

Brexit – causes, developments, consequences

by Liam Cleary

© Ben Jennings

Diese Unterrichtseinhet nietet Ihren Lernenden die Möglichkeit, sich mit einem hochaktuellen Titten useinant er Setzen. Mithilfe von Texten, Bildern und einem Cartoon eignen och die Scharinnen und Schüler Wissen über Entstehung und Konsequenzen der Brez -Bewegung an Hierbei trainieren sie auch ihre Lese-, Schreib- und Analysekompet nz, be iehen Stellu g zum Thema und gewinnen ein Verständnis für die gegensätzliche Brexit. Etienen In einer abschließenden *listening comprehension* wird außerdem das Högerstehen der Klasse gefördert.

Brexit – causes, developments, consequences

by Liam Cleary

Facts	
Notes on the material	4
Topic 1 : The rise and appeal of UKIP	10
Topic 2: Nigel Farage and his anti-migrant poster	19
Topic 3: On loathing Rees-Mogg	28
Topic 4: Michael Heseltine's speech	38
Topic 5: Interview with David Cameron	46

Competences and skil

In this unit, students gain insight into the causes, developments and consequences of Brexit while at the cause time en ancing various **competences** such as **analysing**, **interpreting and writing**. Working with several **texts**, **photographs** and a **cartoon**, they develop an unavestar unity are Brexit process and improve their **reading**, **writing** and **analysis skills**. We using on **creative tasks**, **writing comments** and participating in **discussion** courages so a sits to adopt roles, understand the various views on Brexit and develop their can **opinions**. By listening to an interview and answering questions on its captent, student develop their **listening skills**.

A.17 ▶ Brexit ▶ Facts 1 von 50

Brexit – causes, developments, consequences

Facts

The Brexit process has been ongoing since early 2016 when Prime unit of David Cameron announced the date of the referendum to be held or cultain's membership of the European Union. That referendum resulted in a 72 per ent voter turnout and a 52 percent majority in favour of the UK leaving the EU. The tents of Brexit, powever, lie much further back and one might begin work on Brevit by declars with churchill's struggle to overcome Germany during World War II. Historic powents, like the Blitz and the Anglo-American alliance so crucial to the Allie a victory over him belped cultivate a strong sense of independence among the British oppulation attural physical boundaries between the islands of Britain and Ireland in the one side, an continental Europe on the other, coupled with linguistic, religious and sultural differences also explain British wariness of continental relationships and why it has always been hugely important for many English people to rely on their res. Sence, independence and determination when dealing with any difficulties.

Nevertheless, these factors alto be most explain prexit nor why it has divided the UK so bitterly. A desire to return to the gory days on a Empire, something true Brexiteers believe can only be achieved if the UK throw off the shackles of the EU, is frequently referred to when discussing Brexit. These may be organized of truth in this but there are two far more recent causes of cookit which are less above all others. The first is the Maastricht Treaty of 1992 which mandate the idea of monetary union without ever putting EU institutions in place when a cold help she wisks when countries got into financial difficulty in the way Greece Id in 2008. It is Greek crisis severely damaged the EU's reputation in Britain and many people in deprived areas of the UK came to believe that the EU was the main cause of the unemperment and social deprivation which they were experiencing locally. When populist such as UKIP's Nigel Farage began to reinforce this message on the airwaves and consistency were in hard-hit northern regions of England such as Sunderland, Newcastle and Wakeness were more than ready to believe him.

Information sheet: Timeline leading up to Brexit

1957: The Treaty of Rome establishes a Common Market consisting of Belgium, Nance, Germany, Italy, Luxembourg and the Netherlands.

1973: The UK, Ireland and Denmark join the EEC. This organisation grows to he member states. Many states use the Euro as their currency but the UK and states use the Euro as their currency but the UK and states use the Euro as their currency but the UK and states use the Euro as their currency but the UK and states use the Euro as their currency but the UK.

1992: The Maastricht Treaty officially turns the EEC into the EU.

1993: UKIP is founded. Its expressed goal is to convince the Conservative Party to ake the UK out of the FU.

1998: In Bruges, Margaret Thatcher warns against the entergence "a Europy an superstate"

2004: 8 central and eastern European countries is the EU. The edds 100 million new citizens to the EU, all of whom are entitled to freedom of movement

2014: UKIP reaches first place in the European exposs with 17 percent of the vote. UKIP wins two seats and takes 12 percent or the vote in the general election the following year. In September, 55 percent of Scottish voters, becide to remain in the UK. A major factor in the independence vote decision is the percent of Scotland will now be able to remain in the EU.

2016: In February, PM David Conston decides to old a referendum on EU membership in June. After brief talks with the EU, plantaives an offer of special status for the UK. This status falls well short of what many Brexiteers want. On June 16, the bitter Brexit campaign comes to a condy climax with the murder of pro-remain MP Jo Cox who is shot dead by a man shouting "Britain First". A week later, 51.9 percent of voters in the UK decide to leave the SU Northern Ireland and Scotland vote to remain. The following day, June 2/c David Camera resigns as Prime Minister and is succeeded by Theresa May. Minnel Barnier, cappointed by the EU to negotiate a withdrawal agreement with the UK government. David Davis is chosen to supervise the exit on behalf of the British government. Do December 7, Parliament votes to trigger Article 50 by the end of March 2017.

2017: In anuary, the UK Supreme Court rules in the Miller case that the government needs particle 50. This is one of the first major clashes

Sta	tement	True	F ise
1.	UKIP's rise is a recent development.		
2.	The 2008 recession helped UKIP.		
3.	The working class in the UK is growing.		
4.	Many UKIP voters feel forgotten.		
5.	UKIP voters tend to be female and old.		
6.	Farage created the radical right in the UK.		
7.	Winning elections was more important for New Labor		
	than talking to working-class voters.		7

- 3. Describe the changes the working-class has undergone on the past 50 years.
- 4. Outline the main complaints by the working-cass people.
- 5. Describe the average UKIP voter in your own words.

Language

- 6. Provide antonyms for the following ords: mobilising, declining, effective
- 7. Rewrite the following sentences by replacing the underlined words with synonyms. You may use a dictionary.
 - a) ... social and economic ovisions in a rain that <u>initially</u> opened in the 1970s and have since <u>widened</u> further following the post-2008 great <u>recession</u>.
 - b) This <u>disaffection</u> a <u>product</u> farty politics as well as social <u>change</u>.
- 8. Analyse one in ortan use sed by the author to convince the reader of his argument.

Photograph analysis

- 9. Leth phe caph were taken near Downing Street on Saturday, June 9, 2018. Che se one of the photographs and one of the following tasks:
 - a) Describe the photograph. Relate the photograph to the text by Goodwin.
 - Write a diary entry about the day you experienced.

Photograph A

© Photo: Mauritius Images/Clear Pix/Alamy

Annotation: These slogans are on the posters: "Enemy of the Sta. "Expose Mu comers"

Photograph B

Photo. Mauritius Images/Alamy

Annotation. A: Democratic Football Lads Alliance

© RAABE 2019

M6 Worksheet - On loathing Rees-Mogg

Pre-reading activity

1. Imagine you as a German are living in London. Name of sons quences Brexit might have for you as an individual.

Reading comprehension

Read the text.

- 2. Describe why the development of Brexit has had negative effect on the author's life. Use your own words as much as possible.
- 3. Explain what the author liked about tra. Uling in Europe. Why do you think he goes into such detail?

Working with the text

- 4. Find words in the text that have following definitions:
 - a) to completely and sudde, ly br ak or, arst something:
 - b) to move s'wly:
 - c) to discomfor calm, to relieve pain:
 - 1) a tement tha removes doubts or fears: