French 104.51 Composition & Conversation

Module 19
Chapitre 6: À mon avis...
	Index

2Liste des activités obligatoires

3Chapitre 6: Objectifs

4Chapitre 6: La Grammaire à réviser

4Chapitre 6: Leçon 1

4Chapitre 6: Leçon 2

5Chapitre 6: Leçon 3

6Synthèse: Révision finale

6Role Play and Conversation Practice

7Composition Practice

7Practice MAT

7Modular Achievement Test

9Chapitre 6: Answer Key

14Abbréviations de correction

15Composition Scoring Rubric

Liste des activités obligatoires
 TC "Liste des activités obligatoires" \f C \l "1"
	Module Requirements

_____ Workbook and lab exercises: Make one appointment with an instructor to go over workbook and lab exercises for Chapter 6. Complete the Exercices écrits and the Exercices de laboratoire sections in the Bravo workbook.

_____ Role Play and Conversation Practice: Make an appointment with an instructor for the Role Play and Conversation. Select one scenario from the following Role Play activities for these chapters in the textbook to act out with the instructor, and, using the Avant la lecture and Après la lecture questions as a guide, prepare a résumé of one of the reading assignments and be prepared to answer questions about it.

 Role Plays, Chapter 6:

 p. 228, Interaction A, Trouvez quelqu’un qui...

 p. 240, Interaction B, Imaginez

 p. 249, Interaction A, Imaginez...
 Literature selections, Chapter 6:
 pp. 252-253, « L’impressionnisme »

 pp. 255-257, « Hugo le terrible » de Maryse Condé

_____Composition: Choose one of the topics listed under this category later in the learning packet and write a short argumentative composition (approximately 250-300 words in length, double-spaced, with the proper French accents) in which you will express an opinion and try to convince the reader of your point of view. Making use of what you have learned about expressing an opinion in this chapter, support your opinion with examples and be sure to use language that makes your argument more forceful and organized, as suggested in Deuxième brouillon on p. 250.

_____ Practice MAT (Score:___/ 30)

_____ Modular Achievement Test
 Written Test (Score: ___/ 80)
Oral Test (Score: ___/ 20)

Grade for this module: ______

Chapter 6: À mon avis ...
Thèmes: Les actualités; les arts

Chapitre 6: Objectifs TC "Chapitre 6: Objectifs" \f C \l "1"
	Communication Goals

	Grammar & Vocabulary Goals
	Cultural Goals & Literature

	You will learn to…
	You will learn about ...
	You will read and learn about

	· Begin, continue, and terminate a conversation

· Express an opinion

· Express probability and improbability

	· Direct and indirect object pronouns and their placement in the sentence

· How to use the pronouns y and en and where to place them in each type of sentence

· How to use multiple object completers

· How to use disjunctive pronouns

· How to use indefinite adjectives and pronouns

· Useful vocabulary for discussing politics and foreign affairs, unemployment, immigration, racism, and works of art

	· The evolution of the election process in France

· Differences in the art of discussion between Americans and the French

· Three great museums in Paris: the Louvre, the Centre Beaubourg, and the Musée d’Orsay

· Immigration in France

· French impressionist art

· An excerpt from Hugo le terrible by Maryse Condé, a famous novelist from Guadeloupe, a French island in the Caribbean during Hurricane Hugo

Chapitre 6: La Grammaire à réviser TC "Chapitre 6: La Grammaire à réviser" \f C \l "1"
Avant la première leçon: Les pronoms objets directs et indirects, pp. 218-219
Avant la deuxième leçon: La position des pronoms objets, p. 219
_____ Review the topics in the Grammaire à réviser section by doing workbook exercises A and B in the Exercices Ecrits section of your Bravo! Cahier d’exercices. You may either do these exercises together or before each of the indicated presentations in your textbook.

_____ Workbook—Exercices de laboratoire: Complete exercises A-F about pronunciation of the semi-vowels [j], [w], and [Ч] in the Exercices de laboratoire section of your Bravo! Cahier d’exercices by going to the digital language lab at http://telr.osu.edu/languagelab/ and listening to the Phonétique section.
Chapitre 6: Leçon 1
Comment engager, continuer et terminer une conversation

 TC "Chapitre 6: Leçon 1" \f C \l "1"
_____ Listen to the Conversation on the Text Audio CD that accompanies your book as you read along on pp. 220-221. If you do not have the Text Audio CD, you can listen to the Conversation it in the OIT digital lab at http://telr.osu.edu/languagelab/.
_____ Study the Expressions typiques pour... and the Mots et expressions utiles on pp. 221-223. Do activities A, B, and C that follow to practice your skill with the new vocabulary and structures. Check your answers to these activities with the answer key at the end of this learning packet.

_____ Study the Grammaire à apprendre section on pp. 225-226 of your textbook to become more familiar with the use of the pronouns y and en. Do activities A and C in the textbook on pp. 227-228, checking them with the answer key.
_____ Read the Lien culturel L’art de discuter on p. 226.
_____ Workbook—Exercices écrits: Do exercises A, B, C, and D that accompany Leçon 1 in the Exercices Ecrits section of your Bravo! Cahier d’exercices. Go over free response exercises B and C with your instructor during your workbook appointment.

_____ Workbook—Exercices de laboratoire: Respond to exercices A-E in the Exercices de laboratoire section of your Bravo! Cahier d’exercices by going to the digital language lab at http://telr.osu.edu/languagelab/ and listening to the Leçon 1 activities.

Chapitre 6: Leçon 2
Comment exprimer une opinion

 TC "Chapitre 6: Leçon 2" \f C \l "1"
_____ Listen to the Conversation on your Text Audio CD as you read along on pp. 230-231 of your textbook.

_____ Study the Expressions typiques pour... and the Mots et expressions utiles on pp. 231-232. Do activities A, B, C, and D that follow on pp. 233-234 to practice your skill with the new vocabulary and structures. Answers will vary to all of these exercises, so recheck your work to make sure that the new expressions and vocabulary that you have used are correct.. Possible answers are suggested in the packet answer key.

_____ Study La grammaire à apprendre on pp. 234-235 of the textbook and practice placing multiple objects in the correct places by doing activities A and B on p. 235, checking your answers with the packet answer key.
_____ Study La grammaire à apprendre on pp. 222-223 of the textbook and practice your use of disjunctive pronouns by doing activities A and B (Answer the questions rather than ask them in activity B) on p. 224, checking your answers with the packet answer key.

_____ Read the Lien culturel Trois grands musées on pp. 238-239.
_____ Workbook—Exercices écrits: Do Exercises A, B, C, and D that accompany Leçon 2 in the Exercices Ecrits section of your Bravo! Cahier d’exercices. Go over free response exercises B and C with your instructor during your workbook appointment.
_____ Workbook—Exercices de laboratoire: Respond to exercices A-E for Leçon 2 in the Exercices de laboratoire section of your Bravo! Cahier d’exercices by going to the digital language lab at http://telr.osu.edu/languagelab/ and listening to the Leçon 2 activities.

Chapitre 6: Leçon 3
Comment exprimer la probabilité

 TC "Chapitre 6: Leçon 3" \f C \l "1"
_____ Listen to the Conversation on your Text Audio CD as you read along on p. 241 of your textbook.

_____ Study the Expressions typiques pour... and the Mots et expressions utiles on pp. 242-243. Do activities A, B, and C that follow on p. 244 to practice your skill with the new vocabulary and structures. Your answers will vary to activities A and C, but check some suggested examples in the packet answer key.
_____ Study La grammaire à apprendre on p. 245 of the textbook to learn how to use the verb devoir in several tenses. Do activities A and B on p. 246. In Activité A, answer the questions yourself instead of following the textbook directions. Check your answers with the packet answer key.
_____ Read the Lien culturel La France et l’immigration on p. 247.

_____ Study La grammaire à apprendre on p. 248 of the textbook and practice the use of indefinite adjectives and pronouns by doing activities A and B on pp. 248-249, checking your answers with the packet answer key.

_____ Workbook—Exercices écrits: Do exercises A, B, C, D, E, and F that accompany Leçon 3 in the Exercices Ecrits section of your Bravo! Cahier d’exercices. Go over free response exercises A, B, D, and F with an instructor during your workbook appointment.

_____ Workbook—Exercices de laboratoire: Respond to exercices A-J in the Exercices de laboratoire section of your Bravo! Cahier d’exercices by going to the digital language lab at http://telr.osu.edu/languagelab/ and listening to the Leçon 3 activities.
Synthèse: Révision finale
 TC "Synthèse: Révision finale" \f C \l "1"
This section is important for integrating all of the skills you have learned in this chapter.
_____Activités vidéo: You are strongly encouraged to watch the short clip from the video that accompanies this chapter in the OIT online lab at http://telr.osu.edu/languagelab/. Click on “French,” then “Individualized Instruction,” and finally “Bravo 104.51 Fifth Edition (video).” Exercises to accompany the video segment are available on p. 250.

Role Play and Conversation Practice
 TC "Role Play and Conversation Practice" \f C \l "1"
_____ Role Play and Conversation Practice: To prepare you should select

(1) One scenario from one of the following Role Play activities to act out with the instructor and

(2) Prepare an oral résumé of one of the literature selections and be prepared to answer your instructor’s questions about it.

Role Plays: Prepare for the Role Play by brainstorming both sides of the suggested conversation. Try to include as many Expression typiques and Mots et expression utiles as possible from the Leçons you have just studied while you try out new grammatical structures from the same Leçon. Your instructor will help you integrate what you are learning into your speech.

 Role Plays, Chapter 6:

 p. 228, Interaction A, Trouvez quelqu’un qui...

 p. 240, Interaction B, Imaginez

 p. 249, Interaction A, Imaginez...
Literature selections: Using the Avant la lecture and Après la lecture questions as a guide, prepare a resumé of one of the reading assignments and be prepared to answer questions about it. Discuss any questions you may have about the selections with your instructor.
 Literature selections, Chapter 6:
 pp. 252-253, « L’impressionnisme »

 pp. 255-257, « Hugo le terrible » de Maryse Condé
Composition Practice
 TC "Composition Practice" \f C \l "1"
_____Composition: Choose one of the topics listed below and write a short argumentative composition (approximately 250-300 words in length, double-spaced, with the proper French accents) in which you will express an opinion and try to convince the reader of your point of view. Making use of what you have learned about expressing an opinion in this chapter, support your opinion with examples and be sure to use language that makes your argument more forceful and organized, as suggested in Deuxième brouillon on p. 250.

(1) La possession d’armes à feu devrait être interdite.

(2) Les États-Unis doivent rester neutres en ce qui concerne les conflits à l’étranger à moins qu’il ne s’agisse d’une question de sécurité nationale.

(3) Les responsables d’attentats terroristes devraient être condamnés à la peine de mort.

You will need to make an appointment with an instructor to go over your composition. Click here to see the standard Abbreviations de correction used by the I. I. Instructors to correct your compositions.

Click here to view the Scoring Rubric which is used to evaluate the writing you do in I. I.

Practice MAT
 TC "Practice MAT" \f C \l "1"
_____ Go to the Individualized Instruction web-site at http://frit.osu.edu/languageprogram/frenchii/FrenchiiIntro.htm, go to the PMATs link, and click on PMAT16. Print the practice test and take it as you would a real test. Then click on the Answer Key link at the bottom of the practice test and correct your answers.

Make an appointment with an instructor to go over the PMAT and have the open-ended answers corrected. If you score 80% or above on the PMAT, you are allowed to take the MAT. If not, you will have to study more and take the PMAT again.

Modular Achievement Test
 TC "Modular Achievement Test" \f C \l "1"
_____ The MAT consists of two parts that, combined, provide your score for this module – the Written Test, which counts for 80% of the grade, and the Oral Test, which accounts for 20%.

_____ Written Test: You follow the same procedure for taking the Written MAT as for taking the PMAT. Because it is longer, you may want to set aside around an hour – it all depends on how quickly you take tests. You will need to schedule one appointment with an instructor to correct your test.

_____ Speaking Test: You will need to schedule a second appointment (either consecutive or at another time) to give the oral presentation that makes up the final 20% of your grade. Choose one of the following topics and prepare an 8-10 minute presentation.

(1) Faut-il diminuer ou augmenter les restrictions sur l’immigration aux États-Unis? Est-ce qu’il vaut mieux avoir des frontières ouvertes au reste du monde? Est-ce que votre opinion a changé depuis l’attentat au World Trade Center en 2001? Comment? Pourquoi ou pourquoi pas? Est-ce que vous croyez que votre réaction soit d’instinct ou raisonnée?

(2) Est-ce qu’il « existe des pays où les problèmes entre les communautés ne se posent pas ou la couleur de la peau n’a pas d’importance » comme le narrateur pose la question dans Hugo le terrible? Qu’est-ce que vous connaissez, ou faites, pour comprendre les préoccupations et les besoins des gens de cultures différentes? Pour abolir la barrière des différences apparentes? Est-ce que la société américaine comme communauté a fait des progrès en ce qui concerne le racisme?

You may prepare a 3 X 5 note card with an outline or a few key phrases that you don’t want to forget in your presentation. You may not read your presentation. You will be graded on accurate sentence construction and the appropriate use of grammar and vocabulary from the chapter(s) of the module. Accurate pronunciation, organization of ideas and the information provided will also be considered. The instructor may ask you a few questions at the end of your presentation to discuss the ideas you have presented.

Written Test (Score: ___/ 80)
Oral Test (Score: ___/ 20)

Grade for this module: ______

Felicitations! Vous avez complété votre quatrième crédit!

Chapitre 6: Answer Key
 TC "Chapitre 6: Answer Key" \f C \l "1"
Activité A, p. 223 Answers may vary, but may resemble the following.

1.
Excusez-moi de vous interrompre, mais quelle est votre opinion sur la prise d’otages en Algérie?

2.
Excusez-moi de vous déranger, monsieur, mais sauriez-vous le chemin pour aller à la pharmacie la plus proche?

3.
Je peux prendre quelques minutes de votre temps, monsieur? Il y a une idée qui m’est venue au sujet de la nouvelle publicité.

4.
Salut, mes amis. J’ai besoin de vous parler du vol qui a eu lieu dans la maison en face de la vôtre.

5.
Dis donc, Marie, tu sais que j’ai l’intention d’acheter un nouveau manteau. Qu’est-ce que tu penses que je dois faire avec le vieux?

Activité B, p. 224 Answers may vary.

1.
Bon alors. On se revoit la semaine prochaine?

2.
Eh bien, je vous remercie des indications. Il faut que je m’en aille.

3.
Excusez-moi, monsieur, mais j’ai déjà occupé assez de votre temps. J’espère que vous vous souviendrez de moi si vous avez besoin d’un représentant pour ce produit.

4.
Alors, on se téléphone si la police peut nous en renseigner de plus?

5.
Alors, au revoir. Je vais au centre commercial. Tu veux m’accompagner?

Activité C, p. 224
1.
embuscade, mort, blessé
2.
attentat, tués, terroristes
3.
mandat

4.
se représente, voteront

5.
débat

6.
électeurs

Activité A, p. 227
1.
y

2.
en

3.
y

4.
en

5.
y

6.
en

7.
en

8.
en

9.
y

10.
y

Activité C, p. 227-228

me, y, le, l’, en, en, y, moi, vous, vous, en, y, vous

Activité A, p. 233 Answers will vary

1.
Absolument!

2.
En fait, je pense que oui.

3.
Ça m’est égal!

4.
À mon avis, elles en sont aussi capables que les hommes.

5.
Selon moi, c’est assez bizarre. Comment tu le trouves?

6.
J’ai l’impression qu’elle ne va pas durer longtemps. C’est idiote!

Activité B, p. 233 Answers will vary.

1.
Je trouve que L’inspiration du poète est remarquable.

2.
À mon avis, les nuages sur Avant le « squall » sont tout à fait surrréels.

3.
Pour moi, le Remorqueur est incroyable. Je trouve les formes géométriques extrèmement spectaculaires. C’est une peinture très réussie!

4.
Je ne crois pas que le Portrait de Madame Récamier soit à mon goût.
Activité C, p. 234 Answers will vary.

1.
Qu’est-ce que tu penses des oeuvres impressionnistes?

2.
Selon vous, est-ce qu’il faut supprimer la peine de mort?

3.
Est-ce que tu es d’accord avec les rénovations dans la rue High?

4.
La réduction des impôts, comment tu la trouves?

5.
Qu’est-ce que vous pensez du journal de notre université?

Activité D, p. 234 Answers will vary.

1.
Pas du tout! Je n’aime pas que le gouvernement règle tous les aspects de la vie.

2.
Tout à fait! La fumée ruine la santé de tous les non-fumeurs.

3.
Il me semble qu’il/elle n’a pas encore eu assez d’expérience, vous ne trouvez pas?

4.
Je ne partage pas entièrement vos vues. Je crois que les pauvres risquent toujours d’y dépenser une très grosse portion de leurs salaires.

Activité A, p. 235 Answers will vary.

1.
Oui, il y en aura beaucoup.

2.
Oui, vous devez les y acheter.

3.
Non, il ne faut pas me les donner.

4.
Oui, vous y en verrez.

5.
Non, il ne faut pas lui en parler. Il n’aime pas que l’on le dérange.

6.
Oui. En général, on leur en donne.

Activité B, p. 235
1.
Mange-le, mon petit.

2.
Ne lui en donne pas trop.

3.
Sers-toi-en, s’il te plaît.

4.
Attention! Ne te le coupe pas!

5.
Donne-les-moi immédiatement!

6.
Ne les y laisse pas!

7.
Donne-lui-en!

8.
Bonne nuit, mon chou. N’en aie pas peur.

Activité A, p. 238
1.
Catherine adore ce tableau de Delacroix. Selon elle, c’est sa meilleure oeuvre.

Tu adores ce tableau de Delacroix. Selon toi, c’est sa meilleure oeuvre.

Tes soeurs adorent ce tableau de Delacroix. Selon elles, c’est sa meilleure oeuvre.

2.
Je ne suis pas d’accord avec Éric/lui.

Nous ne sommes pas d’accord avec Éric et toi.

Muriel et toi ne sont pas d’accord avec tes amis/eux.

3.
Nous allons peindre un tableau nous-mêmes.

Je vais peindre un tableau moi-même.

Tom et Pierre vont peindre un tableau eux-mêmes.

4.
Elles!

Toi!

Éric et toi/Vous!

5.
Ce sont nous qui sommes perdus.

Ce sont Chantal et Luc/eux qui sont perdus.

C’est Marc/lui qui est perdu.

Activité B, p. 238 You are going to answer these questions rather than report the answers of your friend.
1.
Non, elle ne la fait plus souvent que moi.

2.
Oui, je le/la nettoie moi-même.

3.
La télé chez moi est à moi.

4.
Oui, mon/ma camarade de chambre et moi, nous sortons souvent ensemble.

5.
Non, d’habitude, mon/ma camarade de chambre n’a pas plus de travail que moi.

(Il/Elle a moins de travail que moi.)

Activité A, p. 244 Answers will vary.

1.
Il est probable que... gagnera l’Oscar du « meilleur film ».

Il est peu probable que... gagne l’Oscar du « meilleur film ».
2.
Je dois finir mes études en 2006.

Il ne semble pas que je finisse mes études au mois de mars.

3.
Sans doute que je me marierai avec Joël en novembre.

Il est douteux que je me marie avec lui demain.

4.
Il est probable que j’aurai deux enfants.

Il est improbable que j’aie sept enfants.

5.
Il semble que je serai professeur.

Il ne semble pas que je sois championne de tennis.

6.
Tu dois vrament finir à huit heures.

Ils est douteux que je finisse avant dix heures.
Activité B, p. 244
1.
les Maghrébins/les immigrants/les immigrés

2.
chômage

3.
chômeur, a blessé, main-d’oeuvre

4.
incendies

5.
manifestation

Réponses, Activité C, p. 244 Answers will vary.

Synonymes
1.
rouer quelqu’un de coups

2.
blesser quelqu’un

3.
un quartier défavorisé

4.
un incendie

Antonymes
1.
empirer

2.
un chômeur

3.
le bouc-émissaire

4.
accroître

Activité A, p. 246 You are going to answer these questions rather than report the answers of your friend.

1.
Je dois étudier ce soir.

2.
Non, je ne devrai pas travailler ce week-end.

3.
Oui, bien sûr, je dois être un(e) étudiant(e) examplaire.

4.
Quand j’étais jeune, je devais tondre le gazon et laver la voiture pour gagner de l’argent de poche.

5.
Quelquefois je n’ai pas été un enfant sage.

6.
D’après moi, les parents devraient permettre aux enfants de sortir seuls à l’âge de seize ans.
Activité B, p. 246
Chers Monsieur et Madame Lesage,

Il est probable que vous ne recevez pas de lettres des Américains, mais mon mari et moi devons vous dire combien votre hôtel nous a fait plaisir cet été.

Tout le monde y était si aimable, et l’hébergement était spectaculaire! Nous avions dû rester dans une douzaine d’hôtels pendant notre séjour, mes le vôtre était sans doute le meilleur.

Nous vous remercions encore une fois de l’acceuil chaleureux que vous nous avons fait.

Amicalement,

Linda et Charles Jackson

Activité A, p. 248 Answers will vary.

1.
...capables de choisir un candidat exemplaire.

2.
...une meilleure représentation dans les affaires gouvernementales de notre université.

3.
...auront la possibilité de garer la voiture près du campus.

4.
...tenir cinq heures de bureau chaque semaine.

5.
...il est probable qu’Olive Garden va s’installer ici.

6.
...vienne aux élections et vote pour moi.

Activité B, p. 249
plusieurs, quelques-uns, plusieurs, tous, tout, tout

Abbréviations de correction TC "Abbréviations de correction" \f C \l "1"
Corrections grammaticales

	(souligné en rouge)
	Faute d’orthographe, i.e. accent qui manque, mot mal écrit, faute d’élision, etc.

	^
	Il y a un mot qui manque ici.

	Acc/gn
	Faute d’accord de genre

	Acc/nb
	Faute d’accord de nombre

	Acc/sv
	Faute d’accord sujet-verbe

	Adj
	Faute d’adjectif

	Adv
	Faute d’adverbe

	Art
	Faute d’article

	Conj
	Conjonction mal choisie ou absente

	Nég
	Négatif incorrect, mal placé, etc.

	Ord
	Faute dans l’ordre des mots

	Prép
	Préposition mal choisie ou absente

	Pro
	Pronom mal choisi

	Vb
	Faute verbale (racine incorrecte, etc.)

	Vb/tm
	Temps de verbe incorrect

	Voc
	Faute de vocabulaire

Corrections Stylistiques

	Ill
	Illogique. Cette idée ne suit pas de ce qui la précède.

	Inc ou ????
	Incompréhensible

	Mal
	Maladroit. Phrase ou expression compréhensible et peut-être acceptable du point de vue grammatical, mais pas idiomatique. Inélégante.

	Non-sout
	Non-soutenu(e). Cette idée manque de soutient dans le paragraphe. Une référence au texte sérait souhaitable.

	Obs
	Obscur(e). Une idée/expression peu claire, susceptible de plusieurs interprétations.

	Ref
	À reformuler. Il faut trouver une autre manière pour exprimer cette idée.

	Reg
	Registre. Cette expression manque de formalité / est trop familière pour un devoir écrit.

	Syn
	Trouver un synonyme pour éviter la répétition.

Composition Scoring Rubric TC "Composition Scoring Rubric" \f C \l "1"
90-100
Haut niveau de performance. Excellent contrôle de la langue.

· Bonne organisation, idées présentées d’une façon claire et logique

· Peu d’erreurs de grammaire, d’orthographe, et de construction.

· Variété et richesse du vocabulaire, de la grammaire, et de la syntaxe.

· Profonde analyse littéraire, nombreuses idées originales et personnelles.

· Qualité du texte appropriée au niveau du cours.

· La réponse couvre tous les aspects de la question ou du sujet proposé.

· Plusieurs tentatives d’emploi d’images littéraires.

80-89
Bon niveau de performance. Bon contrôle de la langue.

· Léger manque d’organisation, mais les idées principales sont présentes.

· Quelques erreurs de grammaire, d’orthographe, et de construction.

· Vocabulaire, grammaire, et syntaxe modérément variés.

· Tentative d’analyse littéraire, quelques idées originales et personnelles.

· La majorité du texte est d’une qualité appropriée au niveau du cours.

· La réponse traite seulement les principaux aspects de la question ou du sujet proposé.

· Quelques tentatives d’emploi d’images littéraires.

À noter: Tout travail en I. I. doit mériter au moins 80%.

PAGE
1

