

**ANYKSCIAI R. SVEDASAI JUOZAS TUMAS-
VAIZGANTAS GYMNASIUM**

**QUIZ OF ETHNOCULTURAL EDUCATION
FOR PRIMARY SCHOOL STUDENTS**

Svedasai, 2015

“FROM THE FOLKLORE CHEST”

2 0 1 5

DEDICATED TO THE YEAR OF ETHNOGRAPHICAL
REGIONS

ETNOGRAFINIŲ
regionų metai

THE AIM AND THE OBJECTIVES:

TO FOSTER STUDENTS' INTEREST IN KNOWING AND APPROPRIATION OF NATION'S HISTORICAL MEMORY.

- **TO REMEMBER PEOPLE'S ART;**
- **TO UNDERSTAND THE FIGURATIVE MEANING OF THE RIDDLES, THEIR PICTURESQUENESS;**
- **TO RECOGNISE AND DISTINGUISH THE WORKS OF SMALL FOLKLORE;**
- **TO ENRICH STUDENT'S VOCABULARY.**

PARTICIPANTS :

- **PRIMARY SCHOOL STUDENTS' TEAM FROM SVEDASAI JUOZAS TUMAS –VAIZGANTAS GYMNASIUM .**
- **PRIMARY SCHOOL STUDENTS' TEAM FROM DEBEIKIAI BASIC SCHOOL.**
- **PRIMARY SCHOOL STUDENTS' TEAM FROM ANYKSCIAI A.BARANAUSKAS BASIC SCHOOL.**
- **PRIMARY SCHOOL STUDENTS' TEAM FROM KAVARSKAS BASIC SCHOOL- MULTIFUNCTIONAL CENTRE.**

REQUIREMENTS FOR THE TEAM:

- **1 STUDENT FROM THE 1st FORM;**
 - **1 STUDENT FROM THE 2nd FORM;**
 - **1 STUDENT FROM THE 3rd FORM;**
 - **1 STUDENT FROM THE 4th FORM.**
- **TO HAVE ONE RIDDLE PREPARED FOR THE OPPONENT'S TEAM**

PLACE AND TIME

**PLACE: SVEDASAI JUOZAS TUMAS - VAIZGANTAS
GYMNASIUM**

DATE: THE 27th OF MARCH, 2015

BEGINNING: 10 O'CLOCK

DURATION: 2,5 HOURS

METHODS

TOOLS

CONGRATULATIONS TO THE PARTICIPANTS AND GUESTS OF THE QUIZ THE CHEST OPENS AND ANNOUNCES THE BEGINNING OF THE QUIZ

DESCRIPTION OF THE QUIZ

The first part

THEATRICALIZED ETHNOGRAPHIC COMPOSITION

“THE TIME WHEEL GOES ROUND...”

PERFORMERS: CHILDREN FROM AULELIAI CHILDREN'S CARE HOME.

TEACHERS: SILVA MEISTIENE AND SIGUTE KOVIENE

THE SECOND PART – THE QUIZ

THE FIRST TASK

To determine the genre of the folklore

THE SECOND TASK

Doing crossword of riddles

THE THIRD TASK

Make a proverb

THE FOURTH TASK

Doing patterns

THE FIFTH TASK

Homework – a riddle for the opponent's team

REFLEXION AND FEEDBACK

IMPRESSIONS ABOUT THE QUIZ WERE EXPRESSED AND DISCUSSED WITH THE STUDENTS AND WITH THE SPECIALIST OF EDUCATION DEPARTMENT NILA MELNYNIENE.

IT IS PLESANT THAT STUDENTS LIKED THE QUIZ – THEY LEARNT NEW RIDDLES, PROVERBS, PATTERS.

ASSESSMENT

Task assessment table

No.	The title of the task	Time (min.)	Points
1.	Determination of genres of small folklore.	5	15
2.	Doing crossword of riddles.	10	24
3.	Make a proverb.	10	20
4.	Doing patters	15	6
5.	Homework – a riddle for the opponent's team.	4/2	6

TASK ASSESSMENT

- THE TASKS WERE ASSESSED BY THE JURY.
- ONE CORRECT ANSWER- ONE POINT.
- POINTS WERE TURNED INTO SWEETS.
- TEAM MEMBERS RECEIVE DIPLOMAS.

PRESENTING DIPLOMAS

FRIENDSHIP, AGREEMENT, TEAM WORK WINS

SEE YOU!

**THE QUIZ WAS ORGANISED BY
PRIMARY SCHOOL TEACHERS:**

- **IRENA JUCIENE**
- **BIRUTE TUSKIENE**
- **DAIVUTE KIRVELIENE**
- **RITA PALSKIENE**

**THE DESCRIPTION OF THE
QUIZ WAS PREPARED BY THE
LEADER OF PRIMARY
TEACHERS' GROUP
IRENA JUCIENE**

