

IRISH EMIGRATION IN THE 19TH CENTURY

Exemple de séquence de DNL construite en synergie par les deux intervenants

(Heures d’Euro Anglais & Heures de DNL Histoire-Géographie)

TÂCHE FINALE :

EURO	DNL
<p>Step 1: September 16th</p> <ul style="list-style-type: none"> - The push and pull factors of emigration (speaking) - Cartoon showing two starving kids + song The Old Skibbereen (speaking + listening + reading) <p><u>Question: how to account for such a disastrous situation just because of a disease affecting the potato crops?</u></p>	<p>Step 2: September 26th</p> <p>Analysis of the reasons accounting for this catastrophe (reading and speaking)</p> <p>Studying different texts dealing with:</p> <ul style="list-style-type: none"> - The economic reasons - The political reasons - The religious reasons
<p>Step 3: September 30th</p> <p>The crossing</p> <ul style="list-style-type: none"> - PP showing the different angles of the Irish Memorial in Philadelphia (speaking) - Text about the coffin ships (reading and speaking) <p><u>Question: was the decision to leave a good one?</u></p>	
<p>Step 4: October 7th</p> <p>Ireland after the exodus</p> <ul style="list-style-type: none"> - Deserted villages - Relationships with the English becoming more and more tense: birth of the nationalist movements 	<p>Step 5: October 10th</p> <p>Arriving in the US</p> <ul style="list-style-type: none"> - Cartoon about the prejudiced vision of Irish immigrants in the US - Pictures by Riis about everyday life for the newcomers in the US - Passages from films?
<p>Step 6 November 4th</p> <p>Starting the writing task:</p> <ul style="list-style-type: none"> - Write the letter of an Irish migrant to his family who have stayed in Ireland. In this letter, a picture can be enclosed. - Write the letter of an Irish who has stayed home to one of their relatives who has left to the US. <p>Studying a “real” letter as an expert document. Explaining the importance of letters at that time and all the information they should contain.</p>	
<p>Step 7: November 18th</p> <p>End of the writing task</p>	<p>Step 8: November 21st</p> <p>Writing an answer</p>