

Ecole normale supérieure


Lettres et Sciences humaines

érudition, création, diffusion des savoirs

Concours d'entrée

Sujets 2006

Ecole
Ecole
Ecole
Ecole
Ecole
Ecole
Etudes
Etudes
Etude
Etudes
Etude
Recherche
Recherche
Recherche
Recherche
Recherche
Recherche
Cultu
Cultu
Cultu
Cultu
Cultu
Cultu
Diffu
savoi
savoi
Diffusio
savoi
Actual
Actual
Actual
Actual


15 parvis René-Descartes
BP 7000, 69342 Lyon cedex 07
Tél. +33 (0)4 37 37 60 00
Fax +33 (0)4 37 37 60 60

www.ens-lsh.fr
rubrique Admissions

Anglais

Explication d'un texte d'auteur (LV1)

Sujets proposés :

William Shakespeare, *A Midsummer Night's Dream*, ed. H. Hackett, (Penguin), ISBN : 0-14-101260-9.

Walt Whitman, *Leaves of Grass : The first Edition*, ed. Malcolm Cowley, (Penguin), ISBN : 0-14-042199-8.

D.H. Lawrence, *Sons and Lovers*, ed H. Baron and C. Baron, (Penguin Modern Classics), ISBN : 0-14-118246-6

Analyse d'un texte hors programme (LV1-LV2)

Les textes proposés étaient extraits de :

Daily Telegraph

- A nation blessed by a golden sovereign (21/04/2006)

International Herald Tribune

- Women and work – An unfinished revolution (9/02/2006)
- Does Hillary have a shot? (20/04/2006)
- Blair wins key vote on ID cards (14/02/2006)
- Who's hysterical? (9/02/2006)
- Lessons learned on deadly London day (2/02/2006)
- Betty Friedan, woman warrior (8/02/2006)
- Bush is thinking ahead, already, to retirement (6/02/2006)
- Bush and the trust gap (13/02/2006)
- Bush-Clinton: a friendship with political uses (10/02/2006)
- The tyranny of the majority (24/01/2006)
- Is America actually at war? (31/01/2006)
- Democrats sense hopes slipping through their fingers (9/02/2006)
- Tory effort to be hip falls short (11-12/02/2006)
- Guns to the left, guns to the right (14/01/2006)

Newsweek

- Google's book battle (31/10/2005)
- Changing partners? (26/12/2005)
- Silence is golden (24/10/2005)
- Rediscovering America (17/10/2005)

The Chicago Tribune

- It's time to cut bait on race loyalty (14/06/2006)

The Economist

- No more room for error (22/04/2006)
- Guns to the left, guns to the right (14/01/2006)
- Otherwise engaged (4/03/2006)
- An awful warning (18/05/2006)

- Big Brother is looking after you (15/02/2006)
- Can India fly? (3/06/2006)
- How to lose the culture wars (3/06/2006)
- Talking of immigrants (3/06/2006)
- Puritans or pornographers? (23/02/2006)
- Remembering flight 93 (6/05/2006)
- The House of Lords A-leaping, with a vengeance (9/02/2006)
- In a sentimental mood (3/06/2006)

The Guardian

- Peer pressure (1er/03/2006)

The Independent

- Oxford's last women's college votes to admit men (8/06/2006)

The Observer

- Are the critics able to stop a turkey in its tracks? (21/05/2006)

The New York Times

- Films of Infamy (30/04/2006)

The Times

- Reader, you're a right dimwit (30/05/2006)
- HM at 80. Simply majestic (18/04/2006)
- Are you a good catch? (7/06/2006)
- Smells like teens losing their spirit (3/06/2006)
- Predators, rapists, phantom escapees (2/05/2006)
- Universities must make students an offer they can't refuse (6/06/2006)

The Washington Post

- Debate begins on gay marriage (6/06/2006)
- Justices to hear cases of race – Conscious school placements (6/06/2006)

US News and World Report

- Slouching toward France (17/04/2006)
- Attack of the nannies (29/08/2005)
- Living with illegals? (3/04/2006)
- All in the family (3/10/2005)