

BEP Secteur tertiaire – session de juin 2005
Durée : 1 heure – Coefficient : 1

L'utilisation du dictionnaire bilingue et d'un traducteur électronique n'est pas autorisée.

PLASTIC BAGS , BUT AT A PRICE !

1 JOHANNESBURG : Some people were **resentful**¹ yesterday when they realised they would have to pay for their plastic bags from Friday when buying groceries.

5 "Sometimes it's your last **R20**² in your pocket. Are you now **expected to**³ spend it on plastic bags?" a domestic worker asked. The price of a bag ranges from 25 to 46 cents.

Mary Phiri, 64, said the rich would **be able to afford to pay**⁴, but the poor would not. "This will cause problems."

10 Phil Dukashe, 27, **a freelance producer**⁵, said he disagreed with the new legislation because "people now have to budget for plastic bags and for groceries".

The new law, which requires **manufacturers**⁶ to produce thicker bags that last longer, is to promote repeated use of the bags and encourage recycling. [...]

15 Customers may choose whether to buy the new government-specified bags, take their own bags or carry their shopping without bags.

Many people interviewed at supermarkets in Johannesburg **were unaware**⁷ of the new law. Simon Molele, a gardener, said: "I didn't know I'd have to pay for plastic bags. This is a bad idea."

20 Celia Theart, a social worker, disagreed. "It's a good idea. It's environmentally friendly. In the beginning it might be a problem, but people will get used to it."

Giovanni Pisanello, 76, said: "In Europe people pay for plastic bags. When you go shopping, you just hang your bag on your shoulder and go." Supermarkets have been advertising the reasons for the change.

25 Environmental affairs and tourism spokeswoman Phindile Makwakwa said some of the money made from the new plastic bags would be used to run a non-profit company to **manage**⁸ recycling. "This company will encourage the recycling of plastic bags and will set up points across the country where bags can be dropped off for recycling," she said.

Cape Times - May 6, 2003

¹ **resentful** : amer, plein de ressentiment

² **R20** : 20 rands (rand = devise monétaire)

³ **expected to** : censé

⁴ **be able to afford to pay** : avoir les moyens de payer

⁵ **a freelance producer** : un producteur indépendant

⁶ **manufacturers** : fabricants

⁷ **to be unaware** : ignorer, ne pas savoir

⁸ **manage** : gérer

TRAVAIL A FAIRE PAR LE CANDIDAT

COMPREHENSION :**1. Parmi les propositions suivantes, entourez la bonne réponse : (1,5 pt)**

- a) This document is :
 a literary document a press article an advertisement
- b) The country concerned is :
 South Africa China the USA
- c) The document is about :
 plastic bag regulations tourism gardening

2. Relevez les expressions suivantes dans le texte : (2 pts)

- a) Le prix d'un sac est compris entre 25 et 46 cents :

.....

- b) Désormais les gens vont devoir prévoir un budget pour les sacs plastiques et un budget pour les courses :

.....

- c) Cela pourrait poser problème au début, mais les gens s'y habitueront :

.....

- d) Les supermarchés ont fait de la publicité sur les raisons de ce changement :

.....

3. Dites si les affirmations sont vraies (V) ou fausses (F) et justifiez votre choix en citant le texte. (Toute réponse non justifiée sera considérée comme nulle.) (3 pts)

- a) The new regulation promotes recycling. V F

.....

- b) Customers are obliged to buy government-specified plastic bags. V F

.....

- c) Supermarkets haven't informed customers about the change. V F

.....

4. Traduisez : (1.5 pts)

"Some people were resentful yesterday when they realised they would have to pay for their plastic bags from Friday when buying groceries."

.....

.....

.....

COMPETENCE LINGUISTIQUE :**5. Conjuguez les verbes suivants au temps qui convient : (4 pts)**

- a) Next week, people their plastic bags. (buy)
- b) The government..... the law one month ago. (vote)
- c) At the moment, people..... , for information. (wait)
- d) Customers usually shopping bags. (not recycle)

6. Avec les éléments donnés, réécrivez les phrases en formant des comparatifs de supériorité (+), d'infériorité (-) ou d'égalité (=) : (3 pts)

- a) Carrying your own plastic bags is (- expensive) / buying some at the shops.
-

- b) Paper bags are (+ good) / plastic bags.
-

- c) The rich are (= concerned) / the poor about such issues.
-

7. Posez la question sur les éléments soulignés : (2 pts)

- a) Plastic bags are about 30 cents.
-

- b) Phil Dukashe disagreed with the new regulation.
-

EXPRESSION :**8- En 50 mots minimum, répondez en anglais aux questions suivantes : (3 pts)**

"What can you do to protect nature ?"

"Are you ready to pay for plastic bags ? Why ? »

Faites des phrases complètes et utilisez, si vous le souhaitez, les mots proposés :

throw away : jeter
sort (out) : trier
rubbish : ordures
environment
waste
recycle
pollution
nature
resources
etc.

CORRIGE et BAREME

1. Parmi les propositions suivantes, entourez la bonne réponse :
(1,5 pt soit 0,5 pt par bonne réponse).

- a) This document is : **a press article**
- b) This document takes place in : **South Africa**
- c) It is about : **plastic bag regulations**

2. Relevez les expressions suivantes dans le texte :
(2 pts, soit 0,5 pt par bonne réponse).

- a) The price of a bag ranges from 25 to 46 cents.
- b) People now have to budget for plastic bags and for groceries.
- c) In the beginning it might be a problem, but people will get used to it.
- d) Supermarkets have been advertising the reasons for the change.

On n'accordera pas de ¼ de point. On n'acceptera pas de numéros de lignes ni de points de suspension. Les fautes d'orthographe seront tolérées.

3. Vrai ou faux. Justifiez toutes vos réponses : (3 pts)

- a) True : "The new law is to promote repeated use of the bags and encourage recycling."
- b) False : "Customers may choose whether to buy the new government-specified bags..."
- c) False : "Supermarkets have been advertising the reasons for the change."

4. Traduisez : (3 unités, 1,5 pt)

- a) "Certaines personnes/Des gens étaient/ont été pleines de ressentiments/réticences/amères hier
- b) lorsqu'elles se sont rendues compte/lorsqu'ils se sont rendus compte qu'elles/qu'ils devraient/seraient obligées de/auraient à payer leurs sacs en plastique à partir de/dès vendredi
- c) lorsqu'elles/lorsqu'ils feraienr leurs courses.

On acceptera le futur et le présent ainsi que le singulier pour « sac en plastique ». On s'attachera à une compréhension globale significative.

5. Conjuguez les verbes suivants au temps qui convient : (4 pts)

- a) *will buy / are going to buy / are buying*
- b) *voted*
- c) *are waiting*
- d) *don't recycle*

6. Les comparatifs de supériorité (+), d'infériorité (-) ou d'égalité (=) : (3 pts)

a) Carrying your own plastic bags is (- expensive) / buying some at the shops.
Carrying your own plastic bags is less expensive than buying some at the shops.

b) Paper bags (+ good) / plastic bags.
Paper bags are better than plastic bags.

c) The rich are (= concerned) / the poor about such issues.
The rich are as concerned as the poor about such issues.

On comptera ¾ pt pour le comparatif sans « than ».

7. Posez les questions correspondant aux éléments soulignés :
(2 pts, soit 0,5 pt pour le pronom interrogatif)

- a) **How much** are plastic bags ? (How many cents...)
- b) **Who** disagreed with the new regulation ?

On comptera ½ pt pour le pronom correct et ½ pt pour la phrase correcte.

8. En 50 mots minimum, répondez en anglais aux questions suivantes : (3 pts)

- Respect du nombre de mots = 0,5 pt
- Question 1 = 1 pt
- Question 2 = 1 pt
- Originalité et richesse de la langue = 0,5 pt