PROPOSITION DE CORRIGÉ - SERIE L

I – COMPRÉHENSION (10 points)

Les réponses qui ne figurent pas dans cette proposition de corrigé sont laissées à l'appréciation du correcteur.

Ne pas retirer de points pour les éventuelles erreurs de langue qui n'altèrent en rien le sens de la réponse donnée par le candidat.

Tous les candidats de la série L traitent les questions de A à K.

Document A

A. Complete the following sentence by choosing one of the four suggestions.

The narrator wants to celebrate...

- 3. his arrival in the USA 25 years ago.

2 pts

- **B.** Using your own words, explain why Gitelson and the narrator are "ship brothers" (1. 3).
 - they emigrated to the US,
 - on the same boat.

$$2 \times 1$$
 pt = 2 pts

- **C.** How did Gitelson help the narrator in the past? Find two elements.
 - **He lent him \$10.**
 - He gave him some good advice / he suggested he become a tailor.

$$2 \times 1 \text{ pt} = 2 \text{ pts}$$

- **D.** Compare the two characters' situations in the past.
 - Gitelson looked pretty successful / He owned his own shop.
 - The narrator was poor / destitute / The narrator was probably unemployed.

4 pts

E. What are the two characters' situations like today? Explain and justify with 2 quotes for each character.

Gitelson's business has failed / he has become an employee / he is no longer his own boss

- "He was still working at his trade." (1.5)
- "I knew he was employed by a ladies' tailor at custom work somewhere in Brooklyn." (Il. 6-7)
- "The custom-tailoring shop he had once started for himself had proved a failure." (II. 7-8)
- "He was still working with his needle." (l. 18)

The narrator is successful since he is now working in a luxurious office / he has employees.

- "I was alone in my private office" (l. 12)
- "My eye swept the expensive furniture of my office." (l. 13)
- "my switchboard girl." (Il. 23-24)

$$2 + (4 \times 1)$$
 pts = 6 pts

15ANV2ME1C Page: 1/10

Document B

F. Choose which three adjectives best describe Jack Ballentine.

SPORTY - FAMOUS - CLEVER

Accepter CARELESS

3 pts

- **G.** Say whether the following statements are **True** or **False**. Justify with a quote.
 - 1. Jack Ballentine came from a working-class family.

TRUE: "he grew up as a steelworker's son." (1.3)

2. He went to university because he was good at maths.

FALSE: "discovered a talent for football in high school" (II. 3-4)

3. His job was to play football.

TRUE: "led the Dallas cowboys to three Super Bowl victories" (ll. 5-6) / "his high-profile professional career." (l. 6)

4. He decided to build stadiums.

FALSE: "becoming a self-styled real-estate developer." (l. 10) / "Mr. Highrise" (l. 14)

4 pts

- **H.** Using your own words, give two reasons why Jack Ballentine's success first came as a surprise.
 - People thought ex-sportsmen waste their fortune in unreasonable pastimes.
 - They didn't expect a sportsman to become a renowned / successful businessman.

$$2 + 2 pts = 4 pts$$

- **I.** How did Jack Ballentine's story end? Explain in your own words how people reacted, and why.
 - Ballentine lost everything / His empire collapsed.
 - People were delighted.
 - People enjoyed witnessing such a dramatic failure / fall / demise.

$$1 + 1 + 1$$
 pts = 3 pts

15ANV2ME1C Page: 2/10

Documents A and B

- **J.** Compare and contrast Gitelson's and Jack Ballentine's careers (3 elements).
 - One is famous / the other not.
 - Contrary to Gitelson, Ballentine was successful at first: his rise was followed by a dramatic fall. / Gitelson's business never became successful. Eventually, he had to become an employee again.
 - Fast success / fast demise.

6 pts

- **K.** To what extent are Levinsky and Ballentine examples of self-made men? Answer in a few sentences.
 - Levinsky worked as a poor tailor, then he became his own boss. / Ballentine's father was a manual worker / Ballentine earnt money as a sportsman, managed to become a business man. / Both men started off as part of the working-class and successfully worked their way up thanks to their personal efforts.
 - Both careers are similar in that both men knew nothing about the trade they started, and both earned a lot of money later.
 - Levinsky became very successful after starting from scratch, while Ballentine invested the money he had previously earned.
 - They also both seem to be leading their careers all by themselves.

L: 4 pts LVA: 8 pts

Seuls les candidats composant au titre de la <u>LVA</u> (Langue vivante approfondie) traitent la question L.

- L. In both texts, how are the failures of Gitelson and Jack Ballentine perceived?
 - In both texts the failure is related by the narrators.
 - However, in Document A, it is the narrator's personal reaction which is presented. He seems contemptuous towards Gitelson. ("Is he going to disappoint me, the idiot?" l. 21).
 - Whereas in Document B, the narrator insists on the wide public response due to a large media coverage. ("It was a widely publicized downfall. And the public loved it." 1.22)

LVA: 6 pts

15ANV2ME1C Page : 3/10

II – EXPRESSION (10 points)

Seuls les candidats de la série L <u>qui ne composent pas</u> au titre de la LVA (Langue vivante approfondie) traitent <u>l'un des sujets A (125 mots +/- 10%) ET le sujet B (125 mots +/- 10%)</u>.

Sujet A

1. What does the American Dream mean to you today? Illustrate with examples.

<u>OU</u>

2. "It was a widely publicized downfall. And the public loved it." (Document B, 1. 22) Write an article expressing your views about how far you think the media should go to please an audience.

\mathbf{ET}

Sujet B

Imagine the conversation between the narrator and Gitelson when they meet again in the narrator's office.

Seuls les candidats de la <u>série L composant au titre de la LVA</u> (Langue vivante approfondie) traitent <u>l'un des deux sujets A (150 mots +/- 10%) ET le sujet B (150 mots +/- 10%)</u>.

Sujet A

1. What does the American Dream mean to you today? Illustrate with examples.

OU

2. "It was a widely publicized downfall. And the public loved it." (Document B, l. 22) Write an article expressing your views about how far you think the media should go to please an audience.

\mathbf{ET}

Sujet B

In your opinion, can failure be an ingredient for success? Illustrate with examples.

15ANV2ME1C Page : 4/10

PROPOSITION DE CORRIGÉ – SERIES ES et S

I – COMPRÉHENSION (10 points)

Les réponses qui ne figurent pas dans cette proposition de corrigé sont laissées à l'appréciation du correcteur.

Ne pas retirer de points pour les éventuelles erreurs de langue qui n'altèrent en rien le sens de la réponse donnée par le candidat.

Tous les candidats des séries ES et S traitent toutes les questions.

Document A

A. Complete the following sentence by choosing one of the four suggestions.

The narrator wants to celebrate...

- 3. his arrival in the USA 25 years ago.

3 pts

- **B.** Using your own words, explain why Gitelson and the narrator are "ship brothers" (1.3).
 - they immigrated to the US,
 - on the same boat.

$$2 \times 1$$
 pt = 2 pts

- **C.** How did Gitelson help the narrator in the past? Find two elements.
 - **He lent him \$10.**
 - He offered him some good advice / he suggested he become a tailor.

$$2 \times 2 \text{ pts} = 4 \text{ pts}$$

- **D.** Compare the two characters' situations in the past.
 - Gitelson looked pretty successful / He owned his own shop.
 - The narrator was poor / destitute / The narrator was probably unemployed.

4 pts

E. What are the two characters' situations like today? Explain and justify with 2 quotes for each character.

Gitelson's business has failed / he has become an employee / he is no longer his own boss

- "He was still working at his trade." (l. 5)
- "I knew he was employed by a ladies' tailor at custom work somewhere in Brooklyn." (Il. 6-7)
- "The custom-tailoring shop he had once started for himself had proved a failure." (ll. 7-8)
- "He was still working with his needle." (l. 18)

The narrator is successful since he is now working in a luxurious office / he has employees.

- "I was alone in my private office." (l. 12)
- "My eye swept the expensive furniture of my office." (l. 13)
- "my switchboard girl." (Il. 23-24)

 $2 + 4 \times 1$ pts = 6 pts

15ANV2ME1C Page: 5/10

Document B

F. Choose which three adjectives best describe Jack Ballentine.

SPORTY - FAMOUS - CLEVER

Accepter CARELESS

3 pts

- G. Say whether the following statements are True or False. Justify with a quote.
 - 1. Jack Ballentine came from a working-class family.

TRUE: "he grew up as a steelworker's son." (1.3)

2. He went to university because he was good at maths.

FALSE: "discovered a talent for football in high school" (ll. 3-4)

3. His job was to play football.

TRUE: "led the Dallas cowboys to three Super Bowl victories" (ll. 5-6) / "his high-profile professional career." (l. 6)

4. He decided to build stadiums.

FALSE: "becoming a self-styled real-estate developer." (l. 10) / "Mr. Highrise" (l. 14)

4 pts

- **H.** Using your own words, give two reasons why Jack Ballentine's success first came as a surprise.
 - People thought ex-sportsmen waste their fortune in unreasonable pass-times.
 - They didn't expect a sportsman to become a renowned / successful businessman.

$$2 + 2 pts = 4 pts$$

- **I.** How did Jack Ballentine's story end? Explain in your own words how people reacted, and why.
 - Ballentine lost everything / His empire collapsed.
 - People were delighted.
 - People enjoyed witnessing such a dramatic demise.

$$1 + 1 + 2 pts = 4 pts$$

Documents A and B

- J. Compare and contrast Gitelson's and Jack Ballentine's careers.
 - One is famous / the other not.
 - Contrary to Gitelson, Ballentine was successful at first: his rise was followed by a dramatic fall. / Gitelson's business never became successful. Eventually, he had to become an employee again.
 - Fast success/fast loss.

6 pts

15ANV2ME1C Page : 6/10

II – EXPRESSION (10 points)

Tous les candidats des séries ES et S traitent <u>l'un</u> des deux sujets suivants.

1. "It was a widely publicized downfall. And the public loved it." (Document B, 1. 22). Write an article expressing your views about how far you think the media should go to please an audience. (150 mots +/- 10%)

<u>OU</u>

2. Imagine the conversation between the narrator and Gitelson when they meet again in the narrator's office. (150 mots +/- 10%)

15ANV2ME1C Page: 7/10

CALCUL DE LA NOTE FINALE

	TABLEAU RÉCA	APITULATIF DES NOTI	ES
I – COMPRÉI	HENSION note /10 non ai		
Questions	BARÈME	BARÈME	BARÈME
	Série L LVO	Série L LVA	Séries ES / S
Α.	2 pts	2 pts	3 pts
В.	2 pts	2 pts	2 pts
С.	2 pts	2 pts	4 pts
D.	4 pts	4 pts	4 pts
Е.	6 pts	6 pts	6 pts
F.	3 pts	3 pts	3 pts
G.	4 pts	4 pts	4 pts
Н.	4 pts	4 pts	4 pts
I.	3 pts	3 pts	4 pts
J.	6 pts	6 pts	6 pts
K.	4 pts	8 pts	
L.		6 pts	
Sous-total	(/ 40 pts) : 4 =/10	(/ 50 pts) : 5 =/10	(/ 40 pts) : 4 = / 10
partie	Ne pas arrondir	Ne pas arrondir	Ne pas arrondir
compréhension			
	SION note /10 non arrondie		
Sous-total	(/20 pts): 2 =/10	(/20 pts): 2 =/10	(/20 pts): 2 =/10
partie	Ne pas arrondir	Ne pas arrondir	Ne pas arrondir
expression	Note de la servi	musica /10 + moto do l	l'arrangaign /10
NOTE	Note de la com	préhension /10 + note de l	expression/10
FINALE		=	
(Compréhension		Note finale /20 arrondie	
+		au demi-point près,	
Expression)	(comme indiqué ci-dessous)
	<u> </u>	risés car cette note n'est q rera sur le relevé de note	

Arrondir uniquement la note finale selon les règles suivantes :

1. Si la décimale est inférieure ou égale à 0,24, arrondir au point entier inférieur

Exemples: $12,125/20 \rightarrow 12/20$ $12,24/20 \rightarrow 12/20$

2. Si la décimale se situe entre 0,25 et 0,74 inclus, arrondir au demi-point

Exemples: $12,25/20 \rightarrow 12,5/20$ $12,74/20 \rightarrow 12,5/20$

3. Si la décimale est supérieure ou égale à 0,75, arrondir au point entier supérieur

Exemples: $12,75/20 \rightarrow 13/20$ $12,87/10 \rightarrow 13/20$

15ANV2ME1C Page: 8/10

Contenu / Réalisation de la/des		1				FRESSION ECKITE - GRILLE LVO ANGLAIS	5	IAIK			
tâche(s)	71 LV2		Cohérence de la construction du discours	LVI L	LV2 Correcti	Correction de la langue	LV1 L	LV2 R	Richesse de la langue	LV1	LV2
Satisfaisante quant au contenu et Pintelligibilité,		<u> </u>	Point de vue clair, discours naturellement étayé par des éléments pertinents	vo	Bonne maîtr et courantes,	Bonne maîtrise des structures simples 5 et courantes,	16		Gamme suffisamment large de mots 5 et expressions pour varier les formulations,		
Touche personnelle et/ou référence pertinente à des notions culturelles.					MEME structur conduise	MEME SI des erreurs sur les structures complexes qui ne conduisent à aucun malentendu		z 3	MEME SI quelques lacunes ou confusions.		
Intelligible et suffisamment 4 développée,	w	<u> </u>	Effort soutenu d'articulation dans le discours	4 w	Assez be simples of	Assez bonne maîtrise des structures simples et courantes,	5		Gamme suffisante de mots et expressions pour pouvoir développer,		S.
MEME SI sans originalité et/ou absence de connaissances culturelles.		<u>₽. </u>	MEME SI exemples et arguments sont introduits de façon maladroite		MEME structur la compr	MEME SI quelques erreurs sur les structures simples qui ne gênent pas la compréhension.		E E.I	MEME SI utilisation fréquente de périphrases, de répétitions ou de mots incorrects.		
					Producti comprél	Production immédiatement 3 compréhensible,	3		Mots et structures pour la plupart adaptés à l'intention de communication,		4
					MEME des struc	MEME SI fréquence des erreurs sur des structures simples ou courantes.		<u> </u>	MAIS limités, ce qui réduit les possibilités de développement.		
Correspond à un début de traitement 2 de toutes les tâches	က	<u>a</u>	Point de vue perceptible,	2 3	Producti comprél	Production globalement compréhensible,	2 3		Vocabulaire pauvre, nombre important 2 de périphrases, incorrections, répétitions,		ဗ
MAIS développements trop limités ou très maladroits (lecture qui requiert un effort).		<u> </u>	MEME SI l'agencement du discours relève plus de la juxtaposition que de la logique		MAIS le point de	MAIS les erreurs se multiplient, au point de rendre la lecture peu aisée.		4.3	MEME SI le discours reste intelligible.		
Partielle (une tâche non traitée) ou pas de véritable tentative de réponse	_	<u>a</u>	Point de vue difficile à percevoir	0 1	Production p inintelligible.	Production pratiquement inintelligible.	1		Vocabulaire très pauvre	_	
		Pē	Pas de cohérence		Erreurs t	Erreurs très nombreuses		Н	Discours pratiquement inintelligible.		
Exercice non réalisé 0	0			0 0		0	0 0		0		0
5 points		v.	5 points		5 points			v)	5 points		

		\mathbf{B}'	BACCALAURÉAT 2015 - EXPF	RESS]	[NOI	PRESSION ÉCRITE - GRILLE LVA 👃	ANGLAIS	LAI			
Contenu / Réalisation de la/des tâche(s)	TAI T	LV2 d	Cohérence de la construction du discours	LV1 L	LV2 C	Correction de la langue	LV1	LV2	Richesse de la langue	LV1	LV2
Satisfaisante quant au contenu et l'intelligibilité, Touche personnelle et/ou référence pertinente à des notions culturelles.		<u>Д Ә ӘӘ</u>	Discours clair, fluide, démontrant un usage maîtrisé des moyens de structuration et d'articulation	w	H ď	Haut degré de correction.			Maîtrise d'un vaste répertoire qui permet de s'exprimer à l'écrit sans restriction apparente	v	
Intelligible et suffisamment développée, MEME SI sans originalité et/ou absence de connaissances culturelles.	v		Point de vue clair, discours naturellement étayé par des éléments pertinents	4 w		Bonne maîtrise des structures simples et courantes, MEME SI des erreurs sur les structures complexes qui ne conduisent à aucun malentendu.	w	10	Gamme suffisante large de mots et expressions pour varier les formulations, MEME SI quelques lacunes ou confusions.	4	v
		i s d E	Effort soutenu d'articulation dans le discours MEME SI exemples et arguments sont introduits de façon maladroite	ε 4		simples et courantes, MEME SI quelques erreurs sur les structures simples qui ne gênent pas la compréhension.	4		Gamme suffisante de mots et expressions pour pouvoir développer, MEME SI utilisation fréquente de périphrases, de répétitions ou de mots incorrects.	E	4
Correspond à un début de traitement 2 de toutes les tâches MAIS développements trop limités ou très maladroits (lecture qui requiert un effort).	(n)		Point de vue perceptible, MEME SI l'agencement du discours relève plus de la juxtaposition que de la logique	3		Production compréhensible 2 MEME SI fréquence des erreurs sur des structures simples ou courantes.	<u>м</u>		Mots et structures pour la plupart adaptés à l'intention de communication, MAIS limités, ce qui réduit les possibilités de développement.	7	8
Partielle (une tâche non traitée) ou pas de véritable tentative de réponse	_	<u>a</u> <u>a</u>	Point de vue difficile à percevoir Pas de cohérence	0	P 88 81	Production dans laquelle les erreurs of se multiplient, au point de rendre la lecture peu aisée.	_		Vocabulaire pauvre, nombre important de périphrases, incorrections, répétitions,	0	-
Exercice non réalisé 0	0)	0 0		0		0		0	0
5 points		\$	5 points		S	points			5 points		
OF THE VINCE TO											10/10

15ANV2ME1C