

INTERMEDIATE UNIT 9

1A Which of the types of art can you see in the photos?

architecture drawing graffiti model/craft
mosaic painting photography tapestry
sculpture

B Work in pairs. Which of the types of art in the box do you like/dislike?

2A What do you know about the life and work of Michelangelo? Make notes. Compare your ideas with other students.

B Watch the DVD to check. Were any of your ideas mentioned?

3A Watch the DVD again. What do these words/ numbers refer to in the DVD?

- 1 500 _____
2 a month _____
3 6 _____
4 5 _____

B Watch the DVD again to check.

4 Answer the questions.

- 1 The narrator uses three terms for artists to describe Michelangelo. What are they?
- 2 Who or what did Michelangelo say inspired him?
- 3 Who did he steal from?
- 4 What does he say about the statue he is sculpting?
- 5 What was his childhood like?
- 6 How did his father feel about his love of the arts?

5 Match the words in the box with their meanings 1–9.

aspirations awe-inspiring divine eternal
extraordinary feat mortal quest unique

- 1 the only one of its kind
- 2 very unusual or surprising
- 3 hopes or dreams
- 4 relating to god
- 5 a big achievement
- 6 not able to live forever
- 7 a long search for something which is difficult to find
- 8 very impressive and makes you feel respect
- 9 lasts forever

6A Choose one the people below and find out as much as you can about him/her.

- Leonardo da Vinci
- Confucius
- Vasco da Gama
- Ataturk
- Lady Trieu

B Work in groups. Ask and answer questions about the person you chose.