Annexe 3. Séance 5.
Document vidéo : B.Johnson’s vision 2020 for London’s future.
Compréhension globale :
(Elle peut être faite par tous les élèves de la même façon puisqu’elle est globale justement et étant donné la nature et la structure du document cette phase est accessible à tous)
Demander de regarder et repérer sans forcément prendre de notes :
· Type of video? type of images ?
· Main colours? What do they evoke?
· Main place ? other places ?
· Dates ?
· Topics evoked/mentioned ? (on peut vidéoprojeter une liste et cocher avec les suggestions des élèves ; par exemple : demography / business / architecture / tourism/ sports / industry /culture / politics / ecology / education/ jobs/ family/crime)
· Who is speaking? (definition of a mayor and his job in the oral recap)
Conclusion: what is the video about?
Prennent notes de cette restitution pour le homework.
Compréhension détaillée : (on se focalise sur la vision de Londres en 2020 donc certains éléments ne seront pas traités)
Groupe 1 : A2
Introduction :
1) Say which big event took place in London in 2012. Choose the correct answer:
· The Rugby World Cup
· The Olympic Games
· The Universal Exhibition
2) Say if this event gave a positive / a negative image of London in the world. Justify with one element from the video. (‘ a triumphant performance’)
3) Say what the organisation of this event represented for the city: (one word) ‘a challenge’
New challenges for the future:
1) Population:
· Number of people / inhabitants expected in London in 2020:
· These people will need: ……………….. -> detail:
 ………………..
 ………………. -> detail:
· Their places of residence will be: (choose the right answers)
Rural/ multicultural / exciting / green / controlled / safe / calm / modern
2) Transports:
Mr Johnson ‘s project called ……………………. will develop 5 means of transport which are:
· …..
· …..
· …..
· …..
· …..
But he also wants to build a new …………………… next to a new deep water …………. in the …………… to create thousands of …………….
3) Jobs and education:
· What qualities do young people need to gain? (2 elements)
· Pick out the 2 industries that will offer many jobs to these young people?
4) Conclusion:
For Mr Johnson, in 2020 London can be the …………… …………….. to ………………….. (finish the sentence, give 3 verbs at the minimum). So it will be the ………….. ……………. on …………………..!
Homework: (ça pourrait être la tâche d’écoute de départ d’ailleurs ! écouter pour réaliser cela)
 You are a BBC reporter and you have just heard Mayor Johnson presenting his vision of London 2020 in a speech. Use these elements to prepare your oral report about these projects for the TV news bulletin.
On peut donner une liste d’adjectifs que pourrait utiliser le journaliste dans son reportage (ex : ambitious / exciting / crazy/ revolutionary/ unrealistic/ visionary …) (cf expression exclamation à propos images en séance 1)

Groupe 2 : B1
[bookmark: _GoBack]Introduction :
1) Say which big event took place in London in 2012?
2) How was this event viewed / considered all through the world? In other words, it gave a very …………………… ….…………… of the city.
3) Say what its organisation also represented for the city.

New challenges for the future:
1) Population:
· Say what Mr Johnson expects concerning the population:
· Concretely speaking, what will this result in?
· Say what these people will need then: (3 elements, be as precise as possible)
· Describe the places / areas they will live in; give 4 adjectives / elements.
2) Transports:
· Give the name of Mr Johnson’s new project:
· List the means of transport and infrastructures it will develop and/or improve:
· Which other area is he planning to develop? What for?
3) Jobs and education:
· Say which industries will provide jobs to young people:
· List the qualities that are necessary for these jobs:
Conclusion:
Pick out 2 expressions that sum up his ambitions for London.
To him, 1) ……………………………….
 2) ………………………………

Homework: (ou point de départ de la tâche d’écoute comme pour groupe 1)
You are a Londoner and you have just heard Mr Johnson presenting his projects for London 2020. You are telling one of your friends in America what your city will look and be like in the future; then you are expressing your reactions and comments on this vision. Of course you may find it very exciting and visionary or totally crazy and unrealistic but you will justify why. (use exclamative forms) (cf séance 1)
