

BACCALAURÉAT TECHNOLOGIQUE

SESSION 2013

ANGLAIS LV2

Série(s) : STI2D, STD2A, STL, Durée de l'épreuve : 2 heures - Coefficient : 2

Série(s) : STG

Durée de l'épreuve : 2 heures - Coefficient : 2

spécialité Gestion des Systèmes d'Information

spécialité Mercatique (marketing) et Comptabilité & Finances
d'Entreprise

Durée de l'épreuve : 2 heures - Coefficient : 3

spécialité Communication et Gestion des Ressources Humaines

L'usage des calculatrices et de tout dictionnaire est interdit.

Barème appliqué pour la correction.

	TOUTES SÉRIES TECHNOLOGIQUES
COMPRÉHENSION DU TEXTE	10 points
EXPRESSION PERSONNELLE	10 points

**Dès que le sujet est remis, assurez-vous qu'il est complet.
Ce sujet comporte 4 pages numérotées de 1/4 à 4/4.**

DOCUMENT 1

My first experiences of disability sport were pretty confusing, not to mention painful and slightly humiliating.

5 I lost my sight very suddenly aged 13 in 1984 and, before I could blink, or think, I was whisked away to a “special” boarding school for blind children in Worcester—200 miles away from my home.

Braille books were put in front of me, a white cane was stuffed in my hand, and the hard rehabilitation work began.

10 After weeks of not being able to feel the difference between an S and a T in this annoying dotty feelable alphabet, I was pretty relieved, and intrigued, when it came to having my first PE lesson.

So, how does sports work with one teacher and 10 blind kids in a class?

I’m still not quite sure actually but we all trooped out onto the running track, with everyone cracking jokes and pushing each other, all seeing it as an entirely normal lesson – except me.

15 We were going to do a 100m sprint, I learned. But how do you run if you can’t see? A fairly basic question which, seemingly, I was a bit too embarrassed to ask at that tender age. So I didn’t.

We all lined up at the top of the track, and, as new boy, I was chosen to go first.

The teacher stood at the other end with a very loud megaphone. “OK Damon. On your marks, get set, go...”

20 I ran as hard and as fast as I could but something weird was happening. The teacher started shouting “five, five, five!”

I didn’t get it. Was he adding maths into our leisure curriculum?

“Five, five, five, six, six, six, seven!”

25 I must have been going impressively fast because I could no longer feel the track under my trainers.

“Eight, eight, eight, nine!” It was all happening at a dizzying pace and, was it my imagination or was I going slightly downhill?

“Nine, nine, nine, 10, 11, ditch, long grass, brambles...Whittington Road”.

30 Everyone laughed loudly and, as the teacher unravelled me from the bushes, he explained his number shouting system.

“Did you not know? Five means you’re running straight towards me, four means you’ve gone a little to the left, six means you’re erring right.” I’d gone off the scale.

Damon Rose, *Paralympics : The perils of being a blind athlete*,
BBC News, 7 September 2012

DOCUMENT 2

London 2012: How the world saw the Paralympics

As the final day of the Paralympic Games unfolded across London, media commentators from around the world have reflected on its achievements.

China's Xinhua news agency said: "London has pushed the Paralympics to a new height after taking over the legacy of the Beijing Paralympics."

- 5 It added that a better understanding of disability had become "one of the core parts of the 'Paralympic story'. It said it was struck by the spirit of "increasingly fierce competition at the Paralympics".

- 10 Bahrain's *Gulf Daily* went as far as to say that the abiding legacy of London 2012 may not be the victories of the likes of Mo Farah or Bradley Wiggins, but the "fundamental change in the way much of the world looks at disability".

It said the Paralympics "have swiftly taught us to look beyond disability towards achievement".

Nigeria's *Vanguard* newspaper said the games "have given humanity an opportunity to push the limits of human capacity to adapt as evident in the stunning performances of disabled athletes".

- 15 Germany's *Zeit* daily said: "The British can not only organise, they can celebrate. With seemingly boundless enthusiasm they cheered in the packed stadiums every last runner to finish the Paralympics."

Australia's *Canberra Times* said:

- 20 "Those who admire, respect and are inspired by the magnificent feats of athletes with a disability might reflect on folk who show as much courage, determination and perseverance in their daily personal and professional lives".

- 25 During the games, Russian tabloid *Komsomolskaya Pravda* said "Russians are not used to encountering disabled people in the street... Yet for the first time, they discovered a previously unknown sporting world and its courageous fighters". Moscow famously refused to stage the Paralympic games in 1980.

Writing for the Australian newspaper, disabled journalist Melanie Reid marvelled at the unique sights of Paralympic events: "80,000 people falling silent so that a blind long-jumper can sprint into her darkness towards the sound of someone clapping."

- 30 "The sight of a young woman, her body frantic with cerebral palsy, achieving serenity on the back of a horse. The potency of men with no legs turned into gods by the menace of their running blades."

She concluded that the games had somehow made disability "cool".

BBC News, 10 September 2012

I. COMPRÉHENSION DU TEXTE

1. What do **documents 1 and 2** deal with?
2. What terrible thing happened to the narrator of **document 1** and when?
3. In his new “special school”, what did he have to do? Give two quotes from the text. **(document 1)**
4. When he left the track during the PE lesson, where did he end up? **(document 1)**
5. Why didn't the narrator ask his teacher for more information about how to run in a straight line? **(document 1)**
6. **Document 2** is
 - a. a newspaper article.
 - b. a collection of newspaper clips.
 - c. an extract from the *Guinness Book of World Records*.
7. **Document 2**: “increasingly fierce competition” (line 6); “stunning performances” (line 13); “boundless enthusiasm” (line 16). Explain in your own words what these expressions show about the general opinion expressed by all media.
8. How have the London Paralympics changed the perception of disabled people among the public? **(document 2)**

II. EXPRESSION PERSONNELLE

Vous traiterez les DEUX sujets.

1. You are a disabled athlete. Explain why you would like to enter an Olympic competition? (80 words)

ET

2. After a ski accident, one of your arms is broken. You tell a friend about your daily life and feelings about this temporary handicap. (120 words)