Ô SHAKESPEARE, SHAKESPEARE!

[image: 800px-The_Swan_cropped]
THE THEATRE OF ENGLAND BETWEEN 1562 AND 1642.
Sources : https://en.wikipedia.org/wiki/English_Renaissance_theatre#/media/File:The_Swan_cropped.png

[image: Afficher l'image d'origine]
WILLIAM SHAKESPEARE (1564-1616)
Sources : https://en.wikipedia.org/wiki/William_Shakespeare

Niveau visé : B1							A.L. dominante : EOC
Domaine : Se cultiver et se divertir- (Monde et histoire des arts- Literature and theatre)
Evaluation individuelle en E.O.C.
CECRL
PRODUCTION ORALE GÉNÉRALE

B1 : Peut assez aisément mener à bien une description directe et non compliquée de sujets variés dans son domaine en la présentant comme une succession linéaire de points.

A2 : Peut décrire ou présenter simplement des gens, des conditions de vie, des activités quotidiennes, ce qu’on aime ou pas, par de courtes séries d’expressions ou de phrases non articulées.
COMPORTEMENT PARALINGUISTIQUE
• Langage du corps : expression du visage, posture, contact oculaire, proximité.
• Utilisation des traits prosodiques : qualité de la voix, ton.

FINAL TASK
You are going to set out a scenario about an impossible love such as in Romeo and Juliet, written by William Shakespeare. You will present us a tragic character and develop his characteristics. Then, you will highlight the idea of illusion.
33
Fouzia FOUFA

	Séance
	Support
	AL
	Objectif
	Compétences linguistiques
	Compétences culturelles
	Compétences pragmatiques

	
	
	
	
	Grammaire
	Lexique
	phonologie
	
	

	
1.
EXPOSITION OF ROMEO AND JULIET
(2h30)
	√ Trailer Romeo and Juliet, 1996
https://www.youtube.com/watch?v=8JoOpx6VwHk

√ Webquest

√ Game : who’s who?
	EOC

CE/EE

EOC/EE
	Raconter une histoire à travers la description de personnages.

Écrits factuels à
dominante informative : Trouver les informations pertinentes dans un document (site internet)

Messages à
dominante informative
ou explicative : présenter un personnage de pièce de théâtre.
	Be going to
GN complexe-Génitif
	Love at first sight-
To fall in love
Sad-tragic-tragedy-
Costume-prop

	tragedy
	

Pièce de théâtre : Roméo et Juliette, Shakespeare.

Exposition
Dramatis personae

	Développement thématique

	2
TRAGIC CHARACTER
(2h)

	

√ Extraits de scènes de théâtre
Romeo and Juliet

	

EOC
	Écrits à caractère
Littéraire :
Lire et apprécier un extrait de pièce de théâtre
Écrits à caractère
Littéraire : Décrire un lieu, des personnes fictives
	

Have to
Stop+VING
Should
	Stage,play, playwright, scene, act…

Conflicts,
Guilt
	
Both
	Tragedy
Prologue-chorus
	Aisance à l’oral
Précision

	3
(2h)
ALL THE WORLD’S STAGE
	√ As You Like It, Act 2, Scene 7

	
IO
	Échanges à
dominante
argumentative
Justifier sa position, réfuter celle de
son interlocuteur
Prendre une position et la défendre
	Can-must
	Agree with-disagree-
	Intonation des phrases interrogatives
	Determinism
	Tours de parole

	5
	EVALUATION ORALE EN EOC

WORD BOX:
	VERBS
	NOUNS

	To write
To act
To play
To disguise
To rehearse

	A genre
A play
A playwright
A stage
An act
A scene
A character
A comedian
A prop
A rehearsal

DOCUMENT D’ANTICIPATION : Trailer of Romeo et Juliet, 1996
This is a modern adaptation of Romeo and Juliet, one of the most famous plays of Shakespeare.

[image:]		[image:] 	[image:]
										◊ WHAT HAPPENS? LOOK AT THEIR EYES.
LISTEN TO THE MUSIC.
◊ WHAT’ S ABOUT THE RYTHM?
◊ HOW DO YOU FEEL?
◊ WHAT DOES IT PREDICT?

[image:]
	

SÉANCE 1 	exposition OF ROMEO AND JULIET

CE/EE
I/ LOVE: AN ETERNAL INSPIRATION
The objective of the webquest is to make you understand the beginning of intrigue of Romeo and Juliet which is composed of 5 acts.ACT 1

	QUESTIONS
	MAKE FULL SENTENCES

	1/ Where does the scene take place?
www.veronafor2.com/verona.html (Look at ROMEO & JULIET)
[image: Afficher l'image d'origine]

	2/ What are the names of the families and what’s the link between them?
www.sparknotes.com/shakespeare/romeojuliet/summary.html (1st lines of the 1st paragraph)
[image: Afficher l'image d'origine]

	3/ What does Prince of Verona symbolize? Justify your answer.
www.nosweatshakespeare.com/play-summary/romeo-juliet/ (1st paragraph)

	5/ What is Paris’s request?
www.shakespeare-navigators.com/romeo/Paris.html (1st paragraph)

	4/ What happened during the feast organized by the Capulet family?
www.nosweatshakespeare.com/play-summary/romeo-juliet/ (2nd and 3rd paragraphs)
[image: Afficher l'image d'origine]

	5/ How can you qualify Romeo and Juliet’s love? React.
www.cliffsnotes.com/literature/r/romeo-and-juliet/summary-and-analysis/act-i-scene-5 (1st paragraph)

	6 / What does the nurse reveal to Romeo? React.
www.gradesaver.com/romeo-and-juliet/study-guide/summary (4th paragraph)

II/ DRAMATIS PERSONAE
Rules of the game: Who’s Who in Romeo and Juliet?

●The class will be composed of 2 groups. Each group has got 2 series of the presentation of the characters of Romeo and Juliet.
●In the middle of the class, there are 14 cards composed of the names and photos of the characters.
Your mission is to have more than 10 cards in your group.
1/ Read the presentation of each character in the first series.
2/ Your teacher will choose one character for group 1 and a different one for group 2. You’ve got 30 seconds to learn the presentation and send a representative of your team to say the whole sentence without reading. If it’s correct you can take it.
	

GROUP 1
2 SERIES OF PRESENTATIONS
	
	

GROUP 2
2 SERIES OF PRESENTATIONS

	
	

ON THE TABLE
14 CARDS WITH THE PHOTO AND NAMES OF THE CHARACTERS

	

	
	
	

[image: questions group 1]		[image: questions group 2]

[image:][image:][image:]
[image:]
[image:][image:]

[image:][image:][image:]

[image:][image:]
[image:]
[image:]
[image:]
SÉANCE 2									CE/EE
WHAT IS A TRAGIC CHARACTER
Etre capable de parler des conflits internes et externes qu’un personnage peut endurer.
Thanks to your contribution, we will understand what tragedy is, in Romeo and Juliet, one of the most famous plays of Shakespeare.
The class will be composed of 4 groups.
•Each group will play a specific role and will work on a characteristic of a tragic character. (CE/EE)
•After, you will explain the work to the class thanks to a poster. (EOC) Use a PowerPoint.
CONFLICTS BETWEEN MEN
Prologue-Romeo and Juliet

INNER CONFLICTS
ACT 2, SCENE 2- Romeo and Juliet

TRAGIC CHARACTER

A HERO: GUILTY AND INNOCENT.
Oedipus

THE HERO: ACTIVE AND PASSIVE
Oedipus

Organization of the classroom (20 pupils)
GROUP 1: Prologue										GROUP 2: Act 2, scene 2
												Dictionaries/
Internet

									Dictionaries/
Internet

			

GROUP 3: Oedipus											GROUP 4: Oedipus	

Dictionaries/
Internet
Dictionaries/
Internet

Le professeur s’assurera de mettre dans le groupe 3 et 4 les personnes de la classe les plus en difficultés. Chaque groupe présentera sous forme de PowerPoint son travail (EOC). Ils auront un support papier et le format numérique afin de préparer au mieux leur travail. Chaque élève aura une fiche de synthèse de chaque groupe et pourra poser des questions au groupe.

You will have to read the text and answer the questions, making sentences.
•1st group : CONFLICTS BETWEEN MEN
Prologue
[bookmark: 1]Chorus. Two households[footnoteRef:1], both alike in dignity,
In fair[footnoteRef:2] Verona, where we lay [footnoteRef:3]our scene,
From ancient grudge[footnoteRef:4] break to new mutiny[footnoteRef:5],
Where civil blood makes civil hands unclean.
From forth the fatal loins of these two foes[footnoteRef:6]
A pair of star-cross'd lovers take their life;
Whose misadventured piteous overthrows
Do with their death bury their parents' strife[footnoteRef:7].
The fearful passage of their death-mark'd love,
And the continuance of their parents' rage,
[…] [1: famlies] [2: beautiful] [3: There is] [4: rancune] [5: rixe] [6: enemies] [7: animosity]

Sources : www.opensourceshakespeare.org/views/plays/play_view.php?WorkID=romeojuliet&Act=0&Scope=act&pleasewait=1&msg=pl

1/ What is the function of the choral and prologue in theatre? Use a dictionary.

a) PROLOGUE: ---

b) CHORUS: --

2/ Where does the play take place?

3/ Speak about Romeo and Juliet and their families.
	QUESTIONS
	FAMILIES
	ROMEO AND JULIET

	NOUNS THAT QUALIFY THEM
	-
-
-
-
-
-
	-
-
-

	EXPLAIN WHAT HAPPENS
	

	

7/ Now make a synthesis to explain what happens in the prologue. Present us the external conflicts of Romeo and Juliet’s love. You can use a PowerPoint for your oral presentation.

•2ND GROUP: Inner conflicts

Act II, scene 2

JULIET (Not knowing ROMEO hears her)
Oh, Romeo, Romeo,
Why do you have to be Romeo?
Forget about your father and change your name.	
Or else, if you won’t change your name, just swear you love me and I’ll stop being a Capulet.
ROMEO (To himself)
Should I listen for more, or should I speak now?
JULIET (Still not knowing ROMEO hears her)
It’s only your name that’s my enemy. You’d still be yourself even if you stopped being a Montague. What’s a Montague anyway? It isn’t a hand, a foot, an arm, a face, or any other part of a man. Oh, be some other name! What does a name mean? The thing we call a rose would smell just as sweet if we called it by any other name. Romeo would be just as perfect even if he wasn’t called Romeo. Romeo, lose your name. Trade in your name—which really has nothing to do with you—and take all of me in exchange.
ROMEO (To JULIET)
I trust your words. Just call me your love, and I will take a new name. From now on I will never be Romeo again.
JULIET
Who are you? Why do you hide in the darkness and listen to my private thoughts?

Sources : http://nfs.sparknotes.com/romeojuliet/page_80.html

[image: Afficher l'image d'origine]
Sources : https://englishosaca.wordpress.com/seventh-grade/romeo-and-juliet/

1/ What is the function of the stage directions? Use a dictionary. Explain what happens in this extract thanks to the stage direction.

--

2/ Give us the definition of apostrophe and examples chosen in this extract. You can use a dictionary.

3/ Say what Juliet would like Romeo to do and to be. (First play opposite)
--

--

4/ How does she consider his name? (Second play opposite)What’s your opinion?
--

--
5/ Do you think she shouldn’t be so tormented and stop loving him? Justify.
--

--

6/ Now make a synthesis to explain what happens in Act 2, scene 2 and how Juliet is confronted with her own inner conflicts. You can use a PowerPoint for your oral presentation.

•3rd group: A HERO: BOTH GUILTY AND INNOCENT

Some Shakespearian characters are inspired by the tragedy of Oedipus.
[image: Afficher l'image d'origine]
Sources : https://commons.wikimedia.org/wiki/File:Per_Gabriel_Wickenberg_-_Oedipus_och_Antigone.jpg

OEDIPUS
1. Oedipus was a king in Greek mythology, ruling over the city of Thebes. He was the son of King Laius and Queen Jocasta. Not knowing, he married his mother and had four children with her, Polynices, Eteocles, Antigone, and Ismene.
1. It all started when King Laius decided to consult the Oracle at Delphi to learn if he and his wife would ever have children. The prophecy given was that any son that was born out of their union would kill them. […]. To avoid the prophecy, […] Jocasta then gave (Oedipus) to one of their shepherds, telling him to leave the baby in the mountains to die. The shepherd, […] brought it at the court of King Polybus and Queen Merope of Corinth.
1. […] When Oedipus grew up, he was told by someone that Polybus and Merope were not his real parents. Deciding to investigate this matter, Oedipus ended up in Delphi, to consult the Oracle. There, he was told that he would kill his father and marry his mother. Upon hearing this, Oedipus thought that the prophecy meant Polybus and Merope, and decided not to return to Corinth. Instead, he started walking towards the city of Thebes.
1. On his way there, he came across King Laius, his biological father, on a chariot, as he was on his way to the Oracle once again. Oedipus and Laius' charioteer started quarreling over who had the right of way. The quarrel ended up with Oedipus killing the charioteer and his father, thus unknowingly fulfilling the first half of his prophecy.[…]
1. When Oedipus reached Thebes, he was accepted with honours by Creon, Jocasta's brother and his uncle, who served as a temporary king after Laius' death. Creon had said that anyone who would kill the Sphinx would become king and would marry Jocasta. Thus, the second part of the prophecy was fulfilled and Oedipus rose to the throne of Thebes, marrying his mother. […]
1. Oedipus sent Creon to the Oracle at Delphi to get a consultation. Creon learned that it all happened because the killer of Laius had not been taken to justice. Oedipus cursed the killer of Laius, and asked the prophet Tiresias to find out who the killer was. Tiresias was forced to say that it was Oedipus who killed the former king, and that he also did not know who his true parents were. […]

Adapter from www.greekmythology.com/Myths/Mortals/Oedipus/oedipus.html

I/ ENLIGHTEN US!
Look at paragraphs 1 and 2
BIOLOGICAL PARENTS						ADOPTIVE PARENTS
OEDPIUS
OEDIPUS

II/ CHARACTERS: ARE THEY THEIR OWN MASTERS?
Complete the following chart.
1/ How can you define an oracle?
2/ What did the prophecy say to the parents of Oedipus?
	
	THE PARENTS OF OEDIPUS

	What did the Oracle say?
	Paragraph 2
--

--

	What do they do to avoid the prophecy
	Paragraph 2
--

--

--

--

	What happens?
	
--

--

III/ DO YOU THINK OEDIPUS IS BOTH INNOCENT AND GUILTY? JUSTIFY.

IV/ Now make a synthesis to explain what happens and how Oedipus is both an innocent and guilty character. You can use a PowerPoint for your oral presentation.

4TH GROUP: A HERO WHO IS BOTH PASSIVE AND ACTIVE

Some Shakespearian characters are inspired by the story of Oedipus.
[image: Afficher l'image d'origine]

Sources : www.greekmythology.com/Myths/Mortals/Oedipus/oedipus.html

OEDIPUS
1. Oedipus was a king in Greek mythology, ruling over the city of Thebes. He was the son of King Laius and Queen Jocasta. Not knowing, he married his mother and had four children with her, Polynices, Eteocles, Antigone, and Ismene.
1. It all started when King Laius decided to consult the Oracle at Delphi to learn if he and his wife would ever have children. The prophecy given was that any son that was born out of their union would kill them. […]. To avoid the prophecy, […] Jocasta then gave (Oedipus) to one of their shepherds, telling him to leave the baby in the mountains to die. The shepherd, […] brought it at the court of King Polybus and Queen Merope of Corinth.
1. […] When Oedipus grew up, he was told by someone that Polybus and Merope were not his real parents. Deciding to investigate this matter, Oedipus ended up in Delphi, to consult the Oracle. There, he was told that he would kill his father and marry his mother. Upon hearing this, Oedipus thought that the prophecy meant Polybus and Merope, and decided not to return to Corinth. Instead, he started walking towards the city of Thebes.
1. On his way there, he came across King Laius, his biological father, on a chariot, as he was on his way to the Oracle once again. Oedipus and Laius' charioteer started quarreling over who had the right of way. The quarrel ended up with Oedipus killing the charioteer and his father, thus unknowingly fulfilling the first half of his prophecy.[…]
1. When Oedipus reached Thebes, he was accepted with honours by Creon, Jocasta's brother and his uncle, who served as a temporary king after Laius' death. Creon had said that anyone who would kill the Sphinx would become king and would marry Jocasta. Thus, the second part of the prophecy was fulfilled and Oedipus rose to the throne of Thebes, marrying his mother. […]
1. Oedipus sent Creon to the Oracle at Delphi to get a consultation. Creon learned that it all happened because the killer of Laius had not been taken to justice. Oedipus cursed the killer of Laius, and asked the prophet Tiresias to find out who the killer was. Tiresias was forced to say that it was Oedipus who killed the former king, and that he also did not know who his true parents were. […]
Adapter from www.greekmythology.com/Myths/Mortals/Oedipus/oedipus.html

I/ WHAT A TRAGEDY!
Look at paragraphs 1

OEDIPUS’S FAMILY
OEDIPUS

II/ CHARACTERS: ARE THEY THEIR OWN MASTERS?
Complete the following chart.
1/ How can you define an oracle?
2/ What did the prophecy reveal to Oedipus and his parents?
	
	OEDIPUS

	What did the Oracle say?
	Paragraph 3 and 6
--

--

	What does he do to avoid the prophecy
	Paragraph 3
--

--

--

--

	What happens?
	
--

--

III/ HOW IS OEDIPUS BOTH PASSIVE AND ACTIVE IN HIS LIFE? JUSTIFY.

IV/ Now make a synthesis to explain what happens and how Oedipus is both an active and a passive character. You can use a PowerPoint for your oral presentation.

SEANCE 2										IO
ALL THE WORLD’S STAGE!
Etre capable de débattre sur les rapports humains.
Comprendre ce qu’est le déterminisme.

AS YOU LIKE IT, ACT 2, SCENE 7
[bookmark: speech31]
JAQUES
[bookmark: 142][bookmark: 143][bookmark: 144][bookmark: 145][bookmark: 146]All the world's a stage,
And all the men and women merely players:
They have their exits and their entrances;
And one man in his time plays many parts,
His acts being seven ages.

Sources : http://shakespeare.mit.edu/asyoulikeit/asyoulikeit.2.7.html

LET’S DEBATE!

1) Read and interpret this extract. You can use a dictionary.
2) Do you think the world is a stage? (Examples: marriage, work, truth, friends…)
a) Share your ideas with your partners
b) Prepare questions for the other group to contradict them

	GROUP 1

PRO
	GROUP 2

CONS

	

	

GRILLE D’EVALUATION				EOC

	1/DRAMATIS PERSONAE
	/2.5

	a) Présenter le personnage principal (Prénom, Nom, âge, statut social) 1 phrase
b) Citer au moins 5 personnages clés de la pièce de théâtre (lien de parenté, amis, employés)
	/1.5
/1

	2/ CHORUS
	/3.5

	a) Présenter le lieu (situation économique ou politique, situation géographique) 1 phrase
b) Parler de l’action dramatique 2 phrases
c) Dire le thème de l’histoire 1 phrase
	/1
/1.5
/1

	3/ PERSONNAGE TRAGIQUE CREE
	/10

	a) Conflits intérieurs : comment le personnage vit son histoire (tourments…) 2 phrases
b) Conflits extérieurs : conflits entre la famille du bien aimé et du personnage principal
 2 phrases
c) Le personnage est acteur de sa vie 2 phrases
d) Le personnage subit la vie malgré lui 2 phrases
e) Le personnage : à la fois innocent et coupable. 2 phrases
	/2

/2
/2
/2
/2

	4/ L’ILLUSION
	/4

	a) Dire que son personnage est amené à jouer un rôle 2 phrases
b) Argumenter 2 phrases

	/2
/2

[bookmark: _GoBack]
image2.jpeg

image3.png

image4.jpeg

image5.jpeg

image6.png

image7.png

image8.jpeg
%K

image9.jpeg

image10.png
lam the woman by whom Romeo is attracted at the beginning
of the play. (ROSALINE)

lam the father of Juliet, husband of Lady Capulet, and the ene-
my of Montague. (LORD CAPULET)

lam Juliet's mother, Capulet's wife. | want her daughter to mar-
ry Paris. I rely on the nurse for support. (LADY CAPULET)

lam Priest who secretly marry Romeo and Juliet hoping their
union might eventually bring peace to Verona. (FRIAR LAUREN-
CE)

lam Romeo's mother, Montague's wife. | die of grief after Ro-
meo is exiled from Verona. (LADY MONTAIGUE)

lam Montague's nephew, Romeo's cousin and friend, | partici-
pated to violent scenes in public places. | am bad-tempered.
(BENVOLIO)

lam the daughter of Capulet and Lady Capulet. (JULIET)

image11.png
l'am a close family member of Mercutio and Paris. As the seat of
political power in Verona, my main objective is to maintain the
public peace. (THE PRINCE OF VERONA. }

lam a close member of the Prince, and the suitor of Juliet. [am
presumptuous.{PARIS)

| am Romeo's father and bitter enemy of Capulet. (LORD MON-
TAIGUE)

lam a Capulet, Juliet's cousin on her mother's side. lam vain. |
become aggressive, violent, and to draw my sword if | feel inju-
red. (TYBALT)

I'am a family member of the Prince, and Romeo's close friend.
(MERCUTIO)

I'am Juliet's faithful confidante and loyal intermediary in Juliet's
affair with Romeo. (THE NURSE)

lam the son and heir of Montague and Lady Montague.
(ROMEO)

image12.jpeg

image13.jpeg

image14.jpeg
LADY CAPULET

image15.jpeg

image16.jpeg

image17.jpeg

image18.png

image19.png

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.png

image25.jpeg

image26.jpeg

image27.jpeg

image1.png

image28.jpeg

