

Diploma Programme
Programme du diplôme
Programa del Diploma

© International Baccalaureate Organization 2022

All rights reserved. No part of this product may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without the prior written permission from the IB. Additionally, the license tied with this product prohibits use of any selected files or extracts from this product. Use by third parties, including but not limited to publishers, private teachers, tutoring or study services, preparatory schools, vendors operating curriculum mapping services or teacher resource digital platforms and app developers, whether fee-covered or not, is prohibited and is a criminal offense.

More information on how to request written permission in the form of a license can be obtained from <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

© Organisation du Baccalauréat International 2022

Tous droits réservés. Aucune partie de ce produit ne peut être reproduite sous quelque forme ni par quelque moyen que ce soit, électronique ou mécanique, y compris des systèmes de stockage et de récupération d'informations, sans l'autorisation écrite préalable de l'IB. De plus, la licence associée à ce produit interdit toute utilisation de tout fichier ou extrait sélectionné dans ce produit. L'utilisation par des tiers, y compris, sans toutefois s'y limiter, des éditeurs, des professeurs particuliers, des services de tutorat ou d'aide aux études, des établissements de préparation à l'enseignement supérieur, des fournisseurs de services de planification des programmes d'études, des gestionnaires de plateformes pédagogiques en ligne, et des développeurs d'applications, moyennant paiement ou non, est interdite et constitue une infraction pénale.

Pour plus d'informations sur la procédure à suivre pour obtenir une autorisation écrite sous la forme d'une licence, rendez-vous à l'adresse <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

© Organización del Bachillerato Internacional, 2022

Todos los derechos reservados. No se podrá reproducir ninguna parte de este producto de ninguna forma ni por ningún medio electrónico o mecánico, incluidos los sistemas de almacenamiento y recuperación de información, sin la previa autorización por escrito del IB. Además, la licencia vinculada a este producto prohíbe el uso de todo archivo o fragmento seleccionado de este producto. El uso por parte de terceros —lo que incluye, a título enunciativo, editoriales, profesores particulares, servicios de apoyo académico o ayuda para el estudio, colegios preparatorios, desarrolladores de aplicaciones y entidades que presten servicios de planificación curricular u ofrezcan recursos para docentes mediante plataformas digitales—, ya sea incluido en tasas o no, está prohibido y constituye un delito.

En este enlace encontrará más información sobre cómo solicitar una autorización por escrito en forma de licencia: <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

English A: literature – Standard level – Paper 1 Anglais A : littérature – Niveau moyen – Épreuve 1 Inglés A: Literatura – Nivel Medio – Prueba 1

Thursday 12 May 2022 (afternoon)

Jeudi 12 mai 2022 (après-midi)

Jueves 12 de mayo de 2022 (tarde)

1 h 15 m

Instructions to candidates

- Do not open this examination paper until instructed to do so.
- Write a guided analysis of text 1 or text 2.
- Use the guiding question or propose an alternative technical or formal aspect of the text to focus your analysis.
- The maximum mark for this examination paper is **[20 marks]**.

Instructions destinées aux candidats

- N'ouvrez pas cette épreuve avant d'y être autorisé(e).
- Rédigez une analyse dirigée du texte 1 ou du texte 2.
- Utilisez la question d'orientation ou proposez une autre manière d'aborder le texte en choisissant un aspect technique ou formel sur lequel concentrer votre analyse.
- Le nombre maximum de points pour cette épreuve d'examen est de **[20 points]**.

Instrucciones para los alumnos

- No abra esta prueba hasta que se lo autoricen.
- Escriba un análisis guiado del texto 1 o del texto 2.
- Utilice la pregunta de orientación o proponga otro aspecto técnico o formal del texto en el que centrar su análisis.
- La puntuación máxima para esta prueba de examen es **[20 puntos]**.

Write a guided analysis of **one** of the following texts.

1. The following text is a poem by Linda Pastan.

The Happiest Day

It was early May, I think
a moment of lilac or dogwood*
when so many promises are made
it hardly matters if a few are broken.
5 My mother and father still hovered
 in the background, part of the scenery
 like the houses I had grown up in,
 and if they would be torn down later
 that was something I knew
10 but didn't believe. Our children were asleep
 or playing, the youngest as new
 as the new smell of the lilacs,
 and how could I have guessed
 their roots were shallow
15 and would be easily transplanted.
 I didn't even guess that I was happy.
 The small irritations that are like salt
 on melon were what I dwelt on,
 though in truth they simply
20 made the fruit taste sweeter.
 So we sat on the porch
 in the cool morning, sipping
 hot coffee. Behind the news of the day—
 strikes and small wars, a fire somewhere—
25 I could see the top of your dark head
 and thought not of public conflagrations
 but of how it would feel on my bare shoulder.
 If someone could stop the camera then...
 if someone could only stop the camera
30 and ask me: are you happy?
 Perhaps I would have noticed
 how the morning shone in the reflected
 color of lilac. Yes, I might have said
 and offered a steaming cup of coffee.

* lilac, dogwood: colourful plants

- How is imagery used to explore the nature of happiness?

2.

Removed for copyright reasons

Disclaimer:

Texts used in IB language assessments are taken from authentic, third-party sources. The views expressed within them belong to their individual authors and do not necessarily reflect the views of the IB.

References:

1. ©1991 by Linda Pastan. Used by permission of Linda Pastan in care of the Jean V. Naggar Literary Agency, Inc. (permissions@jvnla.com).