
Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 1

Citeşte textul cu voce tare.

Nu numai că n-am pierdut, prin cărţi, aderenţa la realitate, dar s-a întâmplat exact pe dos:

am învăţat să înţeleg realitatea, de fapt realităţile, până în cele mai neaşteptate detalii, tocmai din

cărţi. Cărţile m-au pregătit pentru toate feţele realităţii, pentru toate feţele omului, cum n-ar fi putut

s-o facă nimeni şi nimic. A fost un antrenament deosebit de util, mai ales pentru momentele dure

ale vieţii mele. Crede-mă, e tot realitatea acolo, numai că, fără cărţi, aş fi avut nevoie de sute de

vieţi ca s-o cunosc în atâtea variante.

De aceea oamenii care trăiesc între cărţi sunt, în genere, mai toleranţi decât ceilalţi, mai

înţelepţi, mai greu de manipulat. Este partea care îmi place cel mai mult la literaţi. Nu au atâtea

prejudecăţi ca semenii lor mai puţin citiţi şi mi se par mai normali, dacă e vorba de normalitate. Eu

n-am avut niciodată probleme să fac trecerea între ce e în cărţi şi ce e în viaţă, la mine cele două

universuri sunt în simbioză. Or, asta în biologie înseamnă ajutor reciproc, folos reciproc.

Cât despre cărţile care mă înconjoară … păi sunt, dimpotrivă, ca un scut cald. Mă sperie

casele în care nu sunt cărţi, biblioteci, le simt imediat răceala. Intru şi, oricât de plăcută ar fi casa,

am un sentiment inconfortabil. Cărţile înseamnă lume, sunt acolo toate dramele şi bucuriile

personajelor, în casele cu cărţi nu te poţi simţi singur. Unde sunt cărţi, e viaţă …

 (Fără cărţi aş fi avut nevoie de sute de vie ţi,

 interviu cu Ioana Pârvulescu, în Dilemateca)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre relaţia dintre literatură şi viaţă? Susţine cu argumente opinia pe care
o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 2

Citeşte textul cu voce tare.

Ca avocat improvizat al apărării, resping hotărât ideea că literatura e un moft, un lux, bună

numai când n-ai ce face. Şi afirm, dimpotrivă, că literatura e prezentă dintotdeauna în viaţa noastră

cotidiană, dar că mulţi nu-şi conştientizează sau nu acceptă ideea acestei prezenţe. Ca

argumente, reamintesc doar câteva lucruri, foarte simple. Mai întâi: nu cred să existe mamă – fie

săracă, fie bogată, de la ţară sau de la oraş – care să nu citească sau recite sau improvizeze

versuri ori poveşti pentru copiii ei mici; poeziile cantabile sau jucăuşe îi liniştesc, îi amuză şi le

dezvoltă memoria, poveştile le ţin trează atenţia, le incită imaginaţia, le sporesc informaţiile despre

lume, îi împrietenesc cu ea etc. Apoi: ce sunt proverbele pe care le folosesc oamenii la tot pasul,

dacă nu literatură? Sau versurile unor cântece care le fac plăcută o petrecere? Sau distihul

referitor la copii, veşnic repetat: „Cine are, să-i trăiască, cine nu, să nu-şi dorească”? […] Oftează

„nu credeam să-nvăţ a muri vreodată”? Citează din Eminescu. Aruncă într-o conversaţie, amuzaţi,

formula „curat murdar”? E Caragiale! (În paranteză fie spus, dacă s-ar contabiliza câte formulări

caragialeşti au intrat în limbajul lor de toate zilele, ar fi şocaţi.) Zic ei, în faţa unei situaţii dilematice,

„a fi sau a nu fi”? Citează din Shakespeare.

(Mariana Codruţ, Literatura şi criza , în Românul impar ţial)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre rolul literaturii în viaţa noastră? Susţine cu argumente opinia pe care
o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 3

Citeşte textul cu voce tare.

[…] mass-media este pusă să ne arate numai apocalipticul. Cum te smulgi un milimetru din

ecranul televizorului – dai numaidecât de normalitate, eficienţă, eleganţă, inteligenţă sobră,

elitarism profitabil, bun-simţ mercantil*, subtilitate şi rafinament, de seninătate, moralitate, minţi

luminate şi suflete de aur.

 De cealaltă parte, întâlnirile cu cititorii, liceeni şi studenţi, pe care le-am avut în ultimii

doi-trei ani, mi-au retezat pesimismul, mi-au tuflit cinismul şi cenzurat amarul. […] Ajuns la

întâlnirile cu ei resemnat, acrit şi acuzator, am avut copleşitoarea surpriză să-i văd ahtiaţi de

lectură …

Am vorbit uneori şi câte trei ceasuri fără pauză: despre relaţia globalism-naţionalism […],

despre nevoia de frumuseţe şi armonie într-o lume a urâtului, a sarcasmului şi a dizarmoniei …

Sigur că am dat şi de indiferenţă, snobism, aroganţă, incultură, provocări […], însă

covârşitoare au fost amalgamul de cuminţenie, responsabilitate, determinare, convingerea că

numai inteligenţa te salvează, setea de moralitate, profesionalism şi eficienţă.

(Dan C. Mihăilescu, La depresia general ă, în Dilema veche)

mercantil*, adj. – comercial, negustoresc

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
b. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre imaginea lumii pe care o reflectă mass-media? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 4

Citeşte textul cu voce tare.

În august 1926 profesorul nostru a organizat caravana ca şi-n ceilalţi ani, cu aceiaşi oameni

şi aceleaşi animale. Ne-am continuat cercetările hotărâţi, din simpatie pentru el, să-i suportăm din

nou distracţiile şi capriciile. Domnu' Stamatin […] se prezenta ca un fel de ţârcovnic firav, cu

bărbuţă rară şi chelie precoce, care se uita foarte de aproape şi atent prin ochelarii lui, disjungând

şi reclădind elementele, cu toate acestea era de mirare în ce distracţii comice cădea uneori. […]

Mentorul nostru avea plăcerea să ne călăuzească adânc „în ţara necunoscută”. […]

─ Îmi închipui, ne zise Stamatin, că niciodată n-aţi văzut, în alte părţi, locuri aşa frumoase

prin măreţia posomorâtă pe care şi-au păstrat-o din vremea când, după convulsiile geologice, s-au

fixat în această formă nouă. […]

După ce i-am cerut să se explice, l-am lăsat să vorbească.

─ Dumneavoastră aţi crezut, zâmbi el, că eu sunt un simplu adunător de roci. E adevărat

că, din această îndeletnicire, mi-am făcut o profesie; disciplina ei m-a dus, însă, pe cărări cotite, în

altă parte. Deprinzându-mă a cerceta scoarţa pământului şi a trage concluzii, a restaura un ev de

acum o mie de milenii din câteva oase împrăştiate, am ajuns să-mi pun probleme de aceeaşi

natură […]. Am ajuns să preţuiesc şi să iubesc aceste alcătuiri vii ale religiei străvechi a pământului

acestuia, găsind în ele însăşi gândirea strămoşilor mei şi însuşi sufletul lor.

 (Mihail Sadoveanu, Creanga de aur)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
b. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre rolul unui mentor în viaţa unui tânăr? Susţine cu argumente opinia pe
care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 5

Citeşte textul cu voce tare.

Adică, ce să facă? îl întrebă Rafael, uitându-se cruciş şi lăsând să atârne printre dinţi

jumătate de limbă, precum unii copii grei de cap din jurisdicţia lor. Păi, dacă Milică voia cu tot

dinadinsul să-l pună în situaţia lui, el prefera să se pună în situaţia fericiţilor ălora săraci cu duhul. […]

 Pe măsură ce se lumina de ziuă, devenea tot mai volubil. Milică îl ştia cum e [...] un izvor

nesecat de sfaturi, la care toată omenirea să se adape. Nu-l prea lua în seamă de obicei, dar de

astă dată l-a luat şi a fost cum nu s-ar fi putut mai rău. Peste câteva zile, Rafael şi-ar fi muşcat

mâinile pentru sfaturile lui. Mai bine şi-ar fi văzut de treabă şi l-ar fi lăsat pe Milică să se legene în

voie în iluzia aia nămoloasă, dar care uite, că de bine, de rău, îl ţinea lângă el; păi, bineînţeles c-a

iubit şi s-a umilit, toată lumea trece prin aşa ceva [...].

Aia e, că nu s-a putut stăpâni, tocmai când ar fi trebuit. Principiile şi sfaturile lui de doi bani

l-au lăsat singur, învinovăţindu-se, dezvinovăţindu-se […].

(Radu Aldulescu, Mirii nemuririi)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
b. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre importanţa sfaturilor primite de la un coleg/prieten? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 6

Citeşte textul cu voce tare.

Este clar că există o uşoară anxietate în legătură cu „asaltul” englezei [...]. Engleza nu este

numai un extraordinar vector al ştiinţei şi tehnicii, ci şi limba internetului, ceea ce pune probleme

suplimentare. Ea acţionează în permanenţă asupra limbii native a specialiştilor, fiind un factor de

presiune asupra acesteia. [...] Se ajunge astfel la utilizarea unor termeni pentru care există

echivalent în română. Fenomenul se răsfrânge şi asupra unor traduceri obişnuite şi este greu de

spus dacă este cauzat de sentimentul că engleza exprimă mai bine noţiunea respectivă ori de lipsa

cunoştinţelor solide de limbă sau pur şi simplu din comoditate. Nu întâmplător, în glumă sau mai în

serios, unii cercetători adaugă împrumuturi „din necesitate” şi celor „de lux” împrumuturile „din

lene”. [...] În mod paradoxal, această lipsă de cunoaştere adaugă în conştiinţa utilizatorului

încărcătura enciclopedică necesară pentru ca termenul să se consolideze. Unele cuvinte

împrumutate din engleză se dovedesc extrem de productive în limba română, ridicând probleme

atunci când se pune problema includerii lor în lista de cuvinte a unui dicţionar.

(Florin Vasilescu, Dic ţionarele academice şi problema neologismelor , în Limb ă şi literatur ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
citat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre limbajul utilizat de tineri în comunicarea cotidiană? Susţine cu

argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 7

Citeşte textul cu voce tare.

Ai mei erau profesori; când lucrau şi nu trebuiau deranjaţi – erau cu nasul în cărţi –, iar

când voiau să se simtă bine, iarăşi deschideau o carte şi citeau. Trebuia să-mi găsesc ceva de

făcut, să tac, să mă joc în linişte. Ei făceau ceva foarte plăcut, aşa mi se părea mie, atunci, ceva

ce eu nu puteam face. Puteam să gust pe furate cafeaua mamei (era amară, o ciudăţenie de

adult), puteam să dansez pe muzica din biroul tatei (şi ne plăcea amândurora să dansăm), puteam

asculta discuţiile dintre cei mari. Dar când ei citeau, mă excludeau din peisaj şi asta a fost,

probabil, începutul cel mai adânc, visceral, al poftei. Pofta de citit. De a cunoaşte plăcerea lor, mie

refuzată. Posibilitatea de a înţelege povestea de acolo, chiar dacă nu erau şi „poze”; de fapt, cele

mai multe din cărţile lor erau fără poze, chiar şi cele cu poveşti pentru mine (erau ediţii pentru

oameni mari, mi s-a explicat); când am protestat (dacă ar fi avut poze, măcar, puteam încerca să

ghicesc despre ce era vorba şi singură), mama mi-a spus că n-am decât să le desenez eu însămi.

Ceea ce a însemnat începutul unei fulminante cariere (secrete) de ilustratoare de carte: am

desenat pe marginile albe ale ediţiilor pentru oameni mari [...]; am desenat ilustraţii de carte până

când s-a apropiat liceul şi admiterea şi am decis că vremurile nu erau făcute pentru desenatori de

carte.

(Ioana Bot, Pofta vine citind , în volumul Care-i faza cu cititul?)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre descoperirea adevăratei vocaţii? Susţine cu argumente opinia pe
care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 8

Citeşte textul cu voce tare.

Nu poţi iubi lumina, fără să iubeşti în acelaşi timp oamenii. […]

Iubim doar ce nu se aseamănă, în felurite privinţe. Iubim dorinţele noastre. […]

Adesea, cântărind oamenii, m-am înşelat pe jumătate, niciodată în întregime. Dar cu cât

mă înşel mai mult, cu atât mai mult merită să mă înşel astfel, deoarece aici nu e vorba decât de

viaţa frumoasă, sănătoasă ca apa de izvor şi puternică, la fel ca fulgerul.

Iubesc omul, când poartă în sine, încă de la naştere, dragostea pentru prietenie. […] Asta

costă scump, dar niciodată dezamăgirile îndurate n-au fost şi nu vor fi în stare să micşoreze suma

dorinţelor mele.

Îmi caut pretutindeni norocul […]. Joc totdeauna larg, deoarece nu pot suferi zgârcenia.

Dacă mă înşel, nu pierd nimic: celălalt e-n pagubă. Nu pierzi nimic, când te dăruieşti în întregime.

Altminteri, ar însemna că poţi spune despre soare că-şi sleieşte forţele, când se dăruie fără cruţare

şi fără alegere. Şi cu atât mai rău pentru gheţari, care totuşi se topesc ei înşişi! Dar când câştig,

pun mâna pe-o comoară! Vorbesc despre sentimentul prieteniei […].

(Panait Istrati, Neranţula , în Chira Chiralina şi alte povestiri)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre cultivarea prieteniei? Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 9

Citeşte textul cu voce tare.

Se trezise mai devreme, mult mai devreme, aşa cum i se întâmpla întotdeauna când avea

vreo grijă şi acum mai stătea încă în pat, în timp ce încet-încet o cuprindea regretul că va trebui să

se dea jos, să se îmbrace şi să plece, de acasă, din sat, deşi ea singură hotărâse, cu o seară în

urmă, când se întorsese de la proces că trebuie să plece, că sentinţa pe care o auzise era un

pericol de care trebuia să se apere într-un fel, desigur, nu fugind din sat, dar oricum, acolo, la

Bucureşti i se putea face dreptate, cel puţin aşa credea, convinsă că a trebuit să i se întâmple

acest necaz ca să-şi dea seama în ce inerţie trăise până atunci, când de fapt dorise tot timpul să

plece. De când se ştia trăise sub semnul călătoriei şi clipele ei cele mai plăcute erau înaintea

somnului, când putea visa în voie, pleca, în gând, de fiecare dată, dar acum trezindu-se din somn,

hotărârea cu care adormise o sperie, de ce să fugă, de ce să coboare din patul ei aşa de repede,

nu cumva condamnarea pe care o auzise la proces nu era decât un pretext ca să se poată duce la

Bucureşti unde spera să-l poată găsi pe Matei? Sigur, mai exista o şansă la recurs, însă cu cineva

trebuia să se sfătuiască, ar putea merge la Jeni, bărbatul ei era jurist, respinsese soluţia asta de la

început, cum să apară învinsă în faţa fostei sale colege?

(Mariana Şipoş, Mersul pe ape)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut ale acestuia.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre importanţa experienţelor diverse de viaţă? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 10

Citeşte textul cu voce tare.

În general, arhitectul observase că spiritul tinerilor cu care avea mai des de a face e

suspicios, oscilant, tras între doi poli: admiraţia subită pentru câte un om matur (veşmânt schimbat

al instinctului supunerii filiale) şi o recalcitranţă tot atât de subită, degenerând în dezamăgire şi

dispreţ sarcastic pentru acelaşi om. […] Cunoştea pe tinerii din faţa sa, iar în aceste condiţii, ei,

paralizaţi de superstiţia omului matur, disimulau fie făcând paradă de exuberanţă, fie tăcând.

Ioanide se întreba dacă Tudorel aflase cazul cu Sultana în dimineaţa acelei zile; şi, cu toată recea

stăpânire de sine, avu însuşi senzaţia de a privi oblic, interpretând totodată privirea aceea hotărât

piezişă a lui Tudorel drept conştiinţă a complicităţii. Poate Tudorel nu ştia nimic. Nu era chip de a

verifica, fiindcă de l-ar fi întrebat, răspunsul negativ nu i-ar fi inspirat încredere. Problema

conştiinţei lui Tudorel rămânea (gândea Ioanide) pentru totdeauna indisolubilă. De aceea trecu

peste ea şi întrebă pe băiat cum merge cu studiile, cum petrece, silindu-se a fi cât mai

camaraderesc. Îi contempla în acelaşi timp faţa. […] O ezitare continuă întrerupea vorbele şi

gesturile. Cu cine semăna oare la moral? căuta Ioanide o imagine în arhiva familiei, sprijinit pe

teoria saltului peste o generaţie a tipurilor ereditare.

 (G. Călinescu, Bietul Ioanide)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre asemănările/deosebirile dintre generaţii? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 11

Citeşte textul cu voce tare.

Un proces de negociere real este cel în care nu există numai o singură parte care câştigă şi

una care pierde, ci implică o situaţie în care există ambele părţi câştigătoare.

 Definiţiile simple ale negocierii sunt cele care privesc diferenţele de părere între interlocutori,

astfel încât, pornind de la idei şi interese diferite, orice proces de negociere trebuie să se bazeze pe

înţelegerea motivelor divergente dintre aceştia. Ca ideal, negocierea presupune intersecţia unor părţi

dinamice existente şi proiectarea lor într-un timp viitor. Opţiunile în cadrul negocierilor se nasc atunci

când noile condiţii prestabilite sau noile concluzii apărute sunt cele care îi afectează, în egală

măsură, pe toţi participanţii la actul negocierii şi devin cele mai bune opţiuni pentru cei implicaţi direct

sau indirect în acest proces complex, născându-se soluţiile comune.

 Negocierea presupune un ansamblu real de tehnici utilizate între cel puţin doi parteneri

pentru a ajunge la un consens, condiţii în care se naşte în mod nemijlocit un dialog în scopul atingerii

unui punct de vedere acceptabil, comun asupra unei probleme aflate în discuţie, cum ar fi: tranzacţii

comerciale, cooperare economică, abordarea de facilităţi fiscale sau comerciale, aderarea la diferite

instituţii sau organizaţii ş.a.m.d.

(Regis Roman, Elemente de istorie şi sociologie politic ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre importanţa stăpânirii tehnicilor de negociere? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 12

Citeşte textul cu voce tare.

 Ce este aşadar „greu” şi ce e „u şor” în studiul textelor literare . În legătură cu această

chestiune s-a vorbit cel mai adesea despre „dificultatea” textelor înseşi [...]. Între profesorii de

specialitate pare să fie destul de larg răspândită convingerea că recunoaşterea intuitivă a gradului

de dificultate a diverselor texte este neproblematică: poezia unui Alecsandri sau a unui Coşbuc e

„uşoară”, Eminescu sau Bacovia sunt „aşa şi-aşa”, Ion Barbu sau Nichita Stănescu sunt „grei” etc.

Indiferent de variaţiile de apreciere într-un caz concret sau altul (cât de dificilă este, de exemplu,

poezia lui Leonid Dimov? Dar a lui Mircea Cărtărescu? Proza lui Holban? Cea a lui Mircea Eliade

sau a lui Mircea Nedelciu? Teatrul lui Marin Sorescu? Cel al lui Eugen Ionescu sau

Matei Vişniec?), pare să existe un consens destul de solid în ce priveşte ideea că gradul de

dificultate poate fi stabilit, cu oarecare precizie, cercetând textele înseşi, altfel spus, că acest grad

de dificultate ar fi o proprietate intrinsecă* a obiectului, în speţă, a fiecărei opere literare.

 Să ascultăm însă şi părerea electricianului care, atunci când îi spun că nu mă pricep să

schimb o siguranţă arsă, îmi aruncă o privire uimită şi compătimitoare. Privite din acest unghi,

lucrurile apar într-o cu totul altă lumină: „uşor” sau „greu” este ceea ce ştii sau nu ştii să faci tu

însuţi.

 (Liviu Papadima, Cântarul de texte (şi alte greut ăţi), în Perspective)

*intrinsec, adj. – care constituie partea lăuntrică, proprie şi esenţială a unui lucru

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre ce înseamnă „greu” şi „uşor” în viaţa cotidiană a unui adolescent?
Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 13

Citeşte textul cu voce tare.

 O mare importanţă trebuie acordată însuşirii unor deprinderi de „lectură creatoare”,

consacrate prelucrării cunoştinţelor reţinute pe baza lecturii, sub forma întocmirii de rezumate,

conspecte şi planuri, a efectuării unor teme scrise de sistematizare şi fixare a cunoştinţelor, de

valorificare a cunoştinţelor prin elaborare de referate, compuneri, eseuri, lucrări de trimestru

(semestru) sau de an, articole etc. şi supunerea unora dintre acestea discuţiei colective, prin

organizarea de microsimpozioane, şedinţe de cerc etc.

 Deoarece se manifestă o tendinţă vădită de a însoţi manualul cu utilizarea unui număr

sporit de alte mijloace şi materiale auxiliare, capătă însemnătate deprinderea folosirii în mod

frecvent a unor culegeri de texte originale, crestomaţii, culegeri de exerciţii şi probleme, atlase,

albume, hărţi, colecţii de materiale demonstrative, discuri, benzi de magnetofon, seturi de

diapozitive special realizate pentru a însoţi unele manuale etc. [...]

 Gustul pentru lectură şi deprinderea lecturii se formează în timp şi într-un context în care se

poate vorbi de un adevărat „cult al cărţii”, de o cultură a lecturii.

(Ioan Cerghit, Metode de înv ăţământ)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre importanţa formării deprinderilor/tehnicilor de lectură? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 14

Citeşte textul cu voce tare.

 Lexicul unei limbi, departe de a fi un ansamblu static, se află într-o continuă mişcare,

îmbogăţire, transformare, creându-se mereu noi unităţi lexicale, iar altele, care nu mai corespund

nevoilor vorbitorilor, fiind împinse treptat spre periferia vocabularului şi, cu timpul, scoase din uz.

Această dinamică este caracteristică evoluţiei pe verticală a oricărei limbi literare. Mutaţiile lexicale

se produc fie în cadrul sistemului intern al limbii, fie sunt rezultatul contactelor lingvistice, directe

sau indirecte, cu alte idiomuri*.

 Stratul cel mai nou al lexicului, neologismele constituie un indice elocvent al înnoirii limbii,

pe măsura progresului civilizaţiei moderne, care reclamă continuu termeni adecvaţi şi expresivi

pentru noţiuni concrete, pentru realităţi, invenţii, perfecţionări de tot felul. Ca atare, un dicţionar de

neologisme, în acelaşi timp explicativ, normativ şi etimologic, are tocmai o asemenea menire, de a

înlesni publicului larg înţelegerea justă a termenilor neologici şi folosirea lor proprie.

 În lingvistica românească sunt considerate neologisme împrumuturile recente, intrate în

limbă începând cu a doua jumătate a secolului al XVIII-lea, precum şi o serie de cuvinte formate în

interiorul limbii prin combinarea a două sau mai multe elemente formative, dintre care cel puţin

unul este neologism.

 (Florin Marcu, Marele dic ţionar de neologisme)

idiom*, s.n. – termen generic pentru limbă, dialect, subdialect sau grai

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul tetxtului dat, având în vedere scopul comunicării ?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre folosirea abundentă a neologismelor în comunicarea orală/scrisă?
Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 15

Citeşte textul cu voce tare.

 Formula cu dedica ţie e un clişeu destul de transparent al limbajului politic şi jurnalistic

actual. Pe lângă sensurile curente (de exemplu, cel în care dedicaţia e materializarea în scris a

unei destinaţii: cărţi cu dedicaţie) [...], formula a căpătat un sens ironic, fals eufemistic, cu referire

la licitaţiile sau deciziile trucate, orientate de la bun început în favoarea unei persoane sau a unei

firme, instituţii etc. […]

 În DEX 1998, definiţia cuvântului devenise destul de concretă şi restrictivă: „text scris

pentru cineva pe o carte, pe un album etc. în semn de omagiu sau de afecţiune”. În comunicarea

curentă din ultimele decenii, nu acesta era, totuşi, cel mai frecvent context de apariţie a cuvântului.

Situaţia de a scrie (sau de a cere) o dedicaţie pe o carte e mai rară, implicându-i doar pe autori şi

pe frecventatorii librăriilor sau ai târgurilor de carte; în schimb, de o mare popularitate – în rândul

unor categorii sociale largi şi nu neapărat instruite – s-a bucurat actul de a cere (mai ales în

emisiuni de radio specializate) transmiterea unor melodii ca formă de urare pentru o persoană

anume. Practica dedicaţiilor muzicale, oferind ocazia unor exprimări în public ale afecţiunii

furnizează astăzi numeroase exemple de limbaj non-standard.

 (Rodica Zafiu, Cu dedica ţie, în România literar ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre clişeele care există în limbajul actual? Susţine cu argumente opinia
pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 16

Citeşte textul cu voce tare.

Pădurea, ca subsistem al spaţiului verde geografic al României, este perfect integrată în

acesta, aflându-se într-o indiscutabilă legătură cu celelalte subsisteme. [...] Recunoaşterea rolului

extrem de important al pădurilor în crearea şi menţinerea calităţii mediului de viaţă pe Terra, şi

implicit în ţara noastră, conştientizarea pericolului destabilizării acestui mediu prin distrugerea lor, a

generat un curent de opinie în favoarea conservării şi ocrotirii pădurii, în condiţiile în care

presiunea demografică, prin creşterea densităţii populaţiei, se înscrie pe o curbă ascendentă. [...]

În ultimii ani [...] acţiunile necugetate ale unui segment al populaţiei au dus la defrişări

necontrolate şi importante ca volum, în condiţiile în care numărul locuitorilor scade constant. […]

Patrimoniul forestier al României se extinde în prezent pe o suprafaţă de 6,341 milioane

hectare, din care pădurile deţin 6,339 milioane hectare, ceea ce semnifică, în medie, 0,28 ha

pădure/locuitor; iar problema primordială care se pune în prezent este declanşarea unui proces

susţinut de împădurire în timp util, pentru a menţine măcar la valori constante suprafaţa forestieră

a ţării.

(Melinda Cândea, Florina Bran, Spaţiul geografic românesc)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre rolul pădurii în menţinerea calităţii vieţii? Susţine cu argumente opinia
pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 17

Citeşte textul cu voce tare.

 Gheţarii plutitori alcătuiesc un alt pericol pentru navigaţia maritimă.[...]

Pericolele mult mai mari le prezintă aisbergurile înalte (munţi de gheaţă sau gheţari plutitori)

pentru navigaţia din Atlanticul de Nord şi zonele subantarctice. Pe măsură ce înaintează spre

latitudini joase, ei se topesc cu încetul. Gheaţa lor este formată cu deosebire din apă dulce,

desprinzându-se din gheţurile polare de pe uscat, din cauza mai multor împrejurări: scurgerea

gheţii pe pantele munţilor, presiunea internă existentă sub scoarţă, din cauza greutăţii gheţii, a

condiţiilor climatice, a eroziunii produse de valuri şi de curenţii marini şi mai puţin din cauza

cutremurelor. Odată ajunşi la suprafaţa apei, îşi încep călătoria mânaţi de curenţii marini. Cea mai

mare parte a masei gheţarului se află sub nivelul mării şi cu atât mai mult este afundat, cu cât

gheaţa este mai compactă. În Atlanticul de Nord, ei au o formă neregulată, căci se desprind din

blocul de gheaţă al Groenlandei, unde relieful este accidentat, în timp ce în emisfera sudică se

detaşează din platforma continentală a uscatului antarctic, având o formă tabulară.[…]

 Cât priveşte înălţimea situată deasupra nivelului apei, aceasta este sub 100 m.[…]

 Apropierea unui gheţar plutitor se anunţă printr-o răcire a aerului şi a apei. Identificarea lui

cu ochiul liber este în funcţie de gradul de vizibilitate.

(Claudiu Giurcăneanu, Înfruntând natura dezl ănţuit ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/ de
conţinut.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre capacitatea omului de a înfrunta forţa naturii? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 18

Citeşte textul cu voce tare.

 Pe teritoriul României, cu un relief variat, se găsesc numeroase tipuri de lacuri (lacurile de pe

litoralul Mării Negre şi din Delta Dunării, lacurile glaciare din etajul muntos alpin). Lacurilor naturale

li se asociază cele construite de om cu câteva secole în urmă (iazurile din Câmpia Moldovei,

Câmpia Română şi Câmpia Transilvaniei), altele de circa 3-4 decenii (lacurile de acumulare de

interes hidroenergetic, alimentare cu apă, piscicol, agrement).

 În ceea ce priveşte numărul şi suprafaţa totală a lacurilor, se constată o dinamică a acestor

parametri, deoarece multe lacuri de luncă au dispărut prin îndiguire şi desecare, iar altele au

apărut pe arterele hidrografice, respectiv lacurile de acumulare antropice*. La nivelul anilor ’70 s-a

estimat cifra de 3450 de lacuri, din care 1150 (27%) erau antropice, însumând o suprafaţă de

2620 km².

 În anul 2002, deşi multe lacuri de luncă au fost desecate, prin creşterea numărului de lacuri

antropice la 1975, numărul total de lacuri din România nu s-a modificat semnificativ, dar s-a mărit

suprafaţa totală (circa 4600 km²). […] Dintre cele 1975 de lacuri antropice, în 400 de lacuri (cele

mai mari) se stochează un volum de 15 miliarde m³ de apă, aceasta fiind folosită în hidrocentrale,

pentru alimentarea cu apă potabilă şi industrială a diferitelor aşezări, pentru pescuit şi agrement.

(Petre Gâştescu, Lacurile Terrei)

*antropic, adj. – referitor la om, care serveşte omului

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre avantajele unei regiuni cu relief variat? Susţine cu argumente opinia
pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 19

Citeşte textul cu voce tare.

Când am avut curiozitatea, cu câţiva ani în urmă, să revăd locul care era pământul bunicilor

şi am descoperit un şantier de trasare a noilor străzi ale oraşului, ca şi acum când m-am lăsat să

alunec pe puţinele amintiri pe care le mai am de la ei, sentimentul dominant este acela că lumea

bunicilor apare azi nu numai fermecătoare, dar şi plină de sens, un sens depărtat de tot ce a urmat

mai apoi şi devenit aproape exotic. Bunicii mei aparţineau unei civilizaţii închegate care a fost

distrusă de istoria care a venit peste ei, luându-le copiii în şcoli şi, apoi, în închisori. O civilizaţie şi

o lume din care, abia acum descoperim, cât de bine ar fi fost să ni se mai poată hrăni rădăcinile.

Când mă gândesc însă că, înainte de Primul Război Mondial, bărbaţii plecau din Blandiana în

America să facă bani, iar acum jumătate din sat – de data asta şi cu femeile – e plecată în Spania,

nu pot să nu admit că, într-o formă sau alta, – asemenea unui râu, oricât de chinuit de stăvilare –

istoria îşi regăseşte formele ca să curgă mai departe.

(Ana Blandiana, Cartea cu bunici , volum coordonat de Marius Chivu)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?

2. Care este opinia ta despre influenţa bunicilor asupra educaţiei copiilor? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 20

Citeşte textul cu voce tare.

Până la doisprezece ani am fost convins ca ţara este locul în care trăiesc bunicii mei. Ţin

minte că, într-o vară, unul dintre camarazii mei de joacă mi-a mărturisit că peste o săptămână

pleacă la ţară cu părinţii săi. Am sărit în sus de bucurie, spunându-i că şi eu plec peste câteva zile,

tot la ţară şi tot cu părinţii. Fiind convins că este vorba de aceeaşi ţară, aveam certitudinea că ne

vom întâlni. [...] Peste câteva zile, aşteptând să treacă orele, am fost consternat să descopăr că

prietenul meu nu a dat curs întâlnirii. [...] L-am aşteptat în zadar toată vara. Dar ideea că ţara nu

poate fi decât acolo unde trăiesc bunicii mei nu a putut fi clintită.

Desigur, eram destul de mirat, la şcoală, să aflu că ţara noastră este România, în timp ce

ţara mea se numea în mod clar Adâncata. Dar credeam că România este un nume mai urât,

inventat de oficialităţi, pentru frumoasa mea Adâncata. În fine, copilăria nu se împiedică de cuvinte.

Eu trăiam, la ţară, realitatea vie a fericirii. Or, cine e fericit nu se întreabă cu ce cuvinte denumesc

oamenii fericirea lui. [...] Eu ştiam bine că numele ei personal este altul.

(Horia-Roman Patapievici, Cartea cu bunici , volum coordonat de Marius Chivu)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre viaţa la ţară în timpul copilăriei? Susţine cu argumente opinia pe care
o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 21

Citeşte textul cu voce tare.

Comunismul n-a fost niciodată o temă culturală în Bulgaria. La începutul anilor ’90, s-a spus

că e cazul să trecem peste ce-a fost, ceea ce pentru mine a reprezentat o greşeală. Acum,

generaţia tânără concepe comunismul ca pe un stil de viaţă, cum ar fi stilul pop al anilor ’60 sau

’70, iar literatura bulgară poartă o parte din vină pentru această situaţie. Acum, după douăzeci de

ani, am început să scriem despre această temă altfel, concentrându-ne asupra trăirilor personale.

Abia acum a devenit comunismul o temă centrală în literatura bulgară, dar am ratat atâţia ani.

Legat de acest subiect, o altă temă care mă preocupă este importanţa lucrurilor care nu se

întâmplă. De exemplu, lipsa unei disidenţe. Bulgaria a stat şi-a tăcut atâta timp. N-am avut un ’56,

un ’68, n-a fost niciun fel de revoluţie. […]

Una e nostalgia faţă de propria tinereţe şi alta e nostalgia faţă de partidul comunist. Dar

generaţia mea are o poziţie bună, suntem ca un pod între generaţia veche, care a trăit mai mult

sub comunism, şi cea nouă, care nu mai ştie nimic despre ce-a fost până acum douăzeci de ani.

(Ana Chiriţoiu, interviu cu Gheorghi Gospodinov, în România literar ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/ de
conţinut.
c. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?

2. Care este opinia ta despre importanţa cunoaşterii istoriei naţionale? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 22

Citeşte textul cu voce tare.

… astăzi Academia nu mai poate interveni direct în evoluţia limbii, dar poate să

„însoţească” această evoluţie. Cuvântul trebuie înţeles ca un apel la folosirea tuturor mijloacelor

pentru a asigura o cultură a limbii, în stare de a o feri de degradare şi urâţire. Niciodată ca în

epoca modernă, iar la noi după 1989, limba unei ţări n-a fost mai grăbită să-şi schimbe straiele sau

să-şi neglijeze ortografia. Există globalizare şi în limbă. […]

Rămâne cultivarea limbii şi ea cade, înainte de orice, în sarcina şcolii. Aici se află atât

începutul învăţării regulilor, cât şi începutul greşelilor. Bine însuşite, regulile se fixează pentru

totdeauna. […]

Norma, odată învăţată de către cât mai mulţi, se cade supravegheată, ceea ce vrea să

spună că o cultură reală a limbii nu se termină [...] cu anii de şcoală. Presiuni negative asupra

limbii se exercită din multe părţi. Astăzi, mai mult ca oricând în trecut, mass-media e

răspunzătoare de incultura lingvistică. Felul agramat şi primitiv în care se vorbeşte la televizor nu

mai e un secret decât pentru vorbitorii înşişi. Şi, dacă exprimarea invitaţilor la emisiuni e dificil de

corectat, măcar moderatorii ar trebui instruiţi …

(Nicolae Manolescu, Cultura limbii , în România literar ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre supravegherea de către instituţii specializate a corectitudinii limbii
române? Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 23

Citeşte textul cu voce tare.

Pe mine, de exemplu, scrisul – corelat cu publicatul – m-a făcut să nu mă mai pot bucura

de comunicarea cu un singur om. Dacă primesc un e-mail scris cu sinceritate, cu o mare

mobilizare intelectuală, nu am răbdare să compun un răspuns la fel de amplu şi nuanţat. Mi se

pare ineficient să compun un text pentru un singur cititor. Meseria de scriitor m-a stricat. Îmi pot

pune în mişcare inteligenţa şi imaginaţia (în măsura în care le am) doar atunci când ştiu sau sper

că mesajul meu va ajunge la mii de oameni.

Îmi dau seama cât de mult i-am dezamăgit de-a lungul timpului pe cunoscuţii mei,

răspunzându-le la impresionantele lor spovedanii cu enunţuri scurte de genul „Da. Ai dreptate.”

sau „Lucrurile sunt mai complicate. Citeşte ce a scris în privinţa asta X.” De altfel, eu însumi sunt

dezamăgit de această transformare a mea. Dar nu mai pot să mă schimb. Nu mai pot redeveni

interlocutorul atent şi plin de căldură de altădată, în stare să stea o noapte întreagă ca să

redacteze un răspuns edificator la o scrisoare.

Am ajuns să consider o pierdere de timp compunerea unui text pentru o singură persoană.

Dacă o femeie s-ar îndrăgosti de mine şi ar vrea să-i răspund cu toată gravitatea şi cu toată

angajarea sufletească la mesaje, ar trebui să convoace câteva mii de femei şi să semneze

mesajele împreună cu ele, ca să simt că am cui răspunde. Atunci, da, m-aş mobiliza şi aş

compune scrisori care le-ar merge tuturor la suflet.

(Alex Ştefănescu, A combina cuvinte , în România literar ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?

2. Care este opinia ta despre e-mailurile pe care le primeşti şi care conţin texte standardizate?
Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 24

Citeşte textul cu voce tare.

O şcoală bună trebuie să fie adaptată societăţii actuale bazate pe informaţie. Este cât se

poate de evident că rolul principal revine nu celor care învaţă la şcoală să construiască aparatele

necesare, computerele şi celelalte, ci celor care învaţă să le folosească. Nu se poate, desigur, soft

fără hard, dar hardul singur n-ar folosi la nimic. Trei sunt scopurile şcolii: să ofere cunoştinţe, să

formeze personalitatea şi să creeze competenţe. Cele trei sunt împletite, dar accentul pus pe unul

sau altul diferă de la clasele mici la liceu şi, mai pe urmă, la facultate. […] Educaţie fără cunoştinţe

înseamnă însă manipulare şi, nu întâmplător, fanatizarea ideologică presupune spălarea creierului.

Educarea sau formarea implică o solidă bază de cunoştinţe. Succesul educaţiei depinde de

cultura generală pe care elevul o dobândeşte. Importanţa disciplinelor umaniste, a umanioarelor,

de aici provine. Elevul trebuie învăţat să-şi exploateze materia acumulată, să gândească, să se

exprime, să aibă iniţiativă proprie. Ştiinţele umane sunt acelea care creează astfel de aptitudini,

aplicate apoi în stăpânirea ştiinţelor exacte şi în practică. Practica atârnă de competenţe, aşa cum

educaţia atârnă de instruire. Şi este evident că aceste competenţe se obţin în facultate, într-o

măsură mai mare decât în liceu.

(Nicolae Manolescu, Şcoala şi umanioarele , în România literar ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/ de
conţinut.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre importanţa educaţiei umaniste? Susţine cu argumente opinia pe care
o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 25

Citeşte textul cu voce tare.

 „Dacă în urmă cu 10 ani, v-aş fi spus cum arăta lumea de azi, aţi fi zâmbit”. Steve Ballmer,

omul nr. 2 după Bill Gates în Microsoft, şi-a expus în această toamnă la Bucureşti viziunea sa

despre lumea ce vine: totul va fi interconectat, va fi legat în reţea, iar cine nu va face parte din joc

nu va exista.

Probabil că principalul atu al managerilor de succes este viziunea: capacitatea de a vedea

un lucru care nu există, cu toate repercusiunile sale şi relaţiile cu mediul. Şi când doar gândul pus

într-un mod inteligibil pe hârtie este mare lucru, dar un gând materializat într-o construcţie, într-un

sistem? Este aproape o minune.

Pentru că, de fapt, nu numai poeţii, scriitorii sau artiştii plastici au statutul de creatori, ci şi

cei care creează dintr-o idee un sistem, o companie, un mecanism care produce valoare, o marfă,

un serviciu de care oamenii au nevoie.

Aceşti oameni, care duc în spate un sistem, o organizaţie, care cu bani şi alţi oameni fac

ceva de care ceilalţi au nevoie şi rezistă pe piaţă, sunt cei care duc lumea înainte.

(Sorin Pâslaru, Furnizorii de idei duc lumea înainte , în Catalogul Ziarului financiar)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.

2. Care este opinia ta despre lumea viitorului? Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 26

Citeşte textul cu voce tare.

UNESCO a inaugurat o listă mondială a valorilor intangibile pe care doreşte să le salveze,

printre care şi meşteşugurile. […] În România, Comisia de Salvgardare a Patrimoniului Cultural

Imaterial şi-a asumat această sarcină.

„Dacă produsele unui meşteşug nu mai sunt de folos în contextul vieţii contemporane,

meseria nu va mai fi transmisă generaţiilor tinere şi se va stinge. Dacă însă cunoştinţele legate de

practicarea lui sunt culese, păstrate în memoria activă şi adăugate moştenirii culturale a unei

comunităţi, atunci pot fi găsite modalităţi de a le pune în valoare ca repere identitare”, spune

Ioana Popescu, director de cercetare la Muzeul Ţăranului Român şi membră a Comisiei.

Efortul de a păstra vii vechile meşteşuguri se loveşte de numeroase obstacole, de la

dispariţia cererii pentru anumite obiecte legate de schimbarea modului de trai până la eşecul în

conservarea peisajului cultural şi la dezbaterea privind acordarea unei mărci tradiţionale. National

Geographic va încerca, în fiecare lună, să ridice câte una din probleme şi să caute printre

specialişti posibilele soluţii.

(Meşteşuguri tradi ţionale din România , în National geographic)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.

2. Care este opinia ta despre încercarea de a se păstra meşteşugurile vechi din România? Susţine
cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 27

Citeşte textul cu voce tare.

Dacă aţi terminat o facultate de relaţii publice, comunicare, limbi străine, studii europene

sau relaţii internaţionale şi anul acestea vreţi să vă angajaţi, s-ar putea să aveţi ceva probleme în

găsirea unui loc de muncă. Angajatorii caută altceva.

Asta cu excepţia cazului în care sunteţi extrem de adaptabil sau aveţi experienţă şi în arii

ceva mai tehnice, cum ar fi contabilitatea, spre exemplu. Altfel, vă aşteaptă un an greu, întrucât

companiile nu mai sunt dispuse şi multe nici nu îşi mai permit să angajeze oameni care să nu

corespundă exact profilului căutat. „2012 nu este departe de 2011, deci, probabil, trendul din 2011

va continua. Vor fi căutate meserii în IT, în finanţe-contabilitate şi, bineînţeles, meşteşugurile, care

vor fi în creştere. Cred că domeniul financiar va descreşte, la fel ca şi cel bugetar".

Pe scurt, evoluţia economică şi efectele sale în viaţa socială vor dicta tendinţele anului

2012. Dincolo de faptul că toţi cei care sunt buni şi demonstrează că pot aduce valoare adăugată

îşi vor găsi un loc în piaţă, nevoile imediate ale companiilor vor fi cele care vor dicta tendinţele.

(Ana Răduţă, Avoca ţii, medicii, speciali ştii în coaching – joburile la mare c ăutare în 2012 ,

în Ziarul financiar)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistlar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre utilitatea orientării profesionale a tinerilor? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 28

Citeşte textul cu voce tare.

Într-o domnie de 47 de ani, Ştefan a făcut din Moldova un stat prosper şi temut. Unii

cinstesc victoriile lui în lupta pentru apărarea Occidentului creştin, alţii laudă bisericile pe care le-a

ctitorit. Dar cheia succeselor sale a fost o politică economică fermă. [...]

Moldova secolelor XV-XVI era racordată la circuitul economic şi cultural dintre Orient şi

Occident, ceea ce i-a adus bani şi faimă. Cu mai bine de cinci sute de ani în urmă, unul dintre cele

mai importante drumuri comerciale ale Europei, „drumul mirodeniilor“, trecea prin Moldova, iar

Ştefan cel Mare a fost primul care a înţeles deplin importanţa acestui mare avantaj şi l-a exploatat

în folosul său. Comerţul a fost una dintre principalele raţiuni de stat ale voievodului, pentru care a

purtat războaie ca să îndepărteze concurenţa, a încheiat alianţe ca să încurajeze şi să protejeze

traficul de mărfuri şi chiar şi-a ales miresele, pentru mai multă influenţă. O lecţie pentru România

de azi, care, de cincisprezece ani, încearcă, fără prea mare succes, să facă din teritoriul ei un

spaţiu al marelui tranzit comercial dintre Orient şi Occident.

(Carmen Racovitză, Ştefan cel Mare – drum şi stat , în National geographic)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre importanţa dezvoltării relaţiilor comerciale dintre state? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 29

Citeşte textul cu voce tare.

Nenumăraţi poeţi, prozatori, eseişti, muzicieni au vorbit, scris, cântat, tânjit în operele lor,

după adolescenţă. Adolescenţa lor, nu a copiilor lor. Rugaţi un adult să vă vorbească despre

adolescenţă şi veţi auzi cuvinte roz, de dor şi de inimă albastră. Rugaţi un părinte de adolescent/ă

să vorbească despre vârsta cu pricina şi rozul este înlocuit cu „negru în faţa ochilor” […], iar inima

albastră este înlocuită cu palpitaţii şi aspacardin. […]

Există, pe lângă toate acestea, desigur, suficiente motive să-ţi mângâi adolescentul pe cap,

dacă te lasă, să-l strângi în braţe şi să-ţi spui: „Oricum ar fi, al meu e şi-l iubesc”. Când întrebările

lui arată cât de neştiutor, naiv şi speriat este. [...]. Când descoperi, în ciuda siguranţei şi a

nonşalanţei afişate, spaimele în faţa viitorului, frica de a pleca din căminul părintesc, teama de

dentist, de bacalaureat, de prima întâlnire romantică. Când nu înţelege ce se întâmplă [...], cu

mintea lui, măcinată de dilema „vreau să fiu independent, dar şi să mă ajute ai mei”. Când

descoperi ce inimă fragilă are în faţa dragostei, cât de des răceşte fiindcă fesul sau căciula îi strică

frizura […]. Când ştii că va veni un timp când îţi va fi dor de adolescenţa lui. Şi a ta.

(Maria Iordănescu, Întâlnire cu adolescen ţa, în Dilema veche)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre vârsta adolescenţei ca etapă de formare? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 30

Citeşte textul cu voce tare.

L.D.: Vă urm ăresc cuvintele?

M.V.: Tocmai. Creaţia e ceva viu, ceva neprevăzut. Poţi să crezi la un moment dat că ai situaţia

dramatică impecabilă, că ai un personaj nemaipomenit. Începi să scrii şi vezi că textul nu se

produce, nu iese cum trebuie. Sau vezi cum un personaj secundar îşi face loc şi evoluează mai

bine decât personajul principal. E un mister şi scrierea. Scrierea dramatică, scrierea de piese de

teatru e un mister, cum am mai spus. Ce mă interesează pe mine este să las textul să evolueze şi

dacă văd că nu merge în direcţia bună îl abandonez, aştept, reîncep. E o muncă specială, care se

hrăneşte din lecturi, din reflecţie, din plimbări, din contacte, din observaţie. În ultimii cinci, şase ani

am avut o etapă mai specială în viaţa mea. Am scris trei piese despre trei oameni care m-au

marcat. Am scris o piesă despre Cehov, am scris o piesă despre Meyerhold şi am scris o piesă

despre Cioran. A fost o nouă etapă în viaţa mea, în care, după cum vedeţi, n-am creat personaje,

le-am extras din istorie, din istoria culturii, din viaţa reală şi le-am pus să se exprime.

(Lucia Dărămuş, Matei Vi şniec fa ţă în fa ţă cu Emil Cioran , în Dacia literar ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.

2. Care este opinia ta despre relaţia dintre viaţa reală şi creaţia literară? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 31

Citeşte textul cu voce tare.

Tata a cumpărat, la un moment dat, un petic de pădure în marginea Bucureştilor [...].

Abandonase practica medicinei pe la sfârşitul anilor douăzeci, când se lansase în administrarea

unei bănci şi în cooperaţie. [...] A fost pentru el o perioadă fără inspiraţie şi destul de debusolată.

Oarecum aşa era şi pentru mine, dar din alt motiv şi anume pentru că, aflată la capătul

opus al existenţei, încercam să-mi definesc personalitatea şi încă nu reuşeam. Fără să-mi dau

seama, cam tot ce făceam era un fel de reacţie la tipul de educaţie pe care o primisem. Un

laitmotiv al meu din acea vreme era că trebuie să cunosc cât mai multă lume şi cât mai multe

domenii noi. Plimbări, expoziţii, invitaţii la ceaiuri, spectacole, orice mi se propunea era o noutate

acceptată cu entuziasm. Alt laitmotiv era dorinţa vie de a deveni, în sfârşit, „la fel ca toţi ceilalţi”.

Era o puternică dorinţă de integrare într-o lume pe care încă n-o înţelegeam. Îi vedeam aparenţa,

fără să-i pricep tensiunile profunde şi o simţeam infinit mai complexă decât mi se dăduse să

înţeleg.

(Annie Bentoiu, Timpul ce ni s-a dat, Memorii 1944-1947)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?

2. Care este opinia ta despre dorinţa adolescenţilor de a fi „la fel ca toţi ceilalţi”? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 32

Citeşte textul cu voce tare.

 Nu mă voi referi, în cele ce urmează, la jargonul sportivilor de performanţă: inevitabil, cei

care îşi petrec o mare parte din timp exersând anumite mişcări şi folosind spaţii şi aparate

specifice folosesc pentru toate acestea denumiri mai mult sau mai puţin tehnice, impuse prin uz în

comunitatea lor.

 Interesante pentru publicul larg sunt, mai ales, acele elemente lexicale – preluate din

jargonul profesioniştilor sau create în mod independent – care circulă în registrul colocvial al

românei actuale. În genere, e vorba de formule glumeţe, bazate pe modificări semantice (metaforă,

metonimie etc.) sau joc de cuvinte. Semnalam, acum câţiva ani, apariţia expresiei sală de fiţe,

dezvoltată glumeţ din sintagma sală de fitness, prin joc de cuvinte bazat pe asemănarea formei

sonore a termenului englez cu cea a unui cuvânt frecvent folosit în limbajul familiar. Fără a miza pe

o motivare semantică strictă (fiţele nu se leagă intrinsec de exerciţiile fizice, implicând însă ideea

că acestea din urmă sunt la modă, preluate mimetic şi practicate în condiţii de lux), „deraierea

lexicală” produce în acest caz un efect de surpriză şi ironie.

(Rodica Zafiu, Fiare şi pătrăţele, în România literar ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre limbajul folosit de adolescenţi în viaţa cotidiană? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 33

Citeşte textul cu voce tare.

Lumea Teatrului Bulandra poartă pecetea spiritului lui Liviu Ciulei. Modernitatea teatrului

românesc se defineşte prin opera acestui geniu. Liviu Ciulei a fost cu adevărat un geniu absolut al

timpului meu. Iar mintea lui fabuloasă a dat sclipire ideilor lui şi i-a înnobilat pe toţi cei care i-au fost

mai mult sau mai puţin în preajmă. Fondul solid al conceptelor s-a transformat în forme infinite care

au vorbit despre arta pură. Creată, trăită şi asumată de un spirit renascentist. Vibraţia pe care o

producea fiinţa lui, seducţia inteligenţei, desfacerea sensurilor unui cuvânt, unui text, conexiunile

vaste, elaborarea unui gând, pedanteria lucrului, respectul faţă de sine şi, deopotrivă, faţă de toţi

ceilalţi, relaţia între cuvânt şi imagine, intuiţia faţă de datele excepţionale ale unui actor, situarea

faţă de viaţă, artă şi lume mi se par a fi unice şi irepetabile în această dimensiune. A fost mereu

înaintea timpului.

M-am gândit mereu că revenirea, după 1989, a Maeştrilor este o terapie. Un fel de şcoală

deschisă, fără frontiere, fără generaţii, fără orgolii. Un spaţiu al spiritului. Magic. Liviu Ciulei este,

poate, cea mai complexă personalitate teatrală: scenograf, actor, regizor de teatru şi de film,

formator de şcoală. Un model şi un prieten, totodată. El a strâns la Bulandra cele mai importante şi

promiţătoare nume, cu care a pus bazele unui univers artistic profund. Şi astăzi, cuvintele lui,

şoaptele, gesturile, dialogul de pe scenă cu actorii plutesc în aerul Teatrului Bulandra. Liviu Ciulei:

un magician care face şi desface totul pe insula teatrului, ca Prospero pe insula lui.

 (Marina Constantinescu, Liviu Ciulei , în România literar ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.

2. Care este opinia ta despre rolul maeştrilor/modelelor în promovarea culturii? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 34

Citeşte textul cu voce tare.

Omul adevărat, omul bun, păstrător al omeniei nu se răzbună niciodată. A răspunde la rău

cu rău este dovadă de slăbiciune. A răspunde la rău cu bine este dovadă de tărie şi superioritate.

 Un om ales îşi alege mijloacele. El nu cultivă răul pentru că a fost dăruit cu rău. El smulge

vieţii, oricât de mică, fărâma de lumină ce scânteiază ici-acolo în bezna nesăţioasă ce stăruie cu

ochi de tăciune pentru a ne înghiţi de bună voie.

 Ai în faţă un mişel. Poţi fi sigur de aceasta, totuşi nu eşti îndreptăţit să-l alungi sau să-l

loveşti. Poartă-te bine; umblă frumos cu el, umblă cu mâini de aur. Omul nu e întotdeauna pe

deplin ticălos. În cel mai umbrit şi apăsat suflet mai stăruie uneori un sâmbure al binelui. Purtarea

ta bună poate aduce la viaţă o făptură nouă, până atunci doborâtă. Conştiinţa lui încărcată de

piatra cu care te-a lovit ieri poate fi trezită, poate fi uşurată. Mâna ta caldă, mângâierea plină de

dragoste pot să sfărâme urâtul din el şi să-şi dea seama, ruşinat, de ceea ce a făptuit ieri.

 Aşa apare lepădarea de un trecut urât şi începe o viaţă nouă, străbătută de razele unui

îndemn mereu spre bine. De la omul cel mai căzut poţi avea bucuria celor mai frumoase însuşiri şi

desăvârşite abnegaţii.

 Atunci când omul nu e căzut în ireparabil, dar chiar şi atunci, leacul adevărat este acela al

bunătăţii, al îndemnului curat. Omul se tămăduieşte cu iertare, cu dragoste, cu mângâiere.

(Ernest Bernea, La rău răspund cu bine , în Îndemn la simplitate)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre bunătate şi iubire necondiţionată? Susţine cu argumente opinia pe

care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 35

Citeşte textul cu voce tare.

Dacă am şti dinainte ceea ce ni se va întâmpla, probabil că nu am mai vrea să trăim. Dacă

am şti dinainte că abia după patru eşecuri poţi câştiga o bătălie n-am renunţa la luptă. Eşecurile ne

întăresc, ne determină să încercăm încă o dată şi încă o dată până la o victorie probabilă.

Eşecurile ne întreţin speranţa, voinţa de a continua, dorinţa de a avea parte şi de împliniri. Doar că

pentru acestea suntem cel mai puţin pregătiţi. E mai uşor să învingi o singură dată, decât să-ţi

consolidezi o poziţie de după o bătălie câştigată. Adversarul ştie asta şi îşi găseşte mijloacele să

devină el învingătorul, îşi adună forţele, îşi elaborează strategia, îţi caută punctele slabe şi

aşteaptă momentul în care să pornească atacul. Viaţa e un război continuu. O succesiune de

strategii şi tactici ce presupune o continuă stare de veghe. Uneori obosim şi renunţăm de bună

voie la luptă, ori suntem blocaţi în propriile dileme, capabili de cele mai nesăbuite hotărâri. Chipul

unui om la şaizeci şi trei de ani are întipărite în ridurile de pe faţă, în cutele de sub pomeţi, în

privirea adunată între pleoape întreaga istorie a vieţii lui. Suma tuturor evenimentelor prin care a

trecut.

(Paul Eugen Banciu, Despre glorie VI , în Orizont)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre curajul de a înfrunta necunoscutul? Susţine cu argumente opinia pe
care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 36

Citeşte textul cu voce tare.

Cartea Biancăi Burţa-Cernat, Fotografie de grup cu scriitoare uitate. Proza femi nină

interbelic ă, mi se pare, înainte de toate, foarte necesară. Ea vine să ilustreze un moment de

înţelegere a literaturii române în întregul ei. Critica literară, începând desigur cu Titu Maiorescu, a

trăit momentele fireşti, obligatorii, ale excluderilor. Şi Maiorescu, şi Lovinescu, şi eroii generaţiilor

estetice, a treia, a patra, a cincea s-au impus şi prin capacitatea lor de selecţie. Şi, fără îndoială,

literatura feminină fiind, aşa cum spune autoarea, „un caz particular al marginalităţii literare”, e

marcată de şirul lung de excluderi dintr-o cultură care a trăit cu intensitate obsesia centrului.

 Literatura română a evoluat repede: în două secole a trebuit să-şi definească direcţiile,

mizele, personalităţile esenţiale, rolul lor în afirmarea şi definirea naţiunii. Într-o societate în care

universul tradiţional nu era despărţit de vigoarea enclavelor arhaice, femeia/femininul erau aşezate

în planul al doilea. […]

 Cartea face importante incursiuni într-un secol al XIX-lea abandonat de prea mulţi dintre

istoricii literari care şi-au fixat interesul asupra scriitorilor fundamentali, fie ei paşoptişti sau „clasici”.

Fiindcă nu există o sinteză cu privire la evoluţia femeii-scriitoare în spaţiul românesc, Bianca Burţa-Cernat

încearcă să contureze „o hartă a prozei autoarelor din prima jumătate a secolului XX”, insistând, aşa cum se

cuvine, asupra scriitoarelor/individualităţilor din scrisul feminin interbelic.

 (Cornel Ungureanu, Fotografie de grup cu scriitoare regăsite , în Orizont)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.

2. Care este opinia ta despre importanţa promovării literaturii? Susţine cu argumente opinia pe
care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 37

Citeşte textul cu voce tare.

 Am scris despre „temele” lui Nicolae Manolescu fie în momentul apariţiei lor, fie la

reeditarea în volume antologice, fie atunci când am încercat să conturez un portret general al celui

mai important critic şi istoric literar român de după Al Doilea Război Mondial. Cu atât mai mult mi-

am propus să revin acum, când Editura Cartea Românească oferă, într-un volum compact, o

selecţie amplă, dar una care tinde la clarificarea statutului acestor „exerciţii de libertate” pe care şi

le permitea, într-o cronică literară şi alta, principalul creator de ierarhii şi autorul celui mai durabil

„canon” din literatura română contemporană. […]

 Temele sunt, aşadar, parte dintr-o strategie abilă a subiectivizării scrisului lui Nicolae Manolescu.

Pentru a-şi merita locul în aceste cărţi, adevărurile literaturii trebuie să fi fost, mai înainte, adevăruri

ale vieţii. Prin uşa întredeschisă a criticii se strecoară mesagerii unei lumi miraculoase: lumea

persoanei întâi. Lumea lui „Cunoaşte-te pe tine însuţi”. O lume care îşi cere propriul stil. Verbul cel

mai frecvent al acestei lumi este a (se) uimi. Iar deasupra lui, cei doi piloni pe care se sprijină

scrisul manolescian. Pe de o parte, o eleganţă de prozator, pe de alta, fatala, obligatoria luciditate

a criticului literar.

(Mircea Mihăieş, Patosul lucidit ăţii , în Orizont)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre importanţa cunoaşterii de sine? Susţine cu argumente opinia pe care
o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat
Proba A

11 iunie 2012

Biletul nr. 38

Citeşte textul cu voce tare.

— Scrii greu? Sau te apuci de scris greu? Sigur c ă atunci când e vorba de un roman, e

normal s ă fie greu, fiindc ă e ceva „de mare respira ţie”, cum se zice, dar scrisul în sine …

transpiri, s ă zicem, de-adev ăratelea?

— Nu scriu greu. Lucrez mult pentru o carte, e adevărat, pentru că o scriu în mai multe etape: în

prima fază, după ce mă opresc asupra temei, încep s-o umplu cu situaţii şi personaje. Nu le culeg

de pe stradă; ele se dezvoltă fie de la un amănunt autobiografic, trecând însă prin ficţiune, fie de la

o situaţie despre care aud sau pe care o văd, însă complet transformată, dusă în altceva. Când

cred că e suficient, mă apuc să scriu povestea propriu-zisă care pentru un roman poate dura chiar

şi mai puţin de-o lună. Asta e a doua etapă. A treia e iarăşi una lungă: după ce termin de scris, îmi

trebuie câteva luni pentru a veni cu corecturi, pentru a tăia pasaje întregi sau pentru a adăuga

altele noi. Abia după aceea îmi permit să o duc la o editură. Deci scrisul propriu-zis nu e greu, e

chiar o mare plăcere pe care mi-o permit. Şi e perioada din întregul „proces” care îmi place cel mai

mult, bineînţeles. Dar când scriu, în acea lună, trăiesc exclusiv pentru povestea mea. Adică scriu

ca nebunul, zece-douăsprezece ore pe zi.

(Când scriu, tr ăiesc exclusiv pentru povestea mea ,

interviu cu Lucian Dan Teodorovici, în Orizont)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.

2. Care este opinia ta despre calităţile pe care trebuie să le aibă un scriitor? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 39

Citeşte textul cu voce tare.

 Am ezitat o vreme înainte de a spune dacă accept sau nu să scriu despre acasă şi

semnificaţiile sale. […]

Cei care cred că acasă e ca o rulotă deplasabilă în funcţie de toane şi anotimpuri, se înşală

amarnic. Acasă nu e peste tot, nu e pretutindeni, nu e acolo unde, fizic, ne putem deplasa. E doar

într-un loc. Se adună din spaţiile pe care le-am parcurs cu piciorul, mintea, imaginaţia, în locul

acela. Uneori, suntem obligaţi să ne deplasăm punctul, centrul de greutate, numit acasă. Astfel se

naşte un acasă artificial […].

Fiecare dintre noi este fericitul posesor al unui acasă. Unul singur, inconfundabil. Un fel de

buletin imaginar. Nu putem exista în deplinătatea fiinţei noastre fără acasă. Sigur, poate suna

pompos şi, la o adică, fără acoperire în concreteţea lucrurilor. Dar, dragii mei, chiar se întâmplă!

Ne agăţăm de această noţiune în momentele mai puţin fericite ale vieţii. Când nu ne merge bine

sau suntem într-o pasă proastă. Atunci vrem , cu disperare, acasă. Ca pe o ultimă salvare. Şi

strigăm cu tărie: „Acas ă!” . Atunci ne trage aţa cel mai intens spre locul pe care l-am amprentat cu

prezenţa noastră. Cu paşii. Cu respiraţia. Cu privirea. Cu sufletul.

(Simona Constantinovici, Ce înseamn ă acasă,

anchetă realizată de Cristina Chevereşan, în Orizont)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.

2. Care este opinia ta despre acasă? Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 40

Citeşte textul cu voce tare.

La Geneva am cunoscut pe Eric Jackson, un student gata de absolvire la Oxford, om de

cultură remarcabilă, literară (poetică, eseistică), filosofică şi preţuind îndeosebi literatura şi poporul

spaniol, cunoscând limba spaniolă şi toată cultura Spaniei, făcând în stil de mare eseist briliante

asociaţii de idei şi comparaţii de filosofia culturii. Faptul că iubea şi cultura latină, fiind totodată

foarte englez, m-a făcut să îl admir îndeosebi, ca şi demnitatea, tactul, fineţea lui în relaţiile cu

mine. Ne-am împrietenit la toartă şi îl consider cel mai de calitate om pe care l-am întâlnit la

Geneva şi poate peste hotare, de când am călătorit dincolo de graniţele ţării. […]

 Marile prietenii de felul acesta înnobilează, spiritualizează, purifică, făcând pe prieteni să

trăiască doar pe cele mai înalte culmi spirituale. Aşa ceva nu se întâlneşte însă deseori în viaţă şi

în orice caz nu la orice fel de oameni. […]

 Prietenia cu Eric Jackson are şi avantajul că nu ne-am văzut atât de mult şi de îndelungat,

încât să ne descoperim şi scăderile sau defectele. A fost o prietenie de vacanţă, o prietenie de zile

mari, care s-a înmulţit şi prelungit, fără a se trece la banalităţi, familiarităţi, intimităţi, care de obicei

strică sau distrug prieteniile. […]

 O anumită discreţie, distanţă, rezervă sunt necesare în marile prietenii. […] Nicio clipă nu

am avut impresia că totul venea numai de la mine sau numai de la el, ci din amândouă părţile,

firesc, sincer, măsurat.

(Petru Comarnescu, Jurnal. 1931-1937)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre prietenia adevărată? Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat
Proba A

11 iunie 2012

Biletul nr. 41

Citeşte textul cu voce tare.

 Eram un adolescent în care nu se putea prevedea absolut nimica; aveam mari veleităţi

matematice, mari veleităţi sportive şi pe deasupra îmi plăceau extrem de mult romanele poliţiste.

Din întâmplare am citit şi câteva cărţi fundamentale în acea perioadă. Nu le socoteam pe atunci

fundamentale, dar ulterior am constatat că ele m-au marcat. Una [...] a fost Postulatele lui Euclid ,

pe care eu le-am citit într-o ediţie foarte veche, texte traduse din greacă, dacă bine-mi aduc

aminte, pe care eu le luasem drept texte de geometrie, habar n-aveam că ele aveau să exercite o

influenţă poetică fantastică asupra mea, ulterior. O altă carte care m-a marcat a fost Bacovia , care

mi se părea atât de firesc, încât cartea lui aproape făcea parte din obiectele casei. Nu numai că îl

credeam cuvânt cu cuvânt, cum am ajuns după un periplu întreg şi astăzi să-l cred din nou cuvânt

cu cuvânt, să cred tot ce spune el, dar mi s-a părut atât de apropiat de sufletul oricărei vârste şi

atât de profund spre diferenţă de oricare alt poet … Bacovia a rămas un punct fix în mintea mea.

Ca să fiu sincer, la început nici nu l-am citit ca pe un poet, l-am citit ca pe o carte. „Plumbul” lui

l-am citit ca pe o carte şi mi-a plăcut deosebit de mult, cu atât mai mult cu cât în acea perioadă

citeam şi „Moby Dick” şi nu ştiu de ce parcă se completau una pe alta. Balena albă Moby Dick a

fost balena care m-a influenţat cel mai mult în viaţa mea.

(Nichita Stănescu, Fiziologia poeziei)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre importanţa lecturilor la vârsta adolescenţei? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 42

Citeşte textul cu voce tare.

 Duminică, 23 iulie [1995]

Dacă-l pun în fruntea listei pe Liiceanu şi o mai adaug pe Gabriela Adameşteanu, aceştia

sunt, mai ales, oamenii care mă fac să regret, din când în când, că nu stau la Bucureşti. Prietenii

cei mai buni acolo îi avem. E de altminteri în logica existenţei noastre: cât eram în România, visam

la Franţa, sosind aici ne-am îndreptat privirile spre România şi le-am lăsat astfel aţintite o viaţă de

om – trăind mai mult la Bucureşti decât la Paris. Acum, aici, cei mai apropiaţi prieteni au murit, iar

câteva dintre marile prietenii s-au stins ori învrăjbit. […] Numai că acolo [Bucureştiul] a devenit

pentru mine, prin timpul scurs, departele. Dacă ne-am întoarce de tot, nu m-aş putea împiedica să-

mi caut prin toate ungherele copilăria, adolescenţa, pe mama mai întâi, pe urmă pe tata. Ca, apoi,

să trăiesc în închipuire tot ce n-a fost şi n-ar fi putut să fie. Sau poate s-ar termina totul ca în

basmul „Tinereţii fără bătrâneţe”: aş înlemni pe pragul din bulevardul Elisabeta, ca la porţile unui

castel al trecutului netrăit.

 Nu, într-adevăr, n-am curajul unui astfel de gest. Cu riscul asumat de a continua să

vieţuiesc ... în contratimp.

 (Monica Lovinescu, Jurnal esen ţial)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre importanţa prietenilor în viaţă? Susţine cu argumente opinia pe care
o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat
Proba A

11 iunie 2012

Biletul nr. 43

Citeşte textul cu voce tare.

În primăvara lui 1938, de Paşte, după ce scosesem, în anul precedent, al doilea volum din

„Istoria Românilor” şi după ce se isprăvise îndelungata şi nedreapta campanie împotriva primului

volum, am făcut, împreună cu soţia mea, şi tot în cadrul societăţii „România”, o excursie în Grecia.

Am plecat din Constanţa cu vaporul la miezul nopţii, ca de obicei, de data aceasta însă cu „Regele

Carol I”, bastiment vopsit în alb, confortabil şi cu o viteză bună. Vasele Serviciului Maritim Român

se bucurau de o excelentă reputaţie în tot bazinul oriental al Mediteranei, din pricina vitezei, a

serviciului ireproşabil, a meselor bogate şi a punctualităţii orarului. Fiindcă erau toate vopsite în

alb, li se spunea şi „lebedele Orientului”. […] La Constantinopol am rămas până seara, aproape de

cină; ne-am folosit de escală, ca să mai vedem încă o dată „Sfânta Sofia”, această frumuseţe

unică arhitecturală. De data aceasta se desluşeau bine mozaicurile din partea superioară, de lângă

boltă. Reîntorşi pe vapor, căpitanul ne previne: „diseară, în Marmara, avem furtună”. Şi,

într-adevăr, de-abia începuse masa, când, ieşind în Marea de Marmara, simţim că vasul are

mişcări puternice. […] Cât ai clipi, sala restaurantului s-a golit. […] Furtuna a durat câteva ceasuri.

(Constantin C. Giurescu, Amintiri, vol. 1)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre consemnarea amintirilor de călătorie? Susţine cu argumente opinia
pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 44

Citeşte textul cu voce tare.

Orele 7 după-amiază.

 Tot n-am făcut nimic cu romanul. […] Sunt ca un aparat de radio fără antenă. Nu mă las

însă, fiindcă trebuie să reuşesc; Aurora până la urmă va pleca şi voi rămâne singur. Ce voi face

dacă nu voi scrie? Ce voi face cu timpul? Ce voi face cu natura înconjurătoare, cu lucrurile, cu

obiectele din odaie, cu oamenii pe care îi voi întâlni la masă? Vederea tuturor acestora nu mă

bucură încă, natura continuă să mă neliniştească, obiectele să mă angoaseze. Iar când neliniştea

şi angoasa cedează, îmi amintesc că la vârsta de 36 de ani n-am încă familie şi că sunt încă

departe de a o avea, nu pot să mă gândesc liniştit la viitor. Orice gând de viitor îmi aminteşte de

eşecul actualei mele legături cu Aurora. Deci numai scrisul mă poate salva de toate, numai

conversaţia aceasta intimă cu lumea poate să aducă uitare şi seninătate în inima mea. Aşadar,

încă o dată, astăzi trebuie să încerc să scriu.

 (Marin Preda, Jurnal intim)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre faptul că scrisul poate deveni o alternativă la realitate? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 45

Citeşte textul cu voce tare.

 Miercuri, 19 noiembrie 1980.

Am sosit ieri-seară cu Andrei la Păltiniş, după un drum extenuant, de 12 ore, cu maşina.

Pene de motor repetate: către Dealul Negru am vrut să ne întoarcem în Bucureşti. Mai fiecare

drum către Păltiniş a fost însoţit de peripeţii şi de piedici, cărora Andrei se grăbeşte să le găsească

o semnificaţie iniţiatică: conjuraţia realului şi a precarităţilor sale [...].

 Păltinişul l-am descoperit şi de astă dată ca pe un „celălalt tărâm”: este o senzaţie unică, de

intimitate în spirit, aceea pe care o am ori de câte ori la sosire apuc drumul către cămăruţa

mansardată a vilei 23. Pe Noica îl descopăr de fiecare dată treptat, mai întâi prin fereastra

luminată, îngropată în acoperişul de şindrilă, prin merele din geam sau prin cheia lăsată pe

dinafară în uşă. În cameră este întotdeauna cald şi miroase a tutun de pipă. Ne prinde mâna în

mâinile lui, bătându-ne încetişor dosul palmei, întru regăsire tandră şi pact reînnoit de statornică

prietenie. „Mă pot lipsi de o călătorie mereu amânată în Grecia, mă pot lipsi de Bucureşti, dar de

voi văd că nu mă pot lipsi. Aţi venit într-un moment bun: «Scrisorile despre logică» şi «Cartea

arheilor» lâncezesc deocamdată, aşa că sunt gata să vă slujesc pe voi.”

 (Gabriel Liiceanu, Jurnalul de la P ăltini ş)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre importanţa prieteniilor dintre generaţii diferite? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 46

Citeşte textul cu voce tare.

 Paris, 2 decembrie 1946

 Dragă Jenny,

Îţi răspund puţin cam târziu la scrisoarea ta, deşi îndată ce am primit-o am vrut să-ţi trimit o

telegramă de mulţumire. Într-adevăr, de acolo nimeni nu-mi mai scrie. Înţeleg perfect motivele

tăcerii generale şi nu mă plâng. De altfel, eu însumi m-am dezrădăcinat într-o aşa măsură, încât

lăuntric simt că nu mai am dreptul la amintirea nimănui. În curând se vor împlini zece ani de când

sunt la Paris, adică în singurul loc de pe glob unde se poate trăi. Acest răstimp comportă

consecinţe din cele mai grave şi din cele mai agreabile. Vreau să spun că sunt fericit de a fi aici şi

nefericit de a nu mă mai putea imagina altundeva. [...]

 Nu ştiu tu în ce mai crezi; în ce mă priveşte, am lichidat toate lucrurile şi toate credinţele, în

ipoteza c-am crezut vreodată efectiv în ceva. Pentru a-mi da un pretext de activitate, am scris în

vremea din urmă o „carte” în franţuzeşte [...]. Nu ştiu dacă va apare cândva. Este un fel de rămas

bun la iluziile moştenite sau întreţinute inconştient, un fel de teorie a exilului metafizic, fără pretenţii

de filosofie care mi se pare mai mult ca oricând ridicolă.

 Te îmbrăţişează cu drag, Emil

 (Jeni Acterian, Jurnalul unei fete greu de mul ţumit)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre efectele desprinderii de spaţiul natal? Susţine cu argumente opinia
pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 47

Citeşte textul cu voce tare.

 Povestea Broadway-ului nu seamănă cu a niciunui alt cartier teatral de pe glob. Nicăieri, de

altfel, teatrele dintr-un oraş nu şi-au dat întâlnire şi într-un număr aşa de mare pe o singură stradă,

pe un perimetru atât de restrâns ca la New York. Spectacolul muzical, transformat de timpurile

moderne într-o fabuloasă afacere, s-a practicat acolo mai mult ca oriunde din a doua jumătate a

secolului al XIX-lea. Un veac de teatru, aşadar, de teatru muzical îndeosebi, care a exploatat până

la secătuire – şi exploatarea aceasta e departe de a fi luat sfârşit – tot ce era invenţie, vervă,

fantezie, talent, geniu chiar la autorii, textierii, compozitorii, regizorii, coregrafii Statelor Unite ale

Americii.

 E greu să-ţi închipui azi că Broadway – „cale largă” în traducerea românească – un

bulevard în formă de elipsă între străzile 40 şi 54, a fost stăpânit nu demult de elanul vegetaţiei, de

flori şi platani, de izbucnirea de viaţă a pajiştilor. [...]

 Broadway-ul a fost şi rămâne cel mai important târg – târg în sensul literal al cuvântului –

de actori, dansatori, figuranţi, muzicieni, descoperitor de talente şi, totdeodată, ucigător al multor

elanuri.

(George Sbârcea, O strad ă cu cântec sau povestea musicalului)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre poveştile/legendele referitoare la marile oraşe? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 48

Citeşte textul cu voce tare.

23 ianuarie 1923

 Mult stimate d-le Ibrăileanu,

 Răspunzând la o scrisoare a d-voastră de acum o lună, în care mă întrebaţi asupra venirii

mele la „Viaţa românească”, v-am scris, dându-vă detalii asupra condiţiunilor. N-am primit de

atunci niciun răspuns de la d-voastră şi mi-e frică de insistenţa mea, poate de un simţ prea practic,

să nu vă fi jignit. Nici nu ştiu de ce am făcut-o. Nu e acesta caracterul meu. Vă rog mult să-mi

răspundeţi un cuvânt asupra acestei chestiuni. M-aţi linişti de unele remuşcări.

 Un prieten mi-a împrumutat diferite colecţii de reviste româneşti: „Gândirea”, „Cugetul

românesc”, „Revista vremii”. Foiletându-le, mă conving din ce în ce că „Viaţa românească” trebuie

să ia din nou, ca înainte de război, o atitudine militantă. La noi, unde critica apreciativă e

indispensabilă, o revistă nu se poate resemna la un rol pur literar. Ea trebuie să aibă o atitudine

culturală, să dirijeze, să conducă. Sunt atâtea lucruri de combătut şi reformat. În primul rând,

limba. Se scrie la noi groaznic astăzi. Pe urmă aspectul actual al literaturii, artificialitatea voită şi

nenaturală de a înlătura ideile şi sentimentele pentru senzaţii etc. Şi câte, câte altele. De altfel, din

cele ce am citit, celelalte reviste aşteaptă şi ele un rol conducător de la „Viaţa românească”. [...]

 Vă rog să primiţi salutările mele respectuoase şi profund devotate. Al d-voastră,

M. Ralea

 (Scrisori c ătre G. Ibr ăileanu)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre importanţa revistelor culturale? Susţine cu argumente opinia pe care
o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 49

Citeşte textul cu voce tare.

 27 mai 1969, Madrid

 Dragă Mimi,

 Voi căuta să obţin ceea ce tu doreşti. Ar fi fost mult mai bine să fi trimis încă de acum două

luni aceste lucrări, câştigam timp, dar nu înseamnă că nu voi face totul pentru a-ţi da şi o

satisfacţie, şi dovada caldei prietenii ce ţi-o port. Într-o lume aşa de calculată, tu aduci o adiere de

poezie romantică şi în aceasta constă farmecul tău. Pentru această aiureală tinerească, păstrată în

pofida anilor, Veguţa te iubeşte aşa de mult. În fond şi ea este profund romantică, un romantism

social care o face să umble pentru a da lecţii gratuite de franceză şi germană copiilor de oameni

nevoiaşi. Această bunătate se iroseşte cu atâta generozitate şi nu îndrăznesc să întreb cât a

urzicat-o ingratitudinea. Ea practică zicala poporului român „fă bine şi aruncă-l în mare”, adică nu

căuta să culegi floarea recunoştinţei: mulţumirea o vei găsi în chiar gestul pe care îl faci. [...]

 Acum să precizăm, dragă Mimi, ca să nu iasă vreo încurcătură: eu plec la Paris pe ziua de

12 iunie. [...] Voi rămâne [...] până la 10 iulie, când plec la Madrid cu Veguţa. Ai programul meu şi

te poţi călăuzi. Cum probabil că vei veni şi tu la Paris, plecăm împreună. [...]

 Îmbrăţişări, Filifaun

(Pamfil Şeicaru, Epistolar. Scrisori din exil)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre bunătate/recunoştinţă? Susţine cu argumente opinia pe care o
enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 50

Citeşte textul cu voce tare.

23 septembrie 1947, Bucureşti

 Dragă Pia,

 Profit de ocazie să-ţi scriu câteva rânduri despre noi. Şi cum nu am prea mult timp, căci va

trebui să vie dintr-un moment într-altul să ridice scrisorile, voi încerca să-ţi spun esenţialul. Pe aici

e toamnă blândă, de care nu am profitat deloc [...].

 Dinu a fost la Miorcani pentru 10 zile. A ajuns acolo într-o seară cu ploaie multă de toamnă.

La poarta parcului l-au întâmpinat crengile copacilor uscaţi, profilate negru pe cerul cenuşiu [...].

 Seara îl copleşise atât de mult pustiul curţii şi al casei, încât se hotărâse să vândă a doua zi

totul. Totuşi, la lumina zilei lucrurile nu i se mai părură atât de sinistre şi a început să adune şi să

strângă la un loc ce a mai rămas.

 A dat ordin să se repare coloanele casei ce se surpau din cauza ploii şi a hotărât, deşi îl

durea mult, să taie cea mai mare parte a pomilor din parc, în locul cărora se vor cultiva alţi copaci. […]

Dragă Pia, te sărut cu mult dor, sperând că vei fi fericită în vremurile ce vor veni şi că vei

scăpa de toată nesiguranţa de acum.

Nelli

 (Dinu şi Nelli Pillat, Biruin ţa unei iubiri: pagini de coresponden ţă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre legătura fiinţei umane cu locul în care a copilărit? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 51

Citeşte textul cu voce tare.

5 septembrie 1914, Craiova

 Domnule Profesor,

 Fiind dus la ţară o săptămână şi mai bine, de abia acum iau cunoştinţă de scrisoarea

dumneavoastră. Desigur, aveţi dreptate: fabricaţiile literare de azi nu mai interesează pe nimeni.

Eu însumi am impresia că sunt foarte ridicol ori de câte ori încerc să scriu un articol cu privire la

mişcarea noastră literară – care e din ce în ce mai incapabilă să mişte un condei, să atragă un

suflet şi să întreţină o iubire. De aceea şi cred că s-ar impune o intervenţie a dumneavoastră care

ar avea darul să fărâme apatia literară de azi şi să exercite asupra sufletelor o nouă şi

binefăcătoare influenţă. După câte s-au petrecut în timpul din urmă, e de aşteptat ca şi literatura

noastră să capete un nou avânt bazat pe maturitatea de inspiraţie necunoscută până acum. S-au

strecurat în sufletul nostru atâtea elemente de cunoaştere largă a resorturilor interne care ţin

omenirea în picioare, încât e peste putinţă ca această nouă experienţă să nu se resimtă cât de

curând şi în dezvoltarea culturii şi literaturii româneşti.

 Şi sunteţi singurul, domnule Profesor, care aţi putea să siliţi literatura noastră să utilizeze

noul sediment de experienţă şi de învăţătură care s-a aşezat acum înlăuntrul sufletului românesc.

Al dumneavoastră cu neclintită credinţă,

D. Tomescu

(Scrisori c ătre N. Iorga)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre influenţa evenimentelor sociale/istorice asupra literaturii? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 52

Citeşte textul cu voce tare.

1918 noiembrie 18, Iaşi

 Dragă Marcella,

 Am primit scrisoarea ta. Mă grăbesc a-ţi răspunde, deşi sper să ajung eu înaintea scrisorii.

Te rog mult să nu consideri aceste eterne promisiuni ale mele ca intenţionat nerealizabile.

Gândeşte şi tu la situaţia mea, la atâta grijă şi la faptul că trebuie să mă aştept la fiecare ceas la o

surpriză pentru a vedea că e vina mea de astea toate. Mică Marcella, îmi e dor de voi, aşa cum

nu-ţi poţi închipui. Ştii bine că nu sunt atât de insensibil cum arată îndeobşte actele mele. Toate

nemulţumirile ce le produc celor din jurul meu sunt fiindcă sunt pasiv şi mă las uşor influenţat de

eveniment, fiind incapabil să iau hotărâri definitive. Poate că o hotărâre definitivă nici n-ar fi

oportună acum, fiindcă nu există decât una şi aceea îndestul de tristă.

 Astfel fiind, te rog încă să nu-mi atribui toate neglijenţele mele unei intenţionate rele-voinţe.

 Prin decembrie va trebui să plec la Bucureşti, unde voi putea aranja la câteva ziare

angajamente serioase care să-mi permită a mă îngriji şi de voi cum doresc şi cum trebuie.

 Mă gândesc la singurătatea ta, la cele ce suferi acolo şi vezi bine că mă găsesc îndestul de

culpabil, dar vezi, draga mea, că există poate şi o fatalitate care ne impune suferinţa. [...] Nu fi

nerăbdătoare, nu fă imprudenţe. Curând se vor sfârşi toate. Vă sărut cu tot dorul,

 Cezar

(Coresponden ţa lui Cezar Petrescu)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre capacitatea oamenilor de a-şi recunoaşte defectele? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 53

Citeşte textul cu voce tare.

Art. 3. – (1) Libertatea muncii este garantată prin Constituţie. Dreptul la muncă nu poate fi îngrădit.

(2) Orice persoană este liberă în alegerea locului de muncă şi a profesiei, meseriei sau activităţii

pe care urmează să o presteze.

(3) Nimeni nu poate fi obligat să muncească sau să nu muncească într-un anumit loc de muncă ori

într-o anumită profesie, oricare ar fi acestea.

Art. 4. − (1) Munca forţată este interzisă.

(2) Termenul muncă forţată desemnează orice muncă sau serviciu impus unei persoane sub

ameninţare ori pentru care persoana nu şi-a exprimat consimţământul în mod liber.

(3) Nu constituie muncă forţată munca sau activitatea impusă de autorităţile publice:

a) în temeiul legii privind serviciul militar obligatoriu;

b) pentru îndeplinirea obligaţiilor civice stabilite prin lege;

c) în baza unei hotărâri judecătoreşti de condamnare, rămasă definitivă, în condiţiile legii;

d) în caz de forţă majoră, respectiv în caz de război, catastrofe sau pericol de catastrofe precum:

incendii, inundaţii, cutremure, epidemii violente, invazii de animale sau insecte şi, în general, în

toate circumstanţele care pun în pericol viaţa sau condiţiile normale de existenţă ale ansamblului

populaţiei ori ale unei părţi a acesteia.

 (Codul muncii)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre drepturile angajatului în societatea actuală? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 54

Citeşte textul cu voce tare.

Art. 5

Principiile care stau la baza gestionării durabile a pădurilor sunt următoarele:

a) promovarea practicilor care asigură gestionarea durabilă a pădurilor;

b) asigurarea integrităţii fondului forestier şi a permanenţei pădurii;

c) majorarea suprafeţei terenurilor ocupate cu păduri;

d) politici forestiere stabile pe termen lung;

e) asigurarea nivelului adecvat de continuitate juridică, instituţională şi operaţională în gestionarea

pădurilor;

f) primordialitatea obiectivelor ecologice ale silviculturii;

g) creşterea rolului silviculturii în dezvoltarea rurală;

h) promovarea tipului natural fundamental de pădure şi asigurarea diversităţii biologice a pădurii;

i) armonizarea relaţiilor dintre silvicultură şi alte domenii de activitate;

j) sprijinirea proprietarilor de păduri şi stimularea asocierii acestora;

k) prevenirea degradării ireversibile a pădurilor, ca urmare a acţiunilor umane şi a factorilor de

mediu destabilizatori.

(Codul silvic)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre prevenirea degradării pădurilor? Susţine cu argumente opinia pe
care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 55

Citeşte textul cu voce tare.

Art. 2

(3) Educaţia fizică şi sportul cuprind următoarele activităţi: educaţia fizică, sportul şcolar şi

universitar, sportul pentru toţi, sportul de performanţă, exerciţiile fizice practicate cu scop de

întreţinere, profilactic sau terapeutic.

(4) Statul garantează exercitarea funcţiilor sectorului public şi ale sectorului particular în domeniile

educaţiei fizice şi sportului, în conformitate cu principiile colaborării responsabile dintre toţi factorii

interesaţi.

(5) Practicarea educaţiei fizice şi sportului este un drept al persoanei, fără nicio discriminare,

garantat de stat. Exercitarea acestui drept este liberă şi voluntară şi se realizează independent sau

în cadrul structurilor sportive asociative.

(6) Statul recunoaşte şi garantează persoanei fizice şi juridice dreptul la libera asociere în scopul

constituirii structurilor sportive.

Art. 3

(1) Autorităţile administraţiei publice, unităţile şi instituţiile de învăţământ, instituţiile sportive,

precum şi organismele neguvernamentale de profil au obligaţia să sprijine sportul pentru toţi şi

sportul de performanţă şi să asigure condiţiile organizatorice şi materiale de practicare a educaţiei

fizice şi a sportului în comunităţile locale.

 (Legea educa ţiei fizice şi sportului)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre necesitatea practicării unui sport de întreţinere? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 56

Citeşte textul cu voce tare.

 Demnitatea omului ca ins nu are nicio importanţă dacă demnitatea naţiunii şi a statului ei nu este

în vigoare.

 Ca să lupţi şi ca să merite să lupţi pentru demnitatea personală, statul, mai înainte de orice,

trebuie asigurat şi ridicat chiar şi cu preţul sacrificiului definitiv la măreţie. Nimic nu este mult, când e

vorba de organismul nostru comun, de viaţa noastră fundamentală: statul nostru, ţara noastră, starea

noastră generală şi sublimă, în deplină viteză a luminii, iluminându-ne.

 Excesul de individualitate şi de ins poate fi o amăgire, un opiu, o otravă, dacă nu se aşază la

discreţia istorică a ţării în sine, dacă, râu fiind, nu se varsă în fluviul ei.

 Urma nu scapă turma, iar partea nu desăvârşeşte întregul decât integrându-se întregului

indivizibil.

 Adolescent fiind, am luptat să exist ca individ, să mă definesc ca ins, să-mi cuprind sufletul în

noţiunea de valoare. Când am cucerit această conştiinţă, mi-am dat seama că ea aparţine mai întâi

poporului meu, iar mie ca demnitate şi individualitate, numai în măsura în care în mod real aparţine

poporului.

(Nichita Stănescu, Amintiri din prezent)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre patriotism? Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 57

Citeşte textul cu voce tare.

Dintre prietenii mei din anii facultăţii, cel mai mult m-a atras – şi această atracţie era vecină

cu fascinaţia – Nichita Stănescu, pe care l-am cunoscut mai îndeaproape cu prilejul primei luni de

convocare militară într-o cazarmă de lângă Călăraşi, în vara lui 1953. Aristocrat rus pe linie

maternă, Nichita era ... o fiinţă străină parcă de lumea înconjurătoare, înzestrat atât fizic (era

frumos, înalt, subţire, „tras ca prin inel”, cu părul mătăsos, de-un blond ireal, cu ochii de-un

albastru care te umplea de-o bucurie fără pricină), cât şi psihologic, cu atributele angelismului.

Sursa primordială a angelismului său era credinţa lui – una din acele credinţe spontane şi naive

care-ţi sunt date ca un har – în poezie. Venind de la Ploieşti şi nu dintr-o familie de intelectuali [...],

Nichita n-avea mai mult decât cultura poetică pe care i-o dăduse liceul făcut în condiţiile

„democraţiei populare” ... Modelul său, pe atunci, era Topîrceanu [...]. A fost unul dintre privilegiile

mele de a-l introduce în marea poezie română clandestină pe atunci – Ion Barbu, Blaga, Arghezi,

Bacovia – pe care el a citit-o cu o bucurie în egală măsură a cunoaşterii şi a recunoaşterii (şi a

recunoştinţei).

(Matei Călinescu, Ani tulburi , în Amintiri în dialog. Memorii)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?

2. Care este opinia ta despre relaţia de prietenie dintre doi oameni de cultură? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 58

Citeşte textul cu voce tare.

 Impresia de la care plecăm este următoarea: fiecare popor are, lăsată de Dumnezeu, o faţă

proprie, un chip al lui de a vedea lumea şi de a o răsfrânge pentru alţii. Fiecare îşi face o idee

despre lume şi despre om, în funcţie de dimensiunea în care i se proiectează lui însuşi existenţa.

Cine se îndoieşte oare că existenţa e clară şi logică pentru francez; adâncă şi nebuloasă pentru

german; năvalnică şi dezechilibrată, dar plină de rezonanţe nostalgice, pentru slav; practică şi

individuală pentru anglo-saxon; ordonată şi ierarhizată pentru chinez? Mediteraneanul are o

viziune uşoară şi colorată a existenţei, lipsită de tirania imperativelor. Nordicul, dimpotrivă, o

viziune dramatică, plină de tensiune interioară. Un lucru care ar trece neobservat pentru

mediteranean poate fi un prilej de catastrofă spirituală pentru nordic.

 Mai mult decât atât – şi aici încep devierile –, fiecare popor e absolutist în felul său de a

vedea. Judecata lui despre existenţă constituie un tipar cu care judecă pe alţii.

(Mircea Vulcănescu, Dimensiunea româneasc ă a existen ţei)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre specificul naţional? Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 59

Citeşte textul cu voce tare.

 Când se abat marile urgii, oamenii bogaţi [...] sunt imediat gata de ducă. Ei n-au legături

organice cu pământul ţării şi se despart uşor de oraşele sau de castelele în care locuiesc, siguri că

vor găsi, cu aurul lor, în alte ţări, alte oraşe şi alte castele, unde vor putea continua viaţa uşoară de

belşug … Ţăranul nu pleacă nici de voie, nici de nevoie. El n-are unde să-şi mute sărăcia, pentru

că, smuls de pe ogorul lui, ar fi osândit să piară ca un arbore smuls din rădăcini. De aceea ţăranul

e pretutindeni păstrătorul efectiv al teritoriului naţional.

 Şi dacă e aşa în general, de ce n-ar fi şi pentru ţăranul român, a cărui dragoste de pământ

e mai mare şi mai naturală decât a altora? Căci pentru ţăranul nostru pământul nu e un obiect de

exploatare, ci o fiinţă vie, faţă de care nutreşte un sentiment straniu de adoraţie şi de teamă. El se

simte zămislit şi născut din acest pământ ca o plantă fermecată care nu se poate stârpi în vecii

vecilor. De aceea pământul e însuşi rostul lui de a fi.

 (Liviu Rebreanu, Laudă ţăranului român , în vol. Dreptul la memorie)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre legătura profundă dintre pământ şi ţăranul român? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 60

Citeşte textul cu voce tare.

 Numeroase şi felurite sunt darurile artistice care împodobesc viaţa ţăranului român. În

apriga luptă, din revărsat de zori până-n asfinţit, – în violenta pasiune a pământului, a ţărânei

căreia îi smulge rodul, pe care o frământă cu sudoarea frunţii şi sângele său, – în tihna zilelor de

sărbătoare, – în senina contemplare a splendorilor naturii în care-şi duce traiul, care-l împresoară,

căreia se dăruieşte şi în care se contopeşte cu un atotcuprinzător şi naiv panteism, – înfrăţindu-se

cu pământul, codrul şi vietăţile, – păstrându-şi dreapta credinţă în Dumnezeu şi datinile străbunilor

săi, – făcând din pieptu-i zid de apărare al „legii” şi „moşiei”, apărându-şi „sărăcia şi nevoile şi

neamul”, – în zbuciumul dramaticei istorii a neamului său şi în tot orizontul fiinţei lui, în tot, oricând

şi oriunde, ţăranul român află prilej spre a-şi manifesta puternicul său instinct artistic.

 Coliba în care se adăposteşte, unealta de muncă, vasele sunt atâtea motive pentru

manifestarea, demonstrarea şi afirmarea simţului pentru frumos al ţăranului român. Cusături,

ţesături, alesături, crestături, ceramică, arhitectură, sculptura în lemn, minunatele troiţe,

fantasticele basme, eroii legendelor sunt elocvente mărturii şi tot atâtea podoabe care izvorăsc din

adâncurile firii Românului.

(G. Breazul, Muzica popular ă româneasc ă, în vol. Dreptul la memorie)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre capacitatea omului simplu/a ţăranului de a fi creator de artă? Susţine
cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 61

Citeşte textul cu voce tare.

13.VI. 1959

Aş vrea să plâng, dacă lacrimile n-ar fi atât de sărate. Aş vrea să plâng nostalgia care-mi

ninge azi sufletul. Sunt fericită şi în acelaşi timp frământată de toate îndoielile inerente oricărui

sfârşit de viaţă şcolărească.

N-am să vorbesc despre astă ultimă zi de şcoală. A fost însă o zi plină, grea de lacrimi şi

de lumină. A fost o zi frumoasă, scursă între flori şi ireal, în cadenţă de „Gaudeamus”.

Trebuie să recunosc că despărţirea de colegele mele nu-nseamnă, cel puţin acum, nicio

nenorocire pentru mine. Se vede treaba că nu ele, ci altceva, ceva din soarele acestui început de

viaţă şi mai cu seamă gândul că tot ceea ce a fost până acum realitate trece de azi în amintire, mă

face să regret şi m-a făcut dimineaţa să plâng ca o nebună. [...]

Am scris în zeci de caiete de amintiri, deşi le înţeleg inutilitatea. Credem acum că ele vor fi,

în ani târzii, cheia spre lumea de vis a copilăriei. Dar porţile fermecate nu se deschid decât cu un

descântec. Păstrăm zadarnic cheia pentru vremea când descântecul va fi de mult uitat. Am gravat

pe pagini de album vorbe menite să fie mai târziu o evocare a ceea ce ne-a fost astăzi drag, dar

am uitat că tot ceea ce iubim azi va deveni odată „amintirea unei iubiri”. Plângem acum pentru tot

ceea ce ia cu ea clipa aceasta, pentru tot ceea ce am vrea să trăiască veşnic viu în noi şi ştim că

nu va mai avea nicio importanţă mai târziu.

(Ioana Em. Petrescu, Jurnal)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre atmosfera creată în ultima zi de şcoală? Susţine cu argumente opinia
pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 62

Citeşte textul cu voce tare.

Permiteţi-mi să încep scurta mea intervenţie în problema Vechiului şi a Noului în aglomerata

noastră urbe cu o observaţie de o evidenţă strivitoare: anume că, dacă înainte vreme străzile erau

pentru maşini, astăzi, graţie uimitoarelor progrese de la poziţia bipedă la patru roţi, şi trotuarele

sunt pentru maşini! Este un adevăr axiomatic, care mă face să prevăd că, în curând, nu vor mai

exista trotuare (ele fiind, din punct de vedere istoric, o fază de tranziţie), ca atare maşinile vor

putea fi parcate direct în case, în antreuri, pe holuri, eventual în sufragerii. Acest lucru ar avea

avantaje imediate, dintre care aş releva două: renunţarea la alarmele antifurt (care s-ar dovedi

riguros caduce) şi protejarea de intemperii (intemperiile fiind, în Bucureşti, fatale în toate

sensurile!). Şoferii ar beneficia, în fine, de acele privilegii pe care sunt nevoiţi, deocamdată, să le

smulgă fraudelor (prioritatea, proximitatea, selectivitatea), iar pietonii s-ar bucura, la rândul lor, de

faţadele caselor, de laterale, eventual de acoperişuri – pe care s-ar circula, sunt convins, mult mai

bine decât pe trotuarele de acum. (Într-o perspectivă nu prea îndepărtată, ar putea exista riscul ca

şi faţadele, acoperişurile etc. să fie invadate de automobil).

(Alex. Leo Şerban, Mica dietetic ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?
c. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.

2. Care este opinia ta despre legătura dintre vechi şi nou în spaţiul urban contemporan? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 63

Citeşte textul cu voce tare.

 Categoria de frumos este una centrală a esteticii, am putea spune categoria fondatoare a

acestei ştiinţe, la care toate celelalte se raportează şi se poziţionează, aşa cum astrele şi sateliţii

acestora se organizează într-un sistem planetar, având drept centru un nucleu numit soare sau

stea. Se poate afirma că naşterea şi evoluţia ştiinţei esteticii se datorează reflecţiilor şi dezbaterii

asupra acestui concept nuclear de frumos, şi care nu a fost doar apanajul sau spaţiul alocat

exclusiv teoreticienilor sau artiştilor, ci şi oricărui ins de rând, pentru care, la modul personal la

care operează intuiţia sau bunul-simţ, pentru a se ajunge încetul cu încetul la bunul-gust, a numit

cu termenul natural de frumos un obiect natural, o vietate, un peisaj, un sentiment, o stare, o

melodie, un produs destinat să placă etc. Cum gândirea, ca şi limbajul uman, operează prin

contrarii, fireşte că s-a socotit dintotdeauna frumos ceea ce se opunea categoriei simetric negative,

urâtul , atrasă prin actul însuşi polarizării în spaţiul extins al esteticii. Iniţial, frumosul a fost

perceput ca o globalitate a tot ce impresionează plăcut simţurile omului, aproape ca o nebuloasă,

din care s-au decantat în timp categorii de sine stătătoare …

(Adriana Botez, Frumosul – categorie estetic ă şi valorizare particular ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre modul în care facem distincţia dintre frumos şi urât? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 64

Citeşte textul cu voce tare.

 Conştienţi că trăim într-un context de multiculturalitate, în plan european, şi de

interculturalitate, în plan naţional, putem gândi orientarea proceselor aflate în curs spre o

perspectivă care să facă posibilă convieţuirea noastră comună. Dobândirea, prin exerciţiu şi efort

comunicaţional, a unei autentice culturi a dialogului poate fi, în opinia noastră, soluţia construirii

unei realităţi sociale, în care tensiunile interetnice să nu mai fie sursă de conflict, în care diferenţele

culturale să potenţeze progresul şi să alimenteze o viaţă spirituală mai bogată şi mai plină. […]

 A accepta multiculturalitatea şi a învăţa, mai ales, a trăi în contextul intercultural este o sarcină

pusă în faţa fiecăruia dintre noi, dacă dorim să ne construim, în colaborare, un viitor comun. […]

 Trebuie să învăţăm respectul pentru celălalt ca şi pentru altceva decât propria noastră

experienţă culturală. Altceva decât propria noastră experienţă umană nu este ceva neapărat

inferior sau ostil, ci, cel mai adesea, sursă de îmbogăţire a orizontului propriu de cunoaştere şi

trăire. […]

 Dialogul intercultural este expresia recunoaşterii că nu există un adevăr unic sau, mai exact, că

adevărul se naşte din confruntarea unor păreri divergente şi că armonia unităţii se naşte din

pluralitatea formelor de manifestare a umanităţii din noi.

(Oana-Mihaela Airinei, Toleran ţă şi intoleran ţă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre toleranţa faţă de ceilalţi? Susţine cu argumente opinia pe care o
enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 65

Citeşte textul cu voce tare.

 Conflictul dintre generaţii este o constantă a vieţii sociale; de generaţii se tot vorbeşte de

conflictul dintre părinţi şi copii, dintre profesori şi elevi. Societatea este dinamică, în permanentă

schimbare, iar modelele culturale se transformă. Cei dintr-o anumită generaţie, formaţi după un set

de valori, care au propriile convingeri legate de viaţă, riscă să fie mai puţin receptivi la schimbări.

 De altfel, prăpastia dintre generaţii este mai vizibilă când copiii ajung la vârsta adolescenţei.

Această perioadă presupune un proces de opoziţie. Tinerii încearcă să-şi definească propriile valori,

care nu sunt neapărat alegerile lor finale; ei simt nevoia să testeze şi fac acest lucru opunându-se

părinţilor.

 Fiecare generaţie vrea să fie tratată cu respect, iar, aparent, lucrurile sunt simple. Pentru a

obţine respectul, fiecare tabără duce o bătălie crâncenă. De o parte a baricadei se situează copiii,

care consideră că trebuie să-şi impună punctul de vedere şi îşi sfidează părinţii. Specialiştii spun că

părinţii, care au experienţă de viaţă, vor ca fiii lor să nu repete greşelile pe care le-au făcut şi ei în

tinereţe. Problema este că nu întotdeauna adulţii găsesc modalitatea potrivită pentru a le explica

tinerilor de ce adoptă o astfel de atitudine. Cred că numai prin faptul că ei sunt părinţi trebuie să fie

ascultaţi. Un astfel de comportament naşte revolte în rândul tinerei generaţii, care susţine că are

dreptul să se exprime liber.

(Diana Blaga, Conflictul între genera ţii, abordare din perspectiva comunic ării interpersonale)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre conflictul dintre generaţii? Susţine cu argumente opinia pe care o
enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 66

Citeşte textul cu voce tare.

 Ca o echipă să funcţioneze cu succes, membrii ei ar trebui să fie complet dedicaţi finalizării şi

realizării obiectivelor. Ei trebuie să sprijine procesul şi produsul muncii în echipă.

 Realizarea unui consens şi asumarea sarcinii de către fiecare membru al echipei sunt foarte

importante, atât în vederea succesului muncii în echipă, cât şi a dezvoltării fiecărui membru. […]

 Competiţia dintre membrii unei echipe joacă rar un rol eficace într-o muncă în echipă. Aceştia

trebuie să devină camarazi, astfel încât să fie conştienţi de prezenţa celuilalt, să-şi ofere sprijin, să

aibă grijă unul de celălalt şi să-şi împartă munca echitabil într-o manieră care să promoveze

eficacitatea.

 Echipa trebuie să stabilească o împărţire clară şi echitabilă a rolurilor şi a sarcinilor. […]

 O echipă eficace acceptă şi recunoaşte punctele tari şi slabe ale membrilor săi şi valorifică

punctele tari ale fiecărui membru. Membrii recunosc că este importantă contribuţia fiecărei persoane.

Deşi este posibil să nu fie de acord cu tot ceea ce spun sau fac ceilalţi, ei se respectă reciproc,

recunosc drepturile celorlalţi de a avea şi exprima opinii individuale. Apoi cad de acord cum să

avanseze pe baza unui consens. De asemenea, ei recunosc şi apreciază faptul că performanţa

combinată a unei echipe este mai semnificativă decât suma contribuţiilor individuale.

(Mariana Paleu, Utilizarea abilit ăţilor de munc ă în echip ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre munca în echipă? Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 67

Citeşte textul cu voce tare.

Internetul poate constitui o cale alternativă / variantă care trebuie exploatată / înţeleasă /

comentată, dar nu trebuie uitat că respectarea unor criterii (şi estetice) cât se poate de bine

definite poate conduce la realizări notabile. Viitorul va decide cum vor convieţui internet, cărţi,

ziare, radio, televiziune ş.a.

 Este însă evidentă latura bună – s-au creat asociaţii pe net, site-uri puternice la nivel

internaţional. Aici ajungem şi la modalitatea mult mai accesibilă de comunicare pe care o oferă

spaţiul virtual. Mai în acord cu tendinţele de „globalizare” a informaţiei. Cu o notă însă privind

problemele legate de posibilităţile concrete de verificare a corectitudinii informaţiei!

 Ar fi de subliniat că internetul – prin spaţiul mai mult decât generos pe care îl oferă – sprijină

mult afirmarea/propagarea mai rapidă a unei diversităţi de opinii, şi acest lucru este, cred eu, unul

din cele mai importante aspecte. De fapt, în ultimă instanţă, cred că cei mai mulţi dintre autorii care

care au apelat la internet, au făcut-o, poate, mai ales pentru facilitatea (fie şi cel mult în aparenţă)

de a-şi face cunoscute mai uşor creaţiile.

(Ionuţ Caragea, Literatura virtual ă şi Curentul Genera ţiei Google)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre relaţia dintre internet şi cărţi în societatea contemporană? Susţine cu
argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 68

Citeşte textul cu voce tare.

 [...] expresiile feţei pot fi controlate atunci când oamenii doresc acest lucru. De aceea, este

greu de detectat adevărata stare a celor care intră în comunicare. Cu toate acestea, există zone ale

chipului care scapă controlului individului, astfel încât ele pot emite mesaje relevante despre starea

sufletească a unei persoane. Aceste zone se situează în jurul ochilor, frunţii şi al sprâncenelor.

 Se afirmă că ochii sunt „fereastra sufletului”, că ei exprimă cel mai bine trăirile interioare ale

omului.

 Prin intermediul ochilor, oamenii supraveghează natura şi cursul unei comunicări pentru a se

putea adapta rapid reacţiilor interlocutorului.

 Mişcările ochilor, durata şi intensitatea privirii sunt sincronizate, de obicei, cu ritmul şi fluenţa

vorbirii. Se poate observa că o persoană care vorbeşte calm are o privire liniştită, iar intervalele la

care îşi schimbă direcţia privirii sunt mai lungi, în comparaţie cu o persoană care vorbeşte în ritm

alert, la care mişcările ochilor sunt rapide.

 Persoanele cu ezitări în exprimarea unor mesaje au privirea fixată în depărtare; prin contrast,

persoanele care ţin o expunere în mod fluent caută să capteze privirile auditoriului, mărind aderenţa

vizuală cu acesta.

(Ioan Lupei, Comunicarea – suport al negocierii)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente de conţinut importante (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre capacitatea omului de a-şi controla emoţiile? Susţine cu argumente
opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 69

Citeşte textul cu voce tare.

Îi învăţăm pe copiii noştri să fie curaţi, respectuoşi, politicoşi, să-şi asculte dascălul şi

părinţii, să fie atenţi când traversează strada, să nu mintă etc. Cu adevărat, însă, foarte rar ne

gândim cum să-i învăţăm să fie generoşi. Să dăruiască.

În preajma sărbătorilor, în special, copiii oferă nenumărate lecţii de generozitate: strâng,

alături de adulţi, bani sau jucării pentru familiile sărace, colindă pe la casele celor nevoiaşi, fac

spectacole pentru copiii aflaţi în centrele de plasament, aduc alinare celor bolnavi. Îi învăţăm, apoi,

pe cei mici [...] să aleagă cadoul potrivit pentru bunica sau pentru un prieten, să dăruiască flori

învăţătoarei, să-şi împartă jucăriile cu cei mai puţin norocoşi. Şi e bine că toate aceste lucruri se

întâmplă. Dar ele nu pot fi decât un (prim) pas. Cred că lecţia despre generozitate, despre

adevărata generozitate, este ceva mai complicată: departe de a rămâne doar o simplă regulă de

bune maniere sau un moment festiv, adună în ea o seamă de exigenţe mult mai diverse şi mai

profunde decât pare la prima vedere. Un dar făcut cum se cuvine e mai mult un dar făcut din

politeţe, din dorinţa de a recompensa un gest frumos sau o iubire necondiţionată (deşi, nici aceste

motive nu-s deloc de lepădat). Un dar făcut cum se cuvine are efecte nu numai asupra celui care

primeşte, ci şi asupra celui care oferă.

(Maria Iordănescu, Despre generozitate)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre rolul generozităţii în viaţa copiilor? Susţine cu argumente opinia pe
care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 70

Citeşte textul cu voce tare.

Vreme de unsprezece ani, „Observator cultural” a reuşit să se impună pe „piaţa ideilor” prin

promptitudinea intervenţiilor pe teme de actualitate şi prin calitatea intelectuală a colaboratorilor

săi, prin atitudinea tranşantă şi radicalismul opţiunilor, ca şi prin disponibilitatea de a pune în

discuţie, fără prejudecăţi, o serie de subiecte multă vreme considerate tabu, ceea ce a atras

asupra revistei (şi asupra unora dintre semnatari) nu doar aprecieri, ci şi reproşuri, formulate pe

varii tonuri.

Dincolo de subiectivităţi, de orgolii sau de resentimente, dincolo de reuşite şi de inevitabile

„accidente de parcurs” – doar cine nu ştie ce înseamnă presa nu înţelege cum se pot produce –

Observatorul cultural a devenit, în cei unsprezece ani de apariţie constantă, o instituţie de sine

stătătoare, un spaţiu necesar al dialogului cultural, al dezbaterilor pe teme la „zi”, o revistă care a

promovat sistematic spiritul critic şi cultura ideilor.

Am pornit de la bun început de la premisa că a sancţiona dreptul la diferenţă în termenii

unui „delict de opinie” trădează o mentalitate provincială, puternic marcată de autoritarism.

Diferenţele de gândire constituie, de fapt, realitatea şi norocul unei culturi vii, una dintre

consecinţele benefice ale polemicilor de idei fiind chiar dinamizarea şi diversificarea vieţii culturale,

care nu are decât de câştigat pe termen lung. Singura condiţie – fundamentală însă – este ca

polemica de idei să nu devină atac la persoană.

 (Carmen Muşat, Pledoarie pentru ac ţiune cultural ă)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Cărui stil funcţional îi aparţine textul de mai sus? Menţionează două caracteristici formale/de
conţinut ale acestuia.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre rolul diferenţelor de opinii în cadrul unei publicaţii/emisiuni de
televiziune sau radio? Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 71

Citeşte textul cu voce tare.

În greceşte, petra înseamnă stâncă, iar antica Petra s-a aşezat, pare-se, peste capitala

biblică a Edomului, Sela (tot stâncă, în ebraică), traducându-i numele. Dacă aşa este, şi dacă ... de

la început a fost traducerea, atunci acronimul* PETRA, ales pentru desemnarea unui proiect

dedicat problemelor cu care se confruntă acum traducătorii de literatură, nu ar trebui să fie

întâmplător, pentru că trimite iscusit atât la însuşirea fizică a petrei , cât şi la semnificaţia

(multi)culturală a Petrei.

Şi apoi, nu se putea găsi un loc mai potrivit pentru desfăşurarea congresului PETRA decât

Bruxelles-ul, capitală a unei ţări cu trei limbi oficiale, iar în prezent cu siguranţă cea mai

cosmopolită dintre capitalele europene, unde aproape că se verifică adevărul maximei lui

Umberto Eco: „Limba Europei este traducerea”. Îmi place să cred că, la nivelul autorităţilor

europene, acest aspect al specificului local a avut darul de a pune schimbul şi dialogul între culturi

în perspectiva traducerii, care le-a mijlocit dintotdeauna.

(Marina Vazaca, Platforma European ă pentru traducerea literar ă Petra la Bruxelles)

acronim*, s.n. – (cuvânt) format din prima sau primele litere ale cuvintelor care compun o sintagmă, o expresie, un titlu

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre importanţa traducerilor de literatură? Susţine cu argumente opinia pe
care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 72

Citeşte textul cu voce tare.

De mai bine de două mii şi cinci sute de ani oamenii caută răspuns la întrebarea „ce este

fericirea?”. Problema nu e că nu l-au găsit, ci că au găsit prea multe. Şi nu ştiu cum să aleagă.

Această inflaţie a creat sentimentul că suntem cu toţii experţi în fericire, ceea ce a degradat

semnificativ prestigiul subiectului. Dacă pentru vechii greci, el era tema etică centrală, pentru noi a

devenit prilej de zâmbete înţelegătoare.

Banii

Unii cred că o viaţă fericită e una în care ai bani. [...] Nimic nu îţi lipseşte. [...] Ce poate fi

mai convingător decât asta? E neîndoielnic faptul că nu poţi vorbi de o viaţă fericită dusă în mizerie

şi sărăcie. Pe de altă parte însă, banii nu pot fi ţelul suprem care să subordoneze toate eforturile

noastre. Ei sunt mai degrabă un mijloc pentru atingerea altor scopuri, mai înalte. La un moment

dat, în ceas de cumpănă, recunoşti că sănătatea, de pildă, e mult mai importantă decât banul.

„Până la urmă tot într-o cameră locuiesc, chiar dacă am mai multe palate” ─ declara recent un alt

bogătaş [...]. Unii, mai cârtitori, ar putea spune că bogătaşului nostru mulţumit de sine îi lipseşte

totuşi ceva esenţial, anume caracterul, iar un om lipsit de caracter nu se poate spune că a avut o

existenţă împlinită.

(Valentin Mureşan, E de ajuns s ă fii fericit?)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?

2. Care este opinia ta despre ce înseamnă fericirea? Susţine cu argumente opinia pe care o
enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 73

Citeşte textul cu voce tare.

În domeniul culinar există o teorie care spune că cea mai bună mâncare este cea făcută cu

cât mai puţine ingrediente. Aşa e şi cu muzica în cartea mea de reţete. Impactul pe care îl poate

avea muzica asupra unui ascultător/spectator este cu atât mai mare, cu cât pe scenă se află mai

puţini artişti (care să-şi expună ideile/opera) şi cu cât spectatorul/ascultătorul este mai însetat,

adică nu a fost hrănit în exces înaintea concertului cu stimuli similari celor din concert.

O reţetă de muzică valabilă pentru oricine ─ dar mai ales pentru cei care preferă stimulii

vizuali ─ este cea care spune că poţi avea acces la muzica fină prin filmele pe care le vezi. [...]

Cum ar fi dacă ar exista reţete universal valabile pentru ascultat muzică? Reţete care să

spună tuturor „cum se face”. Ceva similar cu învăţatul matematicii, care te ia de la 1+1 şi care te

duce la integrale. Ceva care, în muzică, să te ia „din pădurea cu alune” şi să te ducă la

clasic-jazz-experimental-improvizaţie?

Ar fi minunat şi trist în acelaşi timp. Ar fi minunat pentru că am şti că există un mod sigur de

a ajunge „la ceea ce contează”, dar ar fi şi trist pentru că am ajunge toţi la fel.

Da, sunt de părere că îţi faci singur cartea de reţete în muzică. O carte pe care nu o va mai

citi nimeni în afară de tine, oricât de mult ţi-ai dori, şi de care ar trebui să te bucuri pentru că ea e

scrisă cu ceea ce ai simţit.

(Bogdan Bugoiu, Cum să ascul ţi muzica)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre avantajele/dezavantajele existenţei unei reţete de ascultat muzică?
Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 74

Citeşte textul cu voce tare.

Brazilienii nu par a fi aflat că, pretutindeni în lume, uzanţa cere să se aplaude o singură

dată, la final. Şi fără îndoială că regula germană – aceea de a lăsa cinci-şase secunde de tăcere

absolută după stingerea ultimului acord şi abia apoi să baţi din palme – li s-ar părea de-a dreptul

absurdă, dacă ar afla de ea.[...]

Aplauzele continui în sălile braziliene de concert pun în lumină o realitate neaşteptată: e

vorba de puterea exagerată a convenţiei, de reticenţele noastre în a o înfrunta. De ce să aplaude,

la urma urmei, doar la finele unei opere muzicale, nu şi în timpul ei? [...] Să ne închipuim o clipă

cum ar arăta un concert la care entuziasmul sau nemulţumirea publicului ar acţiona nestânjenite,

iar aplauzele, ovaţiile ori fluierăturile s-ar produce ori de câte ori ascultătorii sunt emoţionaţi: ce

spectacol măreţ s-ar desfăşura în sală, paralel cu cel de pe scenă! Oamenii ar veni la concertele

simfonice complet destinşi, nu plini de morga inerentă evenimentului artistic. Poate că şi numărul

amatorilor de muzică simfonică ar creşte astfel simţitor, fără să se mai limiteze la cercul închis al

„iniţiaţilor”. Toată lumea ar avea de câştigat – mai puţin interpreţii, desigur.

(Mihai Zamfir, Aplauze)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre modul în care se manifestă tinerii la un eveniment cultural/artistic?
Susţine cu argumente opinia pe care o enunţi.

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Ba
ca
u
-
12
96

CO
LE
GI
UL
 T
EH
NI
C
AN
GH
EL
 S
AL
IG
NY

Pr
ob
a_
A_
Li
mb
a_
si
_L
it
er
at
ur
a_
Ro
ma
na

Ministerul Educaţiei, Cercetării, Tineretului şi Sportului

Centrul Naţional de Evaluare şi Examinare

Proba A

Examenul de bacalaureat

Proba A

11 iunie 2012

Biletul nr. 75

Citeşte textul cu voce tare.

La Lugoj sau la Satu Mare, la Reşiţa sau la Turnu Severin, numărul lor sporeşte de la o zi

la alta. Iar cei foarte mari din Bucureşti sau de la New-York îşi amintesc că s-au născut la Botoşani

sau la Baia Mare, la Timişoara sau la Craiova şi povestesc cum stăm (în ceea ce priveşte) cultura

lumii în secolul XXI în revistele zis mărginaşe.

Cu „Orizont” lucrurile sunt mai simple, fiindcă ea are o istorie despre care se scriu doctorate

şi are în jurul ei şi în devenirea ei nume şi întâmplări de seamă ale culturii române. E interesată de

actualitatea culturală românească, bănăţeană, timişoreană, dar actualitatea culturală locală

începe, în acest timp al globalizării, de la întrebările care se pun în centrele mari ale culturii.

Geografia literară timişoreană e legată şi de o Europă centrală în studiul căreia revista noastră a

avut iniţiative deosebite, dar şi de proiectele unor vremuri ale postistoriei, postmodernităţii. [...]

Preocuparea pentru valoare nu transformă „Orizont” într-o revistă elitistă. Suntem mereu

interesaţi de dialog, de problemele generale ale oraşului, ale locurilor din preajmă. Geografia

culturală propusă de noi vrea să cointereseze istorici, antropologi, politologi, inşi ai actualităţii

culturale. „Orizont” este o revistă a scriitorilor, a „celor care scriu”, a artiştilor exponenţiali, dar şi a

cititorului, – a comentatorului de „literatură”. Mi se pare grăitor tirajul revistei – 1.500 de numere.

Când vom ajunge la 15.000, vă vom da de ştire.

 (Cornel Ungureanu, La ce bun revistele literare)

1. Formulează răspunsuri la întrebările de mai jos, referitoare la situaţia de comunicare din textul
dat:
a. Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b. Ce tip de text este acesta (narativ, descriptiv, informativ, epistolar, memorialistic, argumentativ)?
Motivează-ţi răspunsul.
c. Ce se poate deduce din text despre emiţătorul acestui mesaj (atitudine, perspectivă, intenţii)?

2. Care este opinia ta despre rolul revistelor culturale? Susţine cu argumente opinia pe care o
enunţi.

