[image: image5.jpg]S Lifelong
Learning
Programme

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

memoryboxes.altervista.org

	Language
	English

	Topic
	 Associative experiment related to senses
The smell of apples (reading comprehension)

	Learners - Level
	Primary School students (9 year-olds) & Secondary School students (16 -17 year-olds)

	The Smell of Apples
(Associative Experiment & Reading Comprehension)

	Aims and objectives of the activity (Brief introduction)
1. Associative experiment – On the 27th November 2012 an associative experiment was carried out. The aim of the experiment was to examine the attitude of the participants towards the apple, using each of the five senses as tools for achieving maximum objectivity. Sixteen students from “Yoan Exarch” Secondary School of Humanities, Shumen took part in the experiment (eight 3rd-graders, two 10th-graders and six 11th-graders).
2. The smell of apples (reading comprehension) – On the 27th November 2012 eight students (six 11th-graders and two 10th-graders) from “Yoan Exarch” Secondary School read the short story ‘The smell of apples’ and answered four multiple choice questions related to the text and two open ones. The aim of the activity was to check whether students have understood the text, as well as to provide them with the opportunity to reflect on the source text and on their own past.

	Stages and procedures
Associative Experiment

Stage 1 – Introduction (5 min.)
Procedure: Students were told that they were going to take part in an associative experiment related to the five senses. It was explained that each of the senses would be examined separately (e.g. if the sense of touch was examined, they were not allowed to look at the object they were touching). Students were asked warm0up questions of the type: “Is there a smell/taste which you associate with a particular moment from your past. Is the association pleasant / unpleasant?” The aim of this first stage was to introduce the topic and to make the students interested in the activity.
Stage 2 – Associative experiment Part 1 – Sight (6 min.)
Procedure: All participants were shown a picture of a ripe, red apple. The task of the trainees was to write down the first three words they associate the picture with.

Results: The participants have given different answers ranging from adjectives describing the fruit (ripe, rotten, candied) to associations with family holidays (Christmas), nature (orchards), cakes (apple pie, strudel, etc.)
Stage 3 – Associative experiment Part 2 – Hearing (6 min.)
Procedure: A sound of biting an apple was played to the students. After determining the sound, the participants had to write down what they associate the sound with.

Results: The majority of the participants have determined the sound correctly, associating it mainly with the action (biting, chewing, eating,)

Stage 4 – Associative experiment Part 3 – Taste (6 min.)

Procedure: Every participant tasted three different fruits. The aim of this activity was all participants to guess what each fruit is and to write down what they associate it with.

Results: All participants have identified the tastes of the apple and the pear correctly and the associations sound positive (sweet, tasty, fresh, juicy, home). Some of the younger students have found identifying the taste of the quince rather difficult. The associations written down are rather negative (dry, old, disgusting)

Stage 5 – Associative experiment Part 4 – Smell (6 min.)
Procedure: All participants had to smell a mixture of grated apples and cinnamon. They had to identify the smell and to write down what they associate it with.

Results: The smell of apples and cinnamon was correctly identified by almost all participants. A few of them have mistaken the smell of apples and cinnamon for the smell of pumpkin and cinnamon. No matter whether the smell was correctly identified or not, all the associations were positive, related to the Christmas season.

Stage 6 – Associative experiment Part 5 – Touch (6 min.)
Procedure: Each participant had to touch an object (a fruit) and to identify it ignoring the other senses. After identifying the objects, the trainees had to write down two words they associate each of them with.

Results: Almost all participants have identified the first object (an orange) correctly; however, some of the answers included “grapefruit” or “tangerine”. Different answers can be found – from adjectives describing the surface of the object (oval, rough) to associations related to the Christmas season. The other two fruits (quince and apple) were also correctly identified. They were mainly associated with the shape and the surface of the objects.
Stage 7 – Discussion and round-up (5 min.)

Procedure: Each student shares ideas about what associations he / she had during each of the stages of the experiment. This activity allowed students to change partners and share ideas on the topic. It also provided students with the opportunities to take part in a discussion on the topic, involving students of different ages.
Reading Comprehension
Stage 8 – Discussion (pre-reading task) (5 min.)
 Procedure: Students are provided with the opportunities to take part in a discussion on the topic “The smell of apples” as a pre-reading task. Ideally, students will use some of the ideas and vocabulary from the associative experiment. The aim is the context of the text for reading to be set, as well as students to be encouraged to speak in English.
Stage 9 – Reading comprehension (10 min.)

Procedure: Students read the short story “The smell of apples” and answer questions 1-4, circling the letter that corresponds to their answer. The aim is students to develop their skills for reading.
Stage 10 – Reading comprehension (20 min.)
Procedure: Students read the short story “The smell of apples” again and answer the following questions using up to 150 words to answer each question: 1. “The smell of apples is more than a taste of the past.” How do you interpret this quote? 2. What do you associate the smell of apples with? The aim is students to express their opinion on the text and to develop writing skills.

Stage 11 – Discussion – (5 min.)
Procedure: Students exchange their opinions on the text. The aim is to allow students to share different ideas in the target language.

	Supplementary material
· Handout with questions following the stages of the associative experiment

· PowerPoint Presentation following the stages of the associative experiment
· Overhead projector

· Computer

· Speakers

· Fruits

· Handout with the text “The smell of apples” followed by reading comprehension questions

	Expected Outcomes/results of the activity
1. The students who took part in the experiment have given both paradigmatic and syntagmatic reactions (associations). The paradigmatic associations slightly predominate over the syntagmatic ones. This shows that most participants have comparatively rich emotional experience and worldly knowledge despite the disparity of age. Such an associative experiment can be used as a valuable source of information for implementation of intercultural examinations.

2. The results from the multiple choice questions show that the majority of students have understood the main ideas in the text. One of the reading comprehension tasks was to analyze a quote from the text using up to 150 words. Here, the students have given different answers, which show a general understanding of the text. The last reading comprehension task was to answer the question “What do you associate the smell of apples with?” using up to 150 words. Students have given different and interesting answers (generally related to positive memories – e.g. happy childhood memories, moments spent with the dear ones, etc.) which are worth reading.

[image: image1.jpg]VEKYEQ

memoryboxes.altervista.org

1. What images come to mind when looking at this picture? Write down the first three things that you can think of.
...
2. Listen to the sound. What can you hear?

...

What do you associate this sound with?...
3. Which fruits can you distinguish? Write down what you associate each taste with.
	
	

	
	

	
	

	
	

	
	

	
	

4. What can you smell?

..

What memories come to mind?

..
5. Touch the objects. What do you associate the feeling with?
	Object 1
	

	
	

	Object 2
	

	
	

	Object 3
	

	
	

[image: image2.jpg]VEKYEQ

memoryboxes.altervista.org

1. What images come to mind when looking at this picture? Write down the first three things that you can think of.
...
2. Listen to the sound. What can you hear?

...

What do you associate this sound with?..
3. Which fruits can you distinguish? Write down what you associate each taste with.
	
	

	
	

	
	

	
	

	
	

	
	

4. What can you smell?

..

What memories come to mind?

...
5. Touch the objects. What do you associate the feeling with?
	Object 1
	

	
	

	Object 2
	

	
	

	Object 3
	

	
	

[image: image3.jpg]VEKYEQ

memoryboxes.altervista.org

[image: image4.jpg]

Name:……………………………………………………………………………. Class:………………..
The smell of apples

The moment you go down into the cellar, it hits you. So many apples, neatly stacked on upturned crates. So many memories. Not that the sudden rush of nostalgia was part of the plan. But what can you do? The smell is overwhelming. How could you have strayed so far from the bitter-sweet taste of childhood?

The wizened ones are the tastiest, a rich flavor locked within the wrinkles of that cheating skin. Not that you’d dream of eating them. That would mean transforming the suggestion of a smell into the reality of taste. For beyond the wonderful potency of that scent lurks something more powerful, something from within. The whiff of a better self. Autumn term. A page of scratchy downstrokes and upstrokes in blue ink. Rain beating on the roof, and a long evening ahead of you…

The smell of apples is more than a taste of the past. Its pungent intensity may transport you back in time, to a saltpetred cellar, a dark attic. But its secret lies in making you live the past within the present. Behind you, overgrown grass in a damp orchard. Ahead a warm breeze hovers in the shade. The smell fuses every shade of brown and red, with just a hint of acid green. It captures the essence of the skin’s softness, its subtle coarseness. Even though your mouth’s parched, you hold back. Nothing could make you violate that white flesh. Wait for October, for the ploughed earth, the dankness of the cellar and the rain. The smell of apples is painful. It evokes a life of fortitude and patience, which we’re no longer capable of recognizing.
Read the text. Then answer the following questions:

1. According to the text, the writer:

A. Feels homesick

B. Feels happy to remember his childhood

C. Cannot resist the overwhelming memories of his childhood

D. None of the above

2. The adjective “wizened”(Paragraph 2) can be substituted by:

A. Smooth

B. Red

C. Sweet

D. Wrinkled

3. By “autumn term” (Paragraph 2) the writer refers to:

A. His schooldays

B. The harvest

C. The ploughed earth

D. The scent of apples

4. Why is the smell of apples “painful” (Paragraph 3) according to the writer?

A. Because it reminds him of a dark cellar.

B. Because it reminds him of a life which no longer exists.

C. Because it reminds him of his unrequited love.

D. Because it reminds him of a violation.

5. “The smell of apples is more than a taste of the past.” How do you interpret this quote? (Use up to 150 words.)

……

6. What do you associate the smell of apples with? (Use up to 150 words.)

……
©Grundtvig Project “Memory Boxes”

“Yoan Exarch” Secondary School of Humanities, Shumen
Petya Boyanova, Lina Yanbastieva-Petrova

[image: image6.jpg]