

Modèle CCYC : ©DNE	
Nom de famille (<i>naissance</i>) :	
(Suivi s'il y a lieu, du nom d'usage)	
Prénom(s) :	
N° candidat :	
(Les numéros figurent sur la convocation.)	
Né(e) le :	
N° d'inscription :	

Liberté • Égalité • Fraternité
RÉPUBLIQUE FRANÇAISE

1.1

ÉVALUATION

CLASSE : Terminale

voie : Générale Technologique Toutes voies (LV)

ENSEIGNEMENT : ANGLAIS

DURÉE DE L'ÉPREUVE : 1h30

Niveaux visés (LV) : LVA B2 LVB B1

CALCULATRICE AUTORISÉE : Oui Non

DICTIONNAIRE AUTORISÉ : Oui Non

- Ce sujet contient des parties à rendre par le candidat avec sa copie. De ce fait, il ne peut être dupliqué et doit être imprimé pour chaque candidat afin d'assurer ensuite sa bonne numérisation.
- Ce sujet intègre des éléments en couleur. S'il est choisi par l'équipe pédagogique, il est nécessaire que chaque élève dispose d'une impression en couleur.
- Ce sujet contient des pièces jointes de type audio ou vidéo qu'il faudra télécharger et jouer le jour de l'épreuve.

Nombre total de pages : 5

Nom de famille (*naissance*) :
(Suivi s'il y a lieu, du nom d'usage)

Prénom(s) :

N° candidat :

N° d'inscription :

A diagram consisting of three empty rectangular boxes arranged horizontally. The first two boxes are separated by a vertical line, and the third box is aligned with the right edge of the second box.

(Les numéros figurent sur la convocation.)

Compréhension de l'oral, de l'écrit et expression écrite

L'ensemble du sujet porte sur l'axe 1 du programme : **Identités et échanges**

Il s'organise en trois parties :

1. Compréhension de l'oral ;
 2. Compréhension de l'écrit ;
 3. Expression écrite.

Afin de respecter l'anonymat de votre copie, vous ne devez pas signer votre composition, ni citer votre nom, celui d'un camarade ou celui de votre établissement.

Vous disposez tout d'abord de **cinq minutes** pour prendre connaissance de la **composition** de l'ensemble du dossier et des **consignes** qui vous sont données.

Vous allez entendre trois fois le document de la partie 1 (compréhension de l'oral).

Les écoutes seront espacées d'une minute.

Vous pouvez prendre des notes pendant les écoutes.

À l'issue de la troisième écoute, vous organiserez votre temps (**1h30**) comme vous le souhaitez pour rendre compte en français du document oral et pour traiter en anglais la compréhension de l'écrit (partie 2) et le sujet d'expression écrite (partie 3).

Les documents :

- Document vidéo

Titre : Native Americans have a secret to managing wildfires

Source : CNN, July 21, 2022

- **Texte**

Native American tribes reclaim California redwood land for preservation

The descendants of Native American tribes on the northern California coast are reclaiming part of their ancestral homeland, including ancient redwoods that have stood since their forebears walked the land.

Save the Redwoods League, a non-profit conservation group, announced Tuesday that it is transferring more than 500 acres (202 hectares) on the Lost Coast to the InterTribal Sinkyone Wilderness Council.

The group of 10 tribes that have inhabited the area for thousands of years will be responsible for protecting the land dubbed Tc'ih-Léh-Dûñ, or "Fish Run Place" in the Sinkyone language.

10 Priscilla Hunter, the chair of the Sinkyone Council, said it is fitting they will be caretakers of the land where her people were removed or forced to flee before the forest was largely stripped for timber.

“It’s a real blessing,” said Hunter, of the Coyote Valley Band of Pomo Indians. “It’s like a healing for our ancestors. I know our ancestors are happy. This was given to us to protect.”

The transfer marks a step in the growing Land Back movement to return Indigenous homelands to the descendants of those who lived there for millennia before European settlers arrived. In 2020, the Esselen tribe of northern California regained more than 1,000 acres of its ancestral homeland with a \$4.5m deal involving the state and an Oregon conservation group. Such arrangements have become more common in recent years, allowing for the conservation of land and wildlife.

The league first worked with the Sinkyone council when it transferred a 164-acre (66-hectare) plot nearby to the group in 2012.

25 The league recently paid \$37m for a scenic five-mile (eight-km) stretch of the rugged
and forbidding Lost Coast from a lumber company to protect it from logging and even-
tually open it up to the public.

Modèle CCYC : ©DNE	
Nom de famille (<i>naissance</i>) :	
(Suivi s'il y a lieu, du nom d'usage)	
Prénom(s) :	
N° candidat :	
N° d'inscription :	
	
<small>(Les numéros figurent sur la convocation.)</small>	
Né(e) le :	

1.1

30

Opening access to the public is not a priority on the property being transferred to the tribal group because it is so remote, said Sam Hodder, the president and CEO of the league. But it serves an important puzzle piece wedged between other protected areas.

35

Steep hills rise and fall to a tributary of the Eel River that has steelhead trout and Coho salmon. The property was last logged about 30 years ago and still has a large number of old-growth redwoods as well as second-growth trees.

40

"This is a property where you can almost tangibly feel that it is healing, that it is recovering," Hodder said. "You walk through the forest and, even as you see the kind of ghostly stumps of ancient trees that were harvested, you could also in the foggy landscape see the monsters that were left behind as well as the young redwoods that are sprouting from those stumps."

45

[...] Hawk Rosales, the former executive director of the council said [...] "For so many decades tribal voices have been marginalized in the mainstream conservation movement". "It's only until very recently that they have been invited to participate meaningfully and to take a leadership role."

50

Hodder said the league was trying to remove barriers and increase the scale of land managed by tribal communities and return Indigenous knowledge and practices, such as setting small controlled fires to clear out undergrowth that lead to healthier forests. Experts have said reintroducing fire to California's landscape, along with reducing fossil fuels, is essential to combat the state's increasingly extreme and destructive fires.

"These communities have been stewarding these lands across thousands of years," Hodder said. "It was the exclusion of that stewardship in many ways that's gotten us into the mess that we're in."

Dani Anguiano, *The Guardian*, 25 January 2022

Nom de famille (*naissance*) :
(Suivi s'il y a lieu, du nom d'usage)

Prénom(s) :

Copyright © The McGraw-Hill Companies, Inc.

N° candidat :

N° d'inscription :

--	--	--

Liberté • Égalité • Fraternité
RÉPUBLIQUE FRANÇAISE

Né(e) le :

(Les numéros figurent sur la convocation.)

1.1

1. Compréhension de l'oral (10 points)

Vous rendrez compte, **en français**, de ce que vous avez compris du document.

- la nature et le thème principal du document ;
 - la situation, les événements, les informations ;
 - les personnes (ou personnages), leur fonction ou leur rôle et, le cas échéant, leurs points de vue et la tonalité (comique, ironique, lyrique, polémique, etc.) de leurs propos ;
 - les éventuels éléments implicites ;
 - le but, la fonction du document (relater, informer, convaincre, critiquer, dénoncer, divertir, etc.).

2. Compréhension de l'écrit (10 points)

Give an account of the document, in your own words and **in English** focusing on the main theme, Native Americans' relationship to the land, the role played by non-profit conservation groups and their motivations.

3. Expression écrite (10 points)

Vous traiterez **en anglais**, et en 120 mots minimum, **l'un des deux sujets suivants au choix :**

Sujet A

You are a member of a non-profit conservation group. Write an article in Nature Magazine to persuade readers about the importance of Native American heritage.

Sujet B

How important is the conservation of indigenous culture in our world nowadays?