

qwertyuiopasdfghjklzxcvbnmqwert
yuiopasdfghjklzxcvbnmqwertyuiop
asdfghjklzxcvbnmqwertyuiopasdfg
hjklzxcvbnmqwertyuiopasdfghjklz
xcvbnmqwertyuiopasdfghjklzxcvbn
mqwertyuiopasdfghjklzxcvbnmqw
ertyuiopasdfghjklzxcvbnmqwertyu
iopasdfghjklzxcvbnmqwertyuiopas
dfghjklzxcvbnmqwertyuiopasdfghj
klzxcvbnmqwertyuiopasdfghjklzxc
vbnmqwertyuiopasdfghjklzxcvbnm
qwertyuiopasdfghjklzxcvbnmqwert
yuiopasdfghjklzxcvbnmqwertyuiop
asdfghjklzxcvbnmqwertyuiopasdfg
hjklzxcvbnmqwertyuiopasdfghjklz
xcvbnmrtyuiopasdfghjklzxcvbnmq
wertyuiopasdfghjklzxcvbnmqwerty
uiopasdfghjklzxcvbnmqwertyuiopa
sdfghjklzxcvbnmqwertyuiopasdfgh

A J O B T O B E D O N E

Enska fyrir fullorðna
Grunnur

J Ó N A K A T R Í N H I L M A R S D Ó T T I R

A JOB TO BE DONE Page i i

JÓNA KATRÍN HILMARSDÓTTIR

A J O B T O B E D O N E

ENSKA FYRIR FULLORÐNA

GRUNNUR

FRÆÐSLUNET SUÐURLANDS 2013

A JOB TO BE DONE Page i i i

©Jóna Katr ín Hi lmarsdótt ir

Öll rétt indi áski l in. Afr itun heimil með ski lyrðum Fræðslusjóðs í f imm ár f rá

útgáfu þessa r its .

Fyrsta útgáfa 2013

A JOB TO BE DONE Page iv

Farið var af stað með samningu þessarar kennslubókar vorið 2011.

Fræðslunet Suðurlands hlaut styrk Fræðslusjóðs til að semja kennsluefni sem

hentaði fullorðnum námsmönnum með litla grunnmenntun og tæki einnig tillit

til þeirra sem eiga í lestrar- eða ritunarerfiðleikum. Þyngdarstig efnisins er á

mörkum grunn- og framhaldsskóla og er það hugsað sem grunnur fyrir þá sem

hyggjast taka áfanga í framhaldsskóla. En það getur einnig verið upprifjun

fólgin í því að hressa upp á enskukunnáttu sína. Einnig er það markmið að

námsefnið megi gagnast öðrum fræðslustofnunum sem leggja stund á

framhaldsfræðslu.

 Viðfangsefni eru mismunandi en reynt var að ganga út frá því að efnið

höfðaði til fullorðinna námsmanna, bæði að innihaldi og framsetningu. Textinn

í kennslubókinni, leiðbeiningar og annað tengt verkefnum miðar oft að því að

benda nemendum á mismunandi námsaðferðir og fleira gagnlegt. Blandað er

saman ritunaræfingum, orðaforðaæfingum og málfræðiæfingum eftir því sem

við á. Textarnir verða ákveðin glíma sem vonast er til að nemendur spreyti sig

á með góða orðabók sér við hlið jafnframt aðstoð kennarans.

 Það er von bókarhöfundar að nemendum og kennurum, sem munu

spreyta sig á efninu, eigi eftir að líka það vel en mikilvægast er að það komi

að góðu gagni. Efnið ætti að nýtast vel sem grunnur að áfanga en mikilvægt

er að hnekkja á þáttum sem hver og einn námsmaður þarf að einbeita sér að

með aukaefni ef þurfa þykir.

Námsefnið samanstendur af kennslubók og kennsluleiðbeiningum.

Laugarvatni, 18. apríl 2013

Jóna Katrín Hilmarsdóttir, Mpaed, enska

A JOB TO BE DONE Page v

TABLE OF CONTENTS

1 UNIT..... 1

1.1 Introductions 1

1.2 Reading 2

1.3 Writ ing 3

1.4 Work together 4

1.5 The Alphabet 4

1.6 Writ ing 5

1.7 Spel l ing 5

2 UNIT..... 7

2.1 Personal pronouns 7

2.2 Genit ive 10

2.3 Verbs 11

2.4 Making Sentences 13

2.5 Vocabulary 13

2.6 Colours 18

2.7 Clothes 18

2.8 Anagrams 19

3 UNIT..... 20

3.1 Pronouns 21

3.2 Definite and Indef inite Art ic les 22

3.3 Adject ives 23

3.4 Definite Art ic le 24

3.5 Reading 25

3.6 Vocabulary List 26

3.7 Travell ing 26

3.8 Show and Tel l 27

4 UNIT..... 28

4.1 Numbers 28

4.2 A Conversat ion 30

4.3 Questions 30

4.4 Conversations 31

4.5 A Short Letter* 33

A JOB TO BE DONE Page vi

4.6 The Days of the Week 34

4.7 Months 35

4.8 Writ ing numbers 36

5 UNIT..... 36

5.1 Past simple 36

5.2 The Human Body 43

5.3 The Time 44

5.4 Tell ing the t ime 46

5.5 Music 47

5.6 The Lyrics 48

6 UNIT..... 49

6.1 Irregular Verbs 49

6.2 Past Tense - writ ing 52

6.3 Vocabulary 54

6.4 Movie Quotes 54

6.5 Song Lyrics 55

6.6 Your Favourite Song 57

7 UNIT..... 58

7.1 WƻŜȅΩǎ ǘƛƳŜǘŀōƭŜ 58

7.2 Jobs 60

7.3 My Job* 61

7.4 Shopping 62

7.5 Vocabulary 63

7.6 Your Clothes 64

7.7 Recipes 64

7.8 Perfect tense 65

7.9 A Letter 67

7.10 For and since 68

8 UNIT..... 69

8.1 Poems 69

8.2 Shall and wil l 70

8.3 ²ƛƭƭ ŀƴŘ ²ƻƴΨǘ ŀƴŘ DƻƛƴƎ ǘƻ 72

8.4 Creative Writ ing 74

8.5 Poetry Reading 74

A JOB TO BE DONE Page vii

8.6 Writ ing a Letter* 75

8.7 A Personal Letter* 76

9 UNIT..... 77

9.1 Present part ic iple 78

9.2 Inf ini t ive 79

9.3 Travell ing 82

9.4 Maps 86

9.5 Reading a Map 88

9.6 Giving Direct ions 88

9.7 Song Lyr ics 89

9.8 Interpretat ion 90

10 UNIT..... 91

10.1 Modal Verbs 91

10.2 Movie reviews 95

11 UNIT..... 100

11.1 Odd Jobs 100

11.2 Personal Opinion 109

11.3 Lyrics 110

11.4 Online l istening and speaking pract ise 111

11.5 Final Assignment 112

1 Viðauki 113

1.1 Irregular verbs 113

2 Viðauki 118

2.1 Málfræði og orðaforðaæfingar á netinu 118

2.2 Fréttavefsíður 118

2.3 Europass 119

A JOB TO BE DONE Page 1

1 UNIT

Markmið kaflans er að nemendur læri að kynna sig og aðra á ensku.

Nemendur noti tengdan orðaforða í tengslum við þessi verkefni og festi þau

þannig sér í minni. Jafnframt verður farið yfir enska stafrófið og nemendur

koma til með að stafa á ensku, meðal annars nöfnin sín.

1.1 INTRODUCTIONS

Við byrjum á grunnupplýsingum um okkur sjálf.

Það er mikilvægt að þekkja sjálfan sig og við

verðum að geta tjáð öðrum hver við erum.

Þessi fyrsta æfing er tvíþætt. Annars vegar skaltu

komast að því hvað setningarnar að neðan þýða

(með aðstoð kennara ef með þarf) og hins vegar

skaltu fylla inn í eyðurnar með upplýsingum um

þig sjálfa/n. Taktu eftir að orðaröðin er ekki eins í

ensku og íslensku.

My name is ___

Þýðing: __

I am __________________ years old.

Þýðing: __

I live in _______________________________________

Þýðing: __

I come from __

Þýðing: __

I __ for a living.

Þýðing: __

A JOB TO BE DONE Page 2

1.2 READING

Lestu textann á næstu síðu. Þú gætir

þurft að fletta upp í orðabók þeim

orðum sem þú ekki skilur. Til að bæta

orðaforða sinn í erlendu tungumáli eru

textar eitt helsta verkfærið til þess að

verða sér úti um aukinn orðaforða.

Góð tækni til að auka orðaforða sinn

er að lesa texta af þessu tagi þrisvar

sinnum. Fyrst skaltu renna í gegnum allan textann og ekki láta það

stöðva þig að þú skiljir ekki öll orðin, renndu bara í gegnum hann eftir

bestu getu.

Við annan lestur skaltu skrifa hjá þér þau orð sem þú ekki skilur

og/eða telur að sé gagnlegt að leggja betur á minnið og lesa textann

þannig með hjálp orðabókarinnar.

Við þriðja lestur skaltu lesa textann aftur á svipaðan hátt og í annað

skiptið en í þetta sinn getur þú kíkt í glósurnar þínar meðfram

lestrinum, ef með þarf.

A JOB TO BE DONE Page 3

MY BEST FRIEND

Somebody told me once that friends are

the best thing a person can have. My best

friend is called Trinny. She is always there

for me and always picks up the phone

when I need someone to talk to. Trinny is

thirty years old and she is a Spanish

teacher. She used to live in Spain, but now

she lives next door to me. She has three children and I think she is an

excellent mother. She is very proud of her children and she can talk

about them all day long (sometimes a little too long). But that is what

friends are for, to listen and be there for each other.

Í tungumálanámi er ekki síður mikilvægt að nota orðaforðann sem við lærum.

Þetta gerum við með því annars vegar að tala og hins vegar með því að skrifa

og nota þannig nýja orðaforðann. Þannig festum við orðin betur í minninu og

við verðum sífellt færari í skrift og tali þegar við erum dugleg við að auka

orðaforðann og einbeita okkur að því að nota hann rétt. Notaðu textann hér

fyrir ofan til þess að finna þann orðaforða sem þú þarft til að geta leyst

verkefnið hér fyrir neðan.

1.3 WRITING

Skrifaðu svipaðan texta á ensku um þinn besta vin/vinkonu.

A JOB TO BE DONE Page 4

1.4 WORK TOGETHER

Vinnið saman í pörum og lesið textann sem þið hafið skrifað fyrir hvort annað. Til þess

að hrósa fyrir góðan lestur er gott að segja: Good Job!

1.5 THE ALPHABET

Íslenska stafrófið er frábrugðið því enska. Í íslenskunni

má finna stafi sem ekki finnast í öðrum tungumálum og

í ensku finnum við bókstafi sem ekki eru notaðir í

íslenskunni, í það minnsta ekki lengur. Hér að neðan

gefur að líta enska stafrófið og við hvern staf er tilraun

til hljóðritunar á nafni stafsins með íslenskum stöfum.

T.d. stafurinn A – ei, sem þýðir að þegar við segjum

nafn stafsins a á ensku segjum við ei.

A ei N enn

B bí O ó

C sí P pí

D dí Q kjú

E í R arr (mjúkt r)

F eff S ess

G d(s)jí T tí

H eidsj U jú

I æ V ví

J djei W dobbul jú

K kei X ex

L ell (raddað l) Y waí

M emm Z zedd

A JOB TO BE DONE Page 5

1.6 WRITING

Skrifaðu kynningu á sjálfri/um þér (um 50 orð). Hvað skilgreinir þig? Hvað viltu að fólk

viti um þig? Nefndu til að mynda aldur, fjölskylduhagi og þess háttar upplýsingar.

Þegar þú ert búin að skrifa textann þinn skaltu lesa hann upphátt fyrir samnemanda

þinn.

1.7 SPELLING

Það sem skiptir mestu máli í þessu verkefni er að bera stafina fram eins og

þeir eru sagðir á ensku. Hafið listann að framan við hendina og æfið ykkur

síðan að stafa nöfn og fleira fyrir hvert annað. Vinnið tvö til þrjú saman. Þetta

er talæfing og því er aðalatriðið hér að tala og stafa upphátt. Þannig festum

við ný atriði enn betur í minni. Fyrir þá sem kunna þetta nú þegar ætti þessi

æfing að vera góð upprifjun.

Stafaðu nafnið þitt.

Stafaðu eftirfarandi orð:

¶ House

¶ Family

¶ Husband

¶ Wife

¶ Job

¶ Quality

¶ Iceland

¶ Great Britain

¶ The United States of America

¶ Zombie

A JOB TO BE DONE Page 6

Finndu 5-10 orð til viðbótar sem þú telur gott að kunna að stafa.

Nokkrar ábendingar varðandi framburð á þeim stöfum sem ekki er að finna í

íslenska stafrófinu. Í íslensku eigum við eitt v-hljóð sem er tannvaramælt, þ.e.

við framburð snerta tennur í efri góm neðri vörina, dæmi: vatn. W-hljóðið í

ensku er að mörgu leyti óskylt þessu v-hljóði og segir enska nafn stafsins

töluvert til um hvaða stafur þetta er. Á ensku ber w nafnið double-u, eða

tvöfalt u, og koma tennurnar ekkert við sögu við framburð á þessu hljóði

heldur kringjast varirnar á mjög svipaðan hátt og þegar u er borið fram í

íslensku, dæmi: Water.

Ennfremur er vert að minnast á muninn á s og z. S-hljóð í ensku er það sama

í íslensku en z er frábrugðin. Z er raddað s-hljóð.

Q er borið fram sem k-hljóð.

A JOB TO BE DONE Page 7

2 UNIT

Markmið kaflans er að nemendur læri persónufornöfn og sagnirnar að vera (to

be), að hafa (to have) og að fara (to go). Unnið verður með eignarfallið og

unnið með orðaforða sem tengjast litum og fötum.

2.1 PERSONAL PRONOUNS

Hér fyrir neðan er tafla með enskum persónufornöfnum. Kynntu þér töfluna vel og

gerðu síðan æfingarnar í framhaldinu. Athugaðu að til að byrja með vinnum við

einungis með venjulega eintölu og fleirtölu (fremstu tveir dálkarnir), byrjaðu því á að

leggja þau orð á minnið.

 Eintala Fleirta la

Eignarfal l

ï et .

Eignarfal l

ï ft .

Afturbeygt

ï et .

Afturbeygt

ï ft .

Fyrsta

persóna

I /me ï

ég
we ï v ið

my/mine

ï mit t

our (s)

ï okkar

mysel f

ï mig
ourselves

Önnur

persóna

you ï

þú
you ï þið

your(s)

 ï þi t t

your(s)

ï ykkar

yourself

 ï þig
Yourselves

Þriðja

persóna

he ï

hann

they ï

þeir /þær/þau

h is

 ï hans

their(s)

ï þeir ra
h imself

theirselves

themselves

she ï

hún

her(s)

 ï hennar

herself

i t ï

það
i ts - þess i tse lf

*Mikilvægt að muna: I (ég) er alltaf skrifað með stórum staf

A JOB TO BE DONE Page 8

Settu rétt persónufornafn við orðin.

John He Mr. Johnson

Alice Tim and Bob

The dog Claire and Jill

The bus Joe and I

My sister You and I

My brother You and John

Tom Shelly

The baby He and his sister

Tom and I My mother

Persónufornöfnin og sögnin að vera

Þegar persónufornöfnin standa með sögninni að vera taka þau með sér mismunandi

myndir sagnarinnar, eins og sést í töflunni hér fyrir neðan.

I am we are

You are you are

He is they are

She is they are

It is they are

A JOB TO BE DONE Page 9

ROSIE

Rose er að skoða mynd af sér og fjölskyldunni frá síðasta ættarmóti. Settu rétt

persónufornöfn inn í eyðurnar. Myndir sagnarinnar ôaħ veraõ sem kemur strax § eftir

eyðunum gefur góða hugmynd um hvaða orð fer í eyðuna.

________ am the one standing in front of the group. If you look carefully

________ can see that ________ am holding my little cousin. ________

is only two months old. The person standing next to me is my father,

________ is wearing a blue hat. Next to him you can see my mother,

________ is standing behind my two little nephews, John and Jake.

________ are always making trouble. As you can see from this photo

________ was a very nice day and ________ all had a very nice time.

Finish the sentences

Ljúktu við setningarnar hér fyrir neðan með réttum persónufornöfnum.

Dæmi: This is John, he is very handsome.

1. This is Alice___

2. This is my dog, __

3. This is my sister, ___

4. This is Mr. Johnson, __

5. This is the baby, __

6. This is my mother, __

7. These are Claire and Jil l, ___

8. This is Tom and I, ___

A JOB TO BE DONE Page 10

2.2 GENITIVE

Þá er komið að eignarfallinu. Hér skaltu styðjast við þriðja og fjórða dálkinn í töflunni

hér að framan og taktu eftir ólíkri orðaröð í íslensku annars vegar og ensku hins vegar.

Þýddu eftirfarandi setningar á ensku:

Bíllinn minn.___

Fötin þín. ___

Bókin mín. ___

Húsið ykkar. _____________________________________

Húsin okkar._____________________________________

Hundurinn hans._______________________________

Kötturinn hennar. __________________________________

Kjóllinn hennar._____________________________________

Herbergið mitt.__

Sjónvarpið þeirra.__

Þýddu eftirfarandi setningar af ensku yfir á íslensku.

My shirt. ___________________________________

Her tent. ___________________________________

My love. ___________________________________

Your bicycle. _______________________________

My fish. ___________________________________

His child. ___________________________________

His hat. ___________________________________

Our God. ___________________________________

A JOB TO BE DONE Page 11

2.3 VERBS

Sögnin að vera í nútíð – the verb to be in the present tense

to be eintala fleirtala

fyrsta persóna I am we are

önnur persóna you are you are

þriðja persóna

he is

she is

it is

they are

Sögnin að hafa í nútíð – the verb to have in the present tense

to have eintala fleirtala

fyrsta persóna I have we have

önnur persóna you have you have

þriðja persóna

he has

she has

it has

they have

Takið eftir að hér er eina breytingin sem verður á sögninni í 3. persónu

eintölu. Þetta eigum við eftir að rekast á æ oftar.

Sögnin að fara í nútíð – the verb to go in the present tense

to go eintala fleirtala

fyrsta persóna I go we go

önnur persóna you go you go

þriðja persóna
he goes
she goes
it goes

they go

A JOB TO BE DONE Page 12

Sama gildir hér og við to have; takið eftir þriðju persónu eintölu.

Settu sagnir í réttri mynd í eyðurnar

1. I __________ a student. (to be)

2. You __________ my friend. (to be)

3. They __________ my best friends. (to be)

4. I __________ a red car. (to have)

5. She __________ a very big house. (to have)

6. We __________ skiing every Christmas. (to go)

7. He __________ to see his grandma. (to go)

8. He __________ the best student in my class. (to be)

9. John and Mary __________ to the movies tonight. (to go)

10. Jill and I __________ a very big dog. (to have)

11. Louisa and Mike __________ very good friends of mine. (to be)

12. My dog __________ a very big dog. (to be)

13. My mother __________ a very big kitchen in her house. (to have)

14. My grandparents __________ 13 grandchildren. (to have)

15. Your uncle __________ a very good man. (to be)

16. We __________ to work at five oóclock. (to go)

17. Lily __________ for a jog every morning. (to go)

18. Iceland __________ an island. (to be)

19. The president __________ on holiday in June. (to go)

20. I __________ on holiday in August. (to go)

21. We __________ very strong people. (to be)

22. John __________ a red car. (to have)

23. Alice __________ my best friend. (to be)

24. Gloria __________ a husband who is older than she is. (to have)

25. Dogs have to __________ outside to pee. (to go)

26. John always __________ swimming in the morning. (to go)

27. I __________ a very busy person. (to be)

28. I __________ rich because I have three children. (to have)

A JOB TO BE DONE Page 13

2.4 MAKING SENTENCES

Búðu til átta setningar þar sem þú notar ensku sagnirnar to be, to have og to go.

Dæmi: I am happy.

2.5 VOCABULARY

Ertu komin/n með góða glósubók til

þess að nota með kennslubókinni? Það

er eins gott. Hér á eftir fer lestexti sem

er gullnáma fyrir þig til að vinna í

aukningu orðaforða og einnig til að rifja

upp það sem þú nú þegar veist.

Skrifaðu orðin niður í glósubókina þína

og rifjaðu þau svo upp reglulega, eða

þangað til þú hefur fest þau í minni.

Til eru ótal aðferðir við að glósa. Að læra nýjan orðaforða er langhlaup.

Þú gætir til dæmis skrifað orðin niður og sett íslensku þýðinguna aftan

við orðið, teiknað mynd af því sem orðið táknar, eða hvað sem þér

dettur í hug. Svo er gott að nota orðið í setningu sem maður setur

saman sjálfur til þess að festa orðið og merkingu þess betur í minni.

A JOB TO BE DONE Page 14

Engin ein rétt leið er að því að læra nýjan orðaforða í erlendu

tungumáli, það sem skiptir mestu máli er að þú finnir það sem virkar

best fyrir þig.

Dæmi um hvernig glósa má ný orð:

Carburettor = blöndungur; I need to buy a new

carburettor for my car. (Svo fylgir hér mynd af

blöndungi, þeir sem það kjósa geta teiknað upp eigin

myndir)

Svo má skrifa miða og skilja eftir hér og þar svo að maður sé sífellt minntur á

orðin sem til stóð að læra þann daginn.

A JOB TO BE DONE Page 15

Lestu textann og svaraðu svo spurningum úr textanum. Mundu að glósa!

A VERY LONG LINE OF PEOPLE

I am going to see a movie with my best

friend Jim. Jim is a tall man and tonight he

is wearing a black jacket and jeans. I think

we both look handsome tonight and I am

pretty sure the girls standing in the line

behind us are talking about us. I look over

my shoulder and smile at them. They laugh

a little at me. There are two of them and one

is wearing a pink scarf. She has long dark hair and she is rather short. I

think she looks pretty. I think the other one would fit Jim better, since

she is rather tall. She is also wearing jeans, but an orange blouse and a

red hat. Maybe that sounds strange but it looks nice on her.

We have been standing in line for a pretty long while. There are a lot of

people standing in front of us. There are women wearing pretty, white

dresses and green shoes and men wearing grey pants and black hats. I

whisper to Jim, ñmaybe we should talk to the girlsò. For some reason Jim

does not think that is a good idea. Jim is shy. But so am I, so I donôt say

anything to the girls. The girls whisper and laugh every now and then.

Then, when we are almost at the door, about to go in, I turn around and

say ñheyò, trying to look really cool, ñwhatôs so funny?ò The dark haired

girl looks into my eyes, laughs a little, and says; ñthere is a piece of

bubble gum stuck to the bottom of your pants, but itôs pink and looks

really nice.ò I can feel my legs shaking and my cheeks turning red. I can

also hear Jim start to laugh as I mumble; ñit must be from when I was in

the restaurantéò Then Jim turns around and says, ñwould you like to sit

next to us during the movie?ò The girls laugh a little, and say yes. I

could not be happier, even though I have gum on my pants.

A JOB TO BE DONE Page 16

A JOB TO BE DONE Page 17

1. To stand in line, hvað þýðir það?

2. Hverjir eru að fara í bíó?

3. Hvernig líta stelpurnar tvær út?

4. Hvorri stelpunni er sögumaðurinn hrifinn af?

5. Hvernig er Jim klæddur og hvernig lítur hann út?

6. Af hverju eru stelpurnar að hlæja og flissa?

7. Hver bjargar málinu og hvernig?

8. Lýstu sögulokunum.

9. Hvað gerist eftir bíóferðina? Haltu áfram með söguna á ensku og búðu

til viðeigandi endi.

A JOB TO BE DONE Page 18

2.6 COLOURS

Búðu til lista yfir að minnsta kosti 15 ensk orð

yfir liti. Mörg þeirra getur þú fundið í textanum

hér að framan, fáðu hjálp frá samnemendum og

kennara við að rifja upp og læra fleiri litaheiti á

ensku.

2.7 CLOTHES

Vinnið tvö og tvö saman. Nefnið litina á fötunum sem þið eruð í og nefnið svo litina á

fötunum sem samnemandi ykkar er í. Það nægir að nefna og benda á litina á ensku, en

svo má líka lýsa fötunum sem viðkomandi er í um leið og litunum er lýst. Til dæmis:

Brown pants ï Blue jacket.

Teiknaðu mynd af félaga þínum hér fyrir neðan, skrifaðu heiti fatnaðar og liti.

A JOB TO BE DONE Page 19

2.8 ANAGRAMS

Hér á eftir koma orð þar sem stöfunum hefur verið ruglað. Þú þarft að finna hvaða orð

þessir stafir eiga að mynda. Öll orðin finnur þú í æfingu 2.2.

nttedsu _____________________ ndfire _____________________

seuoh _____________________ ssmathriC _____________________

mdnagra _____________________ tignoth _____________________

hieknct _____________________ cgrddranhnldin _____________________

nornigm _____________________ lisand _____________________

odilayh _____________________ pelepo _____________________

sandhub _____________________ soutedi _____________________

ringmon _____________________

A JOB TO BE DONE Page 20

3 UNIT

Markmið kaflans er að nemendur læri að

beita ábendingarfornöfnum í ensku og

nýti þau til þess að segja frá hlutum úr

sínu nánasta umhverfi. Kynnist

ákveðnum og óákveðnum greini sem og

orðaforða í tengslum við ferðalög.

Næsta málfræðiatriði eru ábendingarfornöfnin. Þau eru líka nauðsynleg til

þess að við getum leyst munnlega verkefnið í þessum kafla, þar sem við

ætlum að lýsa hlutum. Þið hafið eflaust tekið eftir að hingað til höfum við verið

dugleg að rifja upp og skoða málfræðina, enda er hún alveg jafn mikilvæg og

orðaforðinn þegar kemur að tungumálanámi. Sum atriðin geta virst ruglingsleg

og flókin og hér gildir í raun það sama og í líkamsrækt. Við verðum að

endurtaka sama atriðið aftur og aftur þar til við höfum náð því. Þá skiptir líka

miklu máli að vanda sig til að tryggja að atriðinu sé rétt beitt.

Rétt eins og sá sem lærir á píanó þarf að spila sömu skalana aftur og aftur til

þess að æfa tæknina, verðum við að fara yfir sömu atriðin nokkrum sinnum til

að tryggja þann árangur sem við viljum ná. Æfingin skapar meistarann, maður

uppsker eins og maður sáir og allt það, þið vitið. Ef þér finnst þú þurfa meiri

æfingu í þeim málfræðiatriðum sem við förum yfir hér er mjög gott að fara inn

á netið þar sem finna má margar ókeypis æfingar í atriðunum sem við förum

yfir. Biddu kennarann um að benda þér á nothæfar síður og byrjaðu að byggja

upp vöðvana.

A JOB TO BE DONE Page 21

3.1 PRONOUNS

Eintala This Þetta hér ï nálægt

 That Þetta þarna ï lengra frá

Fleirtala These Þessi hér ï nálægt

 Those Þessi þarna ï lengra frá

 Ábendingarfornöfn eru mikilvæg þegar við ætlum að segja frá og lýsa hlutum.

Settu réttu ábendingarfornöfnin inn í setningarnar hér að neðan. Í hverja eyðu passar

eitt ábendingarfornafn.

1. How much is the book on the top shelf? - How much is

____________book?

2. Is the shirt over here mine? - Is _________________ my shirt?

3. The books here in my bag are blue. - _________________ are blue books.

4. _________________ is my best friend, Laura.

5. How much are the bags of candy on the shelf over there? ï How much are

_________________ bags of candy?

6. Who owns the horse in the next yard? - Who owns _________________

horse?

7. Alot of people live in this town. - _________________ people live in this

town.

8. Alot of people live in the next town. ï Alot of people live in

_________________ town.

9. How much is the pen in my hand? - How much is _________________

pen?

10. _________________ is my wife but _________________ is your wife.

A JOB TO BE DONE Page 22

3.2 DEFINITE AND INDEFINITE ARTICLES

Í ensku er ákveðni greinirinn alltaf eins: the dog – the apple

Óákveðni greinirinn breytist eftir því á hvaða bókstaf orðið byrjar: a dog – an

apple. a – kemur þá fyrir framan samhljóða og an fyrir framan sérhljóðana (a,

e, i, o, u). Það eru ekki margar undantekningar á þessari reglu en þegar það

gerist veltur það á framburði orðanna. Algengasta orðið er hour, sem þýðir

klukkutími, og þó að orðið byrji á samhljóða þá er hann ekki borinn fram og

því notum við an í slíkum tilvikum.

Munurinn á óákveðnum og ákveðnum greini er einfaldlega: an apple – epli,

the apple – eplið

Settu réttan óákveðinn greini á línurnar fyrir framan orðin:

_______ apple _______ boat

_______ cat _______ window

_______ car _______ hour

_______ man _______ tent

_______ woman _______ elephant

_______ girl _______ horse

_______ airplane _______ ape

_______ friend _______ house

_______ book _______ candle

_______ orange _______ olive

_______ needle _______ dog

_______ almond _______ baby

A JOB TO BE DONE Page 23

3.3 ADJECTIVES

Staðsetning lýsingarorða í ensku er svipuð og í íslensku, þau eru fyrir framan

orðið sem lýst er. Dæmi: rauður bíll – a red car. Þá kemur greinirinn fyrir

framan lýsingarorðið og fer óákveðni greinirinn eftir því hvaða bókstafur er

næstur greininum, ekki fyrsti stafurinn í orðinu sem verið er að lýsa. Dæmi:

rautt epli – a red apple, mjög löng flugvél – a very long airplane.

Settu réttan óákveðinn greini á línurnar fyrir framan orðin:

_______ green apple _______ huge boat

_______ orange cat _______ small window

_______ fast car _______ happy-hour

_______ tall man _______ circus tent

_______ beautiful woman _______ talented elephant

_______ interesting girl _______ flying horse

_______ white airplane _______ black ape

_______ lovely movie _______ tired dog

_______ arrogant boy _______ orange light

_______ closed shop _______ open shop

_______ good book _______ exciting book

A JOB TO BE DONE Page 24

3.4 DEFINITE ARTICLE

Búðu til átta setningar þar sem þú notar ákveðinn greini:

Dæmi: This is the girl I love. ï Þetta er stelpan sem ég elska.

A JOB TO BE DONE Page 25

3.5 READING

Lestu textann hér fyrir neðan og á meðan þú glósar orðin skaltu strika undir ákveðinn

og óákveðinn greini og orðin sem greinirinn er notaður með.

There are so many things I like doing,

but travelling is my favourite. I went on

an exciting trip last year where I saw

the President of Mexico when I was in

Denmark. There was a man with him

who looked like a movie star, but I

have not seen him before. I also witnessed a couple of birds sitting on

the top of a car, a girl riding a bicycle through a clothing store in

Nuremberg, and a very small lady drinking a very big beer in Bavaria.

I wanted to take the bus from Copenhagen to Nuremberg but it was so

expensive I ended up taking the train. I loved sitting on the train, it was

the first time I have been on a train. Trains are a very comfortable way

of getting around and it surprised me how easy it is to travel by train. I

had good luck almost all the way. There was just one time where I forgot

to get out at the right stop, but I figured it out just a couple of seconds

after the train left the station so I was able to get out at the next stop.

The guard was kind enough to help me get on the train going back

without paying for an extra ticket. I have found that the people of

Germany, and all over the world for that matter, are kind and helpful.

I have not decided where I want to go next year, but France and Italy

sound like very interesting places and I would like to see the Vatican

before I die.

A JOB TO BE DONE Page 26

3.6 VOCABULARY LIST

Þegar orðaforði er byggður upp gagnast vel að búa til lista yfir orð sem

tengjast sama viðfangsefni. Þar með kemur maður skipulagi á orðaforðann

sem verið er að vinna með og um leið verður einfaldara og fljótlegra að fletta

upp í glósubókinni.

Búðu til lista yfir orð sem þú þekkir og tengjast ferðalögum. Finndu orð í textanum á

síðunni að framan til að setja á listann og bættu svo við þeim orðum sem þú þekkir

sjálf/ur.

3.7 TRAVELLING

Notaðu orðaforðann í textanum hér að ofan og lýstu stuttlega síðasta ferðalagi sem þú

fórst í (viðmiðunarlengd á textanum ætti að vera um 150 orð). Skrifaðu verkefnið í

stílabókina þína.

A JOB TO BE DONE Page 27

3.8 SHOW AND TELL

Heimaverkefni

Show and tell (sýna og segja frá) verkefni snúast um að segja frá hlutum sem

okkur eru kærir. Þú ferð heim og velur hlut sem þú átt og heldur sérstaklega

upp á af einhverri ástæðu. Í næsta tíma kemur þú með hlutinn og lýsir honum

á ensku fyrir bekknum/hóp af nemendum.

Lýstu því hvernig hluturinn lítur út, til hvers hann er og síðast en ekki síst skaltu lýsa

því af hverju þessi hlutur er þér kær. Mundu að nýta ábendingarfornöfnin sem við

fórum yfir hér í kaflanum. Dæmi: This is a teddy my grandmother gave me when I was

young. His jacket is red....

A JOB TO BE DONE Page 28

4 UNIT

Markmið kaflans er að nemendur læri tölurnar, vikudagana og mánaðaheitin.

Einnig þurfa nemendur að læra ensk spurnarorð og æfa sig í að spyrja

spurninga.

4.1 NUMBERS

Lestu vandlega yfir töfluna hér að neðan.

One 1 Twenty-one 21

Two 2 Twenty-two 22

Three 3 Thirty 30

Four 4 Forty 40

Five 5 Fifty 50

Six 6 Sixty 60

Seven 7 Seventy 70

Eight 8 Eighty 80

Nine 9 Ninety 90

Ten 10 One hundred 100

Eleven 11 Two hundred 200

Twelve 12 One thousand 1.000

Thirteen 13 Nineteen hundred 1.900

Fourteen 14 Two thousand 2.000

Fifteen 15 Ten thousand 10.000

Sixteen 16 One hundred thousand 100.000

Seventeen 17 Eight hundred thousand 800.000

Eighteen 18 One million 1.000.000

Nineteen 19 Twenty million 20.000.000

Twenty 20 Three hundred million 300.000.000

A JOB TO BE DONE Page 29

Svarið spurningunum á ensku. Svarið með bókstöfum en ekki tölustöfum.

1. How old are you?

2. How old were you when you got your driverós license?

3. How old are your children and/or parents?

4. How old is your English teacher?

5. What year is it?

6. What day is it today?

7. What is your social security number (kennitala)?

8. What is your phone number?

9. What is your address?

10. What is your height (how tall are you)?

A JOB TO BE DONE Page 30

4.2 A CONVERSATION

Samtal á ensku

Nú skaltu velja fjórar góðar spurningar af blaðsíðunni hér á undan og spyrja sessunaut

þinn og hlustaðu síðan af áhuga á það sem hann/hún hefur að segja. Svaraðu síðan

spurningum sessunautarins.

4.3 QUESTIONS

Spurnarorð

Eins og þú tekur eftir hér að neðan byrja nánast öll ensk spurnarorð á wh.

Skoðaðu vel orðin hér fyrir neðan og merkingu þeirra á íslensku. Við hvert orð

getur þú séð íslensku þýðinguna og svo dæmi um hvernig við notum orðin í

setningu. Búðu svo til að minnsta kosti tvær spurningar úr hverju spurnarorði

og notaðu dæmin hér að neðan sem leiðarvísi. Taktu sérstaklega eftir

orðaröðinni og uppbyggingu setninganna.

Where ï Hvar Where is my phone?

Who ï Hver Who is that man?

What ï Hvað What are you doing?

When ï Hvenær When are you coming home?

Why ï Af hverju Why are you here?

How ï Hvernig How can you say that?

A JOB TO BE DONE Page 31

4.4 CONVERSATIONS

Lestu samtalið og leystu verkefnin á ensku:

Joe: What day is it today?

Beth: Itós Monday, why do you ask?

Joe: I was just wondering when you were coming home from work, I

want to make something special for dinner.

Beth: That sounds nice to me. But tell me, are your parents coming to

visit next month?

Joe: No, they will not come until March. My father got some bad news at

his job last Wednesday and they have to postpone the trip.

Beth: I am sorry to hear that. I will see you tonight, how about eight

oóclock?

Joe: Beth.

Beth: Yes dear.

Joe: Just one more thing. Where do we keep the eggs?

Beth: (A couple of seconds of silence but when Beth speaks again Joe

can hear she is smiling) In the fridge, Joe.

A JOB TO BE DONE Page 32

1. What day is it?

2. When will Beth come home from work?

3. Why is Joe calling Beth on the phone?

4. Who will come to visit Joe?

5. When will the guests come for a visit?

6. Why did Joe really call Beth on the phone?

7. How old do you think Beth and Joe are?

A JOB TO BE DONE Page 33

4.5 A SHORT LETTER*

Það getur verið að gott að kunna að skrifa stuttar orðsendingar og koma

þannig skilaboðum og upplýsingum til skila.

Joe þurfti að skreppa út í búð og vissi að Beth myndi koma heim á meðan hann yrði í

burtu. Skrifaðu stutt bréf frá Joe til Beth þar sem hann segir henni hvert hann hafi

farið, til hvers og hvenær hann komi aftur.

A JOB TO BE DONE Page 34

4.6 THE DAYS OF THE WEEK

Hér eru nöfnin á dögum vikunnar. Sumum þeirra svipar til dagaheita í íslensku

og því ekki svo erfitt að leggja þessi á minnið.

Sunday sunnudagur Thursday fimmtudagur

Monday mánudagur Friday föstudagur

Tuesday þriðjudagur Saturday laugardagur

Wednesday miðvikudagur

Finndu nöfnin á vikudögunum í orðaruglinu.

Days of the Week

i y u x n y d s t m k p l a s

g c o x l a d u u u m g m t v

q g w k q d l n b u e t p m g

o y c h r s w d w w u s f u h

e k q x f e g a q p i m d k z

e g k j z n x y g y l f f a q

t k o e u d k s a t u r d a y

m x e q s e q d d w b r m b b

u a s k g w s l e w q o f l t

c o c p d r b i i a n m z p s

u c o a u k r y a d i r f q v

q o o h o s o d a i i d l t n

v z t h m l v y y b c x b d s

p j k v v g j j a k s z p t r

k o h y h k q n z g m d x g l

A JOB TO BE DONE Page 35

4.7 MONTHS

Hér á eftir eru nöfnin á mánuðum ársins. Taktu eftir að mánaðaheitin eru alltaf

skrifuð með stórum staf í ensku, það sama gildir um vikudagana.

January janúar July júlí

February febrúar August ágúst

March mars September september

April apríl October október

May maí November nóvember

June júní December desember

Fylltu í eyðurnar:

Today is a ____________________ (day of the week).

On ____________________ (days of the week) I have an English class. I was

born in ____________________ (month of the year) which means I was born

in the ____________________ (spring/summer/autumn/winter).

My favourite month of the year is ____________________ because

____________________________. My favourite day of the week is

_____________________ because _______________________________

_______________________________________.

Vinnið tvö og tvö saman og lesið svörin ykkar fyrir hvort annað.

A JOB TO BE DONE Page 36

4.8 WRITING NUMBERS

Skrifaðu þessar tölur með bókstöfum.

46 ______________________________ 93 ______________________________

55 ______________________________ 112 ____________________________

67 ______________________________ 267 ____________________________

81 ______________________________ 583 ___________________________

1327 ______________________________ 4979 ____________________________

5 UNIT

Markmið kaflans er að nemendur kynni sér þátíð í ensku og læri orðaforða í

tengslum við mannslíkamann. Að auki munu nemendur læra að segja hvað

klukkan er á ensku. Ennfremur verður unnið með lagatexta þar sem

markmiðið er að auka orðaforða og æfa tjáningu/ritun.

5.1 PAST SIMPLE

To Work and Wear

Sögnin work – að vinna er regluleg í ensku. Í einfaldri þátíð bætist –ed aftan

við reglulegar sagnir í ensku. Work verður þá worked. Nokkuð einfalt og

þægilegt, ekki satt? En svo eru allar undantekningarnar sem eru ekki fáar í

ensku. Blessaðar óreglulegu sagnirnar. Aftast í bókinni finnur þú viðauka þar

sem þú getur séð lista yfir óreglulegar sagnir í ensku. Sem dæmi um einfalda

þátíð skulum við skoða sögnina to wear eða að klæðast. To wear verður wore

í einfaldri þátíð.

A JOB TO BE DONE Page 37

Hér fyrir neðan eru dæmi um beygingu sagna í einfaldri þátíð. Flestar sagnir

beygjast þannig að –ed ending bætist við orðið.

Positive/Jákvæð setning: Negative/Neikvæð setning:

I waited I did not wait

You waited You did not wait

We waited We did not wait

They waited They did not wait

He waited He did not wait

She waited She did not wait

It waited It did not wait

Questions/Spurningar:

Did I wait?

Did you wait?

Did we wait?

Did they wait?

Did he wait?

Did she wait?

Did it wait?

A JOB TO BE DONE Page 38

Óreglulegar sagnir beygjast öðruvísi (sjá viðauka). Taktu eftir að í neikvæðum

setningum og spurningum er orðið í upprunalegri mynd (nafnhætti) þegar það

er notað með hjálparsögnum.

Positive: Negative: Questions:

I had I did not have Did I have?

You had You did not have Did you have?

We had We did not have Did we have?

They had They did not have Did they have?

He had He did not have Did he have?

She had She did not have Did she have?

It had It did not have Did it have?

Fylltu inn í samsvarandi töflur með sögnunum work og wear.

To work:

Positive: Negative: Questions:

I worked

A JOB TO BE DONE Page 39

To wear:

Positive: Negative: Questions:

I wore

A JOB TO BE DONE Page 40

Lestu textann hér fyrir neðan og strikaðu undir sagnir í þátíð í textanum um leið og þú

lest. Það getur verið góð aðferð að lesa textann fyrst yfir til þess að ná merkingu hans

og renna svo yfir hann í annað sinn með það í huga að strika undir sagnirnar í þátíð.

Ekki gleyma að glósa ný orð og orðasambönd.

THINGS WE LOSE AND GIVE AWAY

In my past there were two things that I loved but had to give up for some

reason or other. Once I had a black and orange motorcycle which I

absolutely loved but I lost my job and had no money to pay the rent so I

had to sell the motorcycle. I still get a little sad when I think about it, but

I keep saying to myself that I will buy another one when things are

looking better for me.

The second thing I want to talk about is a silver cross I had when I was

a teenager. It was given to me by my mother before she went to live in

another country. I liked it a lot, both because it was so pretty and

because it was a present from my mother. Around that time I had a very

close friend who had taken care of me when my mother went away and

had always been around to comfort me when I felt sad about my mother

having to leave. We did everything together, my friend and I.

Then the day came that my friend had to move to another country. We

knew that we would probably never see each other again because of the

very different lives we led. But I wanted to give my best friend something

to remember me by. I went to some different shops and tried to find

something interesting but nothing seemed special enough to me. So I

decided to give my friend the cross my mother gave me because I loved

it so much and it meant so much to me. It felt like I was giving my friend

a piece of myself.

A JOB TO BE DONE Page 41

Questions

Svaraðu eftirfarandi spurningum á ensku:

1. What colour was the motorcycle?

2. Name two of your favourite colours.

3. Why did this person have to sell the motorcycle?

4. Name the two things this person loved and lost.

5. Why was the silver cross so special to him/her?

6. What happened to the silver cross?

7. Do you have things that have extra special meaning to you?

8. Should people love things (dauða hluti)? Why? Why not?

A JOB TO BE DONE Page 42

Practi ce

Notaðu sagnirnar í kassanum til þess að fylla inn í eyðurnar í setningunum. Sagnirnar

eiga að vera í einfaldri þátíð.

give go not help start not tell watch

1. They _______________________ him a dog for his birthday.

2. I _______________________ work at 12 oóclock yesterday.

3. My sister _______________________ me with my English homework.

4. _______________________ you _______________________ that

programme last night?

5. Donót worry. She _______________________ me your secret.

6. Where _______________________ you _______________________

on holiday this year?

A JOB TO BE DONE Page 43

5.2 THE HUMAN BODY

Hér fyrir er mynd af Mike þar sem búið er að merkja inn á nöfnin á mismunandi

líkamshlutum. Glósaðu orðin og leystu síðan verkefnið í framhaldi af því. Ekki gleyma

að æfa framburðinn á orðunum.

Merktu nöfnin á líkamshlutum inn á myndina.

elbow head toe mouth neck fingers chest stomach arm wrist

eye hand shoulder leg knee foot ear

This is Mike. He plays the piano with

his _____________________ and

_____________________. Mike has a

beautiful red scarf he wears around

his _____________________. Mike

listens to music with his

_____________________ but he can

also hear unusual things. Mike hears

dead people. He cannot see them with

his _____________________, but he

knows they are there and he can hear

what they have to say. Mike is a police

officer and he uses his

_____________________ to smell

peopleós clothes to find out if they

have been drinking. He doesnót like to

touch the criminals with his

_____________________. As a true

police officer, Mike loves the taste of

donuts and coffee in his

_____________________.

A JOB TO BE DONE Page 44

5.3 THE TIME

Nú skulum við komast að því hvað klukkan er. Þegar spurt er hvað tímanum

líður segjum við:

What time is it?

Við gerum ráð fyrir að klukkan sé tíu og þá myndum við segja:

It is ten o‘clock.

En lífið er ekki alltaf svo einfalt að klukkan sé akkúrat á heila tímanum. Stundum

vantar nokkrar mínútur í og í önnur skipti er hún yfir. En enskan er nokkuð svipuð

íslenskunni með klukkuna.

Ef klukkan er tíu mínútur yfir tíu segjum við:

It is ten minutes past ten (o‘clock).

Ef klukkuna vantar tíu mínútur í tíu segjum við:

It is ten minutes to ten (o‘clock).

Það sama gildir í raun fyrir korter í og korter yfir.

It is a quarter past ten. – Hún er korter yfir tíu.

It is a quarter to ten. – Hana vantar korter í tíu.

Aftur á móti, þegar klukkan er hálf-eitthvað segjum við ólíkt íslenskunni ekki

hálf-eitthvað heldur hálf-yfir eitthvað. Sem sagt, þegar klukkan er hálf tíu þá

segjum við á ensku að hún sé hálf yfir níu: It is half past nine.

A JOB TO BE DONE Page 45

Skoðaðu klukkurnar hér fyrir neðan og skrifaðu á línurnar hvað klukkan. Skrifaðu á

ensku og notaðu bókstafi.

__

__

__

__

__

A JOB TO BE DONE Page 46

5.4 TELLING THE TIME

Þýddu eftirfarandi setningar úr íslensku yfir á ensku.

1. Klukkan er tíu mínútur yfir sjö.

2. Klukkuna vantar þrettán mínútur í átta.

3. Klukkan er sex.

4. Klukkan er tuttugu mínútur yfir níu.

5. Klukkuna vantar sjö mínútur í f imm.

6. Klukkan er hálf tvö.

7. Klukkan er tólf.

8. Klukkan er hálf fjögur.

9. Klukkuna vantar tuttugu og sjö mínútur í þrjú.

10. Klukkan er sautján mínútur gengin í tólf.

A JOB TO BE DONE Page 47

5.5 MUSIC

Hlustaðu á lagið Wild World með Cat Stevens. Á meðan lagið er spilað skaltu hlusta

eftir orðunum sem vantar inn í textann og skrifa þau á línurnar. Lagið (eða sá hluti

lagsins sem um ræðir) verður spilað að minnsta kosti tvisvar sinnum.

Now that I´ve lost __________________ to you

You say you _________________ to start something new

And itós breaking my __________________

 youóre _____________________, baby, I´m grieving.

But if you want to ___________________, take good care

Hope you have a lot of __________________ things to wear

But then a lot of nice things turn _________________ out there.

Oh, baby, baby, itós a wild world

Itós hard to get by just upon a __________________

Oh, baby, baby, itós a wild world

I´ll always remember you like a _________________, girl.

You __________________ Ióve seen a lot of what the world can do

And itós breaking my __________________ in two

Because I never want to see you __________________, girl, donót be a

_________________ girl.

But if you want to _____________________, take good care

Hope you make a lot of _____________________ friends out there

But just remember thereós a lot of ___________________ and beware

etc. ...

A JOB TO BE DONE Page 48

5.6 THE LYRICS

Rýnum nú aðeins í textann. Þegar búið er að fylla in það sem þar vantar og

við höfum farið yfir og glósað þau orð sem eru okkur ný, skulum við átta okkur

á því sem textahöfundurinn vill segja með textanum.

Ræðið merkingu textans ykkar á milli, hvað hann merkir í ykkar huga og svo hvað þið

haldið að höfundurinn vilji segja.

Write, in English, around 50 words about what you feel is the meaning of the lyrics to

Wild World:

A JOB TO BE DONE Page 49

6 UNIT

Markmið kaflans er að nemendur kynni sér óreglulegar sagnir í ensku og

hefjist handa við að læra þær utanbókar. Listi yfir óreglulegar sagnir er í

viðauka. Nemendur munu einnig vinna með sérhæfðan orðaforða sem tengist

bíómyndum og vinna tónlistartengt verkefni.

6.1 IRREGULAR VERBS

Listinn yfir óreglulegu sagnirnar er góð uppspretta tiltölulega algengra orða í

ensku. Best er að læra orðin utanbókar og fara þá yfir þau eins og

páfagaukur. Það hljómar kannski ekki sem skemmtilegasta verkefni í

veröldinni en margborgar sig. Til þess að gera verkefnið yfirstíganlegt er best

að skipta listanum upp í nokkra viðráðanlega hluta, til dæmis að setja sér það

markmið að læra 10 til 20 orð á viku.

Fylltu inn í eyðurnar í verkefninu hér á eftir. Notaðu listann yfir óreglulegu sagnirnar

hér aftast í bókinni þér til aðstoðar. Athugaðu að með lýsingarhætti þátíðar er notuð

hjálparsögnin ăhaveò.

Nafnháttur Þátíð Lýsingarháttur þt. Þýðing

hear heard

 forgot gleyma

find found

 become verða

have

 byggja

hold held

 hid fela

drink drank

 known vita

 bent beygja

buy bought

A JOB TO BE DONE Page 50

Nafnháttur Þátíð Lýsingarháttur þt. Þýðing

 caught ná/grípa

deal

 borða

fall fallen

 flew fljúga

keep kept

 paid borga

 was, were vera

choose chose

 come koma

dig

 gera

feel felt

 fought berjast

get got

 given gefa

lay laid

 lay liggja

make made

put

 hringja

say said

take took

 worn klæðast

A JOB TO BE DONE Page 51

Í textann hér að neðan vantar óreglulegar sagnir. Sagnirnar finnur þú í listanum yfir

óreglulegar sagnir aftast í bókinni þinni. Settu sögnina sem vantar inn í textann í réttri

mynd:

A REVIEW OF MY FAVOURITE MOVIE.

It ____________ (be) a story about a man named Forrest. First we

____________ (get) to see how he ____________ (grow) up in Alabama. He

____________ (be) a very special young man who lived with his mother. We

never ____________ (see) his father but his mother explained that he

____________ (be) on a very long vacation, it ____________ (be) clear that

he would not return.

When he started school he ____________ (run) for the football team but he

didnót seem to have many friends. He also ____________ (run) accross the

United States when he had ____________ (grow) up and he had a very

interesting time in Vietnam where he ____________ (go) with the U.S. Army.

In the army he ____________ (learn) how to play ping pong and discovered

his big talent for playing the sport. He ____________ (become) the world

champion in Ping Pong. After having ____________ (play) ping pong for

some time he ____________ (get) paid some money for his playing and he

used the money to invest in a company he promised to make with his friend

who died in Vietnam.

He ____________ (become) a very rich man when his shrimping company

____________(become) a success. But through all this success and all of

lifeós hardships there ____________ (be) only one person on his mind every

day. His sweetheart from when he ____________ (be) a kid, his best friend

Jenny, who ____________ (be) always close to his heart. They finally

____________ (get) married after Jenny ____________ (have) his baby, but

Jenny died rather young. Forrest was left to raise their young son.

Forrest Gump ____________ (be) always my favourite movie because it

touched me deeply and because it is an honest story about life and how

beautiful it can ____________ (be), if we let it.

A JOB TO BE DONE Page 52

6.2 PAST TENSE - WRITING

Textinn hér að ofan er mestallur í þátíð. Nú skalt þú velja þína uppáhalds bíómynd og

segja frá söguþræðinum á ensku. Segðu frá í þátíð og hafðu textann á síðunni á undan

til hliðsjónar. Það sem þarf að koma fram er söguþráður myndarinnar í grófum dráttum

og svo ástæðan fyrir því að þessi mynd er í uppáhaldi hjá þér.

Textinn sem þú skrifar þarf að vera um 200 orð.

A JOB TO BE DONE Page 53

A JOB TO BE DONE Page 54

6.3 VOCABULARY

Vinnið saman í pörum. Lesið textann sem þið skrifuðuð hvort fyrir annað. Að lestrinum

loknum skulið þið bera myndirnar sem þið völduð ykkur saman. Eigið stutt samtal á

ensku um mismun myndanna. Sem dæmi er hægt að ræða og bera saman hvers konar

mynd þið völduð ykkur. Hér fyrir neðan eru nokkur orð og setningar sem gott er að

kunna og nota í þessu samtali.

Action movie - hasarmynd Adventure movie - ævintýramynd

A romance - rómantísk mynd A drama - dramatísk/spennumynd

Childrenós movie - barnamynd A cartoon - teiknimynd

Have you seen this movie? - Hefur þú séð þessa mynd?

Did you like this movie? - Fannst þér þessi mynd góð?

Lýsingarorð:

funny interesting exciting romantic boring

strange great wonderful complicated

6.4 MOVIE QUOTES

Tilvitnanir úr bíómyndum. Sumar setningar sem heyrast í bíómyndum eru

hreinlega ógleymanlegar. Sem dæmi: My Mama always said, life was like a

box of chocolates; you never know what you‘re gonna get. (Forrest Gump

(Tom Hanks), Forrest Gump, 1994). Þessi setning er flestum kunn og er

skemmtilega eftirminnileg.

Rifjaðu upp þína uppáhalds tilvitnun úr bíómynd á ensku og skrifaðu hana niður eins

vel og þú manst hana. Kennarinn safnar svo tilvitnunum saman á töflu.

A JOB TO BE DONE Page 55

6.5 SONG LYRICS

Verkefnið hér fyrir neðan er svipað því sem við gerðum í fimmta kafla. Hlustaðu á lagið

Daniel með Elton John. Á meðan lagið er spilað skaltu hlusta eftir orðunum sem vantar

inn í textann og skrifa þau á línurnar. Lagið (eða sá hluti lagsins sem um ræðir) verður

spilað að minnsta kosti tvisvar sinnum.

Daniel is travelling ________________ on a plane

I can see the ________________ tail lights heading for ________________

Oh and I can see Daniel ________________ goodbye

God it looks like Daniel, must be the ________________ in my

________________.

They say ________________ is pretty, though I've ________________ been

Well Daniel says it's the best ________________ that he's ever

________________.

Oh and he ________________ know, he's been ________________ enough

Lord I ________________ Daniel, oh I ________________ him so

________________.

Daniel my ________________ you are ________________ than me

Do you still ________________ the ________________ of the scars that

won't ________________.

Your ________________ have died but you see ________________ than I

Daniel you're a ________________ in the face of the ________________.

Daniel is travelling ________________ on a plane

I can see the ________________ tail lights heading for ________________

Oh and I can see Daniel ________________ goodbye

God it looks like Daniel, must be the ________________ in my

________________.

Oh God it looks like Daniel, must be the ________________ in my

A JOB TO BE DONE Page 56

Rýnum nú aðeins í textann. Þegar búið er að fylla inn í hann það sem þar vantar og við

höfum farið yfir og glósað þau orð sem eru okkur ný, skulum við hugleiða hvað það er

sem textahöfundurinn vill segja.

Ræðið merkingu textans ykkar á milli. Bæði hvað ykkur finnst hann merkja og svo hvað

ykkur finnst höfundurinn vera að segja.

Write, in English, around 100 words about what you feel is the meaning of the lyrics to

Daniel:

A JOB TO BE DONE Page 57

6.6 YOUR FAVOURITE SONG

Hvert er uppáhaldslagið þitt?

Finndu þitt uppáhalds lag á ensku og finndu textann við það á Netinu. Settu textann

upp í Word-skjal og búðu síðan til verkefni úr textanum. Þú getur til dæmis búið til

eyðufyllingarverkefni eins og við textann sem við glímdum við hér á undan eða þú

getur búið til spurningar upp úr efni textans. Ef við tökum textann við Daniel sem dæmi

gæti ein spurningin verið; Where is Daniel going? Og svarið væri; To Spain.

Þegar þú skilar kennaranum verkefninu er gott að vera búin/n að finna tengil

inn á myndbandið við lagið á www.youtube.com og setja hann síðan neðst á

blaðið áður en því er skilað.

http://www.youtube.com/

A JOB TO BE DONE Page 58

7 UNIT

Markmið: Nemendur æfist í að lesa úr stundatöflum. Unnið verður með

núliðna tíð og orðaforða sem tengist starfsheitum, skólastarfi og verslun.

Einnig kynnast nemendur orðunum ‘for’ og ‘since’.

7.1 */%9ȭ3 4)-%4!",%

Á ferðalögum sem og í tengslum við nám og starf getum við þurft að lesa út úr

alls konar töflum og upplýsingum á ensku. Í verkefninu hér að neðan vinnum

við með orðaforða sem tengist skólastarfi.

Hér fyrir neðan sérðu stundatöfluna hans Joey. Skoðaðu töfluna hans vel og svaraðu

spurningunum sem koma á eftir.

Tutor

group

8.40

Period 1

8.55

Period 2

9.55

Break

10.55

Per iod 3

11.15

Period 4

12.15

Lunch

1.15

Period 5

2.05

Monday Engl ish French Maths Sc ience ICT

Tuesday Design PE Engl ish Maths Sc ience

Wednesday Art Maths French
Geo-

graphy
 Engl ish

Thursday Maths ICT Engl ish Music Maths

Friday Engl ish His tory French
Geo-

graphy
 Sc ience

A JOB TO BE DONE Page 59

Joey goes to school everyday. This is his timetable. Answer the following questions

about Joeyôs timetable.

1. Which subjects does Joey learn every day?

2. What time does Joey have lunch?

3. How many classes does he attend each day?

4. What day and time does he study geography?

5. How many times a week does he study ICT?

6. What is ICT?

7. Which foreign language does Joey study?

8. How many science lessons does he have a week?

A JOB TO BE DONE Page 60

7.2 JOBS

Við þurfum að geta skilgreint okkur og lýst því hvað við gerum og fyrir hvað við

stöndum. Skoðaðu starfsheitin í kassanum hér fyrir neðan. Finndu svo við hvaða

setningu hvert starfsheiti passar. Setningarnar tengjast á einhvern hátt starfinu sem

um ræðir.

Doctor Mechanic Sai lor Salesman Teacher

Hairdresser Plumber Firef ighter Architect Dentist

Waiter Journal ist Nurse Taxi dr iver Factory worker

________________ - I have been working in the fish factory for three years

________________ - Tom loves to fix cars

________________ - Rocky always makes my hair look so nice

________________ - Jane sees patients between one and five oóclock

________________ - I would like to design houses and buildings

________________ - Jake has been working on this ship for ten years

________________ - He brought me a glass of water and took my order

________________ - Tyler has been selling Bibles in my neighbourhood

________________ - She is an excellent driver and I guess that is why she chose this job

________________ - Bob has really helped me understand Maths better

________________ - That is the lady who measured my blood pressure

________________ - When I had a problem with my sink last year I called Tom

________________ - I wrote an article about lions for my favourite magazine

________________ - Not everyone is up to running into a burning building

________________ - She is the only person I want to see when I have a toothache

A JOB TO BE DONE Page 61

7.3 MY JOB*

Hvert er starfsheiti þitt?

Flettu upp starfsheiti þínu eða starfinu sem þú varst síðast í. Lýstu starfinu á ensku, í

hverju það felst og hvernig vinnustaðurinn var. Lýstu líka menntun þinni. Teldu upp við

hvaða skóla þú hefur stundað nám, hvaða námi þú hefur lokið og hvert er þitt

uppáhaldsfag.

Textinn sem þú skrifar á að vera um 150 orð. Einbeittu þér að því að nota viðeigandi

orðaforða. Ímyndaðu þér að skrifin séu hluti af atvinnuumsókn til erlends fyrirtækis.

A JOB TO BE DONE Page 62

7.4 SHOPPING

Við kaupum oftast matvæli og föt. Því er gott að kunna

orðaforða sem tengist því að versla og spyrjast fyrir um

vörur sem maður kann að hafa áhuga á. Lestu samtalið

hér á eftir og svaraðu síðan spurningunum á ensku.

Store owner: Good morning.

Jane: Good morning.

Store owner: How may I help you?

Jane: I am looking for a dress.

Store owner: What kind of a dress?

Jane: I am looking for a dress to wear to a party, I would like a blue one

since it is my favourite colour. Do you have anything in blue?

Store owner: Yes, we do. We have the sea-blue one over here and then

a very pretty one in royal-blue. But we only have that one in size 36.

What size do you need?

Jane: Oh, thatós perfect! I am a size 36. I would like to try on the royal-

blue one. Do you have a pair of white shoes that would go with it?

Store owner: Of course. Would you like high heels? Or maybe sandals?

Jane: No heels please. Sandals sound nice, I would like to try on a pair.

A JOB TO BE DONE Page 63

1. Where is Jane?

2. What does Jane want to buy?

3. What is Janeós favourite colour?

4. What size does Jane wear?

5. What colour are the shoes Jane wants to buy?

7.5 VOCABULARY

Þýddu orðin hér á eftir yfir á íslensku. Flokkaðu orðin í tvo flokka eftir því hvort þau

eiga við um matvæli eða fatnað.

apple boots pants sweate r but ter c ream donut p ie beef

dress coat shor ts sandals caramel mut ton jumper jacket wate r

m i lk honey pork Lamb ketchup cake cook ie hat g loves

umbre l la socks underwear wheat bread le t tuce car ro t hamburger hot -dog

sandwich sugar i ce-c ream lemon tomatoes nuts orange banana p ineapple

choco la te cof fee yogur t sa lmon cod toas t ch icken wine haddock

r i ce pota toes cheese bacon eggs pepper soup mushroom a lmonds

Að sjálfsögðu eru til enn fleiri orð yfir bæði fatnað og matvörur en þessi listi er

ágætur til þess að byrja á. Ekki gleyma að bæta þessum orðum í glósubókina

þína.

A JOB TO BE DONE Page 64

7.6 YOUR CLOTHES

Lýstu fötunum sem þú klæðist í dag á ensku.

Nefndu í hverju þú ert og hvernig það er á litinn.

7.7 RECIPES

Finndu uppáhalds uppskriftina þína og þýddu hana yfir á ensku.

Flettu upp í orðabók ef þú þarft og ráðfærðu þig við kennarann.

Uppskriftinni skilar þú svo til kennarans.

Gættu að því að þú verður bæði að þýða listann yfir hráefnið og lýsingu á því

hvernig eldunin eða baksturinn fer fram. Gættu þess að skrifa leiðbeiningarnar

eins og þú sért að skrifa fyrir þann sem kann ekki mikið fyrir sér í eldhúsinu,

þannig verður uppskriftin aðgengilegri fyrir lesandann.

A JOB TO BE DONE Page 65

7.8 PERFECT TENSE

Einföld núliðin tíð er mynduð með have/has

og lýsingarhætti þátíðar. Hvað þýðir það

eiginlega?

Í listanum góða aftast í bókinni er aftasti

dálkurinn lýsingarháttur þátíðar. Have og has

eru í raun hjálparsagnirnar sem við notum til

þess að mynda núliðna tíð. Tökum dæmi:

I have lost my keys. Þetta er hægt að þýða

beint yfir á íslensku: Ég hef týnt lyklunum

mínum.

Sem sagt, have lost verður hef týnt.

Óreglulegum sögnum getur þú flett upp í

listanum í viðauka bókarinnar. Reglulegar

sagnir taka á sig –ed endingu eins og sjá má

á sögninni að elska hér fyrir neðan.

I have been

you have been

they have been

we have been

he has been

she has been

it has been

I have loved

you have loved

they have loved

we have loved

he has loved

she has loved

it has loved

A JOB TO BE DONE Page 66

Veljið rétta sögn á línurnar hér fyrir neðan og notið hana í núliðinni tíð.

arrive break go up grow improve lose

1. John is looking for his key. He can not find it. John has...

2. Jane can not walk and her leg is in plaster. She...

__

3. Tinaós English wasnót very good. Now it is much better.

4. Tim did not have a beard last month. Now he has a beard.

5. This morning I was expecting a letter. Now I have it.

6. Last week the bus fare was 8 dollars. Now it is 9.

A JOB TO BE DONE Page 67

7.9 A LETTER

Notaðu núliðna tíð til þess að klára bréfið hér fyrir

neðan. Dæmi um núliðna tíð: I have worked in a

restaurant for three years.

1. Dear Tom

2. A lot has happened since I last wrote to

you.

3. I/ buy/ a new car

4. My father/ start/ a new job

5. I/ quit/ smoking

6. Charlie and Jill/ go/ to Brazil

7. Mindy/ have/ a baby

8. Noah/ finish/ high school

9. I love the photos you/ send

10. I look forward to hearing from you soon.

Best wishes, ______________________

A JOB TO BE DONE Page 68

7.10 FOR AND SINCE

For er notað þegar við tilgreinum hversu lengi

eitthvað ástand hefur varað. Dæmi: It has been

raining for three hours. (Það hefur rignt í þrjá

klukkutíma).

Since er notað þegar við tilgreinum síðan

hvenær eitthvað ástand hefur varað. Dæmi: It

has been raining since two o‘clock. (Það hefur

rignt frá því klukkan tvö).

Ljúktu við setningarnar hér fyrir neðan með því að bæta þar inn í for eða since eftir því

sem við á.

1. It has been raining __________________________ yesterday.

2. Tomós father has been doing the same job ________________15 years.

3. Have you been learning English ____________________ a long time?

4. Judy has lived in Glasgow ________________________ 2005.

5. _____________________ Christmas, the weather has been good.

6. Please hurry up! Weóve been waiting _____________________an hour.

7. Kevin has been looking for a job ___________________ he left school.

8. The house is very dirty. We havenót cleaned it ____________________

a long time.

9. I havenót had a good meal _______________________ last Tuesday.

A JOB TO BE DONE Page 69

8 UNIT

Markmið: Að nemendur vinni með ljóð, annars vegar til umræðu og túlkunar

og hins vegar til þess að auka orðaforða sinn. Unnið verður með will og won‘t

og nemendur þjálfast í að skrifa stutt sendibréf.

8.1 POEMS

Þá er komið að ljóðlistinni. Hér á eftir sérðu ljóð eftir bandarískan höfund sem hét

Robert Frost (1874-1963). Lestu ljóðið með aðstoð orðabókar og glósaðu öll ný orð.

Svo skal ljóðið lesið með kennara sem aðstoðar við túlkun og merkingu orða og

samhengi.

THE ROAD NOT TAKEN

BY ROBERT FROST

Two roads diverged in a yellow wood,

And sorry I could not travel both

And be one traveler, long I stood

And looked down one as far as I could

To where it bent in the undergrowth;

Then took the other, as just as fair,

And having perhaps the better claim,

Because it was grassy and wanted wear;

Though as for that the passing there

Had worn them really about the same,

And both that morning equally lay

In leaves no step had trodden black.

Oh, I kept the first for another day!

Yet knowing how way leads on to way,

I doubted if I should ever come back.

I shall be telling this with a sigh

Somewhere ages and ages hence:

Two roads diverged in a wood, and I ï

I took the one less traveled by,

A JOB TO BE DONE Page 70

And that has made all the difference.

Discussion

Ræðið merkingu ljóðsins í tveggja til þriggja manna hópum. Ræðið niðurstöður ykkar

hóps með öllum bekknum. Hvaða merkingu hefur ljóðið í

ykkar huga? Hvað er skáldið að reyna að segja lesandanum? Skildir þú allt

ljóðið? Hvernig finnst þér ljóðið vera? Finnst þér ljóðið gott? Ekki gott? Af hverju?

Assignment

Skilaverkefni: Skrifaðu 150 orð á ensku þar sem þú útskýrir með þínum eigin orðum

hvaða merkingu ljóðið hér að framan hefur að þínu mati.

Write 150 words where you explain your view on what the poem means. What is the

poet trying to say? Then hand in your writing to your teacher.

8.2 SHALL AND WILL

Sagnirnar will og shall tákna þá hluti sem maður mun og ætlar sér að gera.

Dæmi: I will go to bed at nine o‘clock tonight – Ég ætla í háttinn klukkan níu í

kvöld.

You shall brush your teeth before you go to bed – Þú átt að bursta tennurnar

áður en þú ferð í háttinn .

Við notum will og shall þegar við segjum frá því sem við höfum ákveðið að

gera, þegar við erum að bjóðast til þess að gera eitthvað, þegar við lofum að

gera eitthvað og síðast en ekki síst, þegar við biðjum aðra um að gera

eitthvað fyrir okkur.

A JOB TO BE DONE Page 71

1. Búðu til fimm setningar þar sem þú biður einhvern um að gera eitthvað

fyrir þig. Dæmi: Will you pass me the sugar, please?

2. Búðu til fimm setningar þar sem þú býðst til þess að gera eitthvað.

Dæmi: Shall I open up the window?

3. Búðu til fimm setningar þar sem þú segir frá ætlunum þínum.

Dæmi: I will go to the theatre tonight to see the new show.

A JOB TO BE DONE Page 72

8.3 7),, !.$ 7/.Ȭ4 AND GOING TO

Will (eða ´ll) er oft notað með ákveðnum orðum eins og: probably, (I) expect,

(I´m) sure, (I) think, (I) don‘t think, (I) wonder.

Dæmi: I will probably call my girlfriend tonight/ I‘ll probably call my girlfriend

tonight.

Svo getum við líka notað orðið í neikvæðum tilgangi og þá segjum við will not

(eða won‘t).

Dæmi: I will not visit the dentist this week/ I won‘t visit the dentist this week.

Going to er notað í svipaðri merkingu og will.

Dæmi: I am going to call my boyfriend tonight.

Fylltu í eyðurnar hér fyrir neħan meħ annaħ hvort will (Ëll) eħa will not (wonôt).

1. Can you ask them to wait for me? I __________________ be very long.

2. You donót have to take the umbrella with you. It _______________ rain.

3. If you ____________________ eat anything now, you

_______________ be hungry later.

4. Donót ask me for advice. I ____________________ know what to do

about this.

5. I am sorry about what happened today. I promise it _______________

happen again.

6. I like the singer in that band. I think I ____________________ buy their

new album.

7. You __________________ never believe what happened to me tonight!

8. I wonder what _____________________ happen next.

9. I am absolutely sure you ________________ pass the exam next week.

10. Do you think it _____________________ rain tomorrow?

11. I havenót seen Bill since yesterday. I expect he ____________________

get here around three.

12. I ___________________ probably be home at around ten this evening.

A JOB TO BE DONE Page 73

Búðu til fimm setningar þar sem þú notar going to. Dæmi: I am going to school

tomorrow. Til dæmis: I am going to buy apples at the store.

A JOB TO BE DONE Page 74

8.4 CREATIVE WRITING

Nú er kominn tími til þess að tjá okkar innri mann og hleypa tilfinningum, þrám,

draumum og vonum upp á yfirborðið. Hljómar kannski svolítið dramatískt. Þú ætlar að

skrifa ljóð.

Þemað í ljóðunum á að vera um það að finna sjálfan sig og að finna tilganginn með

lífinu. Það er undir þér komið hver sá tilgangur er og hvaðan hann kemur og ennfremur

er undir þér komið hvort þú ert fullkomlega einlæg/ur eða tekur spaugilega sýn á þetta

tjáningarverkefni.

Þú hefur um tvær leiðir að velja. Þú mátt semja ljóð sjálf/ur, frá eigin hjarta, eða þú

getur notast við orðin og orðasamböndin í kassanum hér fyrir neðan til þess að koma

þér af stað. Að sjálfsögðu verður ljóðið að vera á ensku. Formið á ljóðinu ætti að vera

eins og atómljóð, það þarf ekki að ríma eða fylgja neinum reglum um form eða

uppsetningu.

jump love f ight work play

taking care of (someone) being at one with (something)

breathing helping (someone/others) loving

receiving (something) breathe save hat ing

8.5 POETRY READING

Lesið ljóðin ykkar upp fyrir hvert annað.

Hlustið af athygli á það sem hinir hafa

skrifað. Hér skiptir mestu máli að hafa

opinn huga og hlusta á það sem

samnemendurnir hafa að segja um lífið

og tilveruna.

Ræðið svo ykkar á milli um ljóðin og hvað

ykkur finnst um þau og þau viðhorf sem

þau endurspegla.

A JOB TO BE DONE Page 75

8.6 WRITING A LETTER*

Nú skaltu skrifa stutt bréf. Bréfið á að vera nokkuð óformlegt og þú átt að fylgja

leiðbeiningunum hér fyrir neðan.

Skrifaðu stutt bréf til Mary. Mary bað þig um að passa hundinn sinn á meðan hún fór í

sumarfrí og nú, þegar hún er á leið heim þarft þú að skrifa henni stutt bréf þar sem þú

lýsir því sem gerðist á meðan hún var í fríi. Lýstu því hvernig það gekk að passa

hundinn. Segðu frá að minnsta kosti einni uppákomu sem átti sér stað á meðan hún var

í burtu. Undir lokin áttu að óska þess að hún hafi skemmt sér vel í fríinu og bjóða hana

velkomna heim.

Upphafið og lokin skaltu velja úr kössunum hér fyrir neðan.

Að heilsa

Hi Mary Dear Mary Hello Mary Sweet Mary

Að kveðja

Best wishes, Kindest regards, See you soon, All my love,

A JOB TO BE DONE Page 76

8.7 A PERSONAL LETTER*

Skrifaðu stutt skilaboð á ensku til einhvers í

fjölskyldu þinni. Í bréfinu skaltu biðja viðtakanda

bréfsins að gera eitthvað fyrir þig og svo skaltu

þakka fyrir einhvern greiða sem viðkomandi hefur

gert þér. Notastu við bréfið sem þú skrifaðir í

verkefninu að framan hvað uppsetningu varðar.

Bréfið á að vera um 150-200 orð.

A JOB TO BE DONE Page 77

9 UNIT

Markmið kaflans er að nemendur læri að nota lýsingarhátt nútíðar og kynni

sér léttlestrarefni. Þar að auki mun nemendum kynntur orðaforði í tengslum

við ferðamennsku og nemendur æfa sig í að segja til vegar.

Ein besta aðferðin við að ná upp æfingu í ensku

og öðlast fjölbreyttari orðaforða í málinu er að

lesa. Besta leiðin er að finna texta sem maður

getur lesið sjálfur án þess að þurfa til þess mikla

aðstoð og þá er gott að leita sér að efni sem

passar við getu manns hverju sinni. Á

bókasöfnum landsins má finna mikið úrval af

léttlestrarefni á ensku. Bæði eru til frumsamdar

sögur og einnig sögur sem hafa verið styttar.

Kostir léttlestrarefnisins eru þeir að lesandinn

ætti ætíð að vera með efni við sitt hæfi og svo

má oft á tíðum finna verkefni og spurningar

aftast í bókunum sem hjálpa til við að skerpa

skilning á efninu. Þar er einnig oft að finna

ítarefni þar sem efni bókarinnar er útskýrt nánar. Að lesa á ensku er vænleg

aðferð til árangurs fyrir þá sem vilja bæta getu sína utan kennslustundarinnar.

Finndu þér tíma til að fara á bókasafnið og kynna þér hvað þar er til.

Léttlestrarbókunum er raðað eftir ákveðnu kerfi þar sem þeim er raðað eftir

erfiðleikastigi. Byrjaðu þar sem þér finnst þægilegt og svo getur þú unnið þig

upp í að lesa óstytta texta. Starfsfólkið á bókasafninu veit yfirleitt lengra en

nef þess nær og því getur verið gott að spyrja ráða og fá aðstoð við valið ef

eitthvað vefst fyrir manni.

Jafnvel er enn mikilvægara að velja sér efni sem maður hefur áhuga á að

lesa, þá verður lesturinn mun skemmtilegri. Þá er bara að velja titil og hefja

lesturinn.

A JOB TO BE DONE Page 78

9.1 PRESENT PARTICIPLE

Til þess að mynda lýsingarhátt nútíðar í ensku bætum við –ing endingu aftan

við sagnir. Til dæmis: I enjoy running – Ég nýt þess að hlaupa. Eða, I am

giving up smoking tomorrow – Ég mun hætta að reykja á morgun.

Reglan er að við bætum –ing aftan við (sögn + -ing).

Fylltu inn í eyðurnar hér fyrir neðan með réttu sögninni, í réttri tíð.

answer apply be listen make see try use

wash work write be

1. She didnót even try ___________________________ my questions.

2. Can you ask the children to please stop

___________________________ so much noise.

3. My grandfather enjoys _________________________ to Opera music.

4. He considered ___________________________ for that school, but

then he decided not to.

5. Have you finished ____________________________ your hair?

6. If you go swimming in the sea you take the risk of _________________

eaten by a shark!

7. I am 65 years old today but I donót want to retire yet, I want to go on

____________________________.

8. I am _______________the phone, you will have to make that call later.

9. Hi, there! Strange _______________________ you here! Does you

mother know you are here?

10. I have put off ____________________________ that email for so long,

I really must do it today.

11. What a silly thing to do! Can you imagine anybody _________________

so silly?

12. John gave up ___________________________ to find a job in Iceland

and decided to move to Norway.

A JOB TO BE DONE Page 79

9.2 INFINITIVE

Helsta áskorunin er að greina á milli hvort rétt er að nota sögn í lýsingarhætti

nútíðar (sögn+ing) eða sögn í nafnhætti (með eða án to).

Infinitive/nafnháttur er notaður:

á eftir ákveðnum sögnum

- forget, help, learn, teach, train

- choose, expect, hope, need, offer, want, would, like

- agree, encourage, pretend, promise

- allow, can/can't afford, decide, manage, mean, refuse

Dæmi: I forgot to buy milk.

Alltaf á eftir lýsingarorðum

Dæmi: I was happy to see her.

Þar með talið þegar um er að ræða too+lýsingarorð

Dæmi: The coffee was too hot to drink.

Og þegar notað er lýsingarorð+enough

Dæmi: She is old enough to drive.

-ing ending er notuð þegar:

Sögnin sjálf er frumlagið í setningunni

Dæmi: Walking is good exercise.

Sögnin kemur strax á eftir forsetningu (ath. að ‘look forward to’ er fast

orðasamband)

Dæmi: I look forward to meeting you.

Og á eftir ákveðnum sögnum:

- avoid, dislike, enjoy, finish, give up, mind/not mind, practise

A JOB TO BE DONE Page 80

Dæmi: I enjoy getting letters from my father.

Dragðu hring utan um rétt orð í æfingunni hér fyrir neðan:

1. I donót mind to go / going to the beach

when itós cold.

2. Kate wants to get / getting a job in

France next year.

3. They agreed to look after / looking after

our dog at the weekend.

4. Mario needed to work / working, so he didnót go to the disco.

5. We really enjoy to watch / watching tennis on TV.

6. When did you learn to drive / driving?

7. We wanted to study / studying Japanese three years ago, but we

couldnót find a teacher.

8. Suzanne hates to be / being in the house alone.

9. I donót mind to help / helping you get things ready for the party.

10. You need to buy / buying some new trainers.

11. They were tired, but they continued to

climb / climbing up the mountain.

12. Joe wants to work / working with a

voluntary group in Africa.

A JOB TO BE DONE Page 81

Búðu til 5 setningar þar sem þú notar nafnhátt (t.d. I like to play sports) og svo 5

setningar þar sem þú notar lýsingarhátt nútíðar (t.d. I love reading books)

__

__

__

___ ___

__

__

__

__

A JOB TO BE DONE Page 82

9.3 TRAVELLING

Ferðamenn á Íslandi hafa áhuga á að sjá markverða

staði um allt land og þá er gott að geta sagt frá og

útskýrt hvert er best að fara. Orðaforði sem tengist

landinu og náttúru þess er því mikilvægur fyrir alla

Íslendinga. Það er öllum mikilvægt að geta sagt frá og

talað um sitt nánasta umhverfi.

Lestu textana hér fyrir neðan og svaraðu síðan spurningunum á línurnar. Svaraðu

öllum spurningum á ensku nema 7 og 8.

Vestmannaeyjar

The Westman islands are off the south coast of Iceland and are

accessible either by ferry or airplane. The islands are a popular

attraction for the locals, as well as foreign visitors. There is a wide range

of activities available on the islands. The main island is known for itós

active volcano which erupted in 1973, leaving large parts of the island

under ash and lava. The islands are surrounded by sea birds and

probably best known for the puffin. It is an adorable little bird that

attracts a lot of visitors each year.

Akureyri

Akureyri has been named the capital of the North. The town has around

17.000 inhabitants and is situated in Eyjafjörður. There is rich history

and culture in Akureyri and it is beautifully built along the bottom of a

mountain. The town is especially known for its rich theatre life and skiing

area, as well as itós university. Other remarkable sites include the

historical museum about Nonni (Jón Sveinsson) and the stunning

church, which are well worth your visit.

A JOB TO BE DONE Page 83

Þingvellir

Thingvellir is an Icelandic National Park. It is a stunning sight whether

visited in the summer or winter. There is rich history around this place

and Thingvellir is probably the best spot to learn about and experience

Icelandic history. Around the year 1.000 the inhabitants of Iceland met

up at Thingvellir to settle their differences and form policy for the

country as a whole, both religious policy and political policy. The area is

also richly interesting in a geological respect, with an amazing

landscape and beautiful flora.

Geysir

Geysir is situated a short drive from Thingvellir and is located in what

the Icelanders have named óThe Golden Triangleô. Geysir and óThe

Golden Triangleô are situated in the southwestern part of Iceland and are

only a short way away from the capital Reykjavík. This easy access has

resulted in around 80% of all visitors to Iceland visit ing these attractions.

Geysir is a spring of hot water which bubbles up to the point of eruption

and then explodes out of its hole in the ground; which is a spectacular

sight.

Gullfoss

Gullfoss is a stunning waterfall in the southwestern part of Iceland and

the third part of óThe Golden Triangleô. It is a beautiful waterfall that falls

at unusual angles in White River (Hvítá). Not only is it amazingly

beautiful but also Europeôs most powerful waterfall. The weather in

Iceland is always very unpredictable but in the right conditions you will

see multiple rainbows above the waterfall. A visit there is something you

are not likely to forget for as long as you live.

A JOB TO BE DONE Page 84

Skaftafell and Vatnajökull

Skaftafell and parts of Vatnajökull (glacier) have been made national

parks in Iceland. Although there arenót any roads inside the Skaftafell

national park it can be easily accessed from Reykjavík via the number

one highway. In the park you can see vast areas covered with black

sand which is contrasted by the beautiful green forested hills. In the

background you can see the white and shining glacier. Skaftafell is

easily accessed and is a wonderful place to walk around in and enjoy

nature but visits to Vatnajökull should always be guided tours. The

glacier can be an extremely dangerous place for the untrained that are

not familiar with its landscape.

Goðafoss

Godafoss is a beautiful waterfall which is situated in Skjálfandafljót, in

the north-east part of Iceland. The river runs through a lavafield and the

waterfall falls into a canyon which is about 100 metres wide. The name

literally means the Waterfall of the Gods. Godafoss is closely connected

to Icelandôs conversion from heathendom to Christianity around the year

1.000. Þorgeir Þorkelsson had a hand in the decision to convert and

legend has it that he dispensed of his heathen gods by throwing them

into the waterfall and that is how it got its name.

1. In what year did the volcano in the Westman Islands erupt?

2. How did Goðafoss get its name?

3. How many people live in Akureyri?

4. How many people visit óThe Golden Triangleô every year?

5. What famous sea bird lives in the Vestman Islands?

6. What three locations form óThe Golden Triangleô?

7. What is a canyon?

8. What is a lavafield?

9. What is special about Skaftafell?

10. Which of these areas are known for skiing?

11. History and politics have played a large part in what area?

12. What is your favourite place in Iceland and why?

A JOB TO BE DONE Page 85

__

__

__

__

__

__

__ ______

__

__

__

__

__

__

__ ____________

__

__

__

__

__

__

A JOB TO BE DONE Page 86

9.4 MAPS

Götukort eru nauðsynleg á ferðalögum utan landsteinanna. Einnig er gott að

geta vísað öðrum til vegar. Þá er gott að kunna áttirnar og geta áttað sig á

kortum. Hér fyrir neðan sérð þú götukort af hluta Höfðaborgar (Capetown) í

Suður Afríku.

Skoðaðu kortið vel og lestu setningarnar. Æfðu þig á að segja setningarnar upphátt.

Paraðu setningarnar við þýðinguna í listunum hér á eftir.

A JOB TO BE DONE Page 87

Turn left/right

Turn back

Turn left at the rai lway stat ion

Between

Opposite

Near

Behind

Where is é?

What is the best way to get to

Go straight ahead

Turn right on Strand Street

At the end of

Crossroads

It is on the left/r ight

Next to

In front of

Go along é.

farðu beint áfram

beygðu t i l vinstri/hægri

gatnamót

á mill i

nálægt

snúðu við

fyrir framan

hvernig er best aĦ komast tilé?

við endann á

á móti

við hl iðina á

farðu meðfram

beygðu t i l vinstri við lestarstöðina

hvar eré?

það er t i l vinstri/hægri

á bakvið

beygðu t i l hægri á Sand Street

A JOB TO BE DONE Page 88

9.5 READING A MAP

Notaðu kortið að framan til þess að búa til

leiðbeiningar frá lestarstöðinni, Cape Town

Railway Station, til Jetty Street. Skrifaðu

leiðbeiningarnar niður og lestu þær svo upphátt

fyrir annan nemanda í hópnum.

9.6 GIVING DIRECTIONS

Vinnið tvö og tvö saman.

Annar nemandinn lýsir leiðinni frá Loop Street til Castle Street og hinn nemandinn lýsir

svo leiðinni frá Castle Street til Cape Town Railway Station.

Fylgist með á kortinu hvort leiðbeiningarnar passa og að þið endið á réttum stað.

Nemandi A: Lýsir leiðinni frá Loop Street til Castle Street.

Nemandi B: Lýsir leiðinni frá Castle Street til Cape Town Railway Station.

A JOB TO BE DONE Page 89

9.7 SONG LYRICS

Hlustaðu á lagið og fylgstu með textanum í leiðinni. Fylltu inn í eyðurnar þau orð sem

vantar.

Cheer up, Brian. You

_____________ what they say.

Some things in l i fe are

_____________,

They can really make you

_____________.

Other things just make you

_____________ and curse.

When youóre _____________ on

lifeós gristle,

Donót grumble, give a

_____________!

And this wi l l help things turn out for

the best.. .

And...

. . .always look on the

_____________ side of l i fe!

Always look on the _____________

side of l i fe.. .

I f l i fe seems jol ly rot ten,

Thereós something youóve

forgotten!

And thatós to laugh and smile and

_____________ and sing,

When youóre feeling in the dumps,

Donót be silly chumps,

Just purse your _____________

and _____________ ï thatós the

thing!

And...always look on the

_____________ side of l i fe.

Always look on the _____________

side of l i fe.. .

For _____________ is quite

absurd,

And deathós the final

_____________.

You must _____________ face the

curtain with a bow!

Forget about your _____________

ï give the audience a

_____________,

Enjoy it ï itós the last chance

anyhow!

So always look on the bright side of

_____________!

Just before you draw your terminal

_____________.

Lifeós a piece of shit,

When you look at it .

Lifeós a _____________ and

deathós a joke, itós true,

Youóll see itós all a _____________,

Just keep them laughing as you go.

Just _____________ that the last

_____________ is on you!

A JOB TO BE DONE Page 90

9.8 INTERPRETATION

Skrifaðu tvær til þrjár setningar á ensku þar sem þú segir þína skoðun á textanum hér á

undan. Þekkir þú lagið? Um hvað fjallar textinn? Hvað er höfundurinn að reyna að

segja?

Vinnið svo saman í hópum eða pörum þar sem þið segið ykkar skoðun og ræðið efni

textans. Skrifið stikkorð úr umræðum ykkar hér fyrir neðan.

A JOB TO BE DONE Page 91

10 UNIT

Markmið kaflans er að nemendur læri að nota modal-sagnir eða ófullkomnar

sagnir. Nemendur æfast í að skrifa texta eftir leiðbeiningum og að koma

skoðunum sínum niður á blað.

10.1 MODAL VERBS

Næsta málfræðiatriði fjallar um modal-sagnir eða ófullkomnar sagnir. Þessar

sagnir eru nokkuð algengar í ensku og því gott að geta beitt þeim fyrir sig.

Þær eru sér á báti þar sem þær tjá möguleikann á því að einhverjir atburðir

geti átt sér stað og eru því frekar hjálparsagnir en aðalsagnir.

Þessar sagnir lýsa því að eitthvað sé mögulegt/geti mögulega gerst:

Can – could – be able to. Dæmi: I could ride a bike to work (ég gæti farið

hjólandi í vinnuna).

Þessar sagnir lýsa líkunum á því að eitthvað geti gerst.

Can‘t – could – may – might – must. Dæmi: I must eat (ég verð að borða).

Hér fyrir neðan er listi yfir modal-sagnirnar og íslensk þýðing á hverju orði

sem nota má sér til leiðbeiningar við æfingarnar á eftir.

Enska Íslenska Enska Íslenska

can get could gæti

to be able to að vera fær um canót/cannot get ekki

could gæti may mun kannski

might mun kannski should
þú ætt ir að

(skipun)

wi l l mun/ætla shall ætla

must verður (skylda) couldnôt/could not gæti ekki

A JOB TO BE DONE Page 92

Fylltu inn í eyðurnar hér fyrir neðan með réttu modal-sögninni:

1. We ___________________ go to the party. We are going to a wedding.

2. We ________________________ pass the exam if we study harder.

3. I ________________________ remember her name, even though she

looks really familiar.

4. They _______________________ go because the weather was so bad.

5. She looks like she doesnót feel so good. She _____________________

go to see the doctor.

6. Diana ________________________ play the piano.

7. If you are nice to me I ___________________ help you with the dishes.

8. You ________________________ not go outside without a hat on!

9. My leg hurts really bad. I________________________ stand up.

10. You _____________________ take your shoes off before you come

into my house.

Bættu inn í setningarnar hér fyrir neðan modal-sögnunum could, couldnót eða was/were

able to:

1. My mother was a very smart woman. She ________________________

speak six languages.

2. I looked everywhere for my wallet but I ____________________ find it.

3. He didnót want to come with us to Spain, but we ___________________

persuade him.

4. I forgot my camera at home so I __________________ take any

photographs.

5. A girl fell into the lake but thankfully we ________________________

save her.

6. My great-grandfather loved music. He __________________________

play the piano very well.

7. I looked very carefully and I swear I ________________________ see

someone in the distance.

A JOB TO BE DONE Page 93

8. Susan wasnót at home when I called her but I ____________________

contact her at her office.

9. Lori had hurt her leg and ________________________ walk very well.

10. I wanted to buy some leggings. The first shop I went to didnót have any

but I ________________________ get some in the next shop.

Bættu inn í setningarnar hér fyrir neðan modal-sögnunum must eða canót:

1. Youóve been driving the car all day. You __________________ be very

tired.

2. That restaurant ____________________ be very good. Itós always full

of customers.

3. John and Susan go away on holiday twice a year, so they ___________

be short of money.

4. Congratulations on passing your driverós test. You ________________

be so happy.

5. Wow! You got here really fast. You ____________________ have run

all the way.

6. That restaurant _________________ be very good. Itós always empty.

7. It rained every day on her holiday, so she ________________________

have had a very nice time.

8. Itós your birthday next week. You ________________________ be

looking forward to it.

A JOB TO BE DONE Page 94

Búðu til nýjar setningar með sömu merkingu og þessar hér fyrir neðan. Notaðu may eða

might.

Dæmi: Maybe Susan is in her office. She might be in her office.

1. Maybe Susan is busy.

__

2. Maybe she is working.

__

3. Maybe she wants to be alone.

__

4. Maybe Susan is at home.

__

5. Maybe she is cooking.

__

6. Maybe Susan is ill.

__

Í næstu setningum skaltu nota may not eða might not.

1. Maybe she doesnót want to see me.

__

2. Maybe she isnót working today.

__

3. Maybe she isnót feeling very well.

__

A JOB TO BE DONE Page 95

Finally, write eight sentences where you use different modal-verbs correctly.

__

__

__

__

__

__

10.2 MOVIE REVIEWS

Read the film review below and then answer the questions that follow. If you donõt

understand every word at first reading, donõt worry. See if you can answer the

questions from the text and then look the words you donõt know up in a dictionary.

Then go back to reading the text.

THE DARK KNIGHT

Heath Ledgerós ghoulish portrayal of the

frightening, yet fascinating Joker is one of many

aspects of this great film that simply work. The

directing is superb, and so was most of the acting.

Christian Bale is a compelling Batman and seems

to capture the dual personality of Batman we know

and love. The Dark Knight is without doubt the best

Batman movie released so far, due to its dark and

sinister feel and the actorsó convincing command of

the characters.

The movieós plot consists of Bruce Wayne, or Batman, battling the evil

monsters of Gotham city. The Joker is the enemy to beat and he creates

A JOB TO BE DONE Page 96

a very dark and exciting atmosphere in the movie. He looks as if he is

completely mad and without a conscience. Batman falls in love with a

beautiful girl, Rachel, who the Joker ends up using as a tool to get to

Batman. Even though the ending may be pretty predictable to many

Batman fans, it shall not be revealed here.

The Dark Knight is without doubt the best Batman movie so far. It is

dark, haunting, gripping and well directed by Christopher Nolan. In

addition to all this, every actor seems to be at the top of his and her

game in this movie. Heath Ledger, may he rest in peace, gives an

extremely memorable performance as the insane joker, Christian Bale is

convincing in his quiet manner of portraying Batman, and the list could

go on. One of the best scenes from the movie is the one where the

Joker and Batman meet, when the police have captured the Joker, and

they meet up for a talk. Not only does Ledger come forth as a lunatic,

but an intelligent, logical lunatic. His opinions of life and people are dark

and twisted, but they make sense.

To conclude, The Dark Knight is not only the best Batman movie ever

made, it is one of the best movies in history and was ranked as such

pretty soon after it first premiered. For someone interested in movies,

this is something you cannot miss, as simply someone who is interested

in a good story and the development of the human soul, this is a movie

you will not be sorry for taking a look at.

A JOB TO BE DONE Page 97

Answer the following questions:

1. In the movie The Dark Knight, what character did Heath Ledger play?

2. Who directed The Dark Knight?

3. What is Batmanós real name?

4. What is the name of the girl that Batman falls in love with in this movie?

5. Why is the Joker so convincing as a mad man?

6. Where does Batman live?

A JOB TO BE DONE Page 98

Writing

Nú skalt þú skrifa þína eigin kvikmyndagagnrýni. Hér skiptir máli að skrifa eftir

ákveðnu formi eins og lýst verður hér á eftir. Fylgdu leiðbeiningunum skref fyrir skref

og þá ætti niðurstaðan að verða öflug kvikmyndagagnrýni.

Ritunarverkefninu er skipt í 3-4 efnisgreinar. Hver efnisgrein hefur ákveðið hlutverk og

því ættu leiðbeiningarnar að gefa nokkuð góða yfirsýn yfir það sem ætlast er til í

textanum. Hafðu einnig í huga að þú ert að skrifa gagnrýni sem ætlað er að ná til

lesandans og þú ert (í þessu tilfelli) að mæla með bíómynd sem þú hefur séð.

Í lokin fylgir listi yfir orð úr ritleiðbeiningunum sem gætu verið þér ókunn.

1. Choose a movie to write a review about, maybe

one of your favourite movies. Learn a little

about the movie you are going to watch (even

though you have already seen the movie, itós

good to do some research before you begin).

Take a good look at things like:

-Main characters and actors

-Director

-Have the actors and the director worked together on other films? /

What other movies have they worked on?

-Is the movie based on a novel or real events?

-What kind of movie is it? Romance, thriller, western, and so on.

-As well as any other things you find interesting and/or important.

It can also be good to find information about movies, actors and

directors on the internet. Try for example www.imdb.com.

2. After watching the movie; form your opinion of it. Then write down your

opinion in one sentence. This sentence is called a Thesis Statement

and you can use it in the first paragraph of your film review. Your

opinion should be clear to your reader from the beginning. Another

important part about writing this is that you always write in the third

http://www.imdb.com/

A JOB TO BE DONE Page 99

person; which means that you are never to use the word óIô. An example

of a thesis statement: The Dark Knight is without doubt the best Batman

movie released so far, due to its dark and sinister feel and the actorsó

convincing command of the characters.

3. The first paragraph (efnisgrein) is your introduction. In the introduction

you should: introduce the movie, try to get the readerós attention and

end the paragraph with your thesis statement.

4. The second and third paragraphs are the main body of your movie

review. Here you should sum up the plot in short without giving away

too much, for those who have not seen the movie yet. (This part of your

review can be either one paragraph or two, it depends on how much

you have to say about the movie).

5. The final paragraph: express your opinions and back them up with

examples from the movie. You can end this with either recommending

that people see this movie (or donót, if the movie was bad).

Wordlist

movie review ï kvikmyndagagnrýni

favourite ï uppáhalds

do research ï heimildavinna

main characters ï aðal söguhetjur

actor/actress ï leikari/leikkona

director ï leikstjóri

based on ï byggt á

novel ï skáldsaga

real events ï sannir atburðir

romance ï rómantík

thriller ï spennumynd

western ï vestri

opinion ï skoðun

sentence ï setning

paragraph ï efnisgrein

plot ï söguþráður

from the beginning ï frá byrjun

introduction ï inngangur/kynning

main body ï meginmál

to sum up ï að draga saman aðalatriði

either, or ï annað hvort, eða

recommend ï mæla með

A JOB TO BE DONE Page 100

11 UNIT

Markmið kaflans er að nemendur æfist í notkun forsetninga, lesi lengri texta,

vinni með skilning sinn á textanum og vinni ritunarverkefni í lengra kantinum.

Ritunarverkefnið mun miða við að nemendur lýsi sjálfum sér og sínum

aðstæðum í lífinum og á lokaniðurstaðan að vera vísir að ferilskrá á ensku.

11.1 ODD JOBS

Lestu smásöguna hér fyrir neðan. Þegar þú lest söguna í fyrsta sinn skaltu ekki láta

það trufla þig þó svo að þú skiljir ekki hvert einasta orð. Lestu söguna einu sinni

nokkuð hratt í gegn og punktaðu hjá þér aðalatriðin. Þegar þú lest söguna aftur skaltu

veita athygli og glósa þau orð sem þú skilur ekki.

Reading

 óYou never told me that story Mary,

you know, the one about the ghost,ô Mike

said to me one dark night in February. I

didnôt look at him for a pretty long while and

then I sighed, looked up and simply said:

óNo, I didnôt.ô

 Mike and I had been going out for a

couple of months and I had begun having

some serious feelings towards him, more

than I had towards any other guy I had

been with. But there were some things that

I had never told him and I felt that if our relationship was to be at all

serious, I would need to tell him. So, even though I did not like to talk

about it at all, I had decided I wanted him to know what had happened.

Besides, he had been acting a little strange for some time now and I

suspected it was because he felt I wasnôt sharing everything with him. I

A JOB TO BE DONE Page 101

certainly didnôt want him to feel that so I decided to tell him everything.

This is basically what I told him.

 It all began when I went to help my mother. My mother has a pretty

strange job; she cleans houses. But not just all houses. No. She cleans

dead peopleôs houses. When somebody dies, and the relatives have

already been there to claim anything that they would like to keep, my

mother is called in to clean up the house. She throws out the rest of the

stuff she finds there, cleans everything from top to bottom, and gets the

house ready for selling. This was a particularly big house and the

relatives were in a hurry to get everything over and done with as quickly

as possible and thatôs why I agreed to help my mother out, which I

usually donôt get asked to do.

 It was rather unusual for Heather, my mother, to call on me for

help. Usually she just took care of business herself and when she did

have to rush things she used to call on her next door neighbour, Jim.

However, that particular Sunday, Jim was out of town.

 So, I follow her into this huge house, a mansion really, and I think

to myself that I understand why my mother decided she needed some

help with the job. The rooms are very big and the house is three stories

high, counting the cellar. All the furniture had been removed, probably to

be sold at auction, and the rest of the stuff to be found inside the huge

house had been piled up in the middle of the living room. Heather had

started the job a couple of days before and had piled up all the stuff that

had been left behind. Now all we had to do was start cleaning.

 The good thing about cleaning empty houses is just that. Theyôre

empty. When you mop the floors you donôt have to mop around anything

and the walls are free of all paintings and photos so everything is easy

to reach and simple to clean. My mother and I started working in

separate parts of the house and decided to work our way towards the

A JOB TO BE DONE Page 102

living room, which was almost in the dead centre of the house. We had

packed a lunch which we ate around noon, had a sip of coffee sometime

after five, but other than that we worked the whole day. We were

finishing up just before dinner, absolutely exhausted after a long day of

hard work. The final thing we had to do was to clear up the living room.

 My mother had brought her car, which had a boot big enough to

store all the stuff she had piled up in the middle of the living room. There

were all sorts of things in that pile. Mostly clothes, but also notebooks

and novels, shoes and boxes, plastic bags full of DVDôs, and some

shampoo bottles and such things from the bathroom. We loaded the

stuff into the car and I asked my mother if I could keep one of the bags

with the DVDs. I thought I might find something interesting in there to

watch. My mother had no objections to that since the stuff was getting

thrown out anyway, so I took the bag and we parted ways. We live in

separate parts of town and we drove off into two different directions.

 When I got home I ate some left over pizza from the day before,

took a long bath and finally sat down in front of the television set. I

rummaged through what was inside the plastic bag I had taken with me

from the big house. I put one of the DVDs in the DVD player and

enjoyed watching a good romantic comedy. I stacked the rest of the

DVDs on a shelf in my small living room and when I took out the last one

I noticed a rattling sound. I opened up the box and into my hand fell a

beautiful silver cross on a matching chain. I admired the cross while

thinking that I should return it to the family of the deceased as soon as

possible, they would probably want to keep this, it seemed pretty

valuable. I hung the cross on my bedpost and thought about calling my

mother about the cross in the morning. I fell asleep very fast, since I

was so tired after all the cleaning.

 I usually sleep very soundly and am not used to waking up in the

middle of the night. So, I was pretty startled when I sat up in bed that

A JOB TO BE DONE Page 103

night and looked over to the nightstand to see that it was only three

oôclock in the morning. I was so tired I had expected to sleep the whole

night through. The bed felt warm and comfortable and I didnôt feel ill so I

was wondering what could possibly have woken me up when I saw him.

He was standing in the farthest corner of my bedroom. Just standing

there, looking at me. I was unable to move and simply stared back for a

while. I was terrified; how did the man get into my apartment and how

did he get into my room without me noticing him? He didnôt move a

muscle and I finally worked up the courage to ask him, óWho are you?ô I

felt slightly irritated that my voice sounded so weak, but the man in the

corner didnôt seem to hear me. Then, to my amazement and horror, the

man began to fade away. As if he were simply made out of smoke he

began to disappear in front of my eyes. When he had faded away I let

out a kind of muffled scream, turned on my bedside lamp and stared into

the night until the alarm rang at six thirty.

 My best friend Shelly works with me at the bank and we always

meet up for a cup of coffee at around ten oôclock. She noticed right away

how tired I was and started asking all sorts of questions. So I told her

the story of the day before. The look on her face told me everything I

needed to know; not only did she not believe me, she thought I might

have gone round the bend. She told me to go see a doctor if I didnôt feel

better in the morning. I didnôt really know what she meant, I wasnôt sick,

I just sawésomething. And I didnôt even believe in ghosts. I told her I

was absolutely fine and didnôt want to talk about it anymore.

 When I got home that night I did all the things I usually do. I do a

bit of cleaning; I make some dinner and watch a little TV. I had recently

borrowed a very interesting book from the library so I took that with me

to bed and decided to do a little bit of reading. I had felt the tension rise

within me as night approached and I was afraid that I would not be able

to fall asleep. However, when I had read for a little while I found that I

A JOB TO BE DONE Page 104

felt rather tired and I soon fell asleep. I woke up again at three oôclock. I

saw the man again in the corner of my room. Again he disappeared in

front of my eyes.

This went on for three more nights and I felt worse each day; not

only from the lack of sleep, but also because I was an emotional wreck. I

was scared, I had no idea what to do about this situation and I felt I had

no one to talk to about this.

 I had kept asking the ghost what his name was and what he

wanted from me. Then, on the fifth night, he spoke. I thought that would

make me even more scared but I felt strangely calm.

 óPeace,ô he said.

I didnôt get it. Was he a hippie? After all this time and all this fear

he simply wanted to convey the same message as all the young people

of the seventies.

So I asked. óWhat do you mean?ô I tried to sound nice, I kind of felt

that he was more scared than even I was. He opened his mouth

hesitantly and looked into my eyes as he said: óI need peace.ô He then

began fading away just as he had always done. At least now I had

something else to think about as I lay awake until the alarm went off.

How on earth am I supposed to bring peace to a ghost?

 I talked to Shelly at work that morning and told her what had

happened.

 óDo you have any idea what he could possible want me to do for

him?ô I asked her. She just shrugged and told me that I had to get away

from that apartment. That it was probably the apartment that was

making me hallucinate. Maybe there was some sort of mildew in the

apartment which was making me ill . I should have that inspected. I could

see that there was no help whatsoever in discussing my problem with

A JOB TO BE DONE Page 105

Shelly. I mean, honestly, if I can move house then the ghost can

probably do that just as easily. He would just follow me around. And

donôt forget that I donôt believe in ghosts. Well, not that much.

 I had a hard time focusing on work. I was working online when I

decided to look up my local priest. I had never even seen the man, I am

not a frequent guest at my church, but I found his phone number easily

enough and decided to give him a call. Now, when I started thinking

about what I might say to the voice on the other end of the phone line I

began feeling silly and scared. How do you pick up the phone to call a

perfect stranger and explain to him that you have been seeing a ghost

every night for some time, even though you donôt even believe in ghosts,

and that it needs peace and you donôt know how to help him with that.

Well, I guess I had nothing to lose. I gave the man a call.

 It was a unique experience, the conversation I had with my priest. I

introduced myself on the phone and began apologizing for never

showing up at church but that I really needed someone to talk to. He told

me he was listening. So I just blurted the whole story out as quick as I

could. I donôt think I even breathed while I was talking. I was really

scared the man might laugh at me, or call the police on me, or say I was

crazy. He did no such thing. He kept absolutely calm and gave me

advice on how to óhandle the situation,ô as he said himself. It was just as

easy to talk to him about the matter as if I had just phoned my mother

and asked her for the recipe for lemon curd.

He told me to light a candle at midnight and wait for the ghost to

appear. Then I should ask his name and finally ask him what he

specifically wanted from me. He said that if the ghost wants something I

can take care of myself, whatever that might be, then I should just go

ahead and do it. If the ghost, on the other hand, asked for something

strange or didnôt want to talk I should call him again and he would have

to have someone come and clear out the apartment for me. Half of what

A JOB TO BE DONE Page 106

he said made no sense to me. What sort of things do ghosts want? What

sort of things do ghosts want that are strange? I felt confused, but I

thanked the man for helping me out and hung up the phone. I had

nothing to lose; I was going to follow his advice, whatever the outcome

might be.

 At exactly midnight I lit a large white candle I had bought

specifically for the occasion. At this unusual time, for the ghost that is,

he started appearing in front of me. This time he was standing near my

window and he looked clearer than I had ever seen him. To my surprise

I did not feel scared at all; I felt absolutely calm. I asked the ghost;

óWhatôs your name?ô

 óTed,ô he replied.

 Amazed at how easily that all went I hesitated for a while. Then I

asked bluntly, óWhat do you want from me, Ted?ô Ted, feels strange to

call him that, looked straight at me and said óPeace. I want a prayer so

that I can rest. I am so tired.ô

 There was silence then. We sat against each other and looked into

each otherôs eyes. Finally I whispered, óOK.ô There was nothing else to

say. It sounded so simple; an almost naïvely simple solution to what had

seemed such an unusual and frightening problem. Nothing was stopping

me so I began. I began to pray, for the first time since I was a child, and

I prayed with all the feeling that I had. I felt my eyes fill with tears. I

wished so fervently that Ted would gain peace, the peace he so longed

for, and that I would get my peace right along with him.

 As I prayed on, I noticed that Ted had started to fade. It is difficult

to explain this; it was as if he was made of smoke and a breath of air

had been let into the room. And then he was gone. Just like that. I

thought it would be more dramatic. I thought a light was supposed to

A JOB TO BE DONE Page 107

appear and he was supposed to get sucked up into it. Or something. It

was just so un-dramatic. To tell you the truth, I was kind of disappointed.

 I felt wonderful. It surprised me how wonderful it felt to have

helped someone with such a fundamental problem. Peace in death is

probably something every human being longs for and I felt delighted, to

say the least, to have been able to help someone along. My delight and

happiness lasted for about a day. When I went to bed the next night

there was another man standing in the corner of my bedroom, and there

was a very thin woman with him too. So, ever since then, saving lost

people and guiding them into the ólightô has been my night-time job.

 When I had finished telling my story to Mike he didnôt seem as

surprised as I thought he would be. I was scared I would lose him when

I started telling him the story, but now he looked completely calm. He

says he understands. That it is completely normal to have conversations

with the dead. Apparently his grandmother did the same thing all the

time. He does not think I am crazy and we are still together. I really love

Mike.

Questions

Answer the questions from the story in English:

1. Who is telling the story and who is he/she telling it to?

2. What does Maryós mother do for a living? Explain her job.

3. Why did Mary agree to help her mother? What did they need to

do? Do you think they have a close relationship?

4. What did Mary ask to keep? Why?

5. What did Mary find in a DVD holster?

6. What happened in Maryós apartment when she came home from

helping her mother?

A JOB TO BE DONE Page 108

7. What two people did Mary talk to about her problem? How did

each of them help her?

8. How did Mary solve the problem she faced?

9. How does the story end? Is it a happy ending for Mary?

A JOB TO BE DONE Page 109

11.2 PERSONAL OPINION

Here are some questions about what you think of the story.

1. What is the main theme of this story (what is the problem that is

solved)?

2. Explain what you think of the story? Is it exciting, boring,

interesting, strange, wonderful? Why?

3. Do you think this is a good story? Why/why not?

A JOB TO BE DONE Page 110

11.3 LYRICS

Listen to Iggy Pop singing the song Real Wild Child and fill in the missing words.

A REAL WILD CHILD – IGGY POP

Well I'm just outa ______________

Like I'm real real cool

Gotta dance like a ______________

Got the ______________ that I gotta be

A wild one

Ooh yeah I'm a wild one.

Gotta break it loose

Gonna keep them moving wild

Gonna keep a ______________ baby

I'm a real wild child.

Gonna meet all my ______________

Gonna have ourselves a ball

Gonna tell my ______________

Gonna tell them all

That I'm a wild one

Ooh yeah I'm a wild one.

Gotta break it loose

Gonna keep them moving wild

Gonna keep a ______________ baby

I'm a real wild child.

A JOB TO BE DONE Page 111

I'm a real wild one

And I like a wild fun

In a world gone ______________

Everything ______________ hazy

I'm a wild one

Ooh yeah I'm a wild one.

Gotta break it loose

Gonna keep them moving wild

Gonna keep a ______________ baby

I'm a real wild child.

11.4 ONLINE LISTENING AND SPEAKING PRACTISE

Go to this website:

www.breakingnewsenglish.com

Find a news item to read and do the

assignments that come with the story.

Your teacher may want to guide you onto a

story.

You could also visit www.englisshpeak.com and listen to some conversations in

English.

Your teacher may also want to decide which of the assignments you do.

Athugið, í viðauka 2 hér aftast er að finna lista yfir heimasíður með fréttum sem ætlaðar

eru nemendum í ensku.

http://www.englisshpeak.com/

A JOB TO BE DONE Page 112

11.5 FINAL ASSIGNMENT

Að lokum skaltu fylla inn ferilskrá þína á ensku. Hér á eftir er form sem

þú skalt lesa vel í gegnum og þegar þú skrifar ferilskrána skaltu gæta

þess að allt sem beðið er um komi fram.

Formið sem unnið er eftir hér er staðlað evrópskt form að ferilskrá og

ætti því að ganga í flestum löndum í Evrópu, hluti af eins konar Evrópu-

vegabréfi. CV, curriculum vitae, er komið úr latínu og er notað mjög víða

yfir það sem á íslensku nefnist ferilskrá.

Vel unnin ferilskrá er nauðsynleg og hana er hægt að vinna í tölvu og þá

má alltaf bæta við hana, eftir því sem við á. Í lokin er gott að einbeita sér

að orðaforða sem snertir þig persónulega.

Í viðauka 2.3 er að finna form (Europass) fyrir þá sem vilja skrifa

upplýsingarnar um sig beint þar inn. Það er gott sem vinnsluskjal

áður en ferilskráin er sett endanlega upp. Ferilskrána er gott að

setja upp sem kaflaskipt skjal sem lýsir reynslu þinni og menntun.

Ef þú átt hana til á íslensku er um að gera að nýta hana til

hliðsjónar og vinna enska skjalið eftir henni.

A JOB TO BE DONE Page 113

1 VIÐAUKI

1.1 IRREGULAR VERBS

Athugið að reglulegar sagnir í ensku taka á sig –ed endingu.

 Dæmi: to clean – cleaned, to dance – danced

Takið sérstaklega eftir í töflunni hér fyrir neðan: í nafnhætti í íslensku notum

við að með sögninni, dæmi: að gera, og í ensku notum við to með sögninni,

dæmi: to do. Í þátíðinni notum við ekki hjálparorð í enskunni, en við

lýsingarhátt þátíðar notum við has, dæmi: has done, has danced.

nafnháttur einföld þátíð lýsingarh. þt. íslensk þýðing

to be was/were has been að vera

to beat beat has beaten að berja

to become became has become að verða

to begin began has begun að byrja

to bend bent has bent að beygja

to bet bet has bet að veðja

to bite bit has bitten að bíta

to blow blew has blown að blása

to break broke has broken að brjóta

to bring brought has brought að koma með e-ð

to build bui lt has bui lt að byggja

to burst burst has burst að bresta

to buy bought has bought að kaupa

to catch caught has caught að grípa

to choose chose has chosen að velja

to come came has come að koma

to cost cost has cost kostar

to creep crept has crept að skríða

A JOB TO BE DONE Page 114

to cut cut has cut að klippa

to deal dealt has dealt að útbýta/dei la

to dig dug has dug að grafa

to do did has done að gera

to draw drew has drawn að teikna

to drink drank has drunk að drekka

to drive drove has dr iven að keyra

to eat ate has eaten að borða

to fall fell has fallen að falla

to feed fed has fed að fæða

to feel felt has felt að snerta/þreifa á

to fight fought has fought að berjast

to find found has found að f inna

to flee f led has f led að f lýja

to fly f lew has f lown að f l júga

to forbid forbade has forbidden að banna

to forget forgot has forgotten að gleyma

to forgive forgave has forgiven að fyr irgefa

to freeze f roze has f rozen að f r jósa

to get got has got að fá

to give gave has given að gefa

to go went has gone að fara

to grow grew has grown að vaxa

to hang hung has hung að hanga

to have had has had að hafa

to hear heard has heard að heyra

to hide hid has hidden að fela

to hit hit has hit að slá

to hold held has held að halda

A JOB TO BE DONE Page 115

to hurt hurt has hurt að meiða

to keep kept has kept að halda

to kneel knelt has knelt að krjúpa

to know knew has known að vita

to lay la id has laid að leggja

to lead led has led að leiða

to lend lent has lent að lána

to let let has let að leyfa

to l ie lay has lain að l iggja

to l ight l i t has l i t að kveikja

to lose lost has lost að týna

to make made has made að gera/búa t i l

to mean meant has meant að meina

to meet met has met að hit ta

to pay paid has paid að borga

to put put has put að láta/setja

to read read has read að lesa

to ride rode has r idden að r íða

to ring rang has rung að hringja

to rise rose has r isen að r ísa

to run ran has run að hlaupa

to say said has said að segja

to see saw has seen að sjá

to seek sought has sought að leita

to sell sold has sold að selja

to send sent has sent að senda

to set set has set að setja

to sew sewed has sewn/sewed að sauma

to shake shook has shaken að hrista

A JOB TO BE DONE Page 116

to shine shone has shone að skína

to shoot shot has shot að skjóta

to show showed
has

shown/showed
að sýna

to shrink shrank has shrunk að minnka

to shut shut has shut að loka

to sing sang has sung að syngja

to sink sank has sunk að sökkva

to sit sat has sat að sit ja

to sleep slept has slept að sofa

to slide sl id has slid að renna

to speak spoke has spoken að tala

to spend spent has spent að eyða

to spit spat has spat að spýta

to split spl it has spl it að kljúfa

to spread spread has spread að dreifa

to spring sprang has sprung að spretta (upp)

to stand stood has stood að standa

to steal stole has stolen að stela

to stick stuck has stuck að st ingast

to sting stung has stung að st inga

to stink stank has stunk að lykta i l la

to strike struck has struck að slá/berja

to swear swore has sworn að sverja

to sweep swept has swept að sópa

to swim swam has swum að synda

to swing swung has swung að sveif la

to take took has taken að taka

to teach taught has taught að kenna

to tear tore has torn að r ífa

A JOB TO BE DONE Page 117

to tell told has told að segja

to think thought has thought að hugsa

to throw threw has thrown að kasta

to understand understood has understood að skil ja

to wake woke has woken að vaka

to wear wore has worn að klæðast

to weep wept has wept að gráta

to win won has won að sigra

to write wrote has writ ten að skrifa

A JOB TO BE DONE Page 118

2 VIÐAUKI

2.1 MÁLFRÆÐI OG ORÐAFORÐAÆFINGAR Á NETINU

Hér eru taldar nokkrar vefsíður þar sem finna má bæði málfræðiæfingar og

orðaforðaæfingar í ensku. Það getur verið gott að styðjast við málfræðihugtök

í þessari bók til þess að vita að hverju er verið að leita. Einnig er gott að biðja

kennarann um aðstoð og best er að vera óhræddur við að fikta sig áfram.

www.englishpage.com

www.perfect-english-grammar.com

www.agendaweb.org

2.2 FRÉTTAVEFSÍÐUR

www.breakingnewsenglish.com

www.bbc.co.uk/learning/adults

http://literacynet.org/cnnsf/archives.html

http://www.englishpage.com/
http://www.perfect-english-grammar.com/
http://www.agendaweb.org/
http://www.breakingnewsenglish.com/
http://www.bbc.co.uk/learning/adults
http://literacynet.org/cnnsf/archives.html

A JOB TO BE DONE Page 119

2.3 EUROPASS

Europass
Curriculum Vitae

Personal information

First name(s) / Surname(s)

Address(es)

Telephone(s)

Fax(es)

E-mail

Nationality

Date of birth

Gender

Desired employment /
Occupational field

Work experience

Dates

Occupation or position held

Main activities and responsibilities

A JOB TO BE DONE Page 120

Name and address of employer

Type of business or sector

Education and training

Dates

Title of qualification awarded

Principal subjects/occupational skills
covered

Name and type of organisation
providing education and training

Level in national or international
classification

Personal skills and
competences

Mother tongue(s)

Other language(s)

Self-assessment Understanding Speaking Writing

European level (*) Listening Reading Spoken interaction Spoken production

Language

Language

 (*) Common European Framework of Reference for Languages
Fill in the chart with the words: good ï average ï little ï none, according to what you think is your level of skills

Social skills and competences

Organisational skills and
competences

Technical skills and competences

http://europass.cedefop.europa.eu/LanguageSelfAssessmentGrid/en

A JOB TO BE DONE Page 121

Computer skills and competences

Artistic skills and competences

Other skills and competences

Driving licence

Additional information

Annexes

A JOB TO BE DONE Page 122

R E F E R E N C E S

Cat Stevens‘ Wild World lyrics retrieved from: http://www.songlyrics.com/cat -
stevens/wild-world-lyrics/ on August 4th 2011.

Frost, Robert. The Road Not Taken. Retrieved from:
http://www.poemhunter.com/poem/the -road-not-taken/ on September 5th
2011.

Gagné, Robert M. ; Wager, Walter, W; Golas, Katharine C. ; Keller, John M.
Principles of Instructional Design, f i f th edit ion. 2005. Thomson Wadsworth.
Australia.

Iggy Pop‘s Real Wild Child lyrics retrieved from:
http://www.lyricsfreak.com/i/iggy+pop/real+wild+child_20066912.html on
December 28th 2011.

Mager, Robert F. Preparing Instructional Object ives. 1997. CEP Press. Atlanta,
Georgia.

Monty Python‘s Galaxy Song retrieved from:
http://www.lyricsdepot.com/monty -python/always-look-on-the-bright-side-of-
li fe.html on October 9th 2011.

Murhpy, Raymond. Ny ensk málfræði fyr ir framhaldsskóla. 1994. Mál og
Menning. Reykjavík.

Nolan, Christopher. The Dark Knight. Information retrieved from
www.imdb.com on November 15th 2011.

Template for Curriculum Vitae according to EU guidelines ret rieved on January
4th 2012 from: http://europass.cedefop.europa.eu/en/documents/curriculum -
vitae/templates-instructions

http://www.songlyrics.com/cat-stevens/wild-world-lyrics/
http://www.songlyrics.com/cat-stevens/wild-world-lyrics/
http://www.poemhunter.com/poem/the-road-not-taken/
http://www.lyricsfreak.com/i/iggy+pop/real+wild+child_20066912.html
http://www.lyricsdepot.com/monty-python/always-look-on-the-bright-side-of-life.html
http://www.lyricsdepot.com/monty-python/always-look-on-the-bright-side-of-life.html
http://www.imdb.com/
http://europass.cedefop.europa.eu/en/documents/curriculum-vitae/templates-instructions
http://europass.cedefop.europa.eu/en/documents/curriculum-vitae/templates-instructions

