[image: image1.jpg]

Ready to Teach.it

Singing for Peace - The Vietnam War

Chantal Morosso

LISTENING ACTIVITY

CLASS

NAME ____________

DATE _____________________

BLOWIN’ IN THE WIND by BOB DYLAN
(in The freewheelin' Bob Dylan, 1963)
Insert the words given in their right place.

How many _______ must a _____ walk down

Before you call him a man ?
How many seas must a white ______ sail

Before she sleeps in the _______?

Yes, how many times must the cannon balls ______

Before they're forever banned ?
The answer _______ is blowin' in the wind
The answer is blowin' in the wind.

Yes, how many ______ can a __________ _________

Before it's washed to the_____?
Yes, how many years can some _______ exist

Before they're allowed to be_____ ?

Yes, how many times can a man turn his _______

Pretending he just doesn't ____?

The answer ________ is blowin' in the wind
The answer is blowin' in the wind.

Yes, how many times must a man look up
Before he can see the ______ ?

Yes, how many ________ must one man have

Before he can hear people ______?

Yes, how many ________ will it take till he knows

That too many people have died ?
The answer ________ is blowin' in the wind
The answer is blowin' in the wind.

YEARS
EARS

SKY
 CRY
ROADS
 MOUNTAIN

HEAD FLY FREE PEOPLE

MA N SAND DEATHS

SEA

SEE

DOVE

EXIST
MY FRIEND (3)
Read the lyrics and listen to the song again.

Now find and translate the words into English:

COLOMBA

CIELO

MARE

SABBIA

STRADA

TESTA

UOMO

UOMINI

GENTE

MORTE

VOLARE

… / 10
Notice the difference between the words and their similar sounds and then translate:

SEE

SEA

YEARS

EARS

HEAR_______

… / 5

Complete the sentences using the words and expressions of the lyrics to give the meaning of the song:

Stop the ________________ !
Man must be _____________ !

YOUR OPINION:

This is a protest song about _____________________

… / 5

____ /20 LYRICS

+
 ____ / 20 vocabulary and comprehension
TOTAL SCORE
_____ / 40

FINAL MARK

HISTORICAL AND SOCIAL CONTEXT
VIETNAM WAR 1957-1975

[image: image2.jpg]

[What do you know about it?]
[image: image3.jpg]Angior wat

Battambang.
@ Sem reap

CAMBODIA

Phnom penh

VIETNAM, LAOS AND CAMBODIA

COLONIAL WAR AGAINST FRANCE

[image: image4.jpg]

CIVIL WAR:

NORTH VIETNAM COMMUNIST

SOUTH VIETNAM U.S. SUPPORT

HIPPIE MOVEMENT VS WAR MID-60S
30 APRIL 1975
THE FALL OF SAIGON BY THE PEOPLE’S ARMY OF VIETNAM AND THE NATIONAL LIBERATION FRONT
REUNIFICATION OF COMMUNIST VIETNAM

[image: image5.png]

NAPALM ATTACK, 1972

THE VIETNAM WAR ON SCREEN

Famous films:

HAIR,1979 by Milos Forman (see http://www.youtube.com/watch?NR=1&v=N9oq_IskRIg&feature=fvwp)
APOCALYPSE NOW, 1979 by Francis Ford Coppola
BIRDY, 1984 by Alan Parker

PLATOON, 1986 by Oliver Stone

FULL METAL JACKET, 1987 by Stanley Kubrick (see http://www.youtube.com/watch?v=bPXVGQnJm0w)
GOOD MORNING VIETNAM, 1987 by Barry Levinson

JFK, 1991 by Oliver Stone

FORREST GUMP, 1994 by Robert Zemeckis

THE QUIET AMERICAN, 2002 by Phillip Noyce

1

