[image: image1.jpg]

[image: image26.png]

Kaunas r. Kulautuva Basic School

Kulautuva, Lithuania

SCHOOL DESCRIPTION

Kulautuva Basic School is situated in a small town of Kulautuva which is a nice resort stretching for some kilometers long the right bank of the river Nemunas. Kulautuva is only 20 kilometers to the west of Kaunas, the second largest town of Lithuania.

140 students attend Kulautuva Basic School this school year. There are 12 classes. Kulautuva Basic School includes primary, basic, as well as secondary levels for the students of the 11th and 12th grades. There are over 22 teachers working in our school. Most of the teachers are highly qualified. The school has 13 classrooms for different subjects and they are constantly being enriched. Moreover, the facilities are being enriched every year: the school has a new library-reading hall, where students can freely use 13 new computers with the access to the Internet. Constantly, the school is undergoing the project of renovation when one part of the school building is being reconstructed and new means of educating, organising the leisure time of the students are being established.

The pupils of Kulautuva Basic School are actively taking part in various events. They include such activities as participating in different contests, Olympic games, they also organise a large amount of performances of different spheres. Our students are known as best dancers of gymnastic aerobics. They are also famous for their creativity and original ideas while completing the tasks of handicrafts classes. A number of students eagerly take part in activities connected to nature studies, chemistry or other kind of scientific works. They combine strong teams together with their teachers and being so strong are well known around the whole Kaunas Region, as well as Lithuania.

[image: image30.jpg]

QUESTIONNAIRES RESULTS
Identifying the reasons of education, social behavior and relationships between teacher-student-parents problems.

Questionnaire 1 was applied on 40 students from Kaunas district Kulautuva basic school in Lithuania.

[image: image2.jpg]

 PROBLEMATICAL SPHERES
[image: image3.png]Social problems

Parents and pupils
alcohol abuse

2% Addiction to
computer/games/In
Have no clear goals ternet
for the future 17%
38%
Relationship

problems among
parents and their
children
28%

The 2nd marriage of .

a parent thata child

doesn’t approve of Dead or sick parent
5% 10%

[image: image4] PSYCHOLOGICAL

[image: image5]
[image: image6.jpg]

 EDUCATIONAL

[image: image7]
Dancing with the words

1. Games in the classroom: benefits and usage

The significance of verbal interaction between people is one of the key factors for the successful communication basis. The same perspective dominates in smaller communities, such as kinder gardens, schools, various clubs of extracurricular, etc. Very often teachers use different verbal instruments in order to make the process of educating more interesting or even beneficial.

Nonetheless, whether it is a language or some other subject learning, it is a hard task which can sometimes be frustrating. Constant effort is required to understand, produce and manipulate the target issues. That is why, one of the most popular means to make the process of teaching, as well as learning, easier is to invoke the strategy of games. It is believed, that well-chosen games are invaluable as they give students a break and at the same time allow students to practice language or other skills. Games are highly motivating since they are amusing and at the same time challenging. Furthermore, they employ meaningful and useful language or definitions in real contexts. They also encourage and increase cooperation. What is more, games are highly motivating because they are amusing and interesting. They can be used to give practice in all language skills and be used to practice many types of communication [1].

Unsurprisingly, there exists a common perception that all learning should be serious and solemn in nature, and that if one is having fun and there is hilarity and laughter, then it is not really learning. This is a misconception. It is possible to learn a language or any other subject as well as enjoy oneself at the same time. One of the best ways of doing this is through games, the sources explain[1]. Specifically, there are many advantages of using games in the classroom:

1. Games are a welcome break from the usual routine of the language class.

2. They are motivating and challenging.

3. Learning a language requires a great deal of effort. Games help students to make and sustain the effort of learning.

4. Games provide language practice in the various skills- speaking, writing, listening and reading.

5. They encourage students to interact and communicate.

6. They create a meaningful context for language use.

Nonetheless, many experienced textbook and methodology manuals writers have argued that games are not just time-filling activities but have a great educational value. One of the authors, W. R. Lee, holds that most language games make learners use the language instead of thinking about learning the correct forms. He also says that games should be treated as central not peripheral to the foreign language teaching programme. A similar opinion is expressed by another authors, Richard-Amato, who believes games to be fun but warns against overlooking their pedagogical value, particularly in foreign language teaching. There are many advantages of using games. Games can lower anxiety, thus making the acquisition of input more likely [1]. They are highly motivating and entertaining, and they can give shy students more opportunity to express their opinions and feelings. They also enable learners to acquire new experiences within a native or foreign language which are not always possible during a typical lesson. Furthermore, to quote Richard-Amato, they, "add diversion to the regular classroom activities," break the ice, "[but also] they are used to introduce new ideas" [1]. In the easy, relaxed atmosphere which is created by using games, students remember things faster and better. S. M. Silvers says many teachers are enthusiastic about using games as "a teaching device," yet they often perceive games as mere time-fillers, "a break from the monotony of drilling" or frivolous activities. He also claims that many teachers often overlook the fact that in a relaxed atmosphere, real learning takes place, and students use the language they have been exposed to and have practiced earlier. Further support comes from Zdybiewska, who believes games to be a good way of practicing language, for they provide a model of what learners will use the language for in real life in the future [1].
 Games encourage, entertain, teach, and promote fluency. If not for any of these reasons, they should be used just because they help students see beauty in a subject and not just problems that at times seem overwhelming.

However, the strategy of when it is the best time to use the game tactics is very emphatic and must be overseen very carefully. Games are often used as short warm-up activities or when there is some time left at the end of a lesson. Yet, as Lee observes, a game "should not be regarded as a marginal activity filling in odd moments when the teacher and class have nothing better to do". Games ought to be at the heart of teaching foreign languages. Rixon suggests that games be used at all stages of the lesson, provided that they are suitable and carefully chosen [1].

Games also lend themselves well to revision exercises helping learners recall material in a pleasant, entertaining way. All authors referred to in this article agree that even if games resulted only in noise and entertained students, they are still worth paying attention to and implementing in the classroom since they motivate learners, promote communicative competence, and generate fluency.

To sum up the major benefits of using games in the classroom, several basic arguments could be stated:

· Games are fun and children like to play them. Through games children experiment, discover, and interact with their environment.

· Games add variation to a lesson and increase motivation by providing a plausible incentive to use the target language. For many children between four and twelve years old, especially the youngest, language learning will not be the key motivational factor. Games can provide this stimulus.

· The game context makes the foreign language immediately useful to the children. It brings the target language to life.
· The game makes the reasons for speaking plausible even to reluctant children.

· Through playing games, students can learn English the way children learn their mother tongue without being aware they are studying; thus without stress, they can learn a lot.

· Even shy students can participate positively.

The other, but not a less important factor in selecting the games, is the strategy, of how to choose the proper games for the classes. Several most significant criteria should be revealed:

· A game must be more than just fun.

· A game should involve "friendly" competition.

· A game should keep all of the students involved and interested.

· A game should encourage students to focus on the use of language rather than on the language itself.

· A game should give students a chance to learn, practice, or review specific language material [1].

In conclusion, the usefulness and major benefits of using the game strategy in the process of educating can be distinguished according to their levels of effectiveness, cognitive criteria, dynamics and adaptability. The usage of games is admitted to be:

Affective:

- lowers affective filter

- encourages creative and spontaneous use of language

- promotes communicative competence

- motivates

- fun
Cognitive:

- reinforces

- reviews and extends

- focuses on grammar communicatively

Orientated towards class dynamics:

- student centered

- teacher acts only as facilitator

- builds class cohesion

- fosters whole class participation

- promotes healthy competition

Adaptability:

- easily adjusted for age, level, and interests

- utilizes all four skills

- requires minimum preparation after development [1].
2. Word games and quizzes – the adjustment in classes

The acquisition of word games at school has to be established and encouraged according to most distinct factors concerning the students. There are many reasons to add word or learning games to your commute to school (or any other time of day) and one is to warm up kids' minds. Children may be sleepy in the morning and haven't yet focused on the day ahead, explains Eichenstein. "Thinking games may prime their brains and get them ready’’. [2]
Another reason to play games, especially on the way to school, is the association that gets formed between learning and enjoyment. "Research has shown that children who associate learning challenges with positive emotions such as using their brains in games with their parents will have similar associations with learning in school," she says. So if the child thinks playing games in the car is fun, learning in school will be fun too, she explains [2].

While establishing activities, orientated to playing word games, teachers of Kulautuva Basic School organize various quizzes, contests. The children willingly participate in different challenges promoting the “dancing with words” concept. Specifically, these activities are focused on such performances like: quizzes, crosswords contests or even creating them, children eagerly take part in brain battles; they compete inside the school society and then willingly move to wider spaces, like the region of Kaunas or even more.
One of the mostly used means of games at classes is the crosswords strategy. Playing and solving puzzles on a regular basis has many educational benefits. There are so many positives about playing these games. They boost our general knowledge, increase our vocabulary and improve our logic skills [3, 4].

To be more specific, crossword solving involves several useful skills including vocabulary, reasoning, spelling, and word attack skills. To solve any crossword puzzle, a person must be able to identify and understand the terms being used. This often involves acquiring new vocabulary or terminology. Moreover, it can also involve making differentiations between similar words or phrases. Correctly deciphering a crossword also requires exact spelling, which for students may mean practicing dictionary skills. According to the teachers, other important skills required for completing these puzzles include making inferences, evaluating choices, and drawing conclusions. Another benefit of using crossword puzzles in the classroom is that they are associated with recreation, and can be less intimidating for students as review tools [5]. Students who might normally balk at practice tests, flashcards, or review sessions with the teacher find puzzle solving to be much less threatening and more like game play.

Meanwhile, educators share the experience that puzzle solving is a much more active type of learning, and will engage students with the material more than passive types of review techniques do. Crossword puzzles also have the advantage of appealing to different learning styles. Visual learners often have strong puzzle-solving skills, and feel great satisfaction when they complete one. Auditory learners enjoy step-by-step reasoning, so they also benefit from the sequential steps of completing a crossword. Even kinesthetic learners enjoy the multi-task strategies required to solve a crossword. Finally, crossword puzzles have the benefit of being customizable to study content. Puzzle creation software and websites are abundant, and easy to use, so teachers can create curriculum-specific crosswords with little trouble. Whether you are studying Abraham Lincoln, geometry terms, or the water cycle, a crossword puzzle with subject-specific vocabulary can be created with ease and in a short amount of time. Crossword puzzles have endured as a favorite national pastime because they are appealing to all ages, they can be completed in a rather brief period of time, and solving them provides a sense of accomplishment. For all these reasons, crosswords make a terrific educational tool, and teachers and homeschoolers will probably continue to use them for many years to come [5].
These are some samples crosswords that students had created on some topics:

[image: image8.png]The Planets

Across
te around the 1.Known as the
2. planetto Earth
stplanet from the sun
planetto the sun

 [image: image9.png]Across Down

ter thatis found underground

called water
9.The

10.

d

 [image: image10.png]Across
4.Has black and white
6. Tallest land animal

8. Hopping Australian marsupial
10. Likes to chase mi
1. Like to roll around in the mud

. Starts lfe as & tadpole
. Man's best friend

- Large animals with a trunk
- King of the jungle.

. Large animal with a horn

Another widely used verbal game in Kulautuva Basic School is a so called ‘Twenty questions’ game. The rules of the game are very easy. It can be played with as few as two players. One player thinks of a person, place or thing, and the other players must figure out what that person is thinking of. They must ask questions that can be answered with a yes or a no. The players can ask a maximum of 20 questions and then must guess. This game can be adapted using categories such as cartoons, movies or songs [6]. This game was effectively adjusted and answered the purpose on the European Language Day, when the children used it as one of the activities in the programme.

EUROPEAN LANGUAGE DAY IN RAUDONDVARIS GYMNASIUM

The 26th of September is European languages day, which aims to emphasize the variety of European languages and authenticity of Europe as multicultural continent. Our 7th formers and their teacher Viktorija Bernotienė went to Raudondvaris gymnasium and met with its 7th formers to commemmorate the festival. Both schools' English teachers organised fun and meaningful show. Students took part in quizzes, solved crosswords, played 'twenty questions' game, demonstrated their English patters, treated with sweets of the young confectioners. What is more, we listened to Raudondvaris gymnasium students performed songs. This let us to feel the sonority and beauty. The tasks which our students prepared encouraged recalling not only geographical but also cultural and English knowledge. Host teams tried hardly to cope with the questions. The students were delighted about participating in such kind of event, so we came back home after telling that we are looking forward to seeing them in Kulautuva.
[image: image11.png]

 [image: image12.png]

Another very popular way of verbal interaction between the students and the perception of games in Kulautuva Basic School is the organization of scientific quizzes, or the so called “Mind battles” among the children of different age. The usage of this methodology has very distinctive list of advantages. They involve such factors like:

The quizzes evaluate the knowledge, understanding and mental skills of the students irrespective of their ability to express it. In this way the assessment by quizzes is likely to represent the knowledge and understanding of participants in the subject covered by quiz more accurately.

· Because of large number of question included in the quiz, the performance of participants is less dependent on the probability of question on specific topics know to individual students better being included or excluded from the question. Large number of question in quizzes ensure that the question cover more topics.

· Quizzes eliminate personal bias of the assessor. The score of quiz participants remains same irrespective of who assesses it. As a matter of fact many quizzes these days are administered through computer and also assessed by computer system.

· Usually participants have to spend less time answering quizzes as compared to examinations involving subjective types of answers [7, 8].

The organization of these contests usually combines of such basic rules:

Usually the questions are such that it does not take lengthy calculation or other lengthy analysis to find the correct answer. Person answering a quiz may uses paper and pen to do some rough calculations, but most of the calculation and analysis is expected to be done mentally. The answer to quizzes may also involve just selecting a correct answer from given alternatives.

· Quiz usually involves a large number of questions to be solved in a relatively short period.

· Quizzes are intended to assess the knowledge, understanding, and capabilities of the respondents of the subject covered, independent of their ability to express their ideas clearly and impressively.

· Quizzes are formulated in such a way that the correct answers to a question are predetermined, and there is no scope of personal bias of the assessor of a quiz affecting scores of participants.

· Quiz may be administered in a written form or oral form. Quizzes may also be organized as an open public competition [7, 8].

CROSSWORDS SOLVING COMPETINTION ‘HEADFARM’
Traditionally when the calendar year comes to the end crosswords’ solving competition ‘HeadFarm’ takes place. The same was thius year and it was held on the 28th of December. 30 pupils of 5th-10th grades competed. Students were solving rebuses, crosswords, crossing out the words in mazes and working out Sudoku. The crosswords were chosen according to participants’ age and evaluated considering the complexity. Students enjoy this competition because the have a chance to compete and realize their abilities. The winners were awarded with the diplomas.

[image: image13.png]

 [image: image14.png]

NATIONAL HISTORY KNOWLEDGE COMPETITION ‘HISTORY CONNOISSEUR’

Thirty pupils from 5th-10th grades took part National history competition ‘History connoisseur’ and the best connoisseurs have been selected.
 [image: image15.png]

REPUBLICAN SUBJECTS’ KNOWLEDGE COMPETITIONS

Every year our school students participate in Republican subjects’ knowledge competitions:
· Language Cangaroo (Lithuanian and English);
· Science Cangaroo;
· OLYMPIS (maths, Lithuanian, English, chemistry, physics, IT, science, history, geography).
Students analize, work out and solve variousobjective tasks and can compete with other Lithuanian students.
‘TRAFFIC LIGHT‘ COMPETITION
Competition ‘Traffic-light‘ for the1st-4th graders were organized on the 27th of February. Junior forms‘ students were solving crosswords and tasks related to safe actions on the road and public transport. It helped us to find out the best connoisseurs of secure traffic. Of course, they were worth to be awarded with the diplomas.
[image: image16.png]

INTERNATIONAL FOREST DAY

On the 20th of March the young forest friends and members doing after-school activities took part in International Forest day celebration, which was held in Aleksandras Stulginskis University. The students were greeted by the Minister of Environment Kęstutis Trečiokas, Rector Antanas Maziliauskas, the President of Foresters union Edmundas Bartkevičius. The festival was full of activities, that was the concert of ASU students, treating soldier‘s porridge. What is more, the guests and hosts altogether raised Earth‘s day flag and observed solar elipse. Finally, the brain battle was organised for forest friends, meanwhile they had a chance to cope with the questions about forest and its habitants.
[image: image17.png]

‘BRAIN BATTLE’ IN RAUDONDVARIS GYMNASIUM

On the 20th of March the team of Kulautuva basic school ‘Rainbow’ went to attend ‘Brain Battle’ organised to commemmorate ‘The Earth day’ in Raudondvaris gymnasium. Students were working on questions related to various disciplines: music, chemistry, physics, geography, history, biology. We are proud we took the second prize of six.
[image: image18.png]

‘ERUDITES’ TOURNAMENT IN KULAUTUVA’
On the 16th of April the pupils from all around Kaunas district came to our expert teacher‘s Kolomba Bulotienė organised ‘Erudites tournament‘. Even two teams (each made of 5 members) of Kulautuva basic shool participated in the tournament. The headmaster Algirgirdas Navickas greeted guests, took pleasure in numerous young intelligent people and thanked the teachers who helped to prepare for entering this show. A mixed band of the 8th graders welcomed guests. The battle started at once after songs. The competition was really fierce and variable. The questions about science, animals, plants, scientists, their discoveries and famous people were not eaqually and easily superable. The youngsters had to work out logical tasks and answer ‘Blic‘ tour questions. Our school is happy our school team ‚The clever-clevers‘ had won the first prize. All teams were awarded with the diplomas and gifts. We think the most important is the fact that everybody left the show with the fuller knowledge package.
[image: image19.png]

‘A BATTLE OF ELMENTS’
Four united teams of 7-10 grades were competing in a competition-game ‘A battle of elements’. Team titles symbolized four elements: the Fire, the Water, the Earth and the Air. The teams created and presented the emblems, the calls related to the element. Teenagers also got ready some homework projects – demonstrated the interesting experiments, accomplished some tasks on chemistry, physics, biology and math. It was really thrilling for the students to answer opponents’ questions, create crosswords and quatrains about one’s element. As always the winners were awarded with prizes and sweet gifts.
 [image: image20.png]

 [image: image21.png]

The last but not least method acquired in the classes of our school is connected with performing and acting. Children willingly participate in activities related to theatre, drama performances. Theses means provide a number of positive residual phenomenons in students' activeness and other emphatic features. The participation in such activities evokes and strengthens such qualities:

 Self-Confidence: taking risks in class and performing for an audience teach students to trust their ideas and abilities. The confidence gained in drama applies to school, career, and life.

Imagination: making creative choices, thinking of new ideas, and interpreting familiar material in

new ways are essential to drama. Einstein said, “Imagination is more important than knowledge.”

Empathy: acting roles from different situations, time periods, and cultures promotes compassion and tolerance for others’ feelings and viewpoints.

 Cooperation/Collaboration: theatre combines the creative ideas and abilities of its participants.

This cooperative process includes discussing, negotiating, rehearsing, and performing.

 Concentration: playing, practicing, and performing develop a sustained focus of mind, body, and voice, which also helps in other school subjects and life.

 Communication Skills: drama enhances verbal and nonverbal expression of ideas. It improves

voice projection, articulation of words, fluency with language, and persuasive speech. Listening and

observation skills develop by playing drama games, being an audience, rehearsing, and performing.

Problem Solving: students learn how to communicate the who, what, where, and why to the

audience. Improvisation fosters quick-thinking solutions, which leads to greater adaptability in life.

Fun: drama brings play, humor, and laughter to learning; this improves motivation and reduces stress.

Emotional Outlet: pretend play and drama games allow students to express a range of emotions.

Aggression and tension are released in a safe, controlled environment, reducing antisocial behaviors.

Relaxation: many drama activities reduce stress by releasing mental, physical, and emotional tension.

Self-Discipline: the process of moving from ideas to actions to performances teaches the value of

practice and perseverance. Drama games and creative movement improve self-control.

Trust: the social interaction and risk taking in drama develop trust in self, others, and the process.

Physical Fitness: movement in drama improves flexibility, coordination, balance, and control.

Memory: rehearsing and performing words, movements, and cues strengthen this skill like a muscle.

Social Awareness: legends, myths, poems, stories, and plays used in drama teach students about

social issues and conflicts from cultures, past and present, all over the world.

Aesthetic Appreciation: participating in and viewing theatre raise appreciation for the art form. It

is important to raise a generation that understands, values, and supports theater’s place in society [8].

THE 5TH FORMERS PLAYED THEATRE
Untraditional Lithuanian lesson delighted the 5th graders on the 16th of December in the museum of Salomėja Nėris. The pupils took part in educational programme ‘Let‘s play theatre‘. A fairy tale ‘Eglė – the Queen of Serpents‘ was a really wonderful project of Lithuanian teacher Jolita Velžienė – the pupils felt like real actors: everyone got a role, told by heart, emoted into character‘s life. There were laugh and childish thrill – will I manage to act? The students felt archaic spirit of this tale wearing natural linen costumes and folklore elements. Telling about Salomėja Nėris and walking in her residence were important and meaningful. Children got inspiration, optimism and good mood.
[image: image22.png]

 [image: image23.png]

WHAT IS PUT IN THE DOWER-CHEST
Junior forms’ students are interested and accomplish various projects on folklore for several years. This late autumn on the 17th-21st of November Kulautuva’s junior students were implementing folklore project ‘What is put in the dower chest’. The little pupils riddled, studied Lithuanian folklore songs, games, roundels. National costumes and belts were presented as a result they draw the most beautiful ones and exhibited them. Discussing the activities everybody were glad our junior students have improved ethnology attainments and participated in the project actively.
[image: image24.png]KAS SU ETA KRAL

 [image: image25.png]

3. Conclusion
Nowadays teachers tend to use different verbal tools in order to originate procedure of teaching motivating, capturing or productive. All the disciplines require the application of profitable methods, which can lead teachers to depression. Among the many teaching approaches, traditional or otherwise, the use of crossword puzzles seems to offer potential and a solution for the problem of acquiring curriculum. Scientists considering research results claim that using crossword puzzles make students more active, motivated to join and participate in the activity because they are interested in the lesson and aim to gain new skills, knowledge or even abilities.
List of references
1. The Benefits of Drama Education. J. Bosom, 2005. http://www.dramaed.net/benefits.pdf
2. Brainiac Attack: 8 Benefits of Crossword Puzzles. Mamiverse Team, 2015. http://mamiverse.com/benefits-of-crossword-puzzles-73975/4/
3. Games for Language Learning. Andrew Wright, 1984. http://www.dummies.com/how-to/content/benefits-of-solving-puzzles.html
4. Organizing Quiz Team Competitions. Shirley Jackson. http://www.sos.wa.gov/elections/just4you/pdf/10Organizing%20Quiz%20Team%20Competitions.pdf
5. Spelling Games. http://www.knowledgeadventure.com/subject/spelling-games/
6. Teaching with Crossword Puzzles. Kerry Jones, 2007. http://www.vocabulary.co.il/2007/09/teaching-with-crossword-puzzles/
7. Verbal Games for Children. Shaunta Alburger. http://www.ehow.com/info_8418951_HYPERLINK "http://www.ehow.com/info_8418951_verbal-games-children.html"verbal-games-children.html
8. What are characteristics of science quiz and its advantages for students? Krishna agrawala, 2010. http://www.enotes.com/homework-help/what-characteristics-science-quiz-its-advantages-133469
[image: image27.png]. Suffering from
Educational problems tiredness of doing
one’s best

10%

Curriculum is
overloaded, too
difficult, does not
meet interests
30%

Nonattendance for 4-5
days
8%

Students need more
individual help
9%

Problems with
teachers
% \
Students should be
more united

Lack of motivation 17%

20%

[image: image28.png]Psychological
Lack of clear future problems

goals
22%

Problems with

parents
30%
Problems with
classmates
10%

Lack of self-
confidence
38%

[image: image29.png]

