

Anglais

Épreuves orales

Série Lettres et arts

Les textes proposés sont extraits de:

Associated Press News

- "Washington state limits exemptions for measles vaccine, GILLIAN FLACCUS and RACHEL LA CORTE", (10/05/2019)

Los Angeles Times

- "Asian Americans push for Smithsonian gallery of their own", (21/05/2019)

NBC News

- "The Thanksgiving game with the Cowboys is just another insult to Native Americans in a season full of them", (22/11/2018)

Politico

- "Nigel Farage's startup politics: The Brexit Party's company structure makes its leader uniquely powerful in British politics", (18/05/2019)

Slate

- "Two Scoops of Vanilla With Extra Vanilla on Top: Biden's boring, conventional campaign is the comfort food many Democratic voters want", (30/04/2019)

The Atlantic

- "Mark Zuckerberg's Power Is Unprecedented", (09/05/2019)

- "Trump's Space Ambitions Are Too Big for One President", (24/01/2019)

- "Trump Is Using the Opioid Crisis to Build His Wall: The epidemic is an integral part of the president's anti-immigration rhetoric, but it otherwise hasn't become an urgent part of his policy agenda", (09/1/2019)

- "It Wasn't 'Verbal Blackface'. AOC Was Code-Switching", (09/04/2019)

The Guardian

- "Northern Ireland's young people know their history. If only the rest of Britain did too", (12/02/2019)

- "Brett Kavanaugh's ugly confirmation fight may reverberate for years inside supreme court", (11/10/2018)

- "The art world tolerates abuse? - the fight to change museum wall labels", (22/05/2018)

- "Who is really responsible for Brexit. The Queen", (16/04/2019)

- "Labour says it has looked into 673 cases of alleged antisemitism: Members have been suspended or formally investigated in 307 cases, party discloses", (11/02/2019)

The New Statesman

- "The 7 per cent problem", (30/01/2019)

- "In search of lost time: how nostalgia broke politics", (03/06/2019)

The New York Times

- "Opinion – The Malign Incompetence of the British Ruling Class", (17/01/2019)

- "Supreme Court Won't Alabama Execution after Bitter Clash", (30/05/2019)

- "Fate of Confederate Monuments is Stalled by Competing Legal Battles", (20/01/2019)

- "A Surprisingly Simple Way to Help Level the Playing Field of College Admissions", (27/08/2018)

- "Cut the Science Budget? Not So Fast", (11/03/2019)

- "Nonfiction: A Meditation on Our Relationship to the Landscapes We Inhabit", (18/04/2019)

The New York Review of Books

- "Are the Humanities History? Michael Manning, The New York Review of Books", (02/04/2019)

The Spectator

- "Cambridge's slavery inquiry will raise more questions than it answers", (01/05/2019)
- "Universities should resist calls to 'decolonise' the curriculum", (18/02/2019)

The Washington Post

- "Trigger Warning: an embarrassing fragility on college campuses", (12/09/2018)

Série langues vivantes

Explication d'un texte d'auteur (LV1)

Les textes proposés sont extraits de :

Emily Dickinson, *The Complete Poems*

- It was not Death (#510)
- The Soul has Badaged moments (#512)
- I dread that first Robin, so (#548)
- The Murmur of a Bee (#155)
- There's certain Sland of Light (#258)
- After great pain, a formal feeling comes (#541)
- Because I could not stop for Death (#712)
- The Wind – tapped like a tired Man (#436)
- I felt a Funeral in my Brain (#280)
- The Loneliness One dare not sound (#777)
- This World is not Conclusion (#501)
- I'll tell you how the Sun rose (#318)
- I heard a Fly buzz (#465)
- One need not be a Chamber (#670)

Jane Austen, *Pride and Prejudice*

- De "As he was to begin his journey..." à "...the lot she had chosen". pp. 84-86.
- De "Elizabeth was now to see Mr. Wickham for the last time." à "...without being heard". pp. 153-154.
- De "Mr. Bennet was among the earliest of those..." à "...when they should ask him to dinner". pp. 5-6.
- De "Every object in the next day's journey..." à "...with too much deference". pp. 103-105.
- De "It is a rule with me..." à "...when he has nothing to do". pp. 33-34.
- De "Having now a good house..." à "...were seen riding down the street". pp. 48-49.
- De "Oh! Where, where is my uncle'..." à "...all love must be vain". pp. 178-180.
- De "On the following Monday..." à "...drop the acquaintance entirely". pp. 93-95.
- De "Had Elizabeth's opinion..." à "...quartered in Meryton". pp. 154-156.
- De "'Dearest Jane!..." à "...Your's sincerely, &c'". pp. 249-250.
- De "My reasons for marrying..." à "...as finally settled". pp. 72-74.

William Shakespeare, *A Midsummer Night's Dream*

- IV.1.100-178, de "Go, one of you..." à "...eternally be knit".
- III.2.400-463, de "Here comes one..." à "...all shall be well".
- III.2.192-256, de "Lo she is one..." à "...Quick, come".
- III.1.86-156, de "O monstrous..." à "...Hail!".
- I.2.9-73, de "Marry our play..." à "...what you will".
- V.1.81-150, de "I will hear that play..." à "...they do remain".
- II.1.186-246, de "But who comes..." à "...seek thy love".
- II.2.94-162, de "O I am out of breath..." à "...immediately".
- I.1.128-193, de "How now..." à "...Demetrius' heart".
- I.1.180-251, de "God speed ..." à "...and back again".
- IV.1.151-211, de "Enough, enough!..." à "...sing it at her death".
- I.1.58-122, de "I do entreat..." à "...what cheer my love".
- II.1.119-187, de "Why should Titania..." à "...their conference".

Analyse d'un texte hors programme (LV1)

Les textes proposés sont extraits de :

CNN

- "There's a big push in 2018 to get young people to register to vote", (25/09/2018)

New York Magazine

- "For Low-Wage Workers, The Fight For 15 Movement Has Been a Boon", (01/12/2018)

NPR

- "Anti-Abortion-Rights Groups Push GOP To Rethink Rape And Incest Exceptions", (22/05/2019)
- "The Affluent Homeless: A Sleeping Pod, A Hired Desk And A Handful Of Clothes", (23/04/2019)

Reuters

- "Kaepernick ads spark boycott calls, but Nike is seen as winning in the end", (04/09/2018)

Spiked Online

- "It isn't Trump who's a big baby – it's Sadiq", (04/06/2019)

The Conversation

- "America's public schools seldom bring rich and poor together – and MLK would disapprove", (18/01/2019)
- "The unspoken violence of Donald Trump's border wall", (20/03/2019)

The Daily Telegraph

- "Dear Extinction Rebellion: Your aims are worthy, but take your pink boat to China instead", (21/04/2019)
- "As a 'disadvantaged' student, I would have been horrified to get into Oxbridge as a special favour", (21/05/2019)
- "My new Brexit Party stands ready to defend democracy", (08/02/2019)
- "Politicians can no longer ignore the national outrage of university funding", (27/05/2019)
- "We need a campaign for free speech to take on the professionally offended", (04/11/2018)

The Economist

- "Jeremy Corbyn, pillar of the establishment", (27/09/2018)
- "Marching has returned as a force in British politics", (21/03/2019)

The Financial Times

- "Brexit makes the case for an independent Scotland", (02/05/2019)
- "Compassion or Hard Brexit: The choice facing Britain's Tories", (15/10/2018)

The Guardian

- "Feel no pity for Theresa May. She has been the worst prime minister in modern times", (24/05/2019)
- "Billionaire pledges to pay student debt for 2019 class at historic black US college", (19/05/2019)
- "The Lib Dems' 'Bollocks to Brexit' is crass, but it might just work", (09/05/2019)
- "England's rebel spirit is rising – and it wants a no-deal Brexit", (21/01/2019)
- "Populists are on the rise but this can be a moment for progressives too", (10/09/2018)
- "Gillette #MeToo razors ad on 'toxic masculinity' gets praise – and abuse" (15/01/2019)
- "Racist voter suppression is rampant – and corporate silence is complicity", (01/02/2019)
- "Low pay, large classes, funding cuts: behind new wave of US teachers' strikes", (27/02/2019)

The Hill

- "Ocasio-Cortez: Fighting climate change will be 'the civil rights movement of our generation'", (03/12/2018)

The Independent

- "The tragic death of Lyra McKee shows our carelessness towards the fragility of the Good Friday Agreement, (19/04/2019)

The Irish Times

- "It's not just the economy, stupid – Brexit is about belonging", (22/01/2019)
- "Why Brexiteers forgot about the Border", (20/03/2019)

The New Statesman

- “Jacob Rees-Mogg is wrong: the Tory party does have an Islamophobia problem”, (05/03/2019)

The New York Times

- “Would Congress Care More if Parkland Had Been a Plane Crash?”, (13/02/2019)
- “Florida Moves Toward Arming Teachers, Despite Opposition From Parkland Students”, (23/04/2019)
- “The \$70,000-a-Year Minimum Wage”, (30/03/2019)
- “Ocasio-Cortez Went Back to Bartending. Slogans Were Served”, (31/05/2019)
- “I Know Where I Came From. Does President Trump?”, (02/06/2019)
- “When We Talk About Abortion, Let’s Talk About Men”, (02/06/2019)

The Spectator

- “Snobs and mobs agree on the cost of a second referendum”, (26/01/2019)
- “Donald Trump has done Britain a favour with his NHS grab”, (04/06/2019)

The New Republic

- “Climate Deniers Are the Hysterical Alarmists”, (29/05/2019)

The New Statesman

- “Why the Independent Group is the antithesis of democracy”, (22/02/2019)

The Washington Post

- “It’s time to talk about being white in America”, (29/04/2019)
- “Georgetown students have voted in favor of reparations. Will America?”, (21/04/2019)
- “James Comey: Take down the Confederate statues now”, (07/02/2019)

Vox

- “It isn’t just the Covington students – MAGA hats are a teen trend”, (22/01/2019)

Analyse d’un texte hors programme (LV2)

Les textes proposés sont extraits de :

Daily Mail

- “Hope for childless couples as MPs vote to end ‘disgraceful’ IVF postcode lottery that denies would-be parents the chance to have free treatment on the NHS”, (01/01/2019)

National Public Radio

- “When Civility Is Used As A Cudgel Against People Of Color”, (14/03/2019)

The Economist

- “Why Julian Assange should be extradited?”, (20/04/2019)

The Globe and Mail

- “In leaving Europe, the U.K. has lost Scotland”, (28/03/2019)

The Guardian

- “Britain’s real democratic crisis? The broken link between voters and MPs”, (20/03/2019)
- “Labour weighs up delisting UK firms if they fail to fight climate change”, (10/05/2019)
- “Facebook to ban anti-vaxx ads in new push against ‘vaccine hoaxes’”, (07/03/2019)
- “Feminists with a bullet: how the ageing heroine became screen gold”, (30/05/2019)
- “Alabama abortion ban: Republican state senate passes most restrictive law in US”, (15/05/2019)
- “White supremacy feeds on mainstream encouragement. That has to stop.”, (05/04/2019)

The Independent

- “For decades we have ignored the stories of the Polish Windrush Generation – now it’s time to listen”, (29/05/2019)

The New York Times

- “An Era Defined by Fear: The emotional tone underneath the political conflicts”, (29/04/2019)

The New European

- "Farage is the emperor without new clothes", (04/06/2019)

The Observer

- "It's un-British to roll out the red carpet for Donald Trump", (01/06/2019)

The Telegraph

- "A first royal baby with an African heritage? Not quite, but this is still a great step towards modernity", (06/05/2019)

Vox

- "The killing of a journalist in Northern Ireland revives fears of the Troubles", (23/04/2019)

Washington Post

- "So what's the difference between Warren and Sanders?", (12/06/2019)

Série Sciences humaines

Les textes proposés sont extraits de :

Austin American-Statesman (TX)

- "Several Tell Board to Reinstate Helen Keller, Female Pilots in Texas Curriculum", (13/11/2018)

Chicago Tribune (IL)

- "Democratic Presidential Contender Pete Buttigieg Asks if Talk about Freedom has 'Gone Off the Rails' " with Anti-Abortion Laws in Alabama and Georgia, (16/05/2019)

Los Angeles Times (CA)

- "MAGA hats and blackface are different forms of expression, but they share a certain unfortunate DNA", (05/02/2019)

Mother Jones

- "Architect of GOP Gerrymandering Was Behind Trump's Census Citizenship Question", (30/05/2019)

National Review

- "New Leftist Buzzword: 'Minoritized' ", (29/05/2019)

San Francisco Chronicle (CA)

- "Is the United States on the Verge of Another Civil War?", (27/09/2018)

- "Trump Wants Socialism for the Rich, Harsh Capitalism for the Rest", (15/02/2019)

Star Tribune

- "Minnesota Man and Marine Vet Born in U.S. Files Legal Challenge to Passport Denial", (09/05/2019)

The Boston Globe (MA)

- "A Trump Rally Can Feel like an Alternate Universe", (04/11/2018)

The Dallas Morning News (TX)

- "Ted Cruz Says Democrats' 'Nutty' Green New Deal Would Ban Cows, Pay 'Bums' who refuse to Work", (13/02/2019)

The Economist

- "Last days of the British Eurocrats", (14/02/2019)

- "Brexit, mother of all messes" (17/01/2019)

- "Many people still reject Charles Darwin's theory of evolution", (12/02/2019)

- "What does the Irish border have to do with Brexit?", (18/12/2018)

- "The quest to remake British politics", (27/09/2018)

The Guardian

- "Austerity is the wrong prescription for the world's wellbeing", (07/10/2018)

- "The Independent Group will at last give us real opposition to Brexit", (20/02/2019)
- "Why MPs will ultimately have to back Theresa May's deal", (20/03/2019)
- "Nothorn Ireland's young people know their history. If only the rest of Britain did too John Harris", (12/02/2019)
- "At 70, Prince Charles has waited long enough. The Queen should step aside Christina Patterson", (14/11/2018)
- "Brexit and parliament: now dissolve the red lines", (16/01/2019)
- "The Guardian view on Theresa May's speech: getting by on borrowed time Editorial", (03/10/2018)
- "Labour must pursue a better Brexit deal, not a second referendum Owen Jones", (16/01/2019)

The Nation

- "Robert Mueller Just Told Congress to Do Its Damn Job", (29/05/2019)
- "State Universities Are Being Resegregated", (30/01/2019)

The New York Times

- "Is a Planned Monument to Women's Rights Racist?", (17/01/2019)
- "A Brexit deal has arrived. Now the chaos begins", (14/11/2018)
- "McCain Knew Our Greatness Was Imperiled", (27/08/2018)

The Washington Post (DC)

- "Trump, Mocks Kavanaugh Accuser Christine Blasey Ford", (02/10/2018)
- "Former state GOP official warns Trump protesters: Montana is an 'open carry state'", (18/10/2018)
- "Trump Invokes One of the Worst Native American Massacres to Mock Elizabeth Warren", (14/01/2019)
- "Trump's Latest Scam: Defining Poverty out of Existence", (07/05/2019)