Carnet de jeux et d'apprentissage

Discipline : ANGLAIS

CLASSE DE 2^{nde}

Été 2020

Académie de Lille

L'académie de Lille met à la disposition, des élèves et des familles, des cahiers de soutien pour chaque niveau de collège et la classe de seconde et ce pour la quasi-totalité des disciplines.

Ils ont vocation à repréciser les attendus de chaque discipline, quelle que soit la classe et à vous proposer des révisions, des exercices et des activités ludiques.

Ils ont été conçus de sorte à permettre un travail en parfaite autonomie, en respectant les programmes officiels et en apportant un éclairage spécifique sur des points considérés comme essentiels.

Avant de vous lancer dans la réalisation de ces activités, ces quelques conseils peuvent vous aider :

- Programmez chaque jour, si cela vous est possible une séance de travail d'une durée d'une heure environ ;
- Travaillez toutes les disciplines en établissant un emploi du temps journalier;
- Relisez dans vos cours ou sur internet la leçon qui se reporte aux activités proposées.
- Lisez bien chaque consigne avant de réaliser l'activité et cherchez le cas échéant le vocabulaire inconnu;
- Exercez-vous à reformuler la consigne pour vous assurer de la bonne compréhension du travail à faire si besoin;
- Vérifiez les réponses une fois les exercices terminés et éventuellement refaites les activités le lendemain si trop d'erreurs ont été constatées; NB: presque toutes les réponses aux activités sont regroupées en fin de document.
- En complément, vous pouvez relire dans votre manuel scolaire ou votre cahier de cours, voire sur internet, la leçon correspondant à l'activité.

Nous vous souhaitons de prendre du plaisir dans la réalisation des activités proposées et une excellente année scolaire 2020-2021.

Sommaire

Project 1: Surfing	p. 3
Corrigé	p. 10
Project 3 : African-American Music	p. 13
Corrigé	p. 18
Project 2: The Globe Theatre	p. 22
Corrigé	p. 28
Project 4: Australia	p. 32
Corrigé	p. 42

Auteurs:

Emmanuelle Eveillé, Arnaud Palette, Olivier Mevaere, formateurs et chargés de mission d'inspection.

Attendus du niveau et focus sur les notions essentielles

En troisième j'apprends à

ÉCOUTER ET COMPRENDRE

- ✓ Comprendre des messages oraux et des documents sonores de nature et de complexité variables.
 - Je suis capable de comprendre le sens général de documents vidéos et audios de différents formats (chansons, reportages, interviews...)
- Repérer des indices pertinents, extralinguistiques ou linguistiques, pour identifier la situation d'énonciation et déduire le sens d'un message.
 - Je suis capable de **déduire des informations** en me concentrant sur le **contexte** de la situation, l'**identité des personnes** qui s'expriment, **le(s) lieu(x)** où l'action se passe
- ✓ Savoir lire des documents vidéo et savoir mettre en relation images et documents sonores.
 - Je suis capable de bien **prendre en compte ce que je vois** dans une vidéo et de l'associer aux éléments que j'ai entendu pour comprendre le sens.

ÉCRIRE ET RÉAGIR A L'ÉCRIT

✓ Mobiliser les outils pour écrire, corriger, modifier son écrit.

En seconde je consolide et j'apprends à

ÉCOUTER ET COMPRENDRE

- Acquérir des stratégies de réception telles que la formulation d'hypothèses (en lien avec la situation de communication et/ou la typologie des documents),
 - Je suis capable d'analyser le type de document, sa structure interne pour parvenir à une compréhension plus détaillée.
- Acquérir des stratégies telle que l'identification, l'inférence (confrontation d'indices),
 - Je suis capable de mettre en lien les informations que j'ai comprises notamment pour déceler les différents points de vue dans un document. Je peux également m'appuyer sur les éléments que j'ai compris pour construire le sens de passages plus difficiles
- ✓ Acquérir des stratégies d'interprétation.

 Je suis capable d'analyser le but et la fonction d'un document ainsi que de déceler les intentions des personnes qui s'expriment.

ÉCRIRE ET RÉAGIR A L'ÉCRIT

Je suis capable de m'appuyer sur du vocabulaire et des expressions grammaticales connus pour écrire des textes et des messages clairs

texte adaptés à la situation de communication.

✓ Reformuler un message, rendre compte, raconter, décrire, expliquer, argumenter. Je suis capable d'écrire différents formats de ✓ Acquérir des stratégies de répétition ou paraphrase, d'adaptation du message, d'explicitation, d'illustration.

Je suis capable de **développer** davantage mes productions et d'utiliser différents éléments pour **argumenter**, **expliquer**, **donner mon point de vue**.

Je suis capable de mobiliser un lexique et des expressions grammaticales plus variées pour écrire des textes et messages plus riches.

✓ S'appuyer sur des connaissances culturelles ou interculturelles qui lui sont propres.

Je suis capable d'utiliser le contenu culturel de mes cours pour enrichir mes productions et mieux transmettre un message.

THÉMATIQUE CULTURELLE

Rencontres avec d'autres cultures

THÉMATIQUE CULTURELLE

L'art de vivre ensemble Axe : Sport et société

1. Venice Beach

Venice Beach, California

- Look at the photograph above. Focus on :
 - ✓ the landscape
 - ✓ what people are doing
- On the web, locate:
 - **✓** California
 - ✓ Los Angeles
 - √ Venice Beach
- Visit the website : https://www.westland.net/beachcam/ to get live images from Venice
 Beach

Word Bank

- a wave : une vague the sand : le sable
- a landscape : un paysage
- outdoors activities : des activités de plein air
- a hotspot : a popular

place

• the coastline : la côte

- to surf = to ride the waves
- to sunbathe = to bask in the sun
- to relax
- to enjoy something : profiter de (ex : to enjoy

the sun)

• sandy : de sable

•	Wilssion: write a short paragraph describing vehice Beach in a tourist guide.

2. Surfing

You are now going to watch a video entitled: How surfboards connect us to nature

Before starting:

- Read the title. Identify
 - the topic of the document
 - the goal of the document
- Imagine the words you could hear in the document

Discovering the video:

Watch the video once: https://www.youtube.com/watch?v=Zfneete-ZHY

- 1. Identify the speaker and deduce his identity. Why was he chosen to make this presentation?
- 2. Here are the different parts of the presentation. Try and find their right order
 - a. the speaker **explains** simple notions about board design
 - b. the speaker introduces the different parts of a surfboard
 - c. he speaker expresses what people experience when they surf
 - d. the speaker **compares** surfing to other sensations
 - e. the speaker summarises the history of surfing
- 3. What is the purpose of the video?

Part one: (start to 0.30s)

Tick the right answer:

To the speaker surfing is like:

\square gliding	\square boarding	\square walking on w	ater 🔲 walking on air	\square swimming	\square flying
☐ fighting ag	gainst a natural e	element 🗆 being	g one with a natural elemen	t	

Part two (0.30 to 1.20)

Find the different parts of a surfboard. Indicate the <u>materials</u> and their <u>use</u> if you can.

Part three (1.20 to 2.25)

Here is a timeline of the history of surfing. Find elements related to the different periods.

1200 AD	
James Cook's exploration of Hawaii (1780)	
Early colonisation of Hawaii	
Early 20th century	
Pre Second World War	
Post Second World War	

Part 4 (2.25 to 3.00)

Compare the features or longboards and shortboards

Longboards	Shortboards

Part 5 (3.00 to the end)

Finish the following mindmap using the pieces of information found in the last part of the video. You can also explain and analyse what you heard.

3. Focus grammaire : make + adjectif

Pour exprimer le résultat, on peut employer "make" à l'aide la structure suivante :

make (+ nom/pronom) + adjectif

Ex: Practice makes perfect.

Let's play!

1. Remets les éléments suivants en ordre pour former des phrases exprimant l'idée de cause

1. materials - and - surfboards - lighter - make - new technologies

2. fit - people - make - surfing

3. more - design - surfboards - efficient - make - board

2. Crossword Puzzle

3. Pronunciation Maze

En anglais la lettre i peut se prononcer de différentes manières :

- /ai/ comme dans sky
- /i:/ comme dans beach (son long)

• /i / comme dans *sunny* (son court)

Voici deux labyrinthes portant sur deux de ces **sons**. Trouve le chemin vers la sortie en allant sur les cases contenant le son similaire à celui indiqué dans le titre. Tu peux te déplacer horizontalement ou verticalement mais par en diagonale. Lorsque le mot contient deux sons, celui que tu dois prendre en compte est souligné. Tu sèches ? Connectes toi au site https://forvo.com/ pour entendre la prononciation du mot.

MAZE N°1: / i /

START	California	heavy	wind	guide
ill <u>e</u> gal	coastline	stringer	sandy	to ride
to glide	light	naked	<u>i</u> llegal	sky
scandalised	Tahitians	tourist	to determine	sunny
mesmerised	Hawaii	to fly	Venice	FINISH

MAZE N°2: / ai /

START	wind	sandy	Venice	sunny
Haw <u>ai</u> i	naked	ride	fly	sky
coastline	light	mesmerised	California	guide
tourist	illegal	scandalised	environment	heavy
naked	stringer	Ta <u>hi</u> tian	to glide	FINISH

Corrigé

1. Venice Beach

Tourist guide

Venice Beach is a long <u>sandy</u> beach on the Californian <u>coastline</u>. It is <u>situated / located</u> in the City of Los Angeles. It attracts millions of visitors every year. People come all year round to <u>bask in the sun, enjoy</u> the beautiful <u>landscape</u> and <u>relax</u>. It is also a surfing <u>hotspot</u> where surfers from all over the world come <u>to ride</u> <u>the waves</u>. It is heaven for people who love <u>outdoors activities</u>.

2. Surfing

Discovering the video

- 1. Identify the speaker and deduce his identity. Why was he chosen to make this presentation? The speaker is Yves Behar. He is a designer. Surfing is one of his favourite hobbies. He was chosen because he knows both about design and surfing.
- 2. Here are the different parts of the presentation. Try and find their right order
 - d- the speaker compares surfing to other sensations
 - b- the speaker introduces the different parts of a surfboard
 - e- the speaker summarises the history of surfing
 - a- the speaker explains simple notions about board design
 - c- the speaker expresses what people experience when they surf
- 3. What is the goal of the video?

The video introduces basic notions about surfing and board design. It is educational and informative.

Part one

To the speaker, surfing is like gliding, walking on water, flying and being one with a natural element.

To glide: planer

Part two

The <u>stringer</u> is made of wood. It makes the board stronger.

The <u>tail</u> makes the board react differently.

The <u>core</u> element makes the board <u>float</u>. It is made out of foam. The <u>skin</u> that covers it made out of <u>resine</u> (epoxy, fiberglass).

The <u>rocker</u> determines the type of waves you can take.

Part three

1200 AD	Tahitians brought surfing to Hawaii
James Cook's exploration of Hawaii 1780	He was <u>mesmerised</u> by people of all ages surfing <u>naked</u> .
Hawaii early colonisation	Missionaries were <u>scandalised</u> by these practises and surfing became illegal and part of a <u>counterculture</u> .

Early 20th century	Duke Kahana Moku, former Olympic swimmer went around the world and demonstrated surfing. He then came back to Hawaii and started producing surfboards.
Pre Second World War	The boards were still long and <u>heavy</u> .
Post Second World War	New materials and new technology made the boards lighter, more <u>accessible</u> and cheaper.

to be mesmerised : être envouté naked : nu heavy # light

Part 4
Compare the features or longboards and shortboards

Longboards	Shortboards
 They are used on smaller waves. They <u>allow you to ride</u> with style. 	They are faster.They are harder to ride.
 You can walk on the board. 	 They <u>sink</u> under the body.

to allow someone to do something: permettre à quelqu'un de faire quelque chose ex: Surfing allows you to feel free

to sink, sank, sunk: couler

Part 5

symbiosis = to be united with something
to be mindful = to pay attention
fleeting = very short

Let's play!

- 1. Remets les éléments suivants en ordre pour former des phrases exprimant l'idée de cause
 - 1. New technologies and materials made surfboards lighter
 - 2. Surfing makes people fit.
 - 3. Board design makes surfboards more efficient

2. Crossword puzzle

Horizontal	Vertical
3. glide	1. light
4. rocker	2. coastline
5. Tahitians	7. scandalised
6. tail	9. wave
8. California	11. stringer
10. Kahana	12. hotspot
11. sunk	
13. Cook	
14. mesmerised	

3. Pronunciation mazes

MAZE N°1: / I /

START	California	heavy	wind	guide
ill <u>e</u> gal	coastline	stringer	sandy	to ride
to glide	light	naked	<u>i</u> llegal	sky
scandalised	Tahitians	tourist	to determine	sunny
mesmerised	Hawaii	to fly	Venice	FINISH

MAZE N°2: / ai /

START	wind	sandy	Venice	sunny
Haw <u>ai</u> i	naked	ride	fly	sky
coastline	light	mesmerised	California	guide
tourist	illegal	scandalised	environment	heavy
naked	stringer	Ta <u>hi</u> tian	to glide	FINISH

Classes de Seconde - Project 2 - African-American Music

Attendus du niveau et focus sur les notions essentielles

En seconde je consolide et j'apprends à

LIRE ET COMPRENDRE

- ✓ Acquérir des stratégies de réception telles que la formulation d'hypothèses (en lien avec la situation de communication et/ou la typologie des documents),
 - Je suis capable d'analyser le type de document, sa structure interne pour parvenir à une compréhension plus détaillée.
- ✓ Acquérir des stratégies telle que l'identification, l'inférence (confrontation d'indices),

 Je suis capable de mettre en lien les informations que j'ai comprises notamment pour déceler les différents points de vue dans un document. Je peux également m'appuyer sur les éléments que j'ai compris pour construire le sens de passages plus difficiles
- ✓ Acquérir des stratégies d'interprétation.

 Je suis capable d'analyser le but et la fonction d'un document ainsi que de déceler les intentions des personnes qui s'expriment.

ÉCRIRE ET RÉAGIR A L'ÉCRIT

- ✓ Acquérir des stratégies de répétition ou paraphrase, d'adaptation du message, d'explicitation, d'illustration.
 - Je suis capable de **développer** davantage mes productions et d'utiliser différents éléments pour **argumenter**, **expliquer**, **donner mon point de vue**.
 - Je suis capable de mobiliser un **lexique et des expressions grammaticales plus variées** pour écrire des textes et messages **plus riches**.
- ✓ S'appuyer sur des connaissances culturelles ou interculturelles qui lui sont propres.

 Je suis capable d'utiliser le contenu culturel de mes cours pour enrichir mes productions et mieux transmettre un message.

THÉMATIQUE CULTURELLE

L'art de vivre ensemble Axe : Le passé dans le présent

AFRICAN-AMERICAN MUSIC

1. The Mystery Object

Here is a picture of a mysterious object. You are going to investigate its **purpose** and **meaning** using different clues.

AFRICAN MASKS

https://kids.britannica.com/kids/article/African-mask/602131

WHITNEY HOUSTON

https://www.britannica.com/biography/Whitney-Houston

SOUL TRAIN

https://kids.britannica.com/students/article/Soul-Train/626865 https://www.youtube.com/watch?v=VhhPkcTNyEM

Soul Train Award For Female artist of the Decade given to Whitney Houston in 2000. Collection of the Smithsonian National Museum of African American History and Culture

2. Vocabulary

- a. Fill in the table to summarize what you learnt about the object above using the following phrases:
 - part of traditional rituals in America
 - Contributed to the prestige of black culture in mainstream America
 - Won many awards for her musical career
 - a best-selling music performer
 - a hit T.V. show featuring African-American artists
 - presented black culture as upbeat, exciting and vibrant
 - Often worn by dancers in ceremonies including songs and prayers.

African Masks	Whitney Houston	Soul train
•	•	•
•	•	•
		•

b. Press release.

Arista record is releasing a new CD **celebrating** Whitney Houston's career, but the person in charge of the press release did not do a very good job. Correct and improve the press release using vocabulary from the previous section:

best-selling / mainstream / vibrant / performer / hit / to feature / upbeat

Press Release Whitney Houston was a popular singer. Her music was full of life and made people happy. She was so successful that many of her songs are now part of ordinary culture. This is the reason why Arista Records has decided to release a new album containing some

3. History Detective

a. Read the following text to understand the design choices for the Soul Train trophy.

THE ROOTS OF AFRICAN-AMERICAN MUSIC

The most distinctive features of African-American musical traditions can be traced back in some form or other to Africa. Many of the expressive performance practices seen as synonymous with African-American music, including blue notes and call-and-response, have their roots in techniques originally developed in western and central Africa before arriving to the United States via the Middle Passage. Over the centuries, African-American musicians have drawn on the ancestral connection to Africa as a source of pride and inspiration.

HYBRIDIZATION

Although the African elements of African-American musical culture remain strong, the music of African-Americans is a hybrid of the musical traditions of Africa, Europe, and Native American cultures, along with other influences from around the world. This process, which began in the 17th century with the arrival of the first enslaved Africans at Jamestown, continues into the present as black musicians continue to draw on diverse influences to create new sounds. It is this hybridity that makes African-American music a distinctly American phenomenon.

Adapted from: https://music.si.edu/story/musical-crossroads

b. Fill in the following mind map to organise the ideas in the text

4. Solving the case

Mission: You are the curator¹ of the National Museum of African-American History and Culture in Washington D.C.. Create a presentation of Whitney Houston's soul train award. You will explain to the visitors the choices made by the designer.

- ✓ introduce the object and its purpose (function)
- ✓ introduce the artist the award honored

¹a person who takes care of collections and exhibitions in a museum or a gallery

16

✓ explain the design choices by linking it to what you learnt about the origins of African-American music

5. Controversy
a. Read the following text about the reactions Whitney Houston received when she was awarded her
first soul train award.
Soul Train founder Don Cornelius launched the Soul Train Music Awards in 1987 to recognize achievements
in black music. At the 1988 awards ceremony, some audience members booed Whitney Houston,
apparently questioning her authenticity, believing her musical talents and successful image were "too
pop" or "too white" and not aligned within the canon of "black" music.
Appearing on <i>The Arsenio Hall Show</i> in 1991, Houston spoke about the booing, "I got a lot of flak about I
sing too white I think that maybe that's where it comes from I grew up on Soul Train just like every
other black kid, you know? I do sing the way God intended for me to sing and I'm using what he gave
me and I'm using it to the best of my ability." Less than ten years later, at the Soul Train Music Awards in
2000, Houston was honored as Female Artist of the Decade.
https://music.si.edu/story/musical-crossroads
b. Conceding
Linking words to concede
Although: bien que Even though/ Even if: même si
Despite / In spite of: malgré
This is a statement ² from Whitney's agent. Fill in the blanks using linking words to concede:
Whitney was honored by a soul train award, some people felt that she did not respect the
roots of African-American music of her success, some people booed her on stage. These
people need to remember that African-American music celebrates the legacy of African music

 $^{^{2}}$ a statement = a declaration

it is also a hybrid form of art. It is a rich mix of African, European and Native American traditions. We hope that ______ these criticisms people will continue to appreciate Whitney's contribution.

6. African-American music and desegregation

Watch this video: https://www.weo.fr/video/terminale-lgt-anglais-music-and-desagregation/

Learn about:

- another era of African-American music
- another African-American performer

Revise:

- Collecting and using pieces of information in texts
- Creating mindmaps to organise content

a. Word puzzle

Look for the following word in the puzzle below:

Verbs: (to) honor, (to) celebrate, (to) feature

Adjectives: hit, mainstream, vibrant, upbeat

Nouns: heritage, roots, legacy, performer, curator, statement

1-The name of a T.V show featuring African-American artists a) The soul Ramp b) The Foul Train c) The Soul Train 2- An African-American artist who wrote about the experience of desegregation a) Beyoncé b) Nina Simone c) Whitney Houston 3- A technique used in African-American music to create rhythm a) Question and answer b) Question and response c) Call and response 4- A technique used in African-American music especially in jazz a) Blue note b) Low note c) Red note 5- An African-American artist who started singing in church as a child

BONUS: you can follow up by watching the lesson about Nina Simone, the African-American singer in the TV lesson:

a) Nina Simone

c) Lizzo

b) Whitney Houston

-> Music and desegregation (cycle Tle) : https://www.weo.fr/video/terminale-lgt-anglais-music-and-de-sagregation/

Vocabulary

African Masks	Whitney Houston	Soul train
 part of traditional rituals in America Often worn by dancers in ceremonies including songs and prayers. 	 a best-selling musical performer Won many awards for her musical career. 	 a hit T.V. show featuring African-American artists. Presented black culture as upbeat, exciting and vibrant. Contributed to the prestige of black culture in mainstream America.

Press Release

ARISTA RECORDS

Press Release

Whitney Houston was a popular singer. Her music was full of life best-selling performer vibrant

and made people happy. She was so successful that many of her

songs are now part of $\frac{\text{ordinary}}{\text{mainstream}}$ culture. This is the reason why

Arista Records has decided to release a new album containing some featuring

of her popular songs. We wish to honor her memory and share her hit

legacy with a new generation of fans.

Mindmap African Heritage Hybridity -Use of techniques from Central -A mix of European, And West Africa Native-American and African culture African-American - Rooted in the experience of slavery Music - Began in the 17th Century - A source of pride and inspiration - Makes this music distinctively American

Presentation

This is the **trophy** Whitney Houston received at the Soul Train Awards in 2000. This ceremony is directly inspired by the **hit** T.V. show Soul Train and **honors** African-American **performers** in the music industry. The designer chose to use African ceremonial masks to show the **roots** and **legacy** of African culture in **mainstream** American music. **Call-and-response** and **blue notes** are still techniques at the heart of today's African-American music. It is also a way to **celebrate** the **legacy** of slaves who kept their musical traditions alive and the rich African cultural **heritage** that is still **vibrant** today.

Statement

Even though / Even if Whitney was honored by a soul train award, some people felt that she did not respect the roots of African-American music. **In spite of her** success, some people booed her on stage. These people need to remember that **although** African-American music celebrates the legacy of black music it is also a hybrid form of art. It is a rich mix of African, European and Native American traditions. We hope that **despite** these criticisms people will continue to appreciate Whitney's contribution.

Quiz

- 1-c
- 2-b
- 3-c
- 4-a
- 5-b

Classe de Seconde - Project 3 - THE GLOBE THEATRE

Attendus du niveau

ÉCOUTER, VISIONNER ET COMPRENDRE B1 :

Peut comprendre les points principaux des bulletins d'information radiophoniques et de documents enregistrés simples, sur un sujet familier, si le débit est assez lent et la langue relativement articulée.

LIRE ET COMPRENDRE B1:

Peut comprendre la description de lieux, d'événements, de sentiments explicitement exprimés dans des articles de magazines rédigés dans un langage courant.

Focus sur des notions essentielles

Comprendre un dialogue

Repérer l'accent expressif et le sens qu'il véhicule (de la forme au sens)

Organiser son discours : les connecteurs logiques

THEMATIQUE CULTURELLE : l'art de vivre ensemble

Axe culturel : la création et le rapport aux arts

• Découvrir un monument : The Globe Theatre (visite virtuelle)

• Découvrir un personnage emblématique : Shakespeare

Follow this link to watch the video:

b. What can we deduce about Steven?

 $\frac{http://learnenglish.britishcouncil.org/general-english/word-on-the-street/shakespeare/shakespeare-scene-1}{}$

		ORN	

a. In	which town are Ashlie and Steven?	
o. Ne	ear which famous monument are they?	
. WI	hy is this monument famous?	
. W	hat is Steven's news?	
. V	What is the video about? (tick the right answers ✓)	
. V	What is the video about? (tick the right answers ✓) It gives information about when the place was built	
. V		
. v	It gives information about when the place was built	
. V	It gives information about when the place was built It mentions which shows you must see in London	
. V	It gives information about when the place was built It mentions which shows you must see in London It shows the replica of costumes actors used to wear	
. V	It gives information about when the place was built It mentions which shows you must see in London It shows the replica of costumes actors used to wear It deals with a particularly famous tourist attraction	
	It gives information about when the place was built It mentions which shows you must see in London It shows the replica of costumes actors used to wear It deals with a particularly famous tourist attraction It explains why the place was rebuilt It shows Steven on stage performing a play	
	It gives information about when the place was built It mentions which shows you must see in London It shows the replica of costumes actors used to wear It deals with a particularly famous tourist attraction It explains why the place was rebuilt	
3. GC	It gives information about when the place was built It mentions which shows you must see in London It shows the replica of costumes actors used to wear It deals with a particularly famous tourist attraction It explains why the place was rebuilt It shows Steven on stage performing a play	
3. GC	It gives information about when the place was built It mentions which shows you must see in London It shows the replica of costumes actors used to wear It deals with a particularly famous tourist attraction It explains why the place was rebuilt It shows Steven on stage performing a play DING A BIT FURTHER	
3. GC Watc	It gives information about when the place was built It mentions which shows you must see in London It shows the replica of costumes actors used to wear It deals with a particularly famous tourist attraction It explains why the place was rebuilt It shows Steven on stage performing a play CING A BIT FURTHER Ch the video again.	

c. Is he interested in the guide's explanation	ns? Why? W 	Vhy not?
		est describes Steven's attitude. Justify your answer nervous / quiet /shy /
2. More information about Ashlie.		
Right or wrong? Justify.		
a. She has never been to the Globe.	RIGHT	WRONG
b. She's got no sense of humour.	RIGHT	WRONG
c. She is very happy about Steven's news.	RIGHT	WRONG
3. More information about the place.		
a. What is the name of the place?		
b. What happened in the late 1500s?		
c. Name one of the owners of the original p	lace	
d. What happened in 1613? Why?		
e. What was so special about the role of wo	men?	
4. Complete each sentence with the corresinstead of / unlike / as / in order to /		rd from the list.
a. Steven is late / he apologizes.	-	

b. Steven is just starting as an actor / he already thinks he was born to be a star.
c. Steven went to the Globe / collect his costume.
d. Listening to the tour guide / Steven decided to pick up his costume.
e. Steven / Ashlie have never been to the Globe theatre.
5. a. Here are a few sentences from the beginning of the video. Listen to this passage again and underline the words (one or two in each sentence) that are particularly stressed.
Stephen: [] I've been offered a real acting job.
Ashlie: Well, that's fantastic. What's the job? []
Ashlie: Oh Stephen, I'm so pleased, that is great news. []
Ashlie: The Globe! That is where Shakespeare's plays were performed in London. I have always wanted to go to the Globe. I'll come with you.
Stephen: This is my big chance. Every actor wants to be in a Shakespeare play.
Ashlie: I can't believe you got a proper job as an actor.
Stephen: Can't believe it? Really?
Ashlie: No, honestly. It's great. I'm really impressed.

5. b. From what you have found, write down the stressed word corresponding to what the character wants to say.

The character is	ASHLIE	STEPHEN
ENTHUSIASTIC		
CONFIRMING THE		
INFORMATION		
SURPRISED		
QUESTIONING		
ATTRACTING ATTENTION TO		
SOMETHING PARTICULAR		

1. Which plays by Shakespeare are these famous quotes from? Write the letter corresponding to the play in the boxes.

- 1. 'To be or not to be: that is the question.'
- 2. 'All the world's a stage and the men and women merely players.'
- 3. 'A horse! A horse! My kingdom for a horse!'
- 4. 'What's in a name? That which we call a rose. By any other word would smell as sweet.'
- 5. 'All that glitters is not gold.'

a. As you like it
b. Hamlet
c. The Merchant of Venice
d. Richard III
e. Romeo and Juliet

2. Take a virtual tour of Shakespeare's Globe and then answer the quiz.

https://www.shakespearesglobe.com/discover/about-us/virtual-tour/#virtual-tour

QUIZ

a. The original Globe in the 16th century was:

very popular		a failure		unknown to Londone	rs
--------------	--	-----------	--	--------------------	----

b. The first play by Shakespeare to be performed in 1599 was:

□ Romeo and Juliet □	Macbeth	n 🗆 Ju	lius Caesai
----------------------	---------	--------	-------------

c.The people standing in the yard, in front of the stage, were called:

the Standlings	the Groundlings	the Tiredlings
 tire otarranings	 the Groundings	

d. The central panel in the ceiling hides:

	a trapdoor		a disco ball		а	projec	toı
--	------------	--	--------------	--	---	--------	-----

e. Each performance ended with:

	a joke	a iugglir	ng performance	□a	lively of	dance
_	a joice	 יייםם ייני	D PCI IOI III allice	_ ~		

f. The New Globe is the first building in London since 1666 to have:

П	a thatched roof	a spiral staircase	a fire extinguishe

3. Follow this link and collect information to complete the file below.

https://www.shakespearesglobe.com/discover/shakespeares-world/william-shakespeare/

First Name:	
Family Name:	
Date of birth:	
Place of birth:	
Date of death:	
Name of spouse:	
Number of children:	
Name(s) of the child /children:	
Occupation(s):	
Number of plays:	
Number of sonnets:	

Corrigés

A. MAIN INFORMATION

- 1. Watch the video from the beginning to the end and answer the following questions.
- a. In which town are Ashlie and Steven? They are in London.
- b. Near which famous monument are they? They are near the Globe.
- c. Why is this monument famous?

 Because it is where Shakespeare's plays were performed in London.
- d. What is Steven's news?He has been offered a job as an actor.

2. What is the video about?

It gives information about when the place was built

It mentions which shows you must see in London

It shows the replica of costumes actors used to wear It deals with a particularly famous tourist attraction

It explains why the place was rebuilt

It shows Steven on stage performing a play

B. GETTING A BIT FURTHER

Watch the video again.

1. More information about Steven

a. Would Steven have liked to live in Shakespeare's time? Why? Why not?

No, he wouldn't because there was no mobile phone, no computer, no social networks.

b. What can we deduce about Steven?

He must be addicted to his mobile phone / social media. He may find it hard not to use his phone.

c. Is he interested in the guide's explanations? Why? Why not?

He doesn't seem to be very interested and he says he is not « into history » which means he doesn't really like this subject.

d. Pick out an adjective from the following list which best describes Steven's attitude. justify your answer.

self-confident / grumpy / nervous / quiet /shy /

Stephen is <u>self-confident</u> because although he has not stated performing yet, he is convinced that he has a lot of talent and that he was born to be a star.

2. More information about Ashlie

Right or wrong? Justify.

a. She has never been to the Globe RIGHT ☑ WRONG

I have always wanted to go to the Globe

b. She's got no sense of humour **RIGHT WRONG** ⊠ To be or not to be late c. She is very happy about Steven's news RIGHT ⊠ **WRONG** That's fantastic /I'm really impressed 3. More information about the place. a. What is the name of the place? The place is called the Globe b. What happened in the late 1500s? The original Globe was built. c. Name one of the owners of the original place One of the owner of the original place was Shakespeare. d. What happened in 1613? Why? The first Globe burnt down during a performance because the stage cannon set fire to the roof. e. What was so special about the role of women? They were played by men or boys. 4. Complete each sentence with the correct link word from the list instead of / unlike / as / in order to / although a. AS Steven is late, he apologizes. b. ALTHOUGH Steven is just starting as an actor, he already thinks he was born to be a star. c. Steven went to the Globe IN ORDER TO collect his costume. d. INSTEAD OF listening to the tour guide, Steven decided to pick up his costume. e. UNLIKE Steven, Ashlie has never been to the Globe theatre 5. a. Here are a few sentences from the beginning of the video. Listen to this passage again and tick the box under a word that is particularly stressed. Stephen: [...] I've been offered a real acting job. Ashlie: Well, that's fantastic. What's the job? Ashlie: Oh Stephen, I'm so pleased, that is great news. Ashlie: The Globe! That is where Shakespeare's plays were performed in London. I have \boxtimes always wanted to go to the Globe. I'll come with you.

Stephen: **This** is my **big** chance. Every actor wants to be in a Shakespeare play.

Ashlie: I can't believe you got a proper job as an actor.

X

|X|

|X|

Stephen: Can't **believe** it? **Really**?

Ashlie: No, honestly. It's great. I'm really impressed.

 \boxtimes

5.b. From what you have found, write down the stressed word corresponding to what the character wants to say.

The character is	ASHLIE	STEPHEN
ENTHUSIASTIC	Fantastic so (pleased) always really	<u>real</u> (acting job) <u>big</u> (chance)
CONFIRMING THE INFORMATION	(That) is (great news)	
SURPRISED	(I can't) believe	(can't) believe it?
QUESTIONING	The Globe!	Really?
ATTRACTING ATTENTION TO SOMETHING PARTICULAR	That (is where Shakespeare) I (can't believe) It's (great)	This (is my big chance)

Let's play!

1.	Which plays by Shakespeare are these famous quotes from? Write the letter corresponding to the
	play in the boxes

1.	'To be or not to be: that is the question'	b
2.	'All the world's a stage and the men and women merely players'	а
3.	' A horse! A horse! My kingdom for a horse!'	d
4.	' What's in a name? That which we call a rose	е
	By any other word would smell as sweet'	
5.	' All that glitters is not gold '	С

2. Take a virtual tour of Shakespeare's Globe and then answer the quiz.

https://www.shakespearesglobe.com/discover/about-us/virtual-tour/#virtual-tour

QUIZ

a. The original Globe in the 16th century was:

☑ very popular a failure unknown to Londoners

b. The first play by Shakespeare to be performed in 1599 was:

Romeo and Juliet Mac Beth ⊠ Julius Caesar

c. The people standing in the yard, in front of the stage, were called:

d. The central panel in the ceiling hides:

☑ a trapdoor a disco ball a projector

e. Each performance ended with:

a joke a juggling performance $\ oxdot$ a lively dance

f. The New Globe is the first building in London since 1666 to have:

☑ a thatched roof a spiral staircase a fire extinguisher

3. Follow this link and collect information to complete the file below.

First Name: William

Family Name: Shakespeare

Date of birth:??/??/1564

Place of birth: Stratford upon Avon

Date of death: 23/04/1616

Name of spouse: Ann Hathaway

Number of children: 3

Name(s) of the child /children: Suzanna, Hamnet, Judith

Occupation(s): actor / poet / playwright/ businessman

Number of plays: 40

Number of sonnets: 154

Classes de Seconde - Project 4 - AUSTRALIA

Attendus du niveau

En seconde je consolide et j'apprends à :

LIRE ET COMPRENDRE

- ✓ Acquérir des stratégies de réception telles que la formulation d'hypothèses (en lien avec la situation de communication et/ou la typologie des documents),
 - Je suis capable d'analyser le type de document, sa structure interne pour parvenir à une compréhension plus détaillée.
- ✓ Acquérir des stratégies telle que l'identification, l'inférence (confrontation d'indices),
 - Je suis capable de **mettre en lien les informations** que j'ai comprises notamment pour déceler les différents points de vue dans un document. Je peux également **m'appuyer sur les éléments que j'ai compris** pour construire le sens de passages plus difficiles
- ✓ Acquérir des stratégies d'interprétation.

Je suis capable d'analyser le **but et la fonction** d'un document ainsi que de **déceler les intentions** des personnes qui s'expriment.

ÉCRIRE ET RÉAGIR A L'ÉCRIT

- ✓ Acquérir des stratégies de répétition ou paraphrase, d'adaptation du message, d'explicitation, d'illustration.
 - Je suis capable de **développer** davantage mes productions et d'utiliser différents éléments pour **argumenter**, **expliquer**, **donner mon point de vue**.
 - Je suis capable de mobiliser un **lexique et des expressions grammaticales plus variées** pour écrire des textes et messages **plus riches**.
- ✓ S'appuyer sur des connaissances culturelles ou interculturelles qui lui sont propres.
 - Je suis capable d'**utiliser le contenu culturel** de mes cours pour enrichir mes productions et mieux transmettre un message.

Focus sur des notions essentielles

L'art de vivre ensemble

Axe culturel : Le passé dans le présent

AUSTRALIA

GENERAL CONTEXT OF YOUR PROJECT

The famous magazine National Geographic has opened a special contest³ for young wannabe⁴ journalists. While reading this magazine, you see the following advert:

WIN A TWO-WEEK TRIP TO AUSTRALIA

The National Geographic is looking for new journalistic talents! The writer of the best article on Australia will win a two-week trip in this fabulous country!

You are immediately interested as you have always wanted to go there. You decide to participate in the contest. But there is a big problem, you don't know anything about this country, and you don't know what to write about!

You thus decide to start an investigation.

1 - THE AUSTRALIAN FLAG

You first search on the web for the Australian flag but you don't understand its meaning.

You look at the flag and read about its symbolism by following the link below:

https://www.pmc.gov.au/government/australian-national-flag

A. Match the different elements with their location on the flag:

The Union Jack (United Kingdom Flag) · · On the right

The Southern cross • In the lower left corner

Commonwealth or Federation star • In the upper left corner

⁴ A wannabe journalist : qui aspire à devenir journaliste

33

³ A contest : un concours

JSE LI	ne following wo	rds to fill in the	blanks. Conjugate	the verbs in the SIMPI	E PRESENT.
	_			nt) / points / colony / s	
					British
					symbolize the different
					that people
	e only from				
		•	ow! So, Australia wa rriting my article.	as colonized by the Brit	tish! I really need to know
– AU	JSTRALIAN HIST	ORY			
ou w	atch a video abo	out it by followi	ng the link below:		
ttps:,	//www.weo.fr/v	<u>video/cycle-terr</u>	minal-anglais-austra	lia/	
ou de	ecide to concen	trate on very p	recise passages:		
. w	atch from 1:25	to 1:40			
a.	Concentrate of following tables	-	d ⁵ words that you al	lready know and write	them down in the
a.		-	d ⁵ words that you al	Iready know and write	them down in the
b.	following tab	oper noun ⁶ but			e them down in the
	following table	oper noun ⁶ but	: you don't quite un		e following names, circle
	You hear a prothe correct or Look at your vological links be	oper noun ⁶ but ne. Captain Ho	: you don't quite un ook – Captain Cook – ble above (a-) and a o better understand	derstand it. Among th - Captain Nook – Capta	e following names, circle
b.	You hear a prothe correct or Look at your vological links be	oper noun ⁶ but ne. Captain How words in the ta etween them t	: you don't quite un ook – Captain Cook – ble above (a-) and a o better understand	derstand it. Among th - Captain Nook – Capta	e following names, circle ain Look e image you see. Make
b.	You hear a prothe correct or Look at your vological links be	oper noun ⁶ but ne. Captain Howards in the taletween them tentences to exp	: you don't quite un ook – Captain Cook – ble above (a-) and a o better understand	derstand it. Among th - Captain Nook – Capta	e following names, circle ain Look e image you see. Make

⁵ Stressed = accentué ⁶ A proper noun : un nom propre

ind information about the '	'savages" that lived in	n Australia before Cap	tain Cook discovered it	by
illing in the table below:				

N	ame	e given to this people ⁷	
		when the first traces of this people were found	
		activities	
In	forr	mation about their culture	
C.		atch from 3:50 to 5:12: Concentrate on the "gloon led the 'stolen generations'.	omy ⁸ episode" of British colonization mentioned
	a.	Circle the correct period mentioned:	
		From 1789 to 1969 / From 1829 to 1949 / Fr	om 1869 to 1969 / From 1865 to 1965
	b.	Write all the stressed words associated with the	ne word 'children' in the table below:
		<u>cabulary:</u> light = clair; a shade = un ton; ancestry au; until = jusque; proper: correct, bon	= ascendance; mindset = état d'esprit; skin = la
	c.	Recap: Imagine you explain to a friend what British towards Aboriginal children during this After your explanation, express your reactions the following: I am astonished (étonné) / I am in stunned (abasourdi).	to this by using the appropriate phrases among
		Explain why you react like that.	
		Write approximately 70 words.	
D.	W	atch from 5:20 to 5:35	
	a.	From the stressed words you understand and attitude of the Australian government.	the images you see, explain the change in the

⁷ A people : un peuple ⁸ Gloomy : sombre

b.	Yo	u see the aborigir	nal Flag and folk	ow the link below t	o know more a	about it:	
				es/aboriginal-flag			
	1.	Match the difference Black rectangle	ent elements w	ith their location on • In the middle	i the flag.		
		Red rectangle		• At the top			
		Yellow circle		• At the bottom			
	2.	the blanks in the	e text below usir	nal flag and explain ng words from the t articles/aboriginal-fl	ext.	f each element	by filling in
The bla	ck r	ectangle represer	nts the	peo	ple of Australia	a. The red recta	ingle stands
for th	e			·	The yellow	circle symb	olizes the
		t	to the land and t	he sun.			
7:00. 3- PETE	R G	ARETT		leo, one passage at			
anglais-	-aus		sage from 6:20 t	ralia: https://www.to7:00 , pick out all elow:			EW SWAND

You listened to the analysis of the song 'Beds are burning' from 6:40 to 8:35 and then wanted to listen to other songs from the band. Your investigation led you to listen to the song 'the Dead Heart'.

4- THE DEAD HEART, SONG BY THE BAND MIDNIGHT OIL, 1984 (AUTHOR: PETER GARETT)

Be careful : you're going to watch 2 videos in turn (Australia from Wéo + Song The Dead Heart)

A.	Watch the following video clip: https://www.youtube.com/watch?v=16bFBzx7I_0										
	a.		the ww.v	beginning veo.fr/video/	•			_		•	us vid
Exp	olain	n:									
	-	The name	of th	e rock you ca	n see:				 	 	
	-	Where it is	s situ	ated:					 	 	
	-	Its size:							 		
	_	The reason	n why	/ it is importa	nt for Ab	origine	s:				

b. Watch the video clip of the song 'the Dead Heart' again from 00:58 to 1:01 and go back to the previous video from 9:32 to 10:15 (https://www.weo.fr/video/cycle-terminal-anglais-australia/)

Explain:

	- The attitude of white people:	
--	---------------------------------	--

What happened in October 2019:

B. Watch the video clip of 'the Dead Heart' again from 00:43 to 1:35 and then go back to the previous video (https://www.weo.fr/video/cycle-terminal-anglais-australia/) from 2:45 to 3:50.

Explain what these images refer to:						

- A- Now concentrate on the lyrics⁹ of the song. https://www.youtube.com/watch?v=16bFBzx7l_0
 - a. Listen to the first verse (from 00:43 to 00:53).

Fill in the grid below:

_

⁹ Lyrics : les paroles

Subject pronoun	Auxiliary	Verb	Object pronoun	Complement
We	don't			
We	don't			
				Customs (= coutumes)
	Don't			Tongue (= language)
		Came / took		

	Don't			Tongue (= language)				
		Came / took						
- Say who the	e 'subject pronour	' and the 'object p	ronoun' refer to:					
Analyse the messag	e:							
- What episod answer:	des of Australian h	istory does the sin	ger Peter Garett re	efer to here? Circle the right				
The British c	The referendum for Aboriginal rights The British colonization							
The reconcil								
The Stolen g	generations (reme	mber above 2- Aus	stralian History, C)					
- What does t	he singer denoun	ce?						
b. Listen to	o the chorus. (fro	m 1:17 to 1:30):						
Circle the <u>stressed</u> w	vords you underst	and:						
1st line: marry / ca country / fantasy / a		rts / parts / hearts	s / lines / poetry /	shoe / flue / through / true ,				
2nd line: that / fat /	hat / cannot / sh	ot / lost / hot / sto	len / no land /flow	n / woken				

3rd line: hollow / low / show / follow / steps / race / stamps / steaks / tapestry / ancestry / honesty / democracy

 $\underline{\textbf{4}^{\text{th}}\,\text{line:}}\,\text{sat}\,/\,\text{shout}\,/\,\text{that}\,/\text{cannot}\,/\,\,\text{shall}\,\,\text{not}\,/\,\,\text{should}\,\,\text{not}\,/\,\,\text{fallen}\,/\,\,\text{spoken}\,/\,\,\text{chosen}\,/\,\,\text{broken}$

Analyse the message: Circle the right answers in the following suggestions:

- The whites have broken all their traditions.
- The aborigines have forgotten all their traditions because of the colonization.
- Even if the whites colonized them, the aborigines will continue to perpetuate their traditions: colonization cannot break that.
- The Aborigines have lost their love for their country.
- The love for their country will stay in their hearts forever: the whites cannot steal that.

5- Your project

This song gave you a great idea for your article! You want to write about how Aborigines were treated by the whites during the British colonisation.

- ⇒ Use everything you understood by studying the documents above. Mention the flags, Australian history, Aborigines and Peter Garett.
- Use linking words to connect your ideas. Check the following link: https://www.english-at-home.com/grammar/linking-words/
- □ Use the preterit to speak about past events. If you need a grammar lesson click here:
 \[
 \frac{https://www.anglaisfacile.com/exercices/exercice-anglais-2/exercice-anglais-11029.php
 \]

\Rightarrow	Write between 150 and 200 words.	

Let's hope now that the National Geographic will like your article and that you will win the two-week trip to Australia!

Let's play

A. Word puzzle: MUSIC!

Look for the following words in the puzzle below:

AUDIENCE: public BAND: groupe BASS: basse CHORUS: refrain DRUMS batterie GUITAR: guitare

INSTRUMENT: instrument

KEYBOARD: clavier LYRICS: paroles RECORD: enregistrer RHYTHM: rythme STAGE: scène VERSE: couplet

B. Protest singers & protest songs

a. Use the internet to write the names of the following protest singers / bands under the right picture.

Midnight Oil / Bob Dylan / Rage against the machine / The Sex Pistols / The Smiths / Bruce Springsteen / John Lennon / U2

b. Use the internet to match each song with the correct artist and the correct message.

Song	Artist	message
1 - Sunday Bloody Sunday	A - Rage against the	a- Give Aborigines their rights back in Australia
	machine	
2 - Meat is murder	B - U2	b- Denounces the killing of Irish citizens by the
		British army in Northern Ireland
3 - Born in the USA	C - The Smiths	c- Denounces the neglect of Vietnam War
		veterans by the American State
4 - Beds are burning	D - Bruce Springsteen	d- Denounces the slaughter ¹⁰ of animals for
		food
5 - God Save the queen	E - Bob Dylan	e- Message of peace
6 - Killing in the name	F - John Lennon	f- Addresses the changes in American society in
		the 1960's
7 - The Times they are a-	G - Midnight Oil	g- Expresses how abandoned the British youth
changin'		felt in the 1970 by the British government
8 - Imagine	H - The Sex Pistols	h- Denounces racism and the Ku Klux Klan

Song	Artist	message

¹⁰ Slaughter : massacre

-

Corrigés

1 - THE AUSTRALIAN FLAG

A. Match the different elements with their location on the flag.

The Union Jack (United Kingdom Flag)

On the right

The Southern cross

in the lower left corner

Commonwealth or Federation star

B. Read the text again and explain the symbols of each element by filling in the blanks in the text below. Use the following words to fill in the blanks.

The Union Jack *stands for* the fact that Australia is a *former* British *colony*. The seven *points* of the Federation star symbolize the different *states* of Australia. The Southern cross is a *constellation* that people can see only from *Australia*.

2- AUSTRALIAN HISTORY

A. Watch from 1:25 to 1:40

 Concentrate only on stressed words that you already know and write them down in the following table.

Arrived – United Kingdom – 1788 - didn't see – houses – British crown – inhabited - savages

- b. Captain Hook Captain Cook Captain Nook Captain Look
- c. Captain Cook was an explorer who arrived in Australia in 1788. As he saw no houses, he thought it was inhabited only by savages and decided that this place would belong to the British Crown.

B. Watch from 1:55 to 2:20

Name given to this people ¹¹	Aborigines	
Time when the first traces of this people were found	150,000 years ago	
Main activities	Hunting, fishing, foraging	
Information about their culture	Based on legends that explain the creation o	
	life in Australia	

C. Watch from 3:50 to 5:12

- a. From 1789 to 1969 / From 1829 to 1949 / From 1869 to 1969 / From 1865 to 1965
- b. Write all the stressed words you hear associated with the word 'children' in the table below:

Aboriginal children - lighter shade / dark - considered – British ancestry – not always / case – taken / families - educated - missionary camps - far away - family

Mindset - children - deserved - proper education

Children – skin – lightest – adopted – white families

Others – kept in camps – until 18 - never saw / families again

-

¹¹ A people : un peuple

c. Recap:

From 1869 to 1969, the British *took away* from their families Aboriginal children who *had* a lighter skin colour to educate them in missionary camps. Because of their lighter skin colour, they *thought* they *had* British origins and *wanted* them to receive an education given by whites. Some *were adopted* by white families and others *were kept* in camps until they *were* 18.

I am shocked and appalled by this attitude because it is totally inhumane to do such a thing.

Remarque:

En rouge : les verbes au prétérit simple à la voix active. En vert : les verbes au prétérit simple à la voix passive.

D. Watch from 5:20 to 5:50

- a. They *recognized* their mistakes and they *wanted* to reconcile the Aboriginal population with the descendants of British settlers.
- b. You can see the aboriginal Flag.
- 1. Match the different elements with their location on the flag.

2. The black rectangle represents the *Aboriginal* people of Australia. The red rectangle stands for the *ochre colour of the Earth*. The yellow circle symbolizes the *spiritual relation* to the land and the sun.

3- PETER GARETT

MP: member of Parliament Rock star A politician An activist

4- THE DEAD HEART

A. The video clip

- The name of the rock you can see: *Uluru*
- Where it is situated: right in the middle of the country in the desert called the 'Outback'.
- Its size: 348 m high, 2.4 km wide, 3.6 km long, 9;8 km circumference.
- The reason why it is important for Aborigines: spiritual heritage of Anangu people.
 - 1) Watch the video clip of 'the Dead Heart'
- The attitude of white people : They climb the rock in disrespect of the Anangus' rights to it.
- What happened in October 2019: Climbing was banned out of respect for the Anangus' traditions.
 - 2) Explain what these images refer to:

They refer to Aboriginal paintings characterized by dots and squiggles¹². They were used as maps.

_

¹² Squiggles: gribouillis

A- Now concentrate on the lyrics of the song.

a. Listen to the first verse (from 00:43 to 00:53).

Subject pronoun	Auxiliary	Verb	Object pronoun	Complement
We	don't	Serve	Your	country
We	don't	Know	Your	king
		Know	your	Customs (= coutumes)
	Don't	Speak	your	Tongue (= language)
White man		Came / took		everyone

Say who the 'subject pronoun' and the 'object pronoun' refer to.

We = Aborigines
Your = The British

Analyse the message:

- What episodes of Australian history does the singer Peter Garett refer to here? Circle the right answer:
 - -> The British colonization
 - -> The Stolen generations (remember above 2 C)
- What does the singer denounce?

He denounces the fact that when they colonized Australia, the whites imposed their language and their customs on the Aborigines. Besides, they also stole their land and took away children from their families during the period of the 'stolen generations (1869-1969).

b. Listen to the chorus. (from 1:17 to 1:30):

1st line: marry / carry / funny / charts / parts / hearts / lines / poetry / shoe / flue / through / true /
country / fantasy / autonomy

2nd line: that / fat / hat / cannot / shot / lost / hot / stolen / no land /flown / woken

<u>3rd line:</u> hollow / low / show / **follow / steps** / race / stamps / steaks / tapestry **/ ancestry** / honesty / democracy

4th line: sat / shout / that /cannot / shall not / should not / fallen / spoken / chosen / broken

Analyse the message: Circle the right answers in the following suggestions:

- Even if the whites colonized them, the Aborigines will continue to perpetuate their traditions: colonization cannot break that.
- The love for their country will stay in their hearts forever: the whites cannot steal that.

5- YOUR PROJECT

Exemple de production possible :

The stolen people

Have you ever wondered why the Union Jack is on the Australian flag? Because Australia is a former British colony of course! But do you know that another flag exists? It is not an official one but represents a somewhat forgotten population called the Aborigines. Its black top part represents their black skin and its red bottom part the ochre colour of their desert.

It is this desert that the British stole from them when they colonized the country, but not only! When they arrived, they considered them as 'Savages' and did not give much respect to their traditions and culture. In addition to that, for nearly a hundred years, between 1869 and 1969, they even took away from their families the Aboriginal children whose skin colour was lighter than others to give them what they called a "proper education".

However, some people defended their rights. One of the best examples is Peter Garett, a politician, an activist but also a Rock Star! Indeed, the singer of the band 'Midnight Oil' wrote many songs to denounce the way the Aborigines were treated. In his song 'The dead heart' for example, he not only denounces the inhumane conditions of the colonization but also supports the Aboriginal population by singing a chorus in which he says the British did not manage to break their traditions and the love for their country.

Thanks to activists like Peter Garett, the Australian government has now started a policy of reconciliation whose purpose is to have Aborigines and descendants of British settlers work together, which is a great hope for the future!

LET'S PLAY: Protest songs

Protest singers

1 : John Lennon 2 : Bob Dylan (and Joan Baez) 3 : Rage against the machine 4 : The Sex Pistols

5: The Smiths **6**: U2 **7**: Bruce Springsteen **8**: Midnight Oil

Protest songs

1 - B - b

2 - C - d

3 - D - c

4 – G – a

5 – H – g

6 – A – h

7 – E – f

8 – F – e