French 200 / Oral presentation

What is an oral presentation?

The French presentation or “exposé” is an opportunity to share knowledge with your fellow students. Therefore, it must be prepared while keeping in mind the following requirements: clarity of communication, and cultural value (in other words: I, as the presenter, must make sure that I can be understood by my audience, and make sure that I enrich their cultural knowledge of Francophone culture). As a presenter, the student must be sure to choose a topic that is interesting rather than trivial, and neither too simplistic or too technical.

Preparation and format:

1. Your presentation must deal with a current topic involving the Francophone world. It must be based on a recent newspaper/magazine article available online. Here is a list of potential sources: lemonde.fr (Le Monde), lefigaro.fr (Le Figaro), liberation.fr (Libération), jeuneafrique.com (Jeune Afrique). Other sources may be used, with your instructor’s permission.

2. Your presentation must deal with a political, economical or societal issue currently discussed in the Francophone world. So-called “cultural” subjects are allowed, as long as they relate to societal issues. A movie or theater review would be acceptable, for instance, if the entire class has seen the film or the play, and if it enriches the class’s overall knowledge of French culture because it brings forth significant issues at the societal level (family structure, race, immigration, etc).
3. Stages of preparation and presentation:

a. TWO class days before the presentation: you must present hard copies of two articles to your instructor, who will choose one of them with you.

b. On the day of your presentation:

i. Pass out little pieces of paper (one per student) on which you will have written useful words and their translation in English. Alternatively, you may write the words on the board. These will help your audience understand your presentation.

ii. Working from a few notes (and NOT READING a prepared text), summarize the main points of the article in 2-3 minutes.
-Ask two COMPREHENSION questions you have prepared in advance (not open ended, opinion or discussion questions)

iii. No later than ONE WEEK after your presentation, stop by your instructor's office to talk about your presentation and pick up your grade.

PAGE
1

