

SPORT AND PROTEST

1^{ÈRE}

AXE : DIVERSITÉ ET INCLUSION

1/ CHOISIR UN AXE

2/ PROBLÉMATISER

3/ CONSTRUIRE UNE
SÉQUENCE

1/ CHOISIR UN AXE

8 axes au programme - B1>>B2

- 1) Identités et échanges
- 2) Espace privé et espace public
- 3) Art et pouvoir
- 4) Citoyenneté et mondes virtuels
- 5) Fictions et réalités **Proche LLCER**
- 6) Innovations scientifiques et responsabilité
- 7) Diversité et inclusion
- 8) Territoire et mémoire

6 axes à étudier en 1ère
1 ou 2 séquences par axe

Se concentrer sur un seul axe par séquence

- 1) Identités et échanges
- 2) Espace privé et espace public
- 3) Art et pouvoir
- 4) Citoyenneté et mondes virtuels
- 5) Fictions et réalités
- 6) Innovations scientifiques et responsabilité
- 7) Diversité et inclusion
- 8) Territoire et mémoire

Tentation de
'compresser' plusieurs
axes dans une
séquence!

Diversité et Inclusion

Enjeu : resserrer la séquence avec une **problématique ciblée** sur un pays et ancrée dans son histoire et sa culture.

Objectif : 8 séances environ

Se donner la possibilité de revisiter des sujets/documents déjà utilisés en gagnant en efficacité

2/ PROBLÉMATISER

Diversité et Inclusion

Mots-clés : Discriminations / générations / minorités/ égalité / émancipation

Problématique:

To what extent can sport be a channel to express dissent?

Ancrage culturel : les Etats-Unis de 1930 à nos jours – transmission générationnelle dans la lutte contre les inégalités raciales.

Karine Vitry-Roche et Catherine Diard-Beranger

Diversité et Inclusion

Les écueils?

- Faire un cours exhaustif sur la ségrégation aux USA
- Ne pas nuancer (for/against) : perspectives variées?
- Ne pas varier les documents/sources (centrés sur un personnage)

10

TAKING A STAND

p. 139 à 145

Should the sports arena be a place for protest?

Sport et société

➤ Du mouvement des *Civil Rights* à celui de *Black Lives Matter*, de grandes figures du sport ont mis en jeu leur carrière pour promouvoir l'égalité raciale. Les exemples de Colin Kaepernick et Muhammad Ali.

Ancrage culturel

Les mouvements de lutte pour l'égalité raciale aux États-Unis : années 1960, années 2000

Karine Vitry-Roche et Catherine Diard-Beranger

Textes

- You cannot glorify Muhammad Ali and vilify Kaepernick, New Jersey Opinion
- Recalling Muhammad Ali's Vietnam War resistance in the age of Trump, The New Yorker
- Colin Kaepernick: NFL Black Lives Matter protests recall rebellious spirit of 1960s sporting greats, The Telegraph

Images

- Press headlines

Vidéos

- Colin Kaepernick takes a knee for National Anthem, ABC News
- Nike campaign featuring Kaepernick
- Colin Kaepernick wins Amnesty International top Award
- Ali's biography

Full Swing, Didier, 2019

Grammaire

- Exprimer un contraste
- Exprimer un jugement

Lexique

- Le sport : disciplines, athlètes et lieux
- Défendre une cause, par le geste et par la parole

Training tasks

For & Against

Final tasks

Produce a press kit about an activist athlete

You are a world-famous athlete. Persuade your teammates to defend a cause

ÉVALUATIONS

Diversité et Inclusion

Diversité et Inclusion

8

Final task : oral en groupe de 4

A student decided to organise a protest during a very important school game. As a result, the school is holding a **disciplinary hearing to decide if this student should be expelled.**

Imagine the scene.

The protesting
athlete

The coach

A parent

The school
principal

You will play one of these roles. You will **NOT** choose which one.

3/ CONSTRUIRE UNE SÉQUENCE

- a) Diversifier
- b) Différencier
- c) S'appuyer sur la progressivité
- d) Encourager l'autonomie

Diversifier les supports

Doc. iconographique	Photos (Mexico + Muhammad Ali + Kaepernick)
Podcast	BBC Witness (Muhammad Ali and the Draft)
Vidéo promotionnelle	The Olympic Creed (London 2012)
Vidéo informative	US Olympic Sprinters + American Experience
Vidéo exprimant un point de vue	Interview of Michael Bennett
Film/biopic	Race (2016)
Ecrit informatif	The Olympic Charter (extract)
Ecrit d'opinion	Press article from The Guardian

Diversifier les supports

Vidéo exprimant
un point de vue

Ecrit d'opinion

Interview of Michael Bennett

Press article from The Guardian

The screenshot shows a news article from The Guardian. The title is "Michael Bennett's NFL black power salute could change sports protest | Latria Graham | Opinion | The Guardian | 09/09/2017 20:07". The main headline reads "Michael Bennett's NFL black power salute could change sports protest". Below the headline is a photograph of Michael Bennett, a football player with a beard, looking off-camera. The article text discusses how Bennett's protest, which lasted only 10 seconds, became a significant social justice demonstration in the NFL.

If you blinked you might have missed it, because it only lasted 10 seconds but it changed social justice demonstrations in the NFL. Now fans cannot tune out any longer. On Sunday night, NFL player Michael Bennett celebrated a successful tackle by raising his right fist high into the sky. It was a silent gesture that echoed the civil rights-era Black Power salute used famously by Tommie Smith and John Carlos at the 1968 Olympics in Mexico City. "It's a symbol of significance, Bennett explained. "It's a symbol of the struggle."

Diversifier les activités

1

The Olympic Creed

One-minute speech to recruit volunteers for Olympic Games

Vidéo coupée avant la fin

2-3

The Mexico Protest

You are a member of the IOC. Decide if the 2 athletes breached the Olympic Charter.

Write the first paragraph of a press article about the Mexico Protest

'Insister sur les compétences orales'
= 4 activités orales et 2 expressions écrites

Race – Jesse Owens

Letter from Jesse to his coach (dilemma)

6-7

CO American Experience (context)

Kaepernick /NFL

Protest

Bennett's message t-shirt. Why popular?
What target? ORAL

3-4

CO Michael Bennett interview

4-5

Différencier

1

The Olympic Creed / The
Olympic values

2-3

The Mexico Protest

Muhammed Ali and the
Draft (photo+audio)

3-4

Final task –
disciplinary hearing

Race – Jesse Owens
Conversation with NAACP
representative

6-7

Kaepernick /NFL
Protest

4-5

Différencier

TRIER DES IDEES

EXPRIMER SON OPINION AVEC PLUS D'AUTONOMIE

Develop your skills
The mission of the International Olympic Committee is to promote the Olympic Movement.

THE OLYMPIC CHARTER Accept losing

1. to encourage and support the promotion of ethics in sport as well as education of youth through sport and to dedicate its efforts to ensuring that, in sport, the spirit of fair play prevails and violence is banned;
2. to ensure the regular celebration of the Olympic Games and to organise competitions;
3. to place sport at the service of humanity and thereby to promote peace;
4. to act against any form of discrimination affecting the Olympic Movement.
5. to encourage and support the promotion of women in sport at all levels and in all structures with a view to implementing the principle of equality of men and women;
6. to protect clean athletes and the integrity of sport, by leading the fight against doping
7. to encourage and support the development of sport for all; sport is a human right.
8. to encourage and support a responsible concern for environmental issues, to promote sustainable development in sport and to require that the Olympic Games are held accordingly;

Adapted from Olympic.org

Behave with fair play

Différencier

En classe : mettre en commun

Groupe A2/A2+=
TRIER DES IDEES
Excellence – Respect
Friendship

Présenter **une synthèse**
1/ décrire avec des phrases complètes
2/ ajouter des mots de liaison
(donnés en amorces)

Les élèves A2/a2+ seront en mesure de **mieux comprendre** ce que disent les plus avancés.

Groupe B1/B1+/B2=
EXPRIMER SON OPINION
AVEC PLUS D'AUTONOMIE

Présenter le résultat de leur débat en **justifiant**.

Différencier

Write the first paragraph (100-150 words) of a press article
about the Olympic Mexico protest

Enrichir en classe avec quelques relatives (who/which) travaillées à partir d'exemples en contexte.

Différencier

- **Classe/groupe A2/A2+: donner des ‘prompts’ à intégrer. Rester plus factuel, avec focus sur les verbes au passé.**

The Games took place in Mexico City. / The sprinters had finished first and third / Smith wore a black scarf around his neck.

- **Amorce d’opinion (1/2 phrase(s)) à partir de modèles : faire souligner les marqueurs d’opinion et faire dire si soutien ou critique.**

‘Americans have been protesting against injustices from the beginning. These athletes have every right to protest social, racial & economic injustice. I admire them for making the rest of us think about how we can become a better people.’

‘They were an embarrassment then, putting personal grievance ahead of their home and country. If this is how people think you can change the hearts and minds of patriotic Americans, they are mistaken.’

‘Tommie Smith, John Carlos, and Peter Norman proved that afternoon that they were the three fastest men on earth. Shortly after that they proved that they were three of the bravest.’

From the New York Times Comment Section – September 2018

Différencier

Write the first paragraph (100-150 words) of a press article about the Olympic Mexico protest

Enrichir en classe avec quelques relatives (who/which) travaillées à partir d'exemples en contexte.

- Groupe B1/B1+/B2= Reprise sur la concession + faire écrire un paragraphe exprimant le point de vue du journaliste.

Différencier

En préparant la tâche finale

- Compréhension orale donnée à la maison : 5'29

'Why one All-Black high school football team is taking the knee during the national anthem' NBC News.'

- 'Our coach had a meeting with us to talk about it'. So what did they talk about?

BONUS : les élèves A2/A2+
sont mieux préparés pour la
tâche finale.

Le groupe A2/A2+=
retrouver dans une liste
d'arguments

Le groupe B1/B1+=
3 colonnes d'avis
(pour/contre/indécis)

Différencier

8

Final task : oral par groupe de 4 A disciplinary hearing

You will play one of these roles. You will **NOT** choose which one.

The protesting
athlete

Elève qui a plus
besoin de
soutien /A2

The coach

Elève
'intermédiaire'
A2/B1

A parent

Elève
'intermédiaire'
A2/B1

The school
principal

Elève plus
autonome B1/B2–
relance le débat
= médiateur

Ne pas hésiter à s'entraîner

S'appuyer sur la progressivité

Complexifier
dans la
séquence

Le lexique

La
grammaire

Les activités

Les idées

- Sport / Values
- Celebrity / Politics / protest
- Faire part d'un dilemne

- Relater un évènement au passé
- Exprimer un but
- Nuancer – modaux, concession, opposition

- Prise de parole (courte/préparée/factuelle)
- Plus longue/ à partir de notes /avec un point de vue
- Interaction (prise en compte des autres)

- Décrire à l'aide d'un repérage guidé
- Comprendre les différents aspects d'une controverse
- Réinvestir = exprimer une opinion nuancée

S'appuyer sur la progressivité

The
Olympics

- It is a way to
- Thanks to the Olympics,
- The Olympic symbols/ values mean that ...

Mexico
Protest

They wanted people to understand
It made some people while others ...
Even if/although/in spite of ➔ they should have/ they shouldn't have

Muhammad
Ali

- He might have (photo)
- He wasn't scared of / it didn't stop him from +ING + lexique colère
- Gradation : might / should / must / can't (dialogue)

S'appuyer sur la progressivité

NFL protest

- He won't stop until
- Unless..., he intends to keep + ING
- the sameas / a tribute to
- Introduire l'idée d'utopie (qui pourra être reprise ensuite)

RACE

- Sport as a form of propaganda
- Notion of 'expectation' and community (betrayal?) = as an Afro-american, he needs to / as an athlete, he doesn't have to ...
- Introduire le present perfect : 'he has worked so hard that ...'
- If he goes, he willbut if he doesn't go, he will ...

S'appuyer sur la progressivité

S'insérer dans une programmation annuelle

Territoire et Mémoire

Too young to make a difference?
Citoyenneté et Monde Virtuel

Sport and Protest
Diversité et Inclusion

Decolonising the mind
Art et Pouvoir

- Contexte actuel = sujet + proche des élèves car sont souvent impliqués eux-mêmes
- Grammaire = présent + la cause
- Vocabulaire du militantisme
- Amorce de controverse (même si ce n'est pas le sujet central)

- Seconde partie 1^{er} trimestre
- Des reprises de base (temps du passé, le but, les infinitives)
- Mais aussi des objectifs plus complexes : la concession / les propositions relatives / should have

- Continuité sur l'idée de résistance + lien diversité et inclusion
- Sujet plus complexe + nécessité de mise en contexte (the British Empire)
- Documents plus denses avec poèmes + peintures

Encourager l'autonomie

Travail en autonomie à la maison :

*'construire l'autonomie et
la maturité de l'élève face
au travail'*

- Compréhension orale dans l'optique d'une classe inversée
'US Olympic sprinters protest racial inequality' – vidéo coupée avant la fin

Exploitation en classe =
1/ EO (IOC jury)
2/ article de presse

- Apprentissage du vocabulaire et rebrassage des structures grammaticales en contexte

Encourager l'autonomie

**Documents supplémentaires en ligne (blog) =
'documents annexes'**

- An interview of Jesse Owens
- A press article about his legacy
- Other scenes from the movie 'Race'

Pour ceux qui veulent 'creuser' / mieux se préparer

- Article/video about the tradition of the flag/anthem in US sporting events
- A short video about protests against the Vietnam War

Pour ceux qui veulent connaître la suite

- 'Iconic Olympic Protesters honoured at the White House' - CO
- More recent press articles about Kaepernick, about athletes refusing to go to the White House.