
© RENTROP & STRATON

Bacalaureat
PROBA ORALĂ

LI
M

B
A

 Ș
I L

IT
ER

A
TU

R
A

 R
O

M
Â

N
Ă

 /
TE

S
TE

 R
EZ

O
LV

A
TE

 B
A

C
A

LA
U

R
EA

T
/ P

R
O

B
A

 O
R

A
LĂ

Teste
REZOLVATE

www.portalinvatamant.ro
BCX001

LIMBA ȘI LITERATURA
ROMÂNĂ

ISBN: 978-606-47-0754-3

Cum să iei bacalaureatul la mate

cu succes?

Metoda cu 100% şanse de reuşită

60 de teste REZOLVATE,

concepute după modelul celor date

la examenul de bacalaureat

Culegerea de teste REZOLVATE la

matematică pentru reuşita la Bacalaureat (spe-

cializările M1 şi M2) conţine 60 de teste RE-

ZOLVATE, concepute după modelul celor date

la examenul de bacalaureat.

Testele, special alcătuite, urmăresc:

3 Recapitularea şi fixarea materiei pentru examen;

3 Recunoaşterea anumitor tipuri de exerciţii şi asocierea lor rapidă cu
mecanismul de rezolvare;

3 Antrenamentul specific pe probleme similare celor ce se regăsesc pe foile de

examen pentru creşterea încrederii şi consolidarea atitudinii de învingător!

Accesaţi www.matematica-bac.stiinta.ro

sau telefonic, la numărul 021 209 45 45.

Informaţii specializate

Această lucrare poate fi vizualizată și online
www.rsonline.ro

MODEL DE BILET

Biletul nr. 15

Citește textul cu voce tare:

16 iulie 1938. Terminasem primul an de Conservator și mă aflam în vacanță în munții Apuseni, la
Brad, unde taică-meu era șef de gară, când am primit o telegramă: „Veniți neapărat la București duminică
dimineața. Angajament. Victor Ion Popa.”

Am recitit de nenumărate ori textul, gâtuit de emoție. Voiam să cred în miracol și mă temeam de o
farsă: De unde mă putea cunoaște Victor Ion Popa?

Dar telegrama era autentică. Victor Ion Popa mă văzuse în rolul lui Ludovic al XI-lea din Gringoire,
al lui Théodore de Banville, pe scena Teatrului Național (cel vechi, bombardat de hitleriști), în producția
clasei Luciei Sturdza-Bulandra. Reținuse în tânărul care voia să devină tragedian posibilitatea unei vo-
cații comice. M-am prezentat, înfiorat de toate nădejdile și copleșit de toate sfielile. Și astăzi îmi bate
mai tare inima când trec prin fața casei bătrânești, austere, din strada Şcoalei, unde se adunaseră actorii
convocați de V.I. Popa.

I se încredințase conducerea unui nou teatru, și trupa, alcătuită cu o rară știință a ansamblului, număra
mulți începători. Debutantul a avut, așadar, șansa unică de a fi călăuzit la cei dintâi pași de această per-
sonalitate pentru care teatrul nu avea secrete. Ucenicul își asculta fascinat maestrul. Vedea în el o au-
toritate științifică și un vrăjitor, cucerit deopotrivă de rigoarea demonstrației și de expresia ei incandes-
centă. V.I. Popa ne învăța în repetiții memorabile cum să tălmăcești pe scenă ezitările inimii și tresăririle
inteligenței, cum să exprimi într-o privire un peisaj și să schiţezi într-un gest nedefinitul unei stări su-
fletești.

Îmi amintesc că, într-un rând, ne-a arătat nouăzeci și opt de posibilităţi de a sugera o atitudine doar
prin felul cum te așezi pe scaun; iar altădată ne-a demonstrat vreme de două ceasuri infinitele nuanțe
care compun substanța tăcerii.

În „dicţiune” ne spunea el, „defectul cel mai mare pe care îl au actorii în general este că apasă pe
anumite cuvinte atunci când ideea este răspândită pe întreaga frază”. În termeni profesionali, noi spunem
că „actorul se agață de cuvinte”. V.I. Popa mi-a spus la o repetiție: „De ce te agăți de cuvinte ca și cum
te-ai îneca? Înoată!”

(Radu Beligan, Între acte)

1. Formulează răspunsuri la întrebările care urmează, referitoare la situaţia de comunicare din textul
citat:

a) Cine ar putea fi receptorul textului dat, având în vedere scopul comunicării?
b) Cărui stil funcţional îi aparţine textul de mai sus? Ilustrează două caracteristici ale stilului iden-

tificat cu exemple din textul dat.
c) Ce elemente importante de conţinut (idei, argumente, fapte, opinii) identifici în textul dat?

2. Care este opinia ta despre rolul pe care-l poate juca un mentor în profesia ta viitoare? Motivează-ţi
răspunsul.

27

Bacalaureat Proba orală − Teste rezolvate la Limba și Literatura română

www.rs.ro

REZOLVARE

Rezolvare – Biletul nr. 15

1.a. Receptorul textului dat poate fi un cititor obișnuit, care se dovedește interesat de biografia ac-
torului Radu Beligan. Scopul primar al textului este informativ, dat fiind că se prezintă informații inedite
din viața marelui actor. Totodată accesul direct la adevăr, prin confesiunea pe care o face Radu Beligan,
unul dintre maeștrii scenei românești, poate avea un efect emoțional asupra cititorului.

b. Textul de mai sus este memorialistic, din mai multe motive. În acest fragment, autorul evocă un
eveniment major din tinerețea lui, și anume momentul în care și-a descoperit vocația pentru o carieră
teatrală, după întâlnirea cu marele regizor V.I. Popa. Evocarea subliniază o distanțare între timpul poves-
tirii și timpul povestit prin utilizarea verbelor la perfect compus și imperfect. Subiectivitatea este prezentă
prin pronumele și verbele la persoana I singular.

c. Dat fiind că textul este un fragment de amintiri, se observă aspecte precum fapte și opinii. Autorul
povestește o întâmplare care i-a marcat definitiv destinul. Aflându-se în vacanţă, în satul natal, a primit
o telegramă de la dramaturgul și regizorul V.I. Popa, prin care era convocat să meargă la București,
unde era invitat să facă parte dintr-o trupă de actori tineri și unde urma să joace, pe scena unui teatru
nou-înfiinţat. Radu Beligan a avut astfel ocazia unică de a participa la o veritabilă școală de teatru și a
trăit revelaţia geniului lui V.I. Popa: „Lecțiile acestuia erau uluitoare: «Îmi amintesc că, într-un rând,
ne-a arătat nouăzeci și opt de posibilităţi de a sugera o atitudine doar prin felul cum te așezi pe scaun;
iar altădată ne-a demonstrat vreme de două ceasuri infinitele nuanțe care compun substanța tăcerii.»”

Scriind acest text, Radu Beligan își exprimă gratitudinea pentru omul pe care-l consideră mentorul său în
cariera teatrală: „Debutantul a avut, așadar, șansa unică de a fi călăuzit la cei dintâi pași de această personalitate
pentru care teatrul nu avea secrete. Ucenicul își ascultă fascinat maestrul. Vedea în el o autoritate științifică
și un vrăjitor, cucerit deopotrivă de rigoarea demonstrației și de expresia ei incandescentă.”

În primul rând, mentorii sunt oamenii care au o experiență bogată de muncă sau care manifestă un
talent special pentru domeniul respectiv. Mentorul este un om competent, care își practică responsabil
și inovativ profesia și care are disponibilitatea sufletească și fizică să-și transmită cunoștinţele și abili-
tățile colegilor săi mai tineri. În calitate de profesori pentru colegii lor mai tineri, mentorii ar trebui să
fie modele de profesionalism și de moralitate. Uneori mentorii pot fi părinții, care își exprimă pasiunea
pentru o anumită profesie; de exemplu, un medic îi poate vorbi copilului său despre profesia pe care a
îmbrăţișat-o și îl poate convinge să-i urmeze exemplul; un avocat sau un profesor, de asemenea.

În al doilea rând, tinerii au nevoie de modele de profesionalism și de conduită, pentru ca unele erori de în-
văţare, inerente vârstei, să fie evitate. Tinerii simt nevoia să apeleze la mentori pentru a obține mai repede se-
cretele unei profesii, pentru a excela și pentru a încerca, în ultimă instanţă, să-și întreacă mentorii.

Relația profesională și sufletească dintre maestru și discipol, dintre mentor și elevul său se regăsește
în tematica multor filme sau cărți, iar finalul unei astfel de relații profesionale este bineînţeles optimist
pentru că, de regulă, învățăcelul își egalează sau își întrece maestrul.

Prin urmare, consider că avem nevoie de mentori, de modele umane, care să ne releve secretul reușitei
în profesie și în viață.

79

Bacalaureat Proba orală − Teste rezolvate la Limba și Literatura română

www.rs.ro

2. Consider că un mentor poate avea un rol major în viața unui tânăr, aflat pe punctul de a face o ale-
gere în ceea ce privește cariera viitoare. Cum lipsa de experiență sau de abilități îl determină să greșească,
este nevoie de prezența unui mentor, a unui coleg, profesor, învăţător care să-l îndrume pe calea
desăvârșirii profesionale.

