Teksto suvokimo užduotys
Perskaitykite tekstus ir atlikite užduotis

1 tekstas
I. Diskoteka – jėėėga! Mokyklos stadionas virto šokių aikšte. Spalvotos šviesos kraipo figūras. Garsas taip smogia, kad plaukai šiaušiasi.
Trypti ratelyje ir toliau stulbinti savo šokiais sutrukdė trys „Raketos“ komandos žaidėjai. Mandagiai paklausė, ar galima pakviesti. Mano vištos neatlaikė tokios psichologinės atakos, sukvarkė laimingos taaaip ir paliko mane vieną.

Žinokite, nieko nėra blogiau, kaip diskotekoje, visuotinių linksmybių sūkuryje, pasijusti vienišai.
O čia dar didžėjas paskelbė, kad artėjančio supermačo proga – GRUPĖ „DELFINAI“.
O daina, ar žinot, kokia ji? Mano mėgstamiausia! Tad beliko pusbalsiu traukti paskui Stano: Meile, o meile, o mano pasauli, tikrai – viskas bus gerai, nors ir lyja, ir noris numirti, viskas bus gerai.
Bet kodėl niekas manęs nekviečia šokti? Nejaugi neturiu nė krislelio to žavesio, kuris verčia bernus droviai nurausti ir išlementi: „Atsiprašau, gal pašokime?“

II. Pastebėjau stadiono laipteliais besileidžiančius Sigį, Čiombę ir Dariūnę. Neišskiriama trijulė. Čiombės rankose sušvito kažkoks daikčiukas. Mėlyna švieselė pasirodė be galo matyta. Ėgė! Saboniuko telefonas! Štai į kieno nagus mobiliukas pateko!

Trijulė įsimaišė tarp žioplių, o aš akies krašteliu žvilgtelėjusi, pamačiau Čiombės saujoje tokį pat telefoną, kokį turėjo Kasparas. Stalčiukas su mygtukų spurgeliais dingo mobiliojo korpuse. Melsva švieselė užgeso.
III. Staiga mano galvoje gimė drąsus planas.

– Gal pašokime?

Čiombė išvertė akis. Žiūrėjo į mane baisiai nustebęs. Bet tuoj apsidžiaugė:
– O taip, aišku!

Įsimaišėme tarp šokančiųjų ir dar labiau nustebinau Čiombę, kai apsikabinau jį taip, lyg ketinčiau paskęsti lėto šokio svaigulyje.

– Jei nori žinoti – tu man labai patinki, – sučiulbėjau. – Aš kraustausi dėl tavęs iš proto. Tu nerealus krepšininkas. Aš tirpstu nuo tavo rankų, nuo tavo prisilietimo ir... ir jei ko nors paprašytum, nežinau, ar atsakyčiau.

– Mažūūūte... – pralemeno išraudęs Čiombė. – Žinau, kur yra laisvas plotas. Muzonas, viskas. Tėvų nėra. Supranti, laisvas plotas...

– Ooo! Tokia mintis mane gundo.

Blembački, ir kad ims mane lapnoti! Prisišnekėjau! Pajutau jo letenas ant strėnų ir vis slystančias žemyn.
Tačiau man pavyko sužvejoti mobilųjų. Ištraukiau iš kišenės ir pati dailiai išslydau iš Čiombės letenų.

IV. Bet kažką netyčia nuspaudžiau ir melsva mobiliojo švieselė mane išdavė.

– Ei, ką ten turi? – išvertė veizolus Čiombė. – Nifiga! Mano mobiliakas! Duok čia!..

Mėgino pačiupti mane už rankos, bet žvygtelėjusi papusčiau padus. Moviau kur akys mato. Čiombė rovėsi iš paskos.

– Laikyyykite ją! – klykė lyg skerdžiamas.

Klupau, kėliausi ir vėl dūmiau kone aklomis, kol išpuoliau į paupio pievą.

– Va, kur ta žiurkė, gaudyk! – atsklido nuo krūmų.

Pasileidau kiek jėgos leido.

Pasimaišė mūrinė tvora, ir nieko negalvojusi vikriai užsikabarojau, persiritau į kitą pusę. Prisiplojau prie mūro, klausydamasi atbildančio bėgsmo.

– Sigi, tu matei, kur ta žiurkė dingo?
– Mačiau. Per tvorą kad dėjo!
– Į KAPINES?
– Nu jo, lipam ir mes...
V. Sprukau gilyn į kapines. Iš tamsos iššokdavo juodi antkapiai ir kryžiai. Netikėtai, lyg taikytųsi sugriebti!
Nenoromis galvoje pralėkė aibės istorijų apie prisikėlusius numirėlius. Prisiminiau, kaip Jorė pasakojo, kad po Saulėnų kapines vaikšto bekūnė moteris baltais drabužiais. Ypač per mėnesieną. Tada kapinių šmėkla tampa labai aktyvi. Kapinėse jai pasidaro per ankšta. Perskrenda kapinių tvorą ir, skleisdama stingdomą šaltį, nuplevena prie pirmos trobos. Savo numirėlės kvapu nušaldo bijūnus, jurginus ir kitokias gėles. Šunys būdose ima cypti, o pamėklė kyburiuoja, plevėsuoja lyg paklodė už lango ir žiūri, kaip miega gyvieji. Jei kas netyčia pabunda, tada šmėkla prisiploja prie stiklo ir surinka: ATIDUOK MAN SAVO ŠIRDĮ!
(Pagal Daivos Vaitkevičiūtės „Trise prieš mafiją“)
1. 1. Apibūdinkite pagrindinės veikėjos dvejopas būsenas diskotekoje. [1 tšk.]

__
2. Suformuluokite cituojamos Stano dainos pagrindinę mintį? [1 tšk.]
__
3. Paaiškinkite, kokį drąsų planą (ką ir kaip) sugalvojo mergaitė? [2 tšk.]
__
4. Paaiškinkite, iš ko matyti, kad mergaitė tik apsimetinėja, jog Čiombė jai patinka? [2 tšk.]

__
5. Charakterizuokite Čiombę: įvardykite 2 jo būdo bruožus ir paaiškinkite, kodėl taip manote. [4 tšk.]
__
6. . Paaiškinkite, kuo V teksto dalies pasakojimas primena šiurpės žanrą? [2 tšk.]
__
7. Kuriai literatūros rūšiai priskiriamas šis tekstas? [1 tšk.]
__
2 tekstas
Prieš dvidešimt metų...

Tiksliųjų mokslų mokykloje jis nemėgsta, humanitariniai sekasi neblogai, bet ne daugiau. Principingai vengia nusirašinėti per kontrolinius darbus – nežinau, nemoku ir nenoriu meluoti, rašykite du. Mokytojai jį vadina ir tinginiu, ir sąžiningu chuliganu, bet nepiktybišku.

... ir šiomis dienomis

Su juo visu balsu ir iš visos širdies traukiame dainas ir bandome pamėgdžioti tą subtilų judesiuką rankomis bei ypatingą žvilgsnį niūniuojant „We Are The Winners“. Jį galima pristatyti įvairiai: dainininkas, tekstų ir muzikos autorius, aktorius, laidų vedėjas, žurnalistas... arba tiesiog – Marijonas Mikutavičius.

Koks buvo Jūsų požiūris į mokyklą, mokymąsi?

Vis dėlto prioritetą teikiau humanitariniams mokslams, jie man labiau sekėsi nei tikslieji. Tiesą sakant, turėjau kvailą principą. Tikėjau, kad man mažiau reikia mokytis to, ko nemėgstu, tikėjau, kad galima išgyventi be tų dalykų ir netgi bandžiau tai įrodyti. Žinoma, nebuvo labai paprasta, tai kainavo daug pykčių, kėlė nemažai problemų ir man, ir tėvams. Bet laikiausi tos pozicijos, kad jeigu nemoku, tai man nepriimtina nusirašinėti, apgaudinėti ir meluoti, kad ką nors moki. Rašykite man dvejetą, ir viskas.

Kada pajutote, kad Jūsų kelias – scena, dainos?

Niekada nežinojau, ką turiu veikti gyvenime. Tiesą sakant, ir dabar nežinau. Gyvenau ir gyvenu šia diena, darau tai, kas man šiandien atrodo svarbu, įdomu, tinkama, ką, manau, sugebu daryti gerai.

Ką patartumėte tiems, kurie klausimą „Kuo būti?“ sprendžia šiandien?

Man atrodo, kad tokių metų žmogus, kuriam dabar reikia pasirinkti vieną ar kitą gyvenimo kelią, yra pernelyg jaunas nuspręsti, kuo jis bus visą likusį gyvenimą. Be abejo, jei yra kokie nors išskirtiniai gebėjimai, tuomet su pasirinkimu daug aiškiau.

Tačiau didžioji dalis jaunimo, tą matau ne tik Lietuvoje, tarsi įmetami į gyvenimą tuo metu, kai jie dar nėra tam pasirengę... Mano galva, jei tau dar –niolika, nereikia labai sureikšminti šiandienos daromų sprendimų. Svarbiausia savęs pažinimas ir tobulinimas. Šiandien turi sužinoti kuo daugiau apie pasaulį ir save, judėti pirmyn, ieškoti, domėtis.
(Pagal Elenos Martinonienės parengtą tekstą
„Mokykloje buvęs „sąžiningas išdykėlis“ ir šiandien dar nežino, kuo bus“)
8. Kokiu tikslu teksto pradžioje palyginama, koks Marijonas buvo anksčiau ir koks yra dabar? [1tšk.]
__
9. Kokią charakterio ypatybę iliustruoja Marijono atsakymas į klausimą apie požiūrį į mokyklą ir mokymąsi? [1tšk.]
__
10.1. Įvardykite, kokį savo jaunystės principą Marijonas Mikutavičius pavadina kvailu? [1 tšk.]

__
10.2. Paaiškinkite, kodėl tą principą Marijonas pavadina kvailu? [1 tšk.]
__
11. Kokią jaunų žmonių problemą įvardija Marijonas Mikutavičius atsakyme į klausimą „Kuo būti?“ Suformuluokite ją.[2 tšk.]
__

12. Kas, Marijono Mikutavičiaus nuomone, jauno žmogaus gyvenime yra svarbiausia? Atsakykite citata. [1 tšk.]
__
BENDRIEJI KLAUSIMAI (tekstų lyginimas)

13. Kuo panašios abiejų tekstų temos? [1 tšk.]
__
14. Remdamiesi Marijono Mikutavičiaus atsakymų logika, paaiškinkite, ar galima spręsti, kad D. Vaitkevičiūtės aprašyti berniukai (Sigis, Čiombė ir Dariūnė) užaugę bus linkę nusikalsti? [2 tšk.]
__
15. Remdamiesi abiem tekstais įrodykite, kad ir Marijonui vaikystėje, ir mergaitei iš D. Vaitkevičiūtės teksto būdingas teisingumas ir drąsa. [4 tšk.]
__
