baje), today (aj), tomorrow (kal), paper (kaghnz), newspaper (akhgar), day (roz), week (hafta), year (sal), hour (ghanta), minute (minuto), hamburger (hamburger), McDonalds (McDonalds), think (soch-na), read (parhna), write likhna), laugh (hiisna), dance (nacgna), stop (bubus), policeman (sipahi), six (che), seven (sat), eight (ath), nine (nau), ten (das), hundred (so), thousand (hazar) …. mate (dost) … bye bye for now (salam salam fil-hal) …!

 19. FEEDBACK AND NEW IDEAS - PLEASE

(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 a copy and start to chat Speed reading 4 minutes)
BASICS:

Hallo
Salam

Yes/no
Ji-han//nahin/ma/na

Please
Marhabani/-iye/-tye

Thank you.
Shokrya

Excuse me
Mafi ki jiyei

Everything is OK!
Sub (every) kuch (thing) thik hai!

INTRODUCTIONS:

Good morning
As salam aleikum

Good-bye.
Allah hafez

My name is ...
Mere (my) nam … hai

What is your name?
Ap-ka nam kya (what) hai?

How are you?
Ap kaise hain?

Fine, thanks
Thik hai (is), shokrya

And you?
Aur ap?

Where do you come from?
Ap kahan-se (from) a-ye (come) hain?

I'm from:
Main … -se hun.

France

France

England

England

America

America

I work with:
Main … men (with) kam (work) kar-ta (do) hun:

UN

ONU

Red Cross

Red Cross

 Nokia
 Nokia

QUESTIONS:

I must do this (up to me).
Mujhe-ko yeh karna (to do) hai.

You must do that.
Ap-ko (up to you) woh (that) karna hai.

When/how?
Kab/kaise?

What/why?
Kya/Kiun?

Who/which?
Kaun/Keun?

Where is ...?
… kahan (where) hai?

Where can I find ...?
Mujhe (for me), … kahan miley-ga (to find)?

How much is it?
Woh kitna (how much) hai?

Can you help?
Kya (question) ap muhje ko madap (help) kar-inge (make)?

What does this mean?
Is-ka (for this) kya matlab (meaning) hai?

UNDERSTANDING:

I understand.
Main (I) samajh-ta hun.

I don't understand.
Main nahin samajh-ta hun.

Please repeat that again..
Marhabani, se do-bara (two times) kehna (say).

Can you translate this? Kya ap is-ka (for this) tarjama (translation) kur (make)

 sakte-hain (can)?

Can I have it?
Kya (question) main yeh le sakta (can) hun?

Do you speak:
Kya ap bol-ate … hain:

 English/Urdu?
 English/Urdu?

I don't speak Urdu.
Main Urdu nahin bolta hun.

I speak a little Urdu.
Main thora Urdu bolta hun.

COMMENTS:

It's:
Woh hai:

better/worse

bhettar/bahut kharab

big/small

bara/chhota

cheap/expensive

sasta/mahgal

good/bad

achchha/kharab

hot/cold

garam/thnda

near/far

nazdik/duur

OK!

 manzour/thik hai!

FOOD:

I like:
Mujhe … chahie (want):

breakfast
 nashtha

lunch

khana

dinner.

Ratka khana

May I have some:
Mujhe thora … chahie?

 bread/butter

roti/butter

 eggs

anda

 meat/potatoes

khana/aloo

 apples/oranges

seeb/sangtra

 coffee/tea

coffee/chae

 milk

doudh

 fruit juice

phaloon ka shurbet (fruit)

 water

pani

I want to pay the bill.
Muin bill daena (pay) charta hun.

There is a mistake.
Mere (my) bill men ghalti (mistake) hai.

We are happy.
Ham khush (happy) hain.

TRANSIT:

Where is the nearest shop>
Sub se nazdik (near) dukan (shop) kahan (where) hai?

Where is a taxi?
Taxi kahan hai?

How much to go to ...?
Jane (go) ka … kitna paisa (how much)?

Go with me to this place.
Mujhe wahan (place) le jao (go).

Please stop here.
Marhabani-se, ruk (stop) jao (do it).

This is not the right road.
Yeh sarak (road) thik nahin hai.

Go straight ahead.
Seedha agaa (ahead) jao (go).

It's there, on the:
Woh wahan hai …:

 left/right

 bain/seedha

 next to/after

 aamei/baad

 north/south

 shomal/junub

 east/west

 mashrar/mughrab

Where is the:
… kahan hai:

 town centre

 mukez

 pharmacy

 pharmacie?

SHOPPING:

Do you have ...?

Kya (question) ap-kepas … ho?

How much is this/that?
Who/ya kitna (how much) hai?

I will take it.

Main woh le-ta (take) hun.

What colours have you?
Kya rang (colours) ap-kepas hai?

 Black

 kala

 Blue

 neela

 Red

 lal

 White

 safed

I want to buy:

Mujhe … kharid-na chahie.

 aspirin

 aspirin

 soap

 sambun

 half kilo apples

 adha kilo seeg

 litre of milk

 ek litre doodh

 film/newspaper

 film/akhbar

TELEPHONE:

Hello, I am ...

Salam, main …hun.

Please speak:

Bol-iye:

 louder

uncha

slowly

ahista

I want to speak to:
Mujhe … se (with) bolna hai.

Mr.

Jinab

Mrs.

Begum

When will he be there?
 Who kub (when) wahan hon-ge (will be)?

Ask him to telephone me.
 Un-ko kehna (ask) mujhe (to me) hone krein (call).

TIME:

Do you have much time?
Kya (question) ap-kepas bahut (much) wakt (time) hai?

What time is it?
Kya wakt hai?

The time now is:
Ab … hai:

five past one

 ek (1) baje aur panch (5) minute

quarter to three

 tin (3) baje pona (less) teen

twenty past four

 char (4) baje aur (and) bis (20) minute

 half past six

 sadhe (7) cheh (half seven!!!)

MEETINGS:

We will see you:
Ham ap-ko … milen-ge (will see).

 today

 aj

 tomorrow

 kal

 next week

 agle hafta

 in the morning

 subah ko

 in the afternoon

 dopaher ko

 in the evening

 sham ko

 tonight

 aj rat

 soon

 bahut juld

You are right/wrong.
Ap thik/ghalat hai.

That is right

Woh thik hai.
LOCATIONS:

Here/there

Yahan/wahan

At the UN office

UN office men

Is it near/far

Kya (question) woh nazdik/dur hai?

How many hours to go?
Kitna baje jana (go) hai?

21. PLAY QUIZ

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

a.
I am well, thank you
Kha-ha

b.
Excuse me
Shokrya.

c.
Thank you.
Main thik hun, shokrya.

d.
OK
Mafki jaye.

e.
You're here!

Achchha kam.

f.
Good work

Ap yahan hain!

g.
Hello

Ap kaise hain?

h. How are you?

A salam aleikum

i.
Good morning!
Mafi ki jiye.

j.
What does this mean?

Achchha!!!!

k. Sorry

A salam aleikum.

l. Great!!!

Is-ka kya matlab?

m.
Yes

Bera?

n.
Please

Marhabani.

o.
I am sorry

Mafi ki jaye.

p. Waiter?

Ji-han.

q. How much is it?

Kya wakt hai?

r. Where is the hushal-khana?
Kahan/Kab/Kiun?

s. Where/when/why?

Hushal-khana kahan hai?

t. What time is it?

Woh kitna hai?

u. Can you help?

Main nahin samajhta.

v. I do not understand.

Bol-iye ahista.

w. What does this mean?

Kya ap mujhe madab kar-inge?

x. Please speak slowly

Is-ka kya matlab hai?

y. Bye bye for now!!
Sub chiz thiuk hai!!

z. Everything is OK!!

Abhi ka lagen!!

 Answers: In the 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 ... just 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

Urdu (insert)

Airport

hawaa dagar

maydaan-e hawaa-i

Army
pauz

fauj/ordu

Asylum
panaah

pamaah

Border
pdlay

sarhadd

Camp
dd kaamp

kaamp-d

Children
muchouman

awladah

Clothing
jama

poxaak

Cooking pot
chainaq

dd paxldy loxay/deg

Cooperation
hamkari

pd gdda kaar kawdl

Customs
gumruk

gumruj

Delay
nawakta

dzandy

Detention
ndzar-band

tawkif

Development program
dd wadi prograam
prograam-d ynkyshaafi

Displaced persons
be-zaya shdwi xaldk

be-jaa shodygaan

Electricity
breshna

brexnaa

Emergency
hajol

ber-dndy pexa

Expulsion
shar-dl

kharej/zxraaj

Family
koranay

hekraaj

Government
hokumat

hokumat

Grandparents
padar kalan

padar wa maser kalan

Handicapped
saya

ma-yub

Health
roghtyaa

seat/syhhat

Hospital
roghtun

shafakhana

House
kor

khana/kor

HQ
mankaz

mankae

Human rights
dd bashar hakkuna
 hokuk e bashar

Husband
mehra

shwahan

Lamp
dewan

tsheragh

Legal protection
kaanuni saatdna

hymayat e kanoun

Malnutrition
bada ghdzaa

sou-e taghziya

Material assistance
maadi komak

komak-e mawadi

Ministry
wdzaarat

wezarat

Nutrition
ghdzaa

taghziya

Pain - days/weeks
dard worat

dard e ruz/hafta

Pain - months/years
dard hafta

dard e mo/sol

Pain - treatment
dard mehda

dard e ta-dow-wi

Pain - arms/legs
dard bazou/paie

dard e dest/pal

Pain - chest dard sina
 dard e sina

Pain - ears/eyes
dard gauche/sterguee

dard e goch/cheshom

Pain - hands/feet
dard daste/paie

dard e dest/pai

Pain - head/neck
dard sav/gardan

dard e sar/ghardin

Pain - stomach
dard mehda

dard e meda

Persecution
zawrawdi

aziyat

Petrol
tel

petrol/tel

Police-station
dd polis st-eshan
sar-mammuriyat-e-police

President
mdshir

ra-is

Prison
bandy-khana

zyndan

Province
ayaalat

wela-yate

Reception centre
dd melma paaldne
mahal e pazirahi/

markaz-d paziraa-i

Refugee
mohajer

panahenda

Representative
astaazy

nema-yandghi

Rural
da kdll

Sanitation
hyfzu-syhna

hyfzu syhha

Shelter
rijdi

panaga

Status
haysiyat
 haysiyat

Tent
rijdi

gihejdi/khayma

Torture
shekanja

shykanja

Town
khar

shahr

Transportation
transport

transport

Travel Docs
sdd safar sanaduna sdd safar sanaduna

Tribe
t-dbdr

kabila

Truck
lan mot-dr/lari

motar-d laar/lari

Urban
dd khari

dd khari

Village
kday

karya

Voluntrary repatriation
pd rdzaa-sara berta legal

 bar-gasht-d yraadi

War
jagara
 jangue

Water
aaba

aab

Wife
kaza

zawja/khanom

APPENDIX C - BRIEF GRAMMAR

 (Challenge: Correct our URDU now ... and later discuss with a natural speaker)
1. Structure - subject, object and verb:

MAIN yahan hun

I am here.

Yeh ADMI yahan hai.

The MAN is here.

KYA admi yahan hai?
Question - is the man here?

2. Articles:

EK admi yahan hai.
A man here is.

3. Nouns:

Admi-AT yahan hain.
MEN are here.

 WOH admi hai.
HE is a man.

4. Possession:

 Woh MERA admi hai.
He is MY man.

5. Relative:

 Admi WOH yahan hai.
The man WHO here is.

6. Demostrative:

 YEH admi yahan hai.
THIS man is here.

 WOH admi yahan hai.
THAT man is THERE.

7. Interogatives:

Teh chiz KYA hai?
WHAT is this thing?

Woh KAUN hai
WHO is that?

Yeh Admi KAHAN hai
WHERE is the man?

 Kitab KITNA KA hai?
HOW-MUCH is the book?

8. Imperatives:

Woh KARO.
DO this!

Yahan AO.
COME here!

9. Negatives:

 Ji-han, kitab MERE-PAS HAI.
Yes, I HAVE a book (is of me).

 Nahin, kitab mere-pas NAHIN hai.
No, I do NOT have the book.

Yahan, NAHIN ao.
Do NOT come here.

10. To be, have and want:

 Main hun/mere-pas hai/chahta hun
I am/have/want

 Ap hain/ap-kepas hai/chahte hain

You are/have/want

 Woh hai/un-kepas hai/chahta hai

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

