Module on Television – Guidance for teachers

This overall objectives of this unit are:

· To be able to talk about televsion

· To find out about a contemporary French singer

· To be able to analyse a song

Pupil outcomes

· Pupils will be able to describe and give an opinion about television programmes they like/dislike

· Pupil will expand their vocabulary by engaging with authentic materials

· Pupils have gain a knowledge of the TV scene in France 

· Pupils will understand some of the wider issues to do with watching TV
The unit introduces pupils to a number of popular French TV shows; there are clips of some of these either on the website of the programme or on Youtube.  It’s not usually possible to see the whole show.   This unit also aims to equip pupils with the language necessary to express their own opinions about TV by drawing on the authentic language in the texts and videos.  This will involve pupils in developing reading strategies such as:

· Predicting what a text might be about

· Looking at clues such as the context to work out meaning

· Using knowledge of language and grammar to work out meaning

They will also have the opportunity to:

· Exercise their imagination in response to video and textual stimuli

Resources:

Television_speed dating questions.doc
Adjectives_opinions_cards.doc
C'est quel genre d'emission_vocabulaire.doc
Quel genre d'emission Jennifer Lawrence aime-t-elle_listening task.doc
Transcript_Quel genre d'emission Jennifer Lawrence aime-t-elle.doc
Speech bubbles_mini cards.pdf
Television_module.ppt
Notes on .ppt slides

Slide 1  Wordle Starter activity.  Pupils could:

·  guess the topic

·  categorise vocabulary (nouns/verbs/adjectives/adverbs etc)

·  make up sentences using the words

·  see who can make the longest sentence using the words 
Slide 2   Introduces the objectives of this module
Slide 3  This is an alternative/additional starter activity to revise or introduce different types of TV programmes – many words are cognates or should be relatively easy for pupils to work out.  Get pupils to work either individually or in pairs to do this – vocab sheet C’est quel genre d’émission.doc can be used for this.   Those who finish quickly can ask their partner what types of programmes are shown in the pictures, or could name a TV programme and ask what kind of programme it is. 

Slide 4   In this slide the answers are animated in – check that pupils can pronounce the French words whilst feeding back on this exercise.

Slide 5 Some examples of authentic opinions about TV.  In addition to the questions pupils could pick out words/phrases that express liking/disliking, adjectives, frequency adverbs etc 

Slide 6  Pupils sort adjectives into positive and negative types of adjectives. If they have already done the film/cinema unit, they will have already done this exercise.  They will just need reminding that they can use the same vocabulary. Adjectives_opinions_cards.doc can be used to do this activity 
Slide 7  Pupils look at adjective endings and note  feminine forms.  NB This slide is also in the film/cinema unit. 
Slide 8  Pupils revise adverbs of frequency by ranking these adverbs in order of frequency 

Slide 9 Pupils revise adverbs of frequency by ranking these adverbs in order of frequency 

Slide 10  Pupils rank these intensifiers in order of intensity.  NB  This slide is also in the film/cinema unit. 

Slide 11 Speaking activity – Pupils work in groups to discuss types of a TV programme or a particular TV programme using the prompts on the slide.  They should be encouraged to use adjectives, intensifiers and frequency adverbs from previous slides. 

Slide 12 Example of sentence building.  Shows pupils how they can build up a sentence, detail by detail, from 4 words to 30.  Preparing for a controlled assessment need not be so daunting.

Pupils can be encouraged to suggest alternative words/phrases e.g. substituting les feuilletons with les dessins animés/jeux télévisés etc 

Slide 13 Similar to previous slide but this one extends the base sentence to both the past and future tenses. 

Slide 14 This is a matching exercise introducing pupils to some French TV programmes.  They should look for clues as to what type each programme is, starting from the most obvious;  they should be encouraged to use phrases from Discussion prompts.doc  e.g. Je pense que…
Answers are animated in. NB Des chiffres et des lettres is the equivalent of Countdown. Secret Story  is an adaptation of the French version of Big Brother. Plus belle la vie is the most popular soap – like Eastenders or Coronation street – it’s set in Marseille, European Capital of Culture 2013!  
Slide 15 This is a screen shot from the Télé-loisirs website.  Click on the image or the arrow to find out what is on at the moment!

Challenge pupils to work out what words like “enregistrer” mean.  They could also find out what types of programme are on at different times of day and what they are called.  Depending on the time of day they will probably see that there are a number of programmes that are similar to those shown in the UK.  NB  make sure that they understand the French word programme means channel. 

 Slide 16  Equivalent of Iplayer - doesn’t work in UK but this page shows pupils how many programmes with which they are familiar are also part of the French TV diet.  Clicking on the links gives information about programmes – pupils could use this to build up their own bank of vocabulary to talk about TV programmes 

Slide 17 Can pupils identify these popular TV programmes from the description.  They don’t need to understand everything – just key words   A.  = Masterchef – the professionals, B = The Voice,  C = Top Gear  It’s worth pointing out that many TV programmes with which we are familiar appear in French versions on French/Belgian/Canadian etc TV.This could be a starter/extension activity. 

Slide 18 This shows screenshots of the websites of the most popular TV programmes on French TV according to the number of fans on Facebook (as of September 2012).  This slide could be used to practise saying and listening to numbers.

Challenge pupils to guess the type of programme.

1. Le SAV d’Omar et Fred: comedy, satire 
2. Bref: comedy, short format

3. Secret Story: similar to Big Brother 

4. Scènes de ménages: soap opera types series 
5. Canal Football club: sport

6. Les Guignols de l’Info: topical comedy satire, using puppet, similar to Spitting Image 

7. Plus belle la vie: Most popular soap in France 

8. Le petit Journal: Comic take on the news 

9. Pascal le grand frère: Quasi reality show – Pascal takes an adolescent under his wing  with view to putting him/her back on the straight and narrow 

10. Koh-Lanta: Reality adventure/survival game set on a Thai island 

Slide 19 Introduction to popular reality TV/survival adventure show.  Read the text aloud with pupils several times to practise pronunciation before they do the vocabulary exercise. Reading and then pausing with pupils saying the next word is another activity that can be done, as can asking the pupils for an adjective in line 3 etc. Pupils should then try to work out French for the English words/phrases given from the context. 

. 
Slide 20 Screenshot to introduce another popular French TV show Le SAV (service après vente) des émissions.  Ask pupils to work out what the phrases underlined mean.  Can they also translate some of this text?  NB the comedian Omar Sy in this programme is also the star of Intouchables (see cinema module). http://www.youtube.com/watch?v=3qcrkxpvO2E
http://www.canalplus.fr/c-divertissement/pid1782-c-sav-des-emissions.html#pid1782-c-sav-des-emissions.html?&_suid=136683615205809857579250899212
Slide 21 Screenshots of Wikipedia entry for TV series bref.  This is a short format programme (each episode lasts between 90 seconds and 3 minutes) with the main character a thirty something unemployed Parisian talking about an aspect of his life. Each episode follows a formula with a narrative, such as “I did this, I did that, I looked at him, he looked at me, I looked at him, he said…” which then cuts to an actual short dialogue, or “he said no”, which cuts to the other person saying “no” He talks fast but there is the odd episode available on Youtube to get a flavour – all episodes are on the Ipad app, but check content before showing to a class. There are also any number of parodies of the series on Youtube.  Again, watch any video before showing to a class to check for content. 

Slide 22 With an able or high ability group of pupils bref. lends itself very well as a stimulus for pupils to practise the past tense and to create their own versions of bref.  This slide suggests the sort of banal scenario that is typical of the show and which could be used.  Pupils could work in groups to brainstorm ideas, using mind mapping techniques to expand their ideas. If time allows they could film their own efforts.  

There are any number of parodies on Youtube, which can give pupils a flavour of what is possible, such as: J’ai choisi un sport  http://www.youtube.com/watch?v=Xv0KRzO5FVw  
J’ai perdu mes clefs http://www.youtube.com/watch?v=vMf-EXkLRsU 

 

Slide 23  Introduction to France’s most popular soap opera Plus belle la vie http://www.france3.fr/emissions/plus-belle-la-vie  Ask pupils to highlight the words and phrases that they could use to talk about any TV programme e.g. Il s’agit de.., les personnages, L’action se déroule …etc  
Slide 24  A series of authentic texts taken from a forum on the subject of being addicted to the telly. 

Slide 25 Picture stimulus for free speaking.  Pupils discuss in pairs and come up with a “back story”.  The person’s name, what they like/dislike/ whether they are addicted to TV or not 

Slide 26  Reading task to pick out specific information.  Answers:

1. Do the members sometimes eat whilst watching TV? 70.56%

2. Have a TV in the children’s bedroom? 35.52%

3. Have a TV in the living room? 71.57%

4. Have a TV in the parents’ room? 30.46%

5. Do the members watch TV together? 45%

6. Do people watch TV in the dining room  or kitchen? 34%

What reason is given for not watching TV at the same time as eating?  It’s an intrusion and hinders communication 

Slide 27 Listening activity to stretch the more able.  Encourage pupils to speculate and predict what she might say.  (Je pense que…..).  It is possible to download this video in Realplayer;  this can then be converted to MP3 format and slowed down using Audacity software. http://on.aol.com/video/quel-genre-d-missions-jennifer-lawrence-regarde-t-elle---517628906
Slide 28 Transcript of video clip about Jennifer Lawrence’s TV viewing habits.  An alternative strategy is to allow pupils to follow the transcript as they listen to the video.
Slide 29  Answers to the listening task on Jennifer Lawrence’s viewing habits. 
Slide 30 Introduces final speaking activity - speed dating task, using Television_speed dating questions.doc 
Slide 31 Objectives for this module revisited. 

