

CAPES/ CAFEP EXTERNE D'ANGLAIS

SESSION 2012

ÉPREUVE SUR DOSSIER

PREMIÈRE PARTIE

Vous procéderez en anglais à la mise en relation des documents suivants, en vous appuyant sur la consigne ci-dessous :

Analyse the representation of political power in the following set of documents.

Document A: 'Omaha platform', adopted at the formative convention of the People's Party, held in Omaha, Nebraska, on July 4, 1892.

Document B (audio): An extract from NPR News Program "All Things Considered": 'Strong in 2010, where is the tea party now?'

Document C: 'A Pledge to America', released by the Republican Party on September 23, 2010, at a hardware store in Sterling, Virginia.

DOCUMENT A

'Omaha platform', adopted at the formative convention of the People's Party, held in Omaha, Nebraska, on July 4, 1892.

The conditions which surround us best justify our co-operation; we meet in the midst of a nation brought to the verge of moral, political, and material ruin. Corruption dominates the ballot-box, the Legislatures, the Congress, and touches even the ermine of the bench. The people are demoralized; most of the States have been compelled to isolate the voters at the polling places to prevent
5 universal intimidation and bribery. The newspapers are largely subsidized or muzzled, public opinion silenced, business prostrated, homes covered with mortgages, labor impoverished, and the land concentrating in the hands of capitalists. The urban workmen are denied the right to organize for self-protection, imported pauperized labor beats down their wages, a hireling standing army, unrecognized by our laws, is established to shoot them down, and they are rapidly degenerating into
10 European conditions. The fruits of the toil of millions are boldly stolen to build up colossal fortunes for a few, unprecedented in the history of mankind; and the possessors of those, in turn, despise the republic and endanger liberty. From the same prolific womb of governmental injustice we breed the two great classes—tramps and millionaires. [...]

We have witnessed for more than a quarter of a century the struggles of the two great political
15 parties for power and plunder, while grievous wrongs have been inflicted upon the suffering people. We charge that the controlling influences dominating both these parties have permitted the existing dreadful conditions to develop without serious effort to prevent or restrain them. Neither do they now promise us any substantial reform. They have agreed together to ignore, in the coming campaign, every issue but one. They propose to drown the outcries of a plundered people with the
20 uproar of a sham battle over the tariff, so that capitalists, corporations, national banks, rings, trusts, watered stock, the demonetization of silver and the oppressions of the usurers may all be lost sight of. They propose to sacrifice our homes, lives, and children on the altar of mammon; to destroy the multitude in order to secure corruption funds from the millionaires.

Assembled on the anniversary of the birthday of the nation, and filled with the spirit of the grand
25 general and chief who established our independence, we seek to restore the government of the Republic to the hands of “the plain people,” with which class it originated. We assert our purposes to be identical with the purposes of the National Constitution; to form a more perfect union and establish justice, insure domestic tranquillity, provide for the common defence, promote the general welfare, and secure the blessings of liberty for ourselves and our posterity. [...]

30 We believe that the power of government—in other words, of the people—should be expanded (as in the case of the postal service) as rapidly and as far as the good sense of an intelligent people and the teachings of experience shall justify, to the end that oppression, injustice, and poverty shall eventually cease in the land.

While our sympathies as a party of reform are naturally upon the side of every proposition which
35 will tend to make men intelligent, virtuous, and temperate, we nevertheless regard these questions, important as they are, as secondary to the great issues now pressing for solution, and upon which not only our individual prosperity but the very existence of free institutions depend; and we ask all men to first help us to determine whether we are to have a republic to administer before we differ as to the conditions upon which it is to be administered, believing that the forces of reform this day
40 organized will never cease to move forward until every wrong is remedied and equal rights and equal privileges securely established for all the men and women of this country.

DOCUMENT B

AUDIO: An extract from NPR News Program "All Things Considered": 'Strong in 2010, where is the tea party now?'

NPR = National Public Radio

Source: www.npr.org/2012/02/12/146780150/strong-in-2010-where-is-the-tea-party-now

DOCUMENT C

'A Pledge to America', released by the Republican Party on September 23, 2010, at a hardware store in Sterling, Virginia.**America is more than a country.**

America is an idea – an idea that free people can govern themselves, that government's powers are derived from the consent of the governed, that each of us is endowed by their Creator with the unalienable rights to life, liberty, and the pursuit of happiness. America is the belief that any man or woman can – given economic, political, and religious liberty – advance themselves, their families, and the common good.

America is an inspiration to those who yearn to be free and have the ability and the dignity to determine their own destiny.

Whenever the agenda of government becomes destructive of these ends, it is the right of the people to institute a new governing agenda and set a different course.

These first principles were proclaimed in the Declaration of Independence, enshrined in the Constitution, and have endured through hard sacrifice and commitment by generations of Americans.

In a self-governing society, the only bulwark against the power of the state is the consent of the governed, and regarding the policies of the current government, the governed do not consent.

An unchecked executive, a compliant legislature, and an overreaching judiciary have combined to thwart the will of the people and overturn their votes and their values, striking down longstanding laws and institutions and scorning the deepest beliefs of the American people.

An arrogant and out-of-touch government of self-appointed elites makes decisions, issues mandates, and enacts laws without accepting or requesting the input of the many.

Rising joblessness, crushing debt, and a polarizing political environment are fraying the bonds among our people and blurring our sense of national purpose.

Like free peoples of the past, our citizens refuse to accommodate a government that believes it can replace the will of the people with its own. The American people are speaking out, demanding that we realign our country's compass with its founding principles and apply those principles to solve our common problems for the common good.

The need for urgent action to repair our economy and reclaim our government for the people cannot be overstated.

With this document, we pledge to dedicate ourselves to the task of reconnecting our highest aspirations to the permanent truths of our founding by keeping faith with the values our nation was founded on, the principles we stand for, and the priorities of our people. This is our Pledge to America.