MINISTERUL EDUCAŢIEI ŞI CERCETĂRII

OLIMPIADA DE LIMBA ENGLEZĂ

FAZA PE JUDEŢ/ MUNICIPIUL BUCUREŞTI, 26 FEBRUARIE 2005

CLASA a IX-a

Subiectul 1 100 puncte
Read :
My son Jack, a fourth- grader, was having a hard time getting interested in an assigned book recently, so I offered to read the first few chapters to him. In the early pages of Incident at Hawk Hill, a quiet little boy has an extraordinary encounter with a female badger. Soon after, another badger is caught in a steel leg trap, and the author describes in graphic detail the searing pain and blind terror of an animal literally struggling to its death. We meet the cruel redneck hunter and his mean (…) dog; we see the badger being skinned by the boy’s unwilling father; and we experience the child’s bewilderment when his father, manipulated by the trapper, lashes out in fury and hits his son. Pretty heavy going for ten-year-olds, I thought.

Last night I returned from a weekend away to find that Jack had finished the book on his own. “It was really, really good, and sad, and violent,” he reported. ”There was a lot more killing.”

“Were there any happy parts?” I asked.

“The boy’s life was saved by the badger, so that was good, but then that badger got caught in a trap, and at the end it’s dying too,” Jack said.” It was so sad that I almost cried.”

I told him that many books have made me cry, beginning with Heidi, when I was his age, right on up to the novel I finished last week.
“Well,” he admitted then, “I actually did cry. Reading that book just reminded me of all the sadness in the world, and it made me feel sad too.”

So, I thought, now he has been through this rite of passage, the discovery that words on a printed page can give rise to such intense emotion-that a book, of all things, can move you right out of your own comfortable little self and into someone else’s pain. Don’t we all remember how it was, as a child, to enter a story innocently, only to emerge at the other end utterly wrung out, red-eyed, in some intangible way transformed? Thus we come to realize that if we are to remain fully engaged in life, open to its mysteries and compassionate toward its suffering, we indeed need stories to grab us by the scruff of the neck and remind us of the sadness in the world that is not our own.’
 (Katrina Kenison in the Foreword to The Best American Short Stories 2003)
Starting from the ideas in the text, write a 300- word essay on literature as a rite of passage. Approach the topic as you see fit to make your point, but also write about your personal experience of literature.
Subiectul 2 100 puncte

The defining characteristic of a narrative-as-essay as opposed to a narrative-as-story is that a generalization will be the thesis of your essay. The essay will say something that the story itself then illuminates or shows to be true.
Write a 250-word narrative essay with the following thesis: “Learning something new can be a scary experience”

Ambele subiecte sunt obligatorii.

Timp de lucru : 3 ore.
