OLIMPIADA DE LECTURĂ LECTURA CA ABILITATE DE VIAȚĂ - LAV
 etapa județeană
 Secțiunea liceu – lector experimentat, nivelul 3 – clasele a IX-a și a X-a
Înainte de a răspunde la cerințele formulate, citește cu atenție următoarele precizări:

· Toate subiectele sunt obligatorii.

· În cazul subiectelor care presupun încadrarea într-o limită de rânduri, vei numerota fiecare rând pe care îl vei scrie.

· În cazul cerințelor în care limita maximă de rânduri este precizată, nu se vor lua în considerare rândurile excedentare.

· Timpul de lucru este de 3 ore.
Citește cu atenție fiecare text, apoi cerințele și răspunde la fiecare dintre acestea.
SUBIECTUL I 30 de puncte
Rem
 de Mircea Cărtărescu
· fragment –
Într-un sfert de oră eram din nou în formație completă și o priveam cu alți ochi decât de obicei pe Ada, care urma să ne fie regină. Ea se și îmbrăcase într-o fustiță indigo și o bluză de un mov mai întunecat. Urma s-o împodobim cu toate atributele regalității. Mai întâi însă, din pumnii Carminei, Ada și-a tras biletul cu locul unde avea să domnească. I-a căzut locul cel mai râvnit, curtea casei noastre. Când a citit biletul a început să țopăie între coastele lui Rolando atât de tare, încât scheletul se clătina ca o corabie. Am ieșit din grotă și ne-am stabilit iarăși în curte. Am așezat-o pe Ada pe tron și am împodobit-o și pe ea cu toate zorzoanele pe care le-am putut găsi. Ținea o statuetă de fier înfățișând un războinic indian, ca pe un sceptru, în mâna stângă. Cârciumăreasa, floarea ei, îi atârna în piept, galben - portocalie. I-am adus din casă și ceasul de mână pe care trebuia să-l folosească în joc. Era un ceas de damă, micuț, cu curelușă roșie lăcuită și cadran auriu, cu limbi ca niște ace negre. Nu avea mecanism, era o jucărie pentru învățat orele. Limbile puteau fi potrivite cu un buton. I l-am pus la mână și, ritualul investiturii fiind încheiat, ne-am aplecat adânc în fața reginei. Așteptam curioase poruncile, gândindu-ne fiecare ce-am fi făcut noi în locul Adei. După ce se uită de o sută de ori la ceasul ei, după ce, ca să mai câștige timp, ne trimise pe fiecare după tot soiul de lucruri sau ne puse să ne strâmbăm în toate felurile, Ada, în fine, se hotărî. Cred că inventase jocul pe loc, pentru că nu-l mai jucaserăm până atunci. Ne-a pus întâi să tragem, cam din doi în doi metri, câte o linie de-a latul aleii de cărămidă care ducea spre fundul curții. Erau șapte linii albe. Ele trebuiau să reprezinte, ne explică regina, vârstele oamenilor, din zece în zece ani. De aceea am și scris cifra 10 lângă prima linie, 20 lângă a doua și așa mai departe, până la 70. Fiecare dintre noi, în ordinea culorilor, trebuia să străbată aleea, trecând peste linii, și să mimeze în fiecare interval vârsta respectivă. Nu ni s-a părut o idee prea grozavă, dar mergea pentru început. Bătrânețea era ușor de mimat, ne gândeam noi, dar cum să mimezi vârsta de treizeci sau patruzeci de ani? Oricum, porunca era poruncă, așa că grasa, care tot mai purta zoreaua de ieri, acum ofilită, la piept, călcă peste linia de 10 ani, căci avea deja unsprezece, și-o porni cu pași mici și rari de-a lungul aleii. Ca s-o ”cronometreze”, cum auzisem că se face la concursuri, Ada, de pe tronul ei, privi cadranul ceasului. Scoase un mic țipăt de surpriză, căci limbile dispăruseră. Să fi căzut oare? Nu era cu putință. Abia când a deschis gemulețul cadranului, Ada a înțeles ce se petrecea: a vârât degetul înăuntru, dar l-a tras imediat înapoi, privindu-și încruntată vârful însângerat. Limbile erau acolo, dar se roteau atât de repede, încât nu mai puteau fi văzute. Stropul de sânge pică, purpuriu și lucios, pe rochia ei, unde se întinse în țesătură, formând o pată stacojie pe poale. Ne-am fi mirat încă multă vreme de ceasul însuflețit, dacă nu ne-ar fi atras și mai tare atenția ceea ce se petrecea cu biata Balenă în timp ce înainta ca o somnambulă de-a lungul cărării pavate cu cărămizi. Ajunsese aproape de linia a treia și, la început, am crezut că-și joacă vârsta matură, și încă tulburător de veridic. Dar nu putea fi doar o mimare: Balena se lungise, șoldurile și mâinile i se îngreunaseră, părul i se închisese la culoare. Era acum cu adevărat demnă de porecla ei: o femeie totemică, rotundă ca planeta Jupiter, la fel de masivă. Hainele i se modificau în timpul mersului, tivul fustei se ridica sau cobora, pantofii aveau când tocuri subțiri, când butucănoase. De pe la jumătatea spațiului al treilea, pe deget începu să-i lucească o verighetă groasă de aur și, depășind a patra linie, părul începu să-i încărunțească. Era mai mult lată decât înaltă. Făcuse gușă triplă și sânii îi ajunseseră până aproape de buric. Mergeam alături de ea, pe marginea aleii, dar ea privea țintă înainte, cu o expresie absentă. Îi crescuseră mustăți rare și fire groase înfipte în bărbie. Puțin înainte de-a depăși a cincea linie, Balena se surpă în sine. Ne-am tras în lături, înnebunite de spaimă. În câteva secunde, din femeia enormă rămăseseră numai câteva fragmente de oase înfășurate în cârpe putrede: un maxilar pământiu, un femur, câteva coaste… Și acestea se pulverizară până la a deveni o materie impalpabilă, din care nu rămase în cele din urmă nimic. Am fi început să urlăm dacă Balena nu s-ar fi întrupat deodată lângă noi, afară din cărarea blestemată. Și văzând-o cum ne privește nedumerită, am înțeles că nu știa nimic și nici nu trebuia să știe vreodată. Era acum rândul Adei, care și-a desprins ceasul de la mână și l-a lăsat pe tron. În loc să ne fie teamă să continuăm jocul, începuserăm, dimpotrivă, să fim curioase: voiam să știm cum vor arăta celelalte fete mai târziu și când vor muri. Pentru că ideea propriu-zisă a morții nu ne impresiona, priveam totul ca la cinematograf, luam totul drept o halucinație ciudată, în adevărul căreia nici nu ne trecea prin cap să credem. Când Ada s-a îndreptat spre prima linie de pe alee, Carmina a fugit după ea și-a luat-o de mână. Nu își puteau imagina să pornească la drum altfel decât împreună. Era împotriva regulii pe care o stabiliserăm, dar, fiindcă în primul rând era implicată regina, iar apoi pentru că nici nu voiam să despărțim gemenele, le-am lăsat să pornească de mână, umăr la umăr, în rochițele lor albe cu buline roșii foarte mărunte, cu același păr cafeniu sticlos fluturându-le în urmă, cu același râs idiot-fermecător pe fețele identice. Pentru că, imediat cum făcuseră primul pas, hainele li se schimbaseră, și ele însele, destul de diferite în mod obișnuit pentru cine le cunoștea bine, erau acum imposibil e identificat. Erau un organism dublu, cu același metabolism, erau două siameze unite prin palmele împreunate, Carminada sau Adacarmina pășind cu aceeași mișcare, cu părul umflat de briza galbenă fluturând la fel și în același timp. Apropiindu-se de linia a doua, deveniră două tinere în alb și verde, cu mici brățări în formă de șarpe de smarald la încheietură, zâmbind cu buze pline și crude. Sub îmbrăcăminte, ți le puteai închipui înfășate până la gât în nylonul ciorapilor cu dungă la spate, tot corpul lor o singură pulpă caldă și senzuală. La patruzeci de ani erau femei planturoase, cu sâni minunați, cu șolduri foarte înalte, adevărate iepe în pantofiori delicați de piele neagră și rochii roșii cu fir de lamé și guler ”gușă de pelican”. Pe piept le scânteiau broșe identice: păianjeni cu corp de opal și picioare de platină. Nici ele nu depășiră linia a cincea. Brusc, una dintre ele se risipi în vânt atât de repede, încât câteva clipe îi mai rămase în picioare scheletul, în pantofi cu toc și atârnând de el zdrențe de mătase. Pe țeastă părul îi mai pâlpâi o vreme, până se făcu scrum. Unghiile de la mână îi căzură răsucindu-se în aer ca niște petale roșii de trandafir. Cealaltă geamănă o privea uluită. Încă nu avusese timp să reacționeze în vreun fel, când scheletul surorii ei se prăbuși, se prefăcu în țărână și dispăru. Geamăna se lăsă în genunchi și apoi se întinse la pământ, pe o parte, cu un șold mult ieșit în afară. Încremeni, se albi, se pietrifică. Părea o statuie, un mulaj din Pompei. Nasul i se ciobi, brațele i se sparseră, trunchiul se frânse în mai multe bucăți, din statuie rămaseră numai așchii și cioburi, care se pulverizară, până la praf de cretă, pe care vântul îl împinse spre fundul curții. Dar și Ada și Carmina erau acum iar lângă noi, în obișnuitele lor rochițe. Ada își puse iar coroana aurie pe cap și ceasul la mână. Porni atunci Puia, rece ca o sticlă cu apă de la gheață, fascinantă ca ochiul transparent al viperei, dar mai presus de orice – neatentă, abstrasă. Zăngănindu-și ușor pandativele și cerceii, ea străbătu cele șapte intervale cu pas egal, neschimbată, mereu identică sieși. Depășind linia de șaptezeci de ani era aceeași copilă frumoasă și, la propriu, fără pereche. Imaginea ei a trecut prin gardul din spatele curții și s-a pierdut la orizont, sub norii înșelători. Ester și Garoafa, îmbătrânind, și-au accentuat trăsăturile neamului lor. Ester s-a făcut mare și roșie, cu blănurile grămadă pe ea, cu pălării sofisticate, iar după cincizeci de ani s-a îngrășat monstruos. Dinții i s-au dezgolit ca la cai între buzele asiatice, o aluniță i-a apărut lângă nară. A devenit un hoit dezgustător după linia a șaptea. Garoafa, dimpotrivă, s-a pipernicit, s-a înnegrit în basmaua ei verde cu desene roșii, în haina bărbătească și cu fusta creață, roșie cu flori albastre și portocalii, cu picioarele goale, ca de catran. Pe la cincizeci de ani era o cotoroanță într-un fel de fulgarin jerpelit, cu buzunarele rupte. Avea o mână în ghips legată după gât cu o fașă de tifon împuțit și înainta crăcănată, frântă din șold. A crăpat înainte să atingă șaizeci de ani. Toate s-au regăsit însă alături de noi, înfiorate și tremurând încă de parcă ar fi deținut ceva incomunicabil și care totuși se revela prin limbajul sudorii și al frisoanelor. Nici una, totuși, nu era conștientă de ceea ce se întâmplase cu ea pe aleea de cărămizi.

M-am pregătit și eu pentru marea plecare. Mă întrebam dacă-mi voi pierde cunoștința, dacă va fi ca într-un vis sau ca într-un somn greu sau ca în moarte. De multe ori, singură în camera mea de culcare de pe Moșilor, în după-amieze roșcate în care trebuia să dorm, mă chinuiam din răsputeri să-mi amintesc ceva, fie și cel mai neînsemnat lucru, care mi s-ar fi întâmplat înainte de a veni pe lume. Lumea exista de milioane de ani. Ce făcusem eu în tot acest timp? Să cred că nu simțisem nimic și nu trăisem nimic îmi era imposibil. Când am pășit peste prima linie de cretă, m-am simțit deodată ieșind din mine. Fusesem înainte răspândită într-un corp îngust de fetiță, înghesuită printre intestine, artere și plămâni, răsucită în jurul măduvei spinării, coborâtă în degete și-n pulpe. Acum, printr-un tunel aspru, elastic și gelatinos, curgeam afară. Pereții tunelului fugeau înapoi cu o viteză infinită. Mă simțeam extinsă și pură. Ieșind din tunel, cu capul înainte, ectoplasmatică și scânteind de fericire, înaintam prin noapte, pe un drum larg cât distanțele dintre stele. Ajunsă la o barieră, care era mai degrabă în mine decât în afara mea, din locurile de negândit de dincolo de ea am văzut apropiindu-se de mine o fantastică auroră, în care fiecare scânteiere era o lume, în care fiecare punct de lumină era un Dumnezeu. Părea o explozie extatică a cosmosului, un apocalips și-o geneză amestecate. Totul mă trăgea spre lumina de dincolo de lumină. Nu am putut însă depăși bariera (”Nu încă”, am auzit ceva în mine) și m-am întors. Eram iar printre prietenele mele, în curtea mătușii, sub cerurile opulente de vară.
A. (2 puncte: 0,5 puncte pentru fiecare răspuns corect)
Scrie, pe foaia de concurs, litera corespunzătoare răspunsului corect.
1. Personajele textului sunt:
a. șase fete;
b. șapte fete;
c. opt fete;
d. nouă fete;
2. Jocul pe care îl joacă fetele este:
a. șotronul;
b. jocul vârstelor;
c. prezentare de modă;
d. de-a reginele;
3. Însemnele regalității Adei erau:
a. fustiță indigo, bluză mov, sceptru;
b. sceptru, statuetă, ceas;
c. statuetă de fier, cârciumăreasă, ceas;
d. zoreaua, coroana aurie, ceasul.
4. Secvența care evidențiază starea de spirit a fetelor în momentul în care ies din joc este:
a. ” Scoase un mic țipăt de surpriză.”

b. ”Încremeni, se albi, se pietrifică.”

c. ” înfiorate și tremurând încă de parcă ar fi deținut ceva incomunicabil.”

d. ” Mă simțeam extinsă și pură.”

B. (4 puncte: 0,5 p. pentru fiecare idee plasată corect)
Stabilește ordinea logică și temporală a următoarelor idei ale textului, apoi notează pe foaia de concurs doar cifrele corespunzătoare acestora, într-o casetă similară celei de mai jos:

	
	
	
	
	
	
	
	

1. Fetele înțeleg că nu trebuie să știe vreodată ce s-a întâmplat în timpul jocului.

2. Ada își pune pe cap coroana aurie.

3. Înainte de a cincea linie, Balena se transformă în materie impalpabilă.

4. Ada avea să domnească în curtea casei.
5. Una dintre fete moare înainte să atingă vârsta de 60 de ani.

6. Fetele nu știu cum să mimeze vârsta de treizeci sau patruzeci de ani.
7. Una dintre gemene se risipește repede-n vânt.

8. Puia trece prin gardul din spatele porții și se pierde la orizont.

C. (12 puncte: 3 puncte pentru răspunsul corect la fiecare din cerințe)
Răspunde, pe foaia de concurs, prin enunțuri, la fiecare dintre următoarele cerințe:

1. Menționează care este obiectul sub influența căruia fetele trec printr-o experiență neobișnuită.
2. Precizează motivele pentru care Ada și Carmina încalcă regulile jocului.
3. Explică motivele pentru care fetele nu trebuie să știe ce s-a întâmplat cu ele pe parcursul traversării cărării trasate cu linii.

4. Comentează, în cel mult 10 rânduri, experiența prin care trece naratoarea, având în vedere semnificaţiile următorului fragment:

” Ajunsă la o barieră, care era mai degrabă în mine decât în afara mea, din locurile de negândit de dincolo de ea am văzut apropiindu-se de mine o fantastică auroră, în care fiecare scânteiere era o lume, în care fiecare punct de lumină era un Dumnezeu. (…) Totul mă trăgea spre lumina de dincolo de lumină. Nu am putut însă depăși bariera (”Nu încă”, am auzit ceva în mine) și m-am întors. ”

D. (12 puncte)
Redactează un text de cel mult 30 de rânduri în care să-ți exprimi opinia despre jocurile copilăriei, ca formă de cunoaștere a lumii. În redactarea răspunsului tău vei formula două argumente prin care să-ți susții poziția în raport cu cerința dată și te vei raporta la textul citat.

SUBIECTUL al II-lea (20 de puncte)
Dependenţa de jocuri ar putea fi inclusă pe lista tulburărilor psihice.

Organizaţia Mondială a Sănătăţii va face o nouă clasificare a bolilor şi a problemelor de sănătate în 2018, iar în proiect se găseşte şi aceasta afecţiune. Este o problemă tot mai serioasă a societăţii, atrag atenţia specialiştii, care spun şi că utilizarea calculatorului în exces poate avea consecinţe grave. Vorbim aici despre depresie sau chiar deces.

Jocurile pe computer sunt tot mai prezente în vieţile oamenilor. Victime sigure sunt copiii şi adolescenţii care tastează zile în şir fără pauză numai de dragul de a trece de la alt şi alt nivel.

Dorina Stamate, psiholog: ’”Dependența are în spate o nemulţumire, ceva cu care noi încă nu am învăţat şi nu ştim cum să-l gestionam şi atunci căutam ceva care ne oferă o satisfacţie imediată.″

Pentru că problema este una la nivel global, Organizația Mondială a Sănătăţii vrea să tragă un semnal de alarmă şi să includă dependența de jocuri în lista tulburărilor mintale, comportamentale şi de neurodezvoltare.

Conform proiectului OMS, o persoană poate fi diagnosticată cu această afecţiune atunci când prezintă o tulburare de control asupra jocului, adică îl pune pe primul loc lăsând la o parte alte interese şi activităţi zilnice şi continuă să se joace chiar dacă apar consecinţe negative. Iar uneori acestea pot fi foarte grave.

Dorina Stamate, psiholog: ″Se poate ajunge la depresie, la anxietate socială, nu mai ştii cum să interacţionezi cu alţi oameni. Duce la privarea de somn, de mâncare, persoana respectivă nu mai acorda atenţie sănătăţii sale.″

Dacă dependența de jocurile video este considerată o boală psihică, atunci tratamentele ar fi decontate de stat, iar medicii ar putea înfiinţa programe naţionale prin care să îi ajute pe jucători.

Liviu Arsene, specialist IT: ″Oricine creează un joc sau o aplicație o face cu scopul de a servi o necesitate. În cazul jocurilor, nevoia este de a crea o oarecare dependență, dar la modul interacţiune constantă între utilizator şi aplicaţie, în cazul de față jocuri.″

Specialiştii spun că apăsarea pe tastă, buton sau mouse, urmată de un progres în joc este asociată mental cu o recompensă primită. Mintea noastră vrea tot mai multe recompense care o fac să se simtă bine şi aşa se poate ajunge la exces şi dependenţă.

 (https://stirileprotv.ro/.../dependenc-a-de-jocuri-ar-putea-fi-considerata-tulburare-psihică)
A. (8 puncte: 2 puncte pentru fiecare răspuns corect)

Formulează, sub formă de enunțuri, răspunsuri la fiecare din următoarele cerințe, prin valorificarea textului citat:
1. Menționează categoriile afectate în mod deosebit de jocurile pe calculator.
2. Formulează, într-un enunț, definiția dependenței de jocuri, valorificând textul dat.

3. Precizează care este scopul jocurilor pe calculator, din perspectiva unui specialist IT.
4.Explică, într-un text de 6-8 rânduri, semnificația afirmației: „Dependența are în spate o nemulţumire, ceva cu care noi încă nu am învăţat şi nu ştim cum să-l gestionam şi atunci căutam ceva care ne oferă o satisfacţie imediată.”
B. (12 puncte)
Care sunt, în opinia ta, efectele utilizării calculatorului asupra perceperii realității?

Motivează-ți răspunsul într-un text de cel mult 20 de rânduri.

SUBIECTUL al III-lea (10 puncte)

Se vor acorda câte 2 puncte pentru cerințele 1-3 și 3 puncte pentru cerința 4

Privește cu atenție afișul de mai jos, apoi răspunde, în enunțuri, la următoarele cerințe:
1. Notează titlul campaniei inițiate de organizația Salvați Copiii.
2. Menționează instituția care se ocupă de protecția copiilor.
3. Explică motivele pentru care cuvintele ”Oameni Mari” din ultimul enunț sunt scrise cu majusculă.
4. Evidențiază, într-un text de cel mult 10 rânduri, relația dintre text și imagine, așa cum apare în afișul de mai jos.
[image: image1.jpg]0 CAMPANIE
PENTRU COMBATEREA VIOLENTEI
IMPOTRIVA COPIILOR

Salvati Copiii

NUMERITI

Nimic!

