


Picture commentary

Commemorative Tattoo


1 - Look at this document and describe it !

2 - In your opinion, why did this man get this tattoo ?

3 - What do you think of this act ?

Would you be ready to get a tattoo to show your passion or feelings ?

4 - write a presentation (description + analysis) of the document

Describe:

To get a tattoo: se faire tatouer
 The American flag = the Stars and Stripes = the star-spangled banner
 A fireman (UK) = a firefighter (US)
 stripped to the waist: torse-nu
 on fire
 a fire brigade (UK), fire department (US): brigade des pompiers ou sapeurs pompiers
 to collapse = to fall down

Comment:

To remove = enlever
 Indelible [ɪn'deləbəl] = permanent
 Commitment: engagement
 A tribute ['tribju:t]: un hommage
 In memory of : en souvenir de
 To dare do sth: oser faire qqch
 to exhort the images of the event
 a witness
 bruised [bru:zd]: meurtri, blessé
 an exutoire: an outlet (moyen de faire passer ses sentiments)
 on the spur of the moment: sur un coup de tête, sous l'impulsion du moment