
[image: image1] ACTIVIDADES DE PENDIENTES PARA 1ºBACH.READING. Departamento de Inglés.
 Curso 2019-20

Read the text and answer the questions that follow.

	
	Secret Writing

	I
	People have always wanted to communicate secretly: children, lovers, diplomats and spies need to send undetectable messages, so it’s not surprising that many ways of doing this have developed.

	II
	In 2000 BC, few people could read, so sending a written message to another literate person almost guaranteed secrecy. Later on, attempts at concealment included the use of invisible inks, or, for example, this method used by Ancient Greeks in about 400 BC: they shaved a slave’s head, tattooed a message on his bare scalp, and sent him to deliver the message when his hair had grown back. Meanwhile, Ancient Spartans wrote messages on pieces of cloth wrapped around a stick. The cloth was then unwound and the message could only be read if it was rewrapped on a stick of exactly the same diameter.

	III
	Later on, people began to experiment with codes, substituting one symbol for another. One early substitution code was developed by Julius Caesar, who moved each letter three places backwards, turning D into A, E into B, and so on. According to this code, the word ‘hello’ appears as ‘ebiil’.

	IV
	Eventually, cryptography (meaning secret writing in Greek) included special devices to encode and decode messages. Other methods used a “key”, a written work known to the sender and receiver but not to others. These keys, however, had to be carefully guarded from falling into the wrong hands. During World War I, the British recovered code books from destroyed German submarines and aeroplanes. By World War II, the Germans were coating these books in lead, ensuring that they would sink rather than be recovered by the enemy. In the same war, the United States Marine Corps used about 500 “code talkers”, Native American Indians who passed on messages and information using languages like Navajo, which were incomprehensible to Europeans.

	V
	The invention of computers in the 20th century revolutionised cryptology. In the 1970s, the IBM corporation created a code known as DES. It took 20 years and thousands of people to crack the code! But for now, see if you can crack this: qeb bka!

1
Choose the correct answer.

1.
In about 400 BC

a.
Greek slaves were required to shave a messenger’s head

b.
Greek slave’s hair sometimes hid a secret message

c.
Spartans had to unwrap a cloth to read their messages

2.
The Germans

a.
rescued their code books from destroyed planes

b.
recovered copies of their code books from British submarines

c.
preferred their code books to sink rather than fall into British hands

2
Decide if the sentences are T (true) or F (false). Find evidence in the text to justify your answers.

......
1.
Code talkers taught marines to speak their Native American languages.

......
2.
Computers can create complicated codes.
3
Answer the question.
What were two of the earliest methods of secret communication?

4
Rewrite the sentences without changing the original meaning.

1.
People experimented with codes, substituting one symbol for another.

People experimented with codes which

 .

2.
These keys must be guarded from falling into the wrong hands.

These keys can’t be allowed

 .
5
Find words or expressions in the text that mean the following:

1.
material (paragraph II)

2.
covering (paragraph IV)

3.
guaranteeing (paragraph IV)

4.
transmitted (paragraph IV)

5.
radically changed (paragraph V)

PAGE

2

[image: image1][image: image2.png]

