SUGGESTOPEDIA


Suggestopedia – Developed by the Bulgarian psychiatrist and educator
Georgi Lozanov

Suggestopedia

OR

Desuggestopedia

Introduction

Also known as Desuggestopedia

Developed by Georgi Lozanov

Psychological barriers


The most important characteristics of this method are:

- Decoration
- ❖ Furniture
- Arrangement of the classroom
- Authoritative behavior of the teacher
- The use of soft Baroque music (this makes the method unique)


Three functions of music in therapy: (Gaston, 1968)

- To facilitate establishment and maintenance of personal relations
- To bring about increased self-esteem through increased self-satisfaction in musicial performance
- To use the unique potential of rhythm to energize and bring order (the reason for the use of music in Suggestopedia)

Approach

Theory of language is not articulated by Lozanov.

Theory of learning underlies Suggestology. So that;

Students => Suggestible

Fears => Desuggestible

Approach

Bancroft states that there are six principle theoretical components of Suggestopedia:

- Authority
- Infantilization
- Double-planedness
- Intonation, rhythm, and concert pseudo-passiveness

Authority

give control and authority to the teacher completely

What makes a teacher authoritive?

- self-confidence
- Personal distance
- Acting ability
- Possitive attitude


Infantilization

teacher – student relationship vs.

parent - child relationship

Double-plannedness

- Learner learns not only from
 - direct instruction

but also

- bright decor of the classroom, musicial background, shape of the calssroom, personality of the teacher.

Intonation, Rhythm, Concert Pseudo-Passiveness

Intonation plus Rhythm coordinated with musicial background

A relaxed attitude with the help of musicial background : Concert Pseudo-Passiveness

Objectives

- To deliver advanced conversational competence quickly
- To master prodigious lists of vocabulary

Syllabus

- It lasts 30 days, 10 units of study.
- 4 hours a day, 6 days a week


Learning Activities

- Question and answer
- *Role play
- Listening exercises

Roles of Learners

- Pseudo-passiveness state
- Acting childishly
- Not to figure out
- Not to manipulate
- Not to study material

Roles of teachers


According to Lozanov, teachers should give attention to

- Absolute confidence
- His/her manners and dress
- Organizing the lesson (music choice, punctuality)
- Responding tactfully
- Modest enthusiasm

Role of Materials

- -Direct Supported Materials.
- Texts
- ❖ Tape
- -Indirect Supported Materials:
- Classroom fixtures
- Music
- ❖Text books
- Learning environment


Procedure

- A 4-hour language class has three parts:
- Oral view section
 - micro studies
 - macro studies
- A new material presentation and discussion
- Concert session

Conclusion

- Learning is facilitated by environment and music.
- Teacher is the authority.
- Psychological barriers are removed.
- ❖In texts target language and its native language are given.

Advantages of Suggestopedia

Motivation and selfconfidence

Less stressed

Disadvantages of Suggestopedia

- Hardness of finding colorful environment
- Negative effects of direct translation
- Concentration problems


