Personal Characteristics French SOLT I
Introduction Module 1 Lesson 5

Thai SOLT I

Module 1 Lesson 5

[image: image43.png]

Personal Characteristics

Personal Characteristics

 Thai SOLT I

Objectives

 Module 1 Lesson 5

At the end of this lesson, the students will be able to talk about personal and physical characteristics and emotional state. Under this Terminal Learning Objective the students will be able to:

1. Identify physical traits of people: This task will include:

· Express emotions

· Describe characteristics of an individual

· Discuss attributes/stereotypes of the people from Thailand

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Part of being fluent in a culture is being able to discern not only the personal and physical traits of the people in the host culture, but also being able to know how they describe themselves. Physical stereotypes, even though so discussible, have been with us for a long time, and unfortunately, form part of the way we portray others and ourselves. This lesson introduces the student to words and expressions that are used to describe an individual’s physical traits as well as emotional state in the Thai language.

Tip of the Day

The criterion of beauty in the Thai cultures differs from those in European and American cultures. Thai men like women who have wide eyes, black hair, and most importantly a fair skin tone.

Describe a Person

	[image: image2.jpg]

	[image: image3.jpg]

	[image: image4.jpg]

	เขามีผมสีบรอนด์และตาสีฟ้า
	เขามีผมสีน้ำตาล

และตาสีเขียว
	เขามีผมสีดำและตาสีดำ

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	เตี้ย สูง
	รูปร่างสันทัด (ปานกลาง), ผอม
	ผอม อ้วน

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

· height: สูงใหญ่, เตี้ย, รูปร่างสันทัด

· size: อ้วน, ผอม, ไม่อ้วนไม่ผอม, กำลังดี, ล่ำสัน
· hair: ผมสีบรอนด์, น้ำตาล, ดำ, แดง
· eyes: สีน้ำตาล, เขียว, ฟ้า, ดำ
ลักษณะพิเศษ:
 Special characteristics
	[image: image8.jpg]

	 [image: image9.jpg]

	เขามีหนวดและเครา
	ใส่แว่นตา (สายตาสั้น)

Express emotions, needs, and wants

John is homesick.

	[image: image10.jpg]

	ผม...คิดถึงบ้าน
	to be homesick

	
	 ...อยากกินแฮมเบอร์เกอร์
	to be hungry for a hamburger

	
	 ...เหงาอยากโทรศัพท์ถึงบ้าน
	to be lonely, need to call home

	
	 ...ไม่ชินกับอากาศ ...ร้อน
	not used to the weather... hot

	
	 ...อยากกลับบ้าน
	wants to return home

	
	 ...ง่วงนอน
	to be sleepy

	
	 ...หิวน้ำ
	to be thirsty

	
	 ...กลัวความมืด
	to be afraid of the dark

	
	 ...ไม่มีความสุข เศร้า เสียใจ
	to be unhappy

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

True or false?
1. จอห์นมีความสุขมากในเมืองไทย

2. เขาชอบกินแฮมเบอร์เกอร์
3. เขาชอบอากาศในกรุงเทพฯมาก
4. จอห์นมีเพื่อนหลายคน
5. จอห์นไม่คิดถึงบ้าน
6. จอห์นอยากกลับบ้าน
7. จอห์นง่วงนอนแต่ไม่หิวน้ำ
8. จอห์นไม่กลัวความมืด
Many expressions describing needs and wants in Thai do not require the use of the verb ‘to be’ as in English.

[image: image11.png]

 [image: image12.png]

[image: image13.png]

เศร้า เสียใจ

 โกรธ

 อารมณ์ดี
ผิดหวัง

 มีความสุข

	[image: image14.jpg]Vg

	[image: image15.png]

	[image: image16.jpg]

	[image: image17.png]

	[image: image18.jpg]

	กลัว
	หนาว
	ร้อน
	 หิว (ข้าว)
	หิว (น้ำ)

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Exercise 1

Complete each sentence with words or expressions as indicated in the parentheses.

1. เขา ______________ (is happy)
2. ประพันธ์ ___________ (is afraid of the dark)

3. ผม _______________ (is sleepy)
4. เรา _______________ (thirsty) และ ____________ (hot)
5. คุณ ______________ (angry) หรือ

6. อากาศ ____________ (cold in Alaska)
7. ผม _______________ (hungry)
Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Discuss stereotypes of the people from Thailand

The following dialogue, in which two friends are talking about someone’s family, illustrates the stereotype of a respected family. Key words are given in the 2nd column.

	จิตร: คุณธนูมาจากไหนคะ
	

	ธนู: ผมมาจากเชียงรายครับ
	

	จิตร: คุณวณีก็มาจากเชียงราย รู้จักกันหรือเปล่าคะ
	to know each other

	ธนู: เขากับผมสนิทกันดีครับ
	to be close to each other

	จิตร: คุณวณีเป็นคนน่ารักดีนะคะ
	nice

	ธนู: เขาคุยเก่งด้วยครับ
	talkative

	จิตร: รู้จักครอบครัวคุณวณีดีไหมคะ
	

	ธนู: ผมรู้จักกับพ่อคุณวณีดีครับ
	

	จิตร: เขาเป็นคนยังไงคะ
	What type of person is he?

	ธนู: เขาเป็นคนเงียบๆครับ
	quiet

	จิตร: ได้ยินว่าเขาค่อนข้างจะเข้มงวดมากใช่ไหม
	I have heard that, rather, strict

	ธนู: ไม่หรอกครับ เขาเป็นคนที่น่านับถือ
 และขยันทำงานมากครับ
	not really, respectable

to be diligent

	จิตร: งั้นหรือคะ แล้วคุณแม่เขาล่ะคะ
	is that so?

	ธนู: เป็นคนใจดีมากครับ
	to be kind

	จิตร: คนพูดกันว่าเขาทำอาหารเก่ง
	people say

	ธนู: เขาทำกับข้าวอร่อยมากครับ
	make delicious food

	จิตร: ได้ยินว่าพี่ชายคุณวณีเรียนหนังสือเก่ง
	to be good at …

	ธนู: จริงครับ เขาเก่งและขยันมากครับ
	It’s true.

	จิตร: แล้วน้องชายคนเล็กล่ะคะ
	

	ธนู: เขาเป็นคนขี้เกียจและไม่สุภาพเลย
	to be lazy, impolite

	จิตร: ได้ข่าวว่าไม่ชอบเรียนหนังสือ
	I’ve heard that

	ธนู: เขาเป็นเด็กที่ถูกตามใจเกินไป
	spoiled

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Exercise 2
1. From the dialogue above, which qualities are valued in a man and in a woman?

2. How do younger siblings differ from the elder children in a typical family?

Exercise 3

Listen to the instructor’s dialogue and answer the following questions.

Peter is asking Somchai about his job…

	 Reading

	Peter:
	งานตอนนี้เป็นยังไง

	Somchai:
	ก็… เรื่อยๆ บางครั้งก็น่าเบื่อ

	Peter:

	เงินเดือนดีไหม

	Somchai:
	ไม่ค่อยคุ้มค่าเหนื่อย

1. Does Somchai like his job?

2. How does he feel about his salary?

Exercise 4
Listen to the instructor’s dialogue and answer the following questions.
Peter is asking Somchai about his raise…

	 Instructor’s reading

	Peter:
	ปีนี้คุุณได้เงินเดือนขึ้นหรือเปล่า

	Somchai:
	ได้แค่ ๒ เปอร์เซ็นต์

1. Does Somchai seem to be content or disappointed?

2. How much is the raise?

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Exercise 5

Listen to the instructor’s dialogue and answer the following questions.

	 Instructor’s reading

	Somchai:
	คุณชอบกรุงเทพฯไหม

	Peter:
	ผมชอบเชียงรายมากกว่า

Does Peter seem to like Bangkok the most?

Exercise 6 (Pair Work)

Divide the class into pairs. Everyone will ask their partner to give a physical description of their cousin. Write the description in Thai. Do not answer any questions unless they are asked in Thai. Then reverse rolls. The instructor will collect the cards, grade them for correctness and return them. If you have difficulty, refer to the vocabulary in this lesson for help. Be sure to use as many vocabulary words from other lessons as you can.

Exercise 7 (Pair Work)
The situation is that you are practicing your ability to describe someone in Thai. Working together with your partner as a team, write the most detailed description you can of each person depicted in the pictures. Select one of the pictures. Next, each pair will go to the front of the class and narrate their description to the class. The class must guess who it is from the description. The activity will continue until all pairs have had a chance to participate.
	[image: image1.jpg]reelill

(1)
	(2)
[image: image19.jpg]

	(3)

[image: image42.png]

Exercise 8

Your Thai friend has succeeded in landing an important job. Write him or her a card of congratulations in Thai. Use the expressions for congratulation and satisfaction that are in the Vocabulary list in this lesson. You may use the vocabulary from other lessons as well. Remember, to observe Thai customs when writing your card.

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Exercise 9 (Pair Work)

You will work with the same partner as in the previous activity. The situation is that you have never seen the couples in the pictures below. Your partner knows them very well. Ask your partner what they look like and your partner describes them using the pictures below. Reverse roles so that both can practice descriptions.

	(1)

[image: image20.jpg]

(George and Kathy)
	(2)

[image: image21.jpg]

(ประวิตร และ สุรภี)

Exercise 10

Mark the statements that describe the man in the picture below.
[image: image22.jpg]

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

	(1)
	เขามีผมสีดำ

	(2)
	เขากำลังกินอาหาร

	(3)
	เขาสวมแว่นตา

	(4)
	เขามีเครา

	(5)
	เขากำลังเขียนหนังสือ

	(6)
	เขาชื่อบิล แบร็ดฟอร์ด

Exercise 11 (Pair Work)

The situation is that you must perfect your ability to describe contacts. Working together with your partner, carefully read the description of the two women. Someone has confused them. If you think that the description pertains to Image 1, write number 1 next to the sentence. If you think the description pertains to Image 2, write number 2 next to the sentence. Be prepared to support your decision to the class.

	 (1)

[image: image23.jpg]7 3

¢ 2

L.

	(2)

[image: image24.jpg]

	(1)
	เขามีผมสีบรอนด์
	

	(2)
	เขามีผมสีดำ
	

	(3)
	ผมของเขายาว
	

	(4)
	ผมของเขาสั้น
	

	(5)
	เขาเป็นคนตะวันตก (Westerner)
	

	(6)
	เขาเป็นคนตะวันออก (Oriental)
	

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Exercise 12 (Pair Work)
The situation is that you were just notified that you have been promoted. Your partner congratulates you and you tell him how you feel. Reverse roles.

Example:

A: ขอแสดงความยินดีด้วยนะครับ
B: ขอบคุณครับ ผมดีใจมากที่ได้เลื่อนยศเสียที

Exercise 13 (Pair Work)
Divide the class into pairs. Each person should take turns recalling a sad situation or event, such as someone passing away. Explain your feelings to your partner using as many Thai words as possible.

Exercise 14 (Pair Work)

The situation is that you just learned a bunch of neat Thai expressions to express emotions. You are looking for an opportunity to use them. So, you take a walk with your partner. Using the cues below, act out the following scenarios. Afterwards, switch roles so that your partner has the same opportunity.

[image: image25.png]

(1) You are looking at the beach. Say, "How beautiful it is!"

(2) You want to ask, "What kind of trees are those?" What do you say?

(3) Exclaim, “The sand is so white".

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Exercise 15

Fill in the blanks with appropriate responses to fit the situations.

(1) It is 40o C outside and you walked home.

A: ข้างนอกหนาวไหมคะ

(2) You’ve been running a marathon.

A: ไปทำอะไรมาคะ

(3) You are sick with a stomachache.

A: เป็นอะไรไปคะ

(4) The heater at your home is not working and the weather gets very cold.

A: ในบ้านทำไมหนาวยังงี้

(5) You’ve been too busy to have lunch and it’s 4 o’clock in the afternoon.

A: คงจะหิวใช่ไหมคะ

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Exercise 16

Listen to the instructor as the following expressions are read. Then, write each expression next to the picture that best describes it.

	Instructor’s reading: ป่วย / ไม่สบาย, กลุ้มใจ, ร้อนจัง, ฝนตกหนัก, หิว, หนาว

	(1)
	[image: image26.png]

	

	(2)
	[image: image27.jpg]

	

	(3)
	[image: image28.jpg]

	

	(4)
	[image: image29.jpg]

	

	(5)
	[image: image30.jpg]

	

	(6)
	[image: image31.jpg]

	

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Exercise 17

Choose an appropriate expression for each situation from the jumble box and write it down. Multiple answers are possible for some situations.

(1) The weather gets too hot for the season and you are working outside. How would you express your irritation?

__

(2) You just heard that your friend's wife had a car accident. What would you say to your friend?

__

(3) You are at your friend's birthday party. You want to congratulate his special day. What would you say to him?

__

(4) You want to congratulate someone on his/her promotion.

__

(5) You are at a rose garden. The roses are in full bloom. Express awe at the view.

__

	ขอแสดงความยินดีด้วยครับ, ดอกไม้สวยอะไรอย่างนี้, ทำไมถึงร้อนอย่างนี้ก็ไม่รู้,

สุขสันต์วันเกิดครับ, ทำใจดีๆไว้ ผมหวังว่าคงไม่เป็นอะไรมาก

Personal Characteristics

 Thai SOLT I

Introduction

 Module 1 Lesson 5

Exercise 18 (Group Work)

Split up into groups of three. Each student will tell the other two about his/her life with their family. Refer to all vocabulary lists studied thus far. You might talk about the following:

Your feelings.

Your sibling’s emotions.
Your parent’s attitudes.

Family stereotypes.

Who is spoiled?

Who is rich/poor?

 Who is materialistic?

Personal Characteristics

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 5

A. มี and physical traits

 You need to use the verb มี when describing eye and hair color:

 ดิฉันมีผมสีดำ

I have black hair.
 เรามีตาสีฟ้า

 We have blue eyes.

Exercise 1

Match the following pictures with the sentences that describe them.

1.[image: image32.png]

2. [image: image33.png]I RE

 3.[image: image34.png]

 4.[image: image35.png]

 5.[image: image36.png]

 6.[image: image37.png]

 7. [image: image38.jpg]

a.
ฉันมีผมสีบรอนด์และตาสีฟ้า

b.
ฉันมีผมสีดำและใส่แว่นตา

c. ฉันมีผมสีบรอนด์ สูงและผอม

d. ฉันมีเครา เตี้ยและอ้วน

e. ฉันมีผมสีน้ำตาลและตาสีฟ้า

f.
ฉันมีรูปร่างสันทัด หัวล้านและมีหนวด

g. ฉันมีผมสีดำและตาสีดำ
Personal Characteristics

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 5

B. Many expressions describing physical characteristics, needs and wants, or emotions

 in Thai do not require the use of the verb ‘to be’ as in English.

Thai:

เขา
อ้วน
และ
เตี้ย

Literal translation:

he
fat
and
short

Actual translation:

He’s fat and short.

Thai:

เขา
ผอม
แต่
สูง

Literal translation:

he
 thin
but
tall

Actual translation:

He’s thin but tall.

Thai:

เขา
ผอม
แต่
แข็งแรง

Literal translation:

he
thin
but
strong

Actual translation:

He’s thin but strong.

Thai:

เขา
หิว
 น้ำ

Literal translation:

he
hungry
 water

Actual translation:

He’s thirsty.

Thai:

เขา
ง่วงนอน

Literal translation:

he
sleepy

Actual translation:

He’s sleepy.

Thai:

เขา
โกรธ
 คุณ

Literal translation:

he
angry
 you

Actual translation:

He’s angry with you.

Thai:

เขา
คิดถึง
 บ้าน
Literal translation:

he
miss
 home

Actual translation:

He’s homesick.

Thai:

เขา
รัก
 แม่

 มาก
Literal translation:

he
love
 mother a lot

Actual translation:

He loves his mother very much.

C. Descriptive adjective / adverb:
To describe what a person is like, use the patterns:

Person + เป็นคน+ Descriptive adjective

Person + เป็นคน+ ที่น่า + Descriptive adverb

Personal Characteristics

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 5
Thai:

เขา เป็น คน

สุภาพ
Literal translation:

he is person
gentle, polite

Actual translation:

He’s polite.

Thai:

เขา เป็น คน

ไม่สุภาพ
Literal translation:

he is person
not gentle, impolite

Actual translation:

He’s impolite.

Thai:

เขา เป็น คน
ใจดี

Literal translation:

he is person good heart

Actual translation:

He’s kind (generous).

Thai:

เขา เป็น คน
 ที่่
 น่า
 นับถือ

Literal translation:

he is person who worthy of to respect

Actual translation:

He’s a respectable person.

Thai:

เขา เป็น คน
 ที่่
 น่า
 สนใจ

Literal translation:

he is person who worthy of to be interested in

Actual translation:

He’s an interesting person.

Thai:

เขา เป็น คน
 ที่่
 น่า
 รำคาญ

Literal translation:

he is person who worthy of annoying

Actual translation:

He’s annoying.

Exercise 2

Expand your description of a person by contrasting positive and negative aspects of the person, using the above sentence patterns.

Examples:

เขาผอมแต่แข็งแรง

 He’s thin but strong.

สุดาเป็นคนสวยแต่ไม่น่าสนใจ
 Suda is pretty but not interesting.

D. Negative sentences: Patterns to express different degrees of negation

You have learned to negate a sentence with the words ไม่ + verb. The following patterns of negative sentences represent the degrees of negation in an ascending order:
a. ไม่ค่อย + verb phrase + เท่าไร

b. ไม่ + verb phrase + เท่าไร
c. ไม่ค่อย + verb phrase

d. ไม่ + verb phrase

e. ไม่ + verb phrase + เลย
f. ยังไม่
 + verb phrase + เลย

Personal Characteristics

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 5

Examples:

 ผม ไม่ค่อยหิวเท่าไร

I’m not that hungry.
ผมไม่หิวเท่าไร

I’m not too hungry.

ผมไม่ค่อยหิว

I’m not too hungry.

ผมไม่หิว

I’m not hungry.

ผมไม่หิวเลย

I’m not hungry at all.

ผมยังไม่หิวเลย

I’m not hungry at all.

ไม่ + verb phrase + หรอก
suggests contradiction, or those correcting a

misapprehension. Usually makes a statement milder, less abrupt. หรอก may sometimes be rendered in English by special stress or intonation somewhere in the sentence, e.g.

ไม่ต้องหรอก

That’s not necessary.

ไม่ใช่ฉันหรอก

It’s not me.

Exercise 3

Negate the following sentences as shown in the examples:

1. ผมเหนื่อย

2. อากาศร้อน

3. เขารวย
Personal Characteristics

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 5

E. Adverbs of frequency

Here are some common adverbs to indicate frequency:

เสมอ

always

บางครั้งบางคราว / บางที
sometimes
บ่อยๆ

often

นานๆครั้ง

rarely

Notice the position of these adverbs of frequency:

เขามาที่นี่เสมอ
บางทีเขาก็็มาที่นี่ บางทีเขาก็ไปที่โน่น
เขามาสายบ่อยๆ
เขามาที่นี่นานๆครั้ง
บางครั้งบางคราวเขาก็โทรศัพท์มาถึงผม
F.
กัน an adverb indicating that the subject must be in the ‘plural’- two or more nouns joined by conjunctions such as และ or กับ or a noun phrase which can be interpreted plurally.

เขากับผมสนิทกัน

She and I are close.

เราคุยกันบ่อย

We talk to each other often.

The same word กัน is also found in other adverbial expressions such as in the following examples.

เราเคยเรียนหนังสือด้วยกัน
We were classmates.

เราไปเที่ยวด้วยกันบ่อย
We often went out together.

Personal Characteristics

 Thai SOLT I

Grammar Notes

 Module 1 Lesson 5

G. Exclamation intensifiers

จัง Colloquial: very much, a great deal, extremely, variant of the word จริง

ถูกจัง

dirt cheap!

แพงจัง

extremely expensive!

สวยจัง

very beautiful!

ร้อนจัง

extremely hot!
อะไรอย่างนี้

สวยอะไรอย่างนี้
What a beauty!

ร้อนอะไรอย่างนี้
It’s so hot!

แพงอะไรอย่างนี้
extremely expensive!

หนาวอะไรอย่างนี้
It’s so cold!

Personal Characteristics

 Thai SOLT I

Vocabulary

 Module 1 Lesson 5

	กลับบ้าน
	to go back (home)

	กลัว
	to be afraid /scared

	กังวล /กลุ้มใจ
	worried

	เก่า แก่
	old

	โกรธ
	to be angry

	ขยัน
	studious

	แข็งแรง
	strong

	คน บุคคล
	person

	คนผิวดำ อัฟริกัน-อเมริกัน
	black, African-American

	ความรุนแรง
	violence

	ความสูง
	height

	คิดถึงบ้าน
	to be homesick

	เครา
	beard

	ง่วงนอน
	to be sleepy

	จน
	poor

	ใจบุญ
	pious

	ช่างพูด
	talkative

	ชายหนุ่ม
	young man

	เดี๋ยวนี้
	now

	ตลอดเวลา
	all the time

	ต้องการ
	to be in need of something

	ตา
	eyes

	ตามความเห็นของผม / ดิฉัน
	in my opinion

	เตี้ย สั้น
	short

	ทำให้กลัว
	to scare

	ที่นิยมวัตถุ
	materialistic

	น่าเกลียด
	ugly

	น้ำหนัก
	weight

	บรอนด์
	blond

	บ่า / ไหล่
	shoulders

	บางครั้ง บางเวลา
	sometimes

	ปรับ
	to adjust

	ปานกลาง (ความสูง)
	medium (height)

	เป็นตัวของตัวเอง
	individualism

	เป็นลอน เป็นคลื่น
	curly

	โปร่งบาง (รูปร่าง)
	slender

	ผม
	hair

	ผม / ดิฉัน รู้สึก
	I feel

Personal Characteristics

 Thai SOLT I

Vocabulary

 Module 1 Lesson 5

	ผม / ดิฉัน คิดว่า
	I think

	ผม / ดิฉัน เชื่อว่า
	I believe

	ผมแดง
	red (hair)

	ผอม / บาง
	thin/skinny

	ผิว
	skin

	เผด็จการ
	authoritarian

	มีความทุกข์ / เป็นทุกข์
	to be miserable

	มีความสุข
	to be happy

	มีเสน่ห์ ซึ่งดึงดูดความสนใจ
	attractive

	มีอำนาจเหนือ
	dominate

	มือ
	hand

	ไม่เคย
	never

	ไม่บ่อย
	rarely

	ไม่สุภาพ
	impolite

	ยิ้ม
	smile

	รวย
	rich

	ร้อง ร้องไห้
	to cry

	ร้อน
	to be hot

	ร่างกาย
	body

	รูปร่าง
	physique

	รู้สึกอยาก
	to feel like

	เล็ก
	small

	แว่นตา
	eyeglasses

	เศร้า / เสียใจ
	to be sad, unhappy

	สวมแว่นตา
	wear glasses

	สวย
	beautiful

	สีน้ำตาลอ่อน
	brunette

	สูง
	tall

	เสมอ
	always

	เสีย เสียเด็ก เด็กที่ถูกตามใจ
	spoiled

	ใส่ สวม
	to wear/ to carry

	หญิงสาว
	young woman

	หนวด
	moustache

	หนัก
	heavy

	หนาว
	to be cold

	หน้าอก
	chest

	หัว ศีรษะ
	head

	หัวล้าน
	to be bald

 Personal Characteristics

 Thai SOLT I

Vocabulary

 Module 1 Lesson 5

	หิว
	to be hungry

	หิวน้ำ
	to be thirsty

	ใหญ่ กว้าง
	large/wide

	ใหญ่ / อ้วน
	big/fat

	อาขญากร
	criminal

	อาย
	to be ashamed /embarrassed

Personal Characteristics

 Thai SOLT I

Culture Notes

 Module 1 Lesson 5

Stereotypes about Thailand

Many Americans have perceptions about Thailand that are not often flattering. This is mainly due to the way Thais and their country are depicted in the different national media. Thailand commands little news coverage in America, and when it does; it is often about prostitution or drug trafficking proportions. As a result, many uninformed Americans can only make judgment on what they see. The graphic images of poor sanity in rural area have left many negative perceptions of Thailand in the minds of many Westerners.

Another misperception is that Thailand is homogenous with Laos, Vietnamese, Burmese or Chinese. Thai people are very different linguistically, culturally and physically and these differences are easily noticeable by Thais and people who have resided among them.

A little known fact about Thailand is the modernization of the country. Even though its area is only that of the State of Texas, and the fact that Thais live in an agricultural environment, is merely a stereotype. Thailand has modern cities with many amenities, like those in the United States, even though they are not always as readily available as they are here.

Thai Traits

You will find that foreigners visiting Thailand will be warmly received by Thais, especially outside Bangkok. It is always worth going to the trouble of learning a little bit about Thai patterns of behavior: about the importance of showing consideration, especially to older people; about the importance of a ‘cool heart’- not losing your temper- and avoiding confrontations that can result in another’s loss of face; about the position of the monarchy and Buddhism in Thai society; about Thai body language, such as not pointing with your feet or sitting with your feet stretched out in front of you and not touching people on the head. A little background reading will greatly enhance your enjoyment of your visit.

ขี้เกรงใจ ‘to have consideration for, to be reluctant to impose on’ is one of the most important concepts of the way Thai people view their society and relate to each other. At the same time, เกรงใจ is one of the most difficult words to find a proper one word English translation, so most of the western writers, usually leave the word untranslated. If you เกรงใจ someone, you regard them with respect and you are reluctant to impose on them in any way, e.g. asking for advice, assistance, favors, etc. Although Thais value

เกรงใจ positively, it sometime creates a problem. Since when you เกรงใจ someone, you cannot talk about anything directly and clearly, i.e., beating around the bush may not get you anywhere.

Personal Characteristics

 Thai SOLT I

Culture Notes

 Module 1 Lesson 5

คนไทยชอบสนุก สนุก means ‘fun, to have fun, to enjoy something, to have a good time’. You will hear the word frequently in everyday conversation. The question that you will hear is สนุกไหม, ‘Is it fun?, Did you enjoy it?. The answer will usually be something like สนุกมาก, ‘I’m having a lot of fun’, สนุกดี ‘It’s good fun’. You will hear this question and answer in a wide variety of activities—ranging from movie watching, games, trips, parties, talks, seminar, conferences, lectures and many more. There is a saying about understanding the Thai way of life, and that is that whenever you understand the concept of the word สนุก, you will understand the soul of the Thai people.

Their values blend with Buddhism, the main religion of Thailand, resulting in cultivation of characteristics common in most Thais: gentleness, kindness, generosity, a rejection of personal ambition, and a resistance to being forced or forcing others.

Personal Characteristics

 Thai SOLT I

Application Activities

 Module 1 Lesson 5

Activity 1

Class activity. Describe your partner to the class.

Activity 2

Class activity. Your instructor will describe someone from the class. Listen carefully and guess who is being described. The first student to guess will then describe someone else for the class to guess.

Activity 3 (Pair Work)

Take turns describing each other. Your partner will listen and correct the description, if he disagrees.

Activity 4 (Pair Work)

Ask each other the following questions. Feel free to add your own.

1. คุณคิดถึงบ้านบ่อยไหม
2. ตอนนี้คุณอยากกินแฮมเบอร์เกอร์ไหม

3. โดยทั่วๆไป คุณมีความสุขหรือความทุกข์
4. คุณอยากจะโทรศัพท์ถึงแม่ทุกวันหรือเปล่า

5. คุณกลัวแมลงป่องไหม
6. บางครั้งบางคราว คุณโกรธใครบ้างหรือเปล่า

Activity 5
Describe the emotions displayed in the pictures below.

[image: image39.png]

Personal Characteristics

 Thai SOLT I

Application Activities

 Module 1 Lesson 5

Activity 6
Now you will listen to Savinee’s story about her family and friends. While listening, take notes using the list below. After you listen to the story for the second time, try to tell us as much as you can about Savinee’s family members, her house, and her friends with the help of the notes you have made during listening.

	พ่อ:

__

แม่:

__

พี่สาว:

__

พี่ชาย:

__

น้องชาย:

__

น้องสาว:

__

เพื่อนผู้ชาย:

__

เพื่อนผู้หญิง:

__

บ้าน:

__

ญาติ:

__

Personal Characteristics

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 5

Activity 1 (Group Work)

Play Pictionary. Divide the class into two teams. Your instructor will give you cards with phrases that indicate emotions, needs, and wants. The teams take turns in having a member draw to let his teammates guess the phrase within the allocated time. If the phrase is not guessed correctly, the other team gets the chance to do so and get the point.

Activity 2 (Class Work)
Write a short paragraph on a card where you describe your physical traits. Your instructor will collect and redistribute the cards randomly. Read the card your instructor gave you and return it to the person it describes.

Activity 3 (Pair Work)
Pick two famous people and write a description of them. Include as much information as you can, but do not mention their names.

Activity 4 (Group Work)

Join another pair of students. Take turns in reading your descriptions of celebrities, and guessing the names.

Activity 5
Here is a photo of Surasak. He is a student from Thailand. Say at least a few things about Surasak.

Activity 6

This is a photo of Suree. She is a student from Thailand. Describe her as completely as possible.
Activity 7

Interesting person or not? Describe a person to a classmate. He or she will tell if the person is interesting or not.

Personal Characteristics

 Thai SOLT I

Skill Enhancement Activities

 Module 1 Lesson 5

Activity 8

Who is it? On a piece of paper write down four things about yourself. Your instructor will collect the descriptions and choose students to read the sentences to the class. Try to guess who is being described.

Example:
ฉันมีผมสีบรอนด์ ตาสีฟ้า

อารมณ์ดีเสมอ และทุกคนชอบฉัน

ฉันคือใคร
Activity 9

You have just received a photo from your new pen pal in Thailand. On a separate sheet of paper, write her a letter in Thai. Tell her who you are, your nationality, where you are from, and where you are a student. Give her a short description of yourself. Be sure to include a photo of yourself, if you have one.

Personal Characteristics

 Thai SOLT I

Homework

 Module 1 Lesson 5

Activity 1

Choose one of your favorite pictures of your family. Write a physical description of yourself and the members that appear on the picture. Include the picture.

Activity 2

Listen to the dialogue and choose the correct answers.

1. Lieutenant Harkin is looking for…

a. Colonel Sompop

 b. Major Sompop

 c. Lieutenant

2. Sergeant Thompson

a. knows Sompop
b. does not know Sompop
3. Sompop is…

a. tall

b. short

c. of medium height

4. He has…

a. grey hair and black eyes

 b. brown hair and blue eyes

 c. black hair and green eyes

5. He…

a. wears glasses

b.
has a tattoo

 c. has a scar

Personal Characteristics

 Thai SOLT I

Homework

 Module 1 Lesson 5

Activity 3

Be prepared to describe yourself and your instructor to the class.

Activity 4

Describe Sompop in Thai.

Sompop (สมภพ) is a Thai man. He is twenty-six years old. He has black hair and brown eyes. He wears eyeglasses. He is rather short.

Activity 5

Suppose you are describing one of your friends to a third person. Think of the characteristics you would mention to describe him/her. Using some of the examples from the lessons you have learned so far and the ones from below, describe him/her in Thai.

Examples:

fair skin (ผิวขาว), freckles (ตกกระ), big eyes (ตาโต), small eyes (ตาตี่ / ตาชั้นเดียว), bald (หัวล้าน), long hair (ผมยาว), short hair (ผมสั้น), straight hair (ผมเหยียดตรง), mustache (หนวด), beard (เครา), good natured (อารมณ์ดี), quick temper (โกรธง่ายหายเร็ว)

Personal Characteristics

 Thai SOLT I

Homework

 Module 1 Lesson 5

Activity 6

Listen to the following statements describing the couple in the picture and mark True or False next to the statement number.

[image: image40.jpg]{ 2

'|ﬁ

 (Michael and Jane)

	
	True
	False

	(1)
	
	

	(2)
	
	

	(3)
	
	

	(4)
	
	

	(5)
	
	

	(6)
	
	

	(7)
	
	

	(8)
	
	

Personal Characteristics

 Thai SOLT I

Homework

 Module 1 Lesson 5

Activity 7

Read the following ad and choose the correct statement on the basis of the text.

	ต้องการเพื่อนคู่ใจ

หนุ่มโสดแต่ไม่สด ต้องการเพื่อนสาวโสด ม่าย หรือหย่า ไม่สำคัญ อายุเป็นเพียงตัวเลข หน้าตาไม่ต้องสวยเท่าไร แต่ขอให้สูงหน่อย

สนใจติดต่อที่ คอลัมน์ลุงหนวด
โทรฯ : (๐๒) ๕๖๔-๒๑๙๗

(1) The ad is looking for women between 30 and 50 years old.

(2) The ad is looking for women who are tall and have average physique.

(3) The ad is looking for men with well-built body.

(4) The ad is looking for tall men.

Activity 8

Look at the images from a well-known psychological test for emotions. Describe the images to the extent of the vocabulary from this lesson.

[image: image41.jpg]

Personal Characteristics

 Thai SOLT I

Homework

 Module 1 Lesson 5

Activity 9

Read the following seven sentences and find the words that describe the physical traits of a person and underline them.

(1) นารีและสมบัติมีลูกสาว ๒ คนและลูกชายหนึ่งคน
(2) ลูกสาวคนโตชื่อวรี มีผมสีดำและตาดำ
(3) ลูกสาวคนที่สองชื่อสุนี ไม่สูงเท่าไรแต่สวยกว่าวรี
(4) วรีสูงพอๆกับนารีแต่เตี้ยกว่าสมบัติ
(5) สมบัติค่อนข้างอ้วนและหัวล้านด้วย
(6) นารีมีตาสวยแต่ใส่แว่นสายตาสั้น
(7) ลูกชายมีผิวขาว และผอมสูง
Activity 10

Listen to the following conversation between Sunee and Chartchai and answer the questions.

Personal Characteristics

 Thai SOLT I

Homework

 Module 1 Lesson 5

(1) According to the conversation, how are Chartchai’s emotions these days?

(a) very happy

(b) very sad

(c) very angry

(d) very concerned

(2) What does Sunee congratulate Chartchai for?

(a) his son’s birthday

(b) his promotion

(c) his daughter’s entrance to a college

(d) his birthday

Activity 11

Write the following Thai numbers into Arabic numbers.

(1) ยี่สิบสาม
(2) หกสิบ
(3) ห้าสิบเอ็ด
(4) หนึ่งร้อย
Activity 12
Listen to the descriptions of people and write the corresponding number next to the names, physical traits, emotions, needs and wants that you hear. There are more items listed than you will hear.

Lieutenant Harkin 3
สูง
ขี้กลัว
กานดา 1

เตี้ย

มีความสุข
Sergent Reagan

สันทัด

อยากกลับบ้าน
ประหยัด 2

อ้วน

คิดถึงบ้าน
ผอม

ร้อน

ตาสีฟ้า

หนาว

ตาสีน้ำตาล

ง่วงนอน

ตาสีดำ

ไม่มีความสุข
ผมสีบรอนด์
ผมสีเทา

ผมสีดำ
Personal Characteristics

 Thai SOLT I

Homework

 Module I Lesson 5

Activity 13
Read the newspaper excerpt below and check whether each statement is true or false.

	ดารณี อายุ ๒๕ ปี โสด หน้าตาดี ผมดำ ตาดำ ผอมสูง รักสงบ ชอบดนตรี เต้นรำ ดูหนัง ต้องการเพื่อนแท้ อายุระหว่าง ๒๕-๓๐ ปี

 T F

This young woman :

1. is a widow

____ ____

2. has a son and a daughter

____ ____

3. has green eyes

____ ____

4. is looking for a man in his late twenties
____ ____

PAGE
206

