SEQUENCE

Tale Bac Pro

Michèle Lapalme-Lycée Maréchal Leclerc- St Jean de la Ruelle

Scénario

Afin de préparer la troisième partie de votre examen, votre professeur d'anglais demande à chaque élève de lire une œuvre littéraire (Penguin Readers ou Oxford Bookworms) en anglais.

<u>Mission</u>

Vous ferez un compte rendu de votre lecture à vos camarades.

Questions?

Besoins?

Supports utilisés

Frankenstein: article from The Creature Lounge—Timeforkids

Frankenstein: dossier et extraits- Today In English

Frankenstein by May Shelley– Oxford Bookworms

Trailers: <u>Frankenweenie</u> by Tim Burton et <u>Frankenstein</u> de James

Whale

Parler: Trailers	Worksheet 1
Trailer 1: Frankenweenie	
Write the words you know/ you recognize:	
2. This is about: O a novel O a film O a song 3. The man who created this story was O Tim Burton O 4. The main character (s) is/are: O a woman O a dog 5. What can you say about the main character (s)?	
6. In few words, what is the story about?	
7. Does this story remind you of another famous story?	Which one? Why?
8. Mots utiles	
Trailer 2:	
Write the words you recognize:	
 2. What is the title of the movie? 3. The music gives a feeling of O JoyO thrill O fear 4. This film is O a love story film O A detective film 5. Who are the characters? 	O a horror movie
6. In few words, what is the story about?	
8. Mots utiles	

Frankenstein: the context	Worksheet 2
I. Première écoute: Notez les mots que vous reconnaissez.	
II. Deuxième écoute: Répondez aux questions suivantes.	
Where?	
When?	
What?	
III. Troisième écoute: Cochez la bonne réponse.	
In 1818, English readers were O shown Shelley's scary novel. O shocked by Shelley's scary novel.	
Mary Wollstonecraft O wrote Frankenstein. O was called Frankenstein.	
Frankenstein is about O a misunderstood scientist. O a misunderstood monster.	
The scientist's name was O Adam. O Frankenstein.	
 The doctor was trying to create O a monster. O a perfect man. 	
6. The novel's author didn't reveal her name because O she was scar O her novel wa	
7. The author began writing the story when she was O19. O 90.	

IV. Quatrième écoute.

FRANKENSTEIN

In 1818, in England were shocked and thrilled by a new novel by Mary Wollstonecraft Shelley called "Frankenstein." It was about a misunderstood monster created by an scientist. In the book, the monster was actually named Adam and the scientist was named Dr. Frankenstein. Dr. Frankenstein wasn't trying to a monster, but a perfect man instead he just the wrong brain. Don't you when that happens?
The novel quickly a bestseller, but was so frightening that the novel's author did not her name at the time. Shelley writing "Frankenstein" when she was only years old , years before the story was actually She the idea for her story came to her in a nightmare.
IV. Quatrième écoute. FRANKENSTEIN
In 1818, in England were shocked and thrilled by a new novel by Mary Wollstonecraft Shelley called "Frankenstein." It was about a misunderstood monster created by an scientist. In the book, the monster was actually named Adam and the scientist was named Dr. Frankenstein. Dr. Frankenstein wasn't trying to a monster, but a perfect man instead he just the wrong brain. Don't you when that happens?
The novel quickly a bestseller, but was so frightening that the novel's author did not her name at the time. Shelley writing "Frankenstein" when she was only years old , years before the story was actually She the idea for her story came to her in a nightmare.

I. Première écoute: Répondez aux questions suivantes.

Where? England

When? 1818

Who? Mary Shelley

What? She wrote a scary novel: Frankenstein.

II. Deuxième écoute: Cochez la bonne réponse.

- 1. In 1818, English readers were O shown Shelley's scary novel.

 X shocked by Shelley's scary novel.
- 2. Mary Wollstonecraft X wrote Frankenstein.

 O was called Frankenstein.
- 3. Frankenstein is about O a misunderstood scientist.

 X a misunderstood monster
- 4. The scientist's name was O Adam.

 X Frankenstein.
- 5. The doctor was trying to create O a monster.

 X a perfect man.
- 6. The novel's author didn't reveal her name because O she was scared of success.

 X her novel was too scary.
- 7. The author began writing the story when she was X19. O 90.

III. Troisième écoute.

FRANKENSTEIN

In 1818,readers in England were shocked and thrilled by a scary new novel by Mary Wollstonecraft Shelley called "Frankenstein." It was about a misunderstood monster created by an ambitious scientist. In the book, the monster was actually named Adam and the scientist was named Dr. Frankenstein. Dr. F wasn't trying to build a monster, but a perfect man instead -- he just used the wrong brain. Don't you hate when that happens?

The novel quickly became a bestseller, but was so frightening that the novel's author did not reveal her name at the time. Shelley began writing "Frankenstein" when she was only 19 years old, two years before the story was actually published. She said the idea for her story came to her in a nightmare.

nt le repérag	As a child the Frankenstein broad-minded parents who be tion to their adopted girls. Frankenstein kese girls, these girls, the and saintly Eday to beconcertainly is a lirything about hemonster's deserved.	e Swiss scienti is blessed with philanthrop oring up, in addressed own sons, two As a young managers and the golden-haired lizabeth, is oring his wife. Houcky fellow. Events life is perfect
	As a child the Frankenstein broad-minded parents who be tion to their adopted girls. Frankenstein kese girls, these girls, the and saintly Eday to beconcertainly is a lirything about hemonster's deserved.	is blessed with philanthrop pring up, in add own sons, two As a young man knows that one discount of the principle of the pri
ı		emand is simp
	master has made to win a human Frankenstein musequally ugly bride the monster is pro-	love But as he him too ugly even being's affections build him to of his own Alepared to purs
c discovery is ark and for sted in the ance become best secrets.	is already push-bidden territory. ancient art of ales magic in the	chacun de
avoir de la boulevers large d'es céder avoir la ch élever des apaisante	a chance sé sprit hance de s enfants	
	a teenager discovery ark and for sted in the ance become best secrets traduction la maladi avoir de la boulevers large d'es céder avoir la ciélever de apaisante être entra	Frankenstein mu equally ugly bride the monster is problem to the ends he complies. Is a teenager, Frankenstein's ediscovery is already pushark and forbidden territory. Sted in the ancient art of almose becomes magic in the poest secrets. It a maladie avoir de la chance bouleversé large d'esprit céder avoir la chance de élever des enfants apaisante être entraîner vers l'œuvre

I. Retrouvez le bon ordre.

THE PLOT

As a child the Swiss scientist Frankenstein is blessed with broad-minded, philanthropic parents who bring up, in addition to their own sons, two **adopted girls**. As a young man, Frankenstein knows that one of these girls, the golden-haired and saintly Elizabeth, is one day to become his wife. He certainly is a lucky fellow. Everything about his life is perfect.

But by the time he is a teenager, Frankenstein's passion for scientific discovery is already pushing him. towards dark and forbidden territory. He becomes interested in the ancient art of alchemy, where science becomes magic in the search for life's deepest secrets.

When introduced to the recent. discovery of electricity, he becomes obsessed with the desire to "banish disease from the human frame and render mankind invulnerable to any but a violent death

At university in the city of Ingôlstadt, far from the tempering influence of his family and friends, he starts collecting dead human body parts to build a man of his own. Then, one dark and stormy night, the deed is done. Appalled and terrified, Frankenstein runs away. The monster he has made pursues him avidly, murdering one by one the people his creator loves best.

The monster's demand is simple: he wants to be love But as his master has made him too ugly ever to win a human being's affection, Frankenstein must build him an equally ugly bride of his own And the monster is prepared to pursue him to the ends of the earth until he complies.

II. Vocabulaire: Trouver la traduction française de chacun de ces mots du texte.

III. Traduction

Le monstre ne réclame qu'une chose: être aimé. Mais son maître l'a fait trop affreux pour espérer jamais gagner un peu d'affection humaine. Il exige donc de Frankenstein qu'il lui fabrique une compagne qui l'égalera en laideur. Tant que le savant n'aura pas cédé à cette exigence, le monstre le poursuivra jusqu'au bout du monde.

I. Classez ces différentes caractéristiques sous le portrait concerné. Puis, à l'aide de ces informations, rédiger pour chaque personnage un résumé.

Frankenstein

The monster

Elizabeth

- His closest friend
- Beautiful
- Like a corpse
- Responsible for making the monster
- A tragic need for love
- The scientist
- Sympathetic
- A creation
- A bit too perfect
- More interested in poetry than in science
- A tragic need for friendship
- Not the monster
- Passion for science
- Adopted sister
- Affectionate nature
- Not considering the human consequences
- Rapidly embittered and vengeful
- Future bride

Henry Clerval

I. Classez ces différentes caractéristiques sous le portrait concerné. Puis, à l'aide de ces informations, rédiger pour chaque personnage un résumé.

Frankenstein

- Not the monster
- The scientist
- Responsible for making the monster
- Passion for science
- Not considering the human consequences

Not, as is commonly thought, the monster, but the, scientist responsible for making the monster. His only sin is to pursue his passion for science without fully considering the human consequences.

The monster

- A creation
- Like a corpse
- A tragic need for love
- A tragic need for friendship
- Rapidly embittered and vengeful

He looks like a corpse. Cursed with a tragic need for love and friendship, the monster rapidly becomes embittered and vengeful.

Elizabeth

- Beautiful
- Adopted sister
- Future bride
- A bit too perfect

Frankenstein's beautiful and saintly adopted sister and would-be bride. Although a bit too perfect to be a believable character

Henry Clerval

- His closest friend
- More interested in poetry than in science
- Sympathetic
- Affectionate nature

He is Frankenstein's closest friend, a man more interested in poetry than science. He has a sympathetic, affectionate nature.

In my laboratory I made a body. I bought or stole all the pieces of human body that I needed, and slowly and carefully, I put them all together.

I did not let anybody enter my laboratory or my flat while I was doing this awful work. I was afraid to tell anybody my terrible secret.

I had wanted to make a beautiful man, but the face of the creature was horrible. Its skin was thin and yellow, and its eyes were as yellow as its skin. Its long black hair and white teeth were almost beautiful, but the rest of the face was very ugly.

Its legs and arms were the right shape, but they were huge. I had to use big pieces because it was too difficult to join small pieces together. My creature was two and a half metres tall.

For a year I had worked to make this creature, but now it looked terrible and frightening. I almost decided to destroy it. But I could not. I had to know if I could put life into it.

- 1. Faites le repérage de cet extrait.
- 2. Retrouvez le vocabulaire qui correspond à la peur, la laideur et le corps, puis complétez le tableau suivant:

Fear	Ugliness	body

Frankenstein: Extracts in English	Worksheet 5'
3. Associez les adjectifs aux parties du corps.	
4. Qui parle?	
5. Où se trouve-t-il?	
6. Pourquoi a-t-il peur?	
6. Listez les actions du personnage.	
	· · · · · · · · · · · · · · · · · · ·
7. En Français, faites un petit résumé de ce que vo pris de cet extrait.	us avez com-

Frankenstein: Extracts in English Name:	Worksheet 6/ DM /10
Lisez cet extrait et en vous dologique, faîtes un résumé de <u>Ceci n'est pas une traduction.</u>	
I did not notice where I was walking tion. A train from Geneva had just were leaving the station. One of the saw me. It was my dear friend Here He was pleased to see me. He warmly. 'My dear Victor!' he said. 'What a last the station. Your father, and Eliz worried about you, because you have time. The asked me to make sure very good news. My father has agree very good news. My father has agree versity, so we shall be able to sper I was very happy to hear this new my fears. I took Henry back to my side while I went in to look. I was at there. But it had disappeared. At the people, and what the creature contour the flat and cooked a meal for Suddenly he said: 'My dear Victor Are you ill? Has something awful and fell to the floor. Poor Henry! I do not know what hand they put me in bed. I was it stayed and looked after me. From Frankenstein by Mary in Frankens	t arrived, and the passengers nem ran towards me when he ry Clerval. took my hand and shook it ucky chance that you are here abeth and the others, are very ave not visited them for a long that you are well. And I have reed to let me study at the unid a lot of time together.' ws, and for a moment I forgot flat and asked him to wait outfraid that the creature was still nat time I did not think of other uld do to them. I took Henry us. [] what is the matter with you? happened?'[] Then I fainted thought. He called a doctor of the two months, and Henry was and Henry

Equipe Lettres-anglais-Maréchal Leclero	VIII. Points de vue/impressions des person-	Dages?									VII. Comment?								VI. Pourquoi?	
	nériques			sgazine, «Ite internet		icule (nomithrénomi) les pronomi per-		quicommence utpar une majuscule, les noms de villes, de pays, les prépositions	I diverse.	le i moti cléi (qui reviennentpluileuri		s des verbes, les marque us de l'emps		J.W. 1886		ŧ	e i per ionnage i	eı verbeı d'opinion	V. Quand?	
Méthodologie 1: Comprendre un texte et en faire un résumé pour la partie 3 du CCF	I. Informations périphériques	Repérez le titre	La nature du docum ent (article, te ste littéraire)	Repérezie∎ sources: date, auteur, nom du journal, m agazine, ∎ite intermet	IL Le i per ionnage i	Reperer tour le r mots qui commencent par une majurcule (nom siprénom s), les pronoms per- sonnels sujets et compléments.	V. Leilleui	Repeter tots les mots qui commencent par me majusone de lle i	III. Le i faite, les informations diverses	Repérer le 1 donnée 1 chiffrée 1 (âge, 10mme 1, priz) le 1 mots clé1 (qui reviennent plusieurs fois)	N. Le moment	Repérer les données chiffrées (dantes, horalines), les temps des verbes, les marque uss de temps	VL Le i cautei	Repérer les mots s'iwaits : Becallée, slice, tor, coissegle, tây, Leice	VII Comment	Repérer les adverbes de maniére, les gérondfat, les passfa	VIII. Point de vue et impre i ilon i de i per ionnage i	. Repéreries adjectifs, les adverbes, les auxillaires modaux, les verbes d'opinion	IV. Quoi?	
틸			2.	<i>8</i>		•	_	•		•		•		•		•		<u>~</u>	≥	
dre		(e)	,	in to		red														
pre		6.0		quiestun		écrit														
Com	isa:					i														
е :-	iériqu	9	ì																	
Méthodologi	. Informations périphériques:	document		de	е́			Qui?							- 000					
	드	ပိ		ŧïé	(vne)			=								∄				

Frankenstein: Extracts in English	Worksheet 7
The monster finished telling me his story, a 'I am alone and miserable. Only someone love me. You must make another creater monster to be my wife.' 'I shall never make another creature like have done enough evil on your own.' 'If you don't help me, I shall make you me have ever been in your life. You will wis monster said. 'But if you make another me we won't hurt anyone. Be kind to me now and be kind.' I thought long and hard about the monster him. He was so miserable. Perhaps I shou 'I shall do what you ask,' I told him. 'But live somewhere in the world where no promise to stay away from other people.' 'I promise! I promise! He cried. 'Please watch you, and when you are ready, you back.' He turned and left me, and ran dow [] I had to do it. It was the only was safesafe from his murdering hands arou	e as ugly as I am could ure like me, a woman e you,' I shouted.' You ore miserable than you sh you were dead,' the conster to be my friend, and I will learn to love r's words. I felt sorry for all help him. It you must promise to boody lives. You must start your work. I shall can be sure I will come on the mountain. The ay to keep my family and their necks.
From Frankenstein by N Bookworms.	Mary Shelley– Oxford
 Faîtes le repérage de ce texte. Trouvez les équivalents anglais de trait. 	e ces mots dans l'ex-
Crier: Le mal: Souhaiter: Faire du mal/blesser: Bon/gentil: Hors de danger: Cou:	

Frankenstein: Extracts in English	Worksheet 7'
1. Rappels:	
 Observez les phrases suivantes: The monster <u>finished telling</u> me his story; Only someone <u>as ugly as</u> I am could love m I shall make you <u>more miserable than you</u> in your life. 	
2. Nouveaux outils:	
 Observez les phrases suivantes: You must make another creature. I shall never make another creature like you Perhaps I should help him. You must promise to stay away. 	1.
Observez la phrase suivante: You have done enough evil.	
3. En français, Faites un petit résumé de ce compris de cet extrait.	que vous avez

Evaluation Lire

Name:	/20

A2. Quand je lis un récit écrit , je peux identifier les informations principales. B1. Quand je lis un extrait de roman, je peux comprendre l'essentiel d'un texte narrative ou littéraire bien structuré.

Mission

Vous ferez un compte rendu de votre lecture de Frankenstein à vos camarades.

1. Lisez la quatrième de couverture du roman et entourez les bonnes réponses. __/10

Frankenstein

Victor Frankenstein thinks he has found the secret of life. He creates a new man, bigger and stronger than any other man— a huge and frightening monster. He takes parts from dead people and builds a new 'man'.

But even monsters need love, and when his creator turns away from him, the monster begins to destroy everything that Frankenstein loves... The monster is like an enormous baby who needs love. But nobody gives him love, and soon he learns to hate. And because he is so strong, the next thing he learns is how to kill...

- A. Victor Frankenstein est un monstre / un scientifique.
- B. Il prend des morceaux de personnes *mortes/ vivantes* et construit *une nouvelle machine/ un nouvel homme.*
- C. Cet énorme/ petit et beau/ horrible monstre a besoin de nourriture/ d'amour, mais tout le monde/ personne ne prend soin de lui et il apprend rapidement à haïr/ à espérer.
- D. Parce qu'il est heureux/ malheureux, il se tourne vers/ retourne contre celui qui l'a créé, et détruit/ vole tout ce que Frankenstein aime.

2. Lisez le dernier chapitre du roman de Mary Shelley. Que comprenez-vous? Rédigez un compte rendu en français. Utilisez la méthode enseignée. Soyez le plus précis possible. Ceci n'est pas une traduction.

Captain Walton's Note

I, Captain Robert Walton, have added this final note to the story. When you have read it, you will know that Victor Frankenstein's story was true.

Victor Frankenstein died a few hours after he had written his last word. I was sad to see him die, because he had become a good friend. But he will not be unhappy or in pain any more, and I am happy for him.

We laid his body in a cabin near my own. Later I heard a voice coming from the cabin. I went into the cabin and saw a huge shape standing over the dead body. I knew that the horrible creature which was standing there was Frankenstein's monster.

'So I have killed you, too,' the monster said to Frankenstein's body. 'Oh, Frankenstein, Forgive me. How I wish you could answer me.'

I went towards him, and said: 'It is too late for Frankenstein to forgive you. He is dead. His pain is ended.'

'You do not know much pain and unhappiness I have felt, 'said the monster. 'I knew that I was doing evil things, but I could not stop myself. Do you think I enjoyed killing people? My heart was made for love, like a man's heart. After I killed Henry Clerval, I hated myself. But I could not stop myself from more murder. [...]

'I have done all those evil things, but am I the only person who has done wrong? I wanted love and friendship.'

Frankenstein by Mary Shelley- Oxford Bookworms.

Je comprends des mots, des signes ou des éléments isolés.	1	2	
Je comprends partiellement les informations principales.	3	4	
Je comprends les éléments significatifs ainsi que les liens entre les informations.	5	6	7
Je comprends le détail des informations et peut les synthétiser. J'identifie et comprends le point de vue de l'auteur.	8	9	10