CORRIGE & BAREME

Tous les candidats (S, ES, L LVO & L LVA)

No	pts	Eléments du barème
1	8	 2pts par élément : both narrators are visiting their partner's family. they are at their house. in text A, the narrator is meeting his (girl)friend's parents for the first time in text B she has already met them.
2	8	 2pts par élément : in text A, Mr Ford is Veronica's father Veronica is the narrator's friend/girlfriend in text B, Magnus is Poppy's fiancé/boyfriend Wanda and Antony are Magnus's parents No points for : Doctor Wheeler or Poppy's English teacher at university
3a	8	 2 pts pour l'explication : In text 1, the narrator feels uncomfortable with Veronica's father because he doesn't know how to behave with her father. + 2pts par élément : • He « couldn't tell whether (he) was meant to reply » to Veronica's father (l.14) • Veronica didn't give him a clue/help him (l.17). • Later on he « couldn't tell whether (he) was being all matily male » (l.26).
3b	8	 2pts pour l'explication : Poppy feels nervous/ill-at-ease/insecure (or any synonym). + 2pts par élément (3 éléments maximum) : Poppy's « glow of security starts to ebb away » (l.5-6) as she approaches the house She feels « panicked » (l.13) Her « throat clenched with nerves » (l.17) she has a « nervous rush » (l.23) Her « stomach jumps » (l.45)

14AN1JA1COR

	1	14AN1JA1COR
3c	10	 4 pts pour l'explication : The narrators' partners do not take part in the conversations and leave them on their own to face their parents. + 3pts par élément : • In text A, the narrator wants Veronica to help him react to her father's comments but she doesn't help him : (I.17) « I looked at Veronica's profile for a clue, but received none ». • In text B, Magnus leaves Poppy on her own to go to the study and make a phone call (I.10-11). Poppy feels abandoned (« He can't leave me. » I. 11-12.)
4	16	Text A: 2pts pour l'explication: the narrator is puzzled/surprised/disappointed/perplexed/baffled (or any synonym) +2pt par élément (3 éléments): • the narrator finds Mr Ford « gross, large, fleshy and red-faced » (I.9) • he thinks he might have been drinking (I.9-10) • he wonders how this man could have fathered such a delicate young woman as Veronica (I.10-11) + Text B: 2pts pour: Poppy is intimidated/unnerved (or any synonym) by the parents. She feels uncomfortable/ill-at-ease (or any synonym) because she doesn't feel she is their intellectual and social equal. + 2pt par élément (3 éléments maximum): • Poppy feels they are intellectually superior to her, as they know their opera and she doesn't (I.7-8) • she doesn't understand what they are talking about (I. 41, 46, 47) • she feels they don't behave like « normal people » (I.42) • she finds that Magnus' father has an off-putting smile (I.34) • She wishes she could write down Antony's questions and have a dictionary to understand them (I.49).
5	12	 2pts par situation identifiée par texte + 4pts pour l'explication pour chaque texte. In text A, 1 des 3 situations suivantes : "He pointed things out, presumably to me () I couldn't tell if I was meant to reply"(I.13-14). The narrator is embarrassed and doesn't know what to do, as Mr Ford is pointing things because he is looking at Veronica for help and not getting any.

Mr Ford carries his suitcase, farcically exaggerating its weight and making remarks about its size (I.21-23 & I.8).
The word "farcically" suggests that Mr Ford is trying to be funny, which he is not, which is funny.
"Pee in there in the night if you want to" (I.25).

• "Pee in there in the night if you want to" (I.25). Socially it is unacceptable to pee in a sink, which makes the situation awkward and humourous.

In text B, 1 des 2 situations suivantes :

- Tannhaüser: "Why didn't I do a crash course in opera?" (I.8). Poppy mistakes an opera for a brand of cigarettes, which is funny.
- Anthropomorphism : "I have no idea what they're talking about" + "is he talking to me?" (I.41-46)...

Poppy knows Antony is speaking to her, but because she doesn't know what he is talking about, she makes a joke of it, pretending he surely can't be speaking to her.

TOTAL: /70 divisé par 7 = NOTE: /10

Candidats de série L ayant l'enseignement de spécialité LVA

No	pts	Eléments du barème supplémentaires pour LVA
6	12	In text A, • the narrator cannot tell whether Mr Ford is being nice to him (« being all matily male » (I.26)) or whether he considers him like « lower-class scum » (I.27). • The fact that Mr Ford makes repetitive jokes about the size of his suitcase (I.6-8, I.21 & I.23) seems unnatural and patronising and probably makes the narrator feel ill-at-ease. In text B, • the parents seem to think that Poppy knows opera or is interested in anthropomorphism whereas it is not the case. • she feels that they ask her intellectual questions that she can't answer to make her feel inferior intellectually.

14AN1JA1COR

7a	10	 4 pts pour l'explication : We feel that Mr Ford would like to seem more distinguished than he really is. + 2pts pour chaque élément : • Text A is set in an area of Kent that claimed to be rural but is in fact suburban. • Mr Ford seems very proud of his village, pointing out to nice buildings and using positive words such as « improved » or« distinguished ». He wants to impress the young man. He feels proud to live there. • In the narrator's description, we get the feeling that the village is not particularly distinguished, in fact. For example, in the oxymoron « distinguished off-licence ».
7b	8	 4 pts pour l'explication : The are not concerned about their physical appearance but want to look intellectual. + 2pts pour chaque élément : Poppy describes Wanda as someone who doesn't take much care of her physical appearance : her hair is "wild", her skin is "unadorned", she smells of old perfume and has an "inaccurate slash of red lipstick". Antony wears the same jacket as on the picture on his book cover. The are not concerned about their physical appearance but want to look intellectual.

TOTAL : /100 divisé par 10 = NOTE : /10