	INDIA :

de A2 vers B1 (tâche finale : réaliser une brochure touristique (A2 / B1)
Problématique B1 : du tourisme au voyeurisme

	[image: image1.png]- o ndon 400km
N LEDTTn,

- e dom
s

éha CHINA

Avant séance N° 1, MYSTERY MAP = activité à éventuellement donner aux élèves en amont. (Il s’agit de rassurer des élèves en difficulté, de RE-mettre en place les points cardinaux – activité ludique – Les questions pourront être données en français aux élèves en difficulté -)

Doc. présenté sur diaporama.

Séance N° 1 : C.E // Reading an e-mail = repérage d’informations à propos d’un séjour en Inde
Démarche :

A. COURRIEL

· prise de connaissances du courriel de façon individuelle avec grille à compléter

· concertation par deux : comparer vos éléments de réponse

GRID :

Niveau A2 : rubriques en français / réponses en anglais

Niveau B1 : tout en anglais

· Mise en commun dans le groupe classe

· Feelings : exemple A2 =/= B1

(A2 : (BE- SOUND) happy / excited / impatient …

(B1 : eager to leave for India

B. BRAINSTORMING : INDIA
Laisser les élèves réagir sans aucun support dans un 1er temps. (Mots notés au tableau) = pas plus de 5 minutes

Projeter doc / supports iconographiques pour enrichir cette 1ère approche – docs présentés au vidéo-projecteur – diaporama –

	[image: image2.png]Mots 3 introduire - donner aux éléves ce quils demandent -
PEOPLE:

PLACES

‘Awoman bathing i the Ganges — she i fully
HIMALAYAS £00D

dressed.. ~ Quite strangey rather odd -
‘GANGES River Abowl of spices a vaid

nake charmer
v

. (wearing a traditional turban)
Siuns A woman wearing a beautful sk sai: t must
ALUXURIOUS ViLLA) ¥ R vary expensie

Poor children

A man charming a snake

ATEMPLE Toursts infront of a temple.
+DEITIES
REACTIONS. ex: GHANESH

This temple looks really stunning : the tourists must be impressed
The Taj Mahal must be a fascinating place. | would ke to see it

Which photo do you like best ? Why ?

Would you ke to go to India 2 (A2) = Do you el ke going there ? (81)

A apporter:
Indian people belleve cows are sacred / holy animals
They belleve bathing in the Ganges (a holy river) purifes them -

Homework : T.E.

B1 : à partir des mots notés dans le cahier (et du document photos sur l’Inde donné aux élèves), je peux rédiger un court texte de présentation de l’Inde et décrire mes réactions et sentiments sur ce pays.
A2 : les élèves devront compléter un texte lacunaire court en utilisant les mots notés dans le cahier ou bien si élèves plus en difficulté, leur donner le même texte lacunaire mais avec les mots à insérer.

Autres possibilités :

B1 : Choose one or two pictures which best represent India for you and explain your choice
Séance N° 2

· W.U. : correction homework = oral
- Objectif culturel : découvrir un pays et s’informer, savoir se renseigner

http://www.youtube.com/watch?v=WDQL4W3HZcw
Cette vidéo, belle invitation au voyage, n’est pas à visionner aux élèves : trop longue mais vous y trouverez beaucoup de données sur L’Inde.
a. Découverte géographique : diapos 5 à 8
(Locate India + borders with … + states & territories = 5 minutes
b. INTERACTION : group-work // tâche intermédiaire.
(Group 1 : objectif linguistique : savoir poser des questions //diapo 7= les élèves (par deux) préparent les questions

(Group 2 : savoir répondre = formuler des réponses à partir des infos données sur la diapo 8 : les élèves par deux préparent les réponses.

(Réalisation de la tâche : les élèves se font face pour découvrir le pays

(Dans un premier temps ECHANGE ORAL
A2 : chaque binôme du groupe 1 se voit attribuer la responsabilité de 2 questions – chaque binôme du groupe 2 se voit attribuer la responsabilité de deux réponses.

B1 : chaque binôme du groupe 1 doit gérer l’ensemble des questions avec prise de notes des réponses (id. pour groupe 2 : réponses à gérer)

A la fin de l’échange, après un temps de mise en commun et d’organisation des notes, 1 binôme du groupe 1 doit récapituler l’ensemble des informations qui a été donné sur ce pays (D’autres élèves du groupe sont invités à intervenir pour apporter des infos complémentaires, ce qui sera validé ou non par des élèves du groupe 2.)
(PAUSE ECRITE : questions en ‘HOW’ = fait en cours
Fin de séance 2 : tous les élèves disposent de la fiche // réponses

Homework : micro-tâche
B1 & A2 : vous êtes guide dans une agence de tourisme et votre directeur vous a demandé de rédiger un petit dépliant découvertes factuelles à propos de l’Inde pour un groupe de touristes anglais que vous allez prendre en charge.

Le niveau exigé ne sera pas le même en A2 et B1 ; on peut aussi pour des élèves plus en difficulté cibler 3 points à préparer : par exemple, POPULATION / MAIN CITIES / FOOD & SPORTS.

Ce travail (production intermédiaire) sera relevé et évalué /10 ;

Critères : Cohérence, organisation du texte produit /6

 Lexique et grammaire /4
Autre proposition : 1 ou 2 exercices peuvent être rajoutés – objectif linguistique : maîtriser le questionnement
SEANCE 3 : INDIA AS A LAND OF CONTRASTS

Anticipation au document audio avec photos soulignant le contraste entre richesse et pauvreté (logement/habitants) : enrichissement syntaxique.
	[image: image3.png]On one hand, the well-off VS on the other hand the poor, the beggars

INDIA is a land of contrasts:
A huge difference/discrepancy between the poor and the rich
There is areal gap / a huge - an enormous contrast between

The poor live in slumsbut the rich live in big expensive houses.
The poor live in awful/ dreadful / depressin slums whereas the rich have/own
(can afford) big impressive luxury houses/ residences.

Some children can enjoy their parents’ high standard of living while others
Have terrible living conditions.

Contrary to // unlike the 2 children who are enjoying themselves, who are
well-looked after, the baby boy is naked, left alone.

C.O. :

A2 : http://www.elllo.org/english/0251/283-Jeff-India.htm
B1 : http://www.elllo.org/english/0251/284-Jeff-India2.htm
(A2 : présentation de Jeff Eager (Canadian/spent 6 months in India / loves India)

Repérage CONTRASTS in India : (à noter au tableau)
The good // the bad

The rich // the poor

The happy // the struggling

Different emotions :

Happiness – joy // sadness

Differences between India and other countries :

They eat with their hands // we eat with forks & knives

They have no toilet paper // WE DO !!!!

They believe in the Hindi gods/ deities // We believe in one god

Rephrasing (insist on CONTRAST!) – :
reformulation à l’oral.

(Homework : tâche orale A2
Je peux me mettre à la place de Jeff Eager = je me présente et j’évoque les contrastes qui m’ont frappé en Inde & entre l’Inde et mon pays.

(B1

Les impressions de Jeff sur le peuple Indien et l’Inde:

- Great people / happy / fun / welcoming / nice / EVEN IF POOR.

= repérage EVEN THOUGH –
- Great place

India as a land of surprises :

Shocking / strange

Ex/ the cows go freely in the streets =/= no cows in the streets in Europe

 The Sadhus or holy men = give up everything / beg for everything / wander around the country / wear orange robes / have long beards and hair. + very kind, nice, INNER STRENGTH

=/= no such people in our country

Rephrasing (PARADOX / CONTRAST) : reformulation à l’oral à partir des mots notés au tableau et dans le cahier.

 (Homework : tâche orale

Put yourself in Jeff’s place and be ready to give your impressions about India and Indian people ; explain why India can be seen as a land of surprises.
Prolongement possible en B1 :

Proposer deux courts extraits illustrant :

a. la vie dans les slums (extrait texte de A Slumdog Millionaire)

b. une nouvelle forme de tourisme : SLUM TOURISM (extrait de NEW YORK TIMES – March 2008)

= Apport lexical supplémentaire et découverte d’une forme de tourisme tendance – ce en quoi elle consiste-
Text n° 1

1 I live in a corner of Mumbai called Dharavi, in a cramped hundred-square-foot shack

which has no natural light or ventilation, with a corrugated metal (1) sheet serving as

the roof over my head. It vibrates violently whenever a train passes overhead. There is

no running water and no sanitation. This is all I can afford. But I am not alone in

5 Dharavi. There are a million people like me, packed in a two-hundred hectare triangle

of swampy(2) urban wasteland, where we live like animals and die like insects.

All the houses in Dharavi are “illegal constructions”, liable to be demolished at any time. But when the residents are struggling simply to survive, they don’t care.

So they live in illegal houses and use illegal electricity, drink illegal water and watch

10 illegal cable TV. They work in Dharavi’s numerous illegal factories and illegal shops.

 Vikas SWARP, Q and A : A Slumdog Millionnaire, 2005
(1)corrugated iron = tôle ondulée (2) swampy= marécageux

Text n° 2

TOURISM or VOYEURISM ?

1 (...) One day Michael Cronin happened across a flier advertising “slum tours”.

“It just resonated with me immediately,,” said Mr Cronin, who was staying at a

posh Taj hotel in Mumbai where, he noted, a bottle of Champagne cost the equivalent

of two years’ salary for many Indians. “But I didn’t know what to expect.”

5 Soon, Cronin, 41, found himself skirting open sewers(1) and ducking to avoid

exposed electrical wires as he toured the sprawling Dharavi slum, home to more than a million. He joined a cricket game and saw the multi-scale industry, from embroidery(2) to tannery. “Nothing is considered garbage there,” he said. “Everything is used again.”

10 Slum tourism, or “poorism”, as some call it, is catching on. From the favelas of Rio de

Janeiro to the townships of Johannesburg to the garbage dumps of Mexico, tourists are

Forsaking beaches and museums for crowded, dirty – and in many ways surprising- slums.(...).

New York Times, March 9, 2008

(1) sewers = égoûts (2) embroidery = broderie
SEANCE 4 : tâche finale (2 heures)
Réalisation d’une brochure publicitaire sur un aspect de l’Inde :

Vous travaillez pour le Tourist Information Center et vous devez préparer un prospectus sur un des thèmes suivants.

Des liens pour chacun de ces thèmes seront donnés aux élèves.

a. Visiter le TAJ MAHAL (A2 / B1)

b. Le RAT TEMPLE (B1)

c. La capitale (A2 / B1)

d. MUMBAI / KOLKATA (A2 / B1)

e. BOLLYWWOD (B1)

f. Indian food (A2)

g. Indian way of life and traditions (A2 / B1)

Adapter doc ICE HOTEL Canada à INDIA

http://www.michellehenry.fr/ide.htm#canada
TOURISM : lien à donner à tous les élèves.
http://www.incredibleindia.org/
Sitographie : pour nos collègues
http://anglais.ac-rouen.fr/newsletter/Indiapretapulier_fichiers/Indiapretapulier.htm
AUTRES VIDÉOS
http://www.youtube.com/watch?v=wqITABpKQ98&feature=related
(UN PEU LONG POUR SIMPLEMENT ILLUSTRER LA VARIÉTÉ DES PAYSAGES MAIS TRÈS BEAU-)
VIDEO GEOGRAPHY AVEC DONNÉES À REPÉRER :

http://dsc.discovery.com/videos/discovery-atlas-india-geography.html
(BUT IDENTIQUE MAIS INFOS EN ANGLAIS AVEC DES REPÉRAGES DE DONNÉES À FAIRE FAIRE AUX ÉLÈVES : ON EST BIEN EN B1 MAIS ON PEUT PRÉVOIR DES AIDES en SUP. POUR A2)

Autres documents :http://www.enchantedlearning.com/asia/india/label/answers.shtml
Label the map of INDIA - homework -
http://www.woodlands-junior.kent.sch.uk/Homework/india.html
Renée Maufroid : un quizz sympa (jeu à organiser en classe/ ou idées pour eval. ?) :

http://www.quia.com/rr/167421.html: Reading and video activities here on the history and culture of India.
[image: image4.png]o

©EnchantedLearning.com

The flag of INDIA :

http://www.enchantedlearning.com/asia/india/flag/flaganswers.shtml
Liens pour vidéos
 LES 3 VIDÉOS QUI SUIVENT = TOURISM
http://www.dailymotion.com/video/xelyhs_top-5-hidden-attractions-of-india_travel
http://www.dailymotion.com/video/xeg5le_top-5-travel-attractions-in-rajasth_travel
http://www.dailymotion.com/video/xhpvze_taj-mahal-great-attractions-agra-india_travel
http://www.youtube.com/watch?v=SUFBU4C4b18
=

The culture of India is one of the oldest and unique.
In India, there is amazing cultural diversity throughout the country.
Indian culture treats guests as god and serves them and takes care of them as if they are a part and parcel of the family itself. Even though we dont have anything to eat, the guests are never left hungry and are always looked after by the members of the family. Elders and the respect for elders is a major component in Indian culture. Elders are the driving force for any family and hence the love and respect for elders comes from within and is not artificial.
An individual takes blessings from his elders by touching their feet.Elders drill and pass on the Indian culture within us as we grow.
http://www.youtube.com/watch?v=WDQL4W3HZcw
