

ტესტი ქართულ ენასა და ლიტერატურაში I ვარიანტი

ინსტრუქცია

თქვენ წინაშეა საგამოცდო ტესტის ელექტრონული ბუკლეტი.

ქართული ენისა და ლიტერატურის ტესტი ორი ნაწილისაგან შედგება: I. ტექსტის რედაქტირება; II. წაკითხულის გააზრება და წერიტი დავალება. ტესტის ყოველი ნაწილის შესასრულებლად აუცილებელი ინსტრუქციები თან ახლავს შესაბამის დავალებებს. გაითვალისწინეთ, ტესტის II ნაწილში მოცემულია ორი ტექსტი. უნდა აირჩიოთ ერთ-ერთი მათგანი (ტექსტი I ან ტექსტი II) და დავალებები მხოლოდ ამ ტექსტის მიხედვით შეასრულოთ.

ტესტის მაქსიმალური ქულაა 60.

ტესტის შესასრულებლად გეძლევათ 3 საათი.

გისურვებთ წარმატებას!


I. ტექსტის რედაქტირება

ყურადღებით წაიკითხეთ ქვემოთ მოცემული ტექსტი. გაასწორეთ მორფოლოგიურ-ორთოგრაფიული, სინტაქსური, პუნქტუაციური შეცდომები და სტილისტიკური ხარვეზები და ისე გადაწერეთ მთელი ტექსტი, რომ მისი შინაარსი არ შეცვალოთ.

გაითვალისწინეთ, ქულები დაგაკლდებათ თქვენ მიერ გადაწერილ ტექსტში დაშვებული თითოეული შეცდომის, ხარვეზისა თუ უზუსტობის გამო.

თუ ამოიწერთ მხოლოდ ცალკეულ ფორმებსა და შესიტყვებებს ან რამდენიმე წინადადებას, ნაშრომი არ შეფასდება.

(16 ქულა) 1.

XIX საუკუნის დასაწყისში თბილისი საგრძნობლად გაიზარდა. ამ დროს ქალაქში მხოლოდ მეტეხის ხიდი არსებობდა რაც ძალიან ართულებდა მტკვრის ორი ნაპირის ერთმანეთთან დაკავშირებას. კუკია-ჩუღურეთის მოსახლეობა მოწყვეტილი იყვნენ ქალაქის ცენტრალურ უბნებს, რომლებთანაც დაკავშირება დიდი ხნის განმავლობაში მხოლოდ შემოვლითი გზებით იყო შესაძლებელი.

დღევანდელი ზაარბრიუკენის მოედანის მახლობლად დრო და დრო აშენებდნენ ხოლმე ხის ხიდს, რასაც ადიდებული მტკვარი იოლათ იტაცებდა. 40-იან წლებამდე მეფის მთავრობა უარს ამბობდა კაპიტალური ხიდის მშენებლობის დაფინანსებაზე. პროექტი, რომელიც მეფისნაცვალის ვორონცოვის დავალებით შეიქმნა ითვალისწინებდა ხიდის აგებას იმ ადგილას, სადაც მტკვარი ორ ნაწილად იყოფოდა და მათ შორის მადათოვის კუნძული იყო მოქცეული. პროექტის მიხედვით, ეს იყო ნაგებობა რომელიც ორი, დიდი და მცირე, ხიდებისაგან შესდგებოდა. ხიდების შეერთების ადგილი რომ მყარი და სანდო ყოფილიყო კუნძულის შესაბამის ნაწილში უზარმაზარი მიწაყრილი გაკეთდა. ხიდის საზეიმო გახსნა 1853 წელს მოხდა.

XX საუკუნის 30-იან წლებში მდინარის ტოტის დაშრობის გამო კუნძული გაქრა ხიდი კი შემორჩა და მას „მშრალი ხიდი“ დაერქვა.

II. წაკითხულის გააზრება და წერიტი დავალება

აირჩიეთ ქვემოთ მოცემული ორი ტექსტიდან ერთ-ერთი (ტექსტი I ან ტექსტი II) და დავალებები მხოლოდ ამ ტექსტის მიხედვით შეასრულეთ!

ტექსტი I

ყურადღებით წაიკითხეთ „ვეფხისტყაოსნის“ მონაკვეთი, რომელშიც მოთხრობილია, თუ როგორ დაბრუნდა ავთანდილი ტარიელთან, რომელიც, მიუხედავად შეთანხმებისა, გამოქვაბულში არ დახვდა:

ყმა ქალსა ეტყვის: „პატრონი, ნეტარ, სად არის და ვითა?“
ქალი ატირდა ცრემლითა ზღვათაცა შესართავითა,
იტყვის: „რა წახვე, გაიჭრა, ქვაბს ყოფა მისჭირდა ვითა;
აწ მისი არა არ ვიცი არ ნახვით, არ ამბავითა“.

ყმა დაჭმუნდა, ვითამც რამე ჰკრეს ლახვარი გულსა შუა;
ქალსა ეტყვის: „აჰა, დაო, ეგეთიმცა კაცი ნუა!
იგი ფიცი ვით გატეხა! არ ვეცრუე, ვით მეცრუა!
ვერ იქმოდა, რად მიქადა? თუ მიქადა, რად მიტყუა?!“

მე უმისოდ სოფელს ყოფა რათგან ჩირად არ მიღირდა,
რად დავვიწყდი? რად მივსცილდი? რათ ვერ გასძლო? რა მისჭირდა?
მან გატეხა ზენარისა რად შეჰმართა, ვით გაპირდა?
მაგრა ავი ბედისაგან ჩემი რამცა გამიკვირდა!“

კითხვებზე გადასვლა: [2](#); [3](#); [4](#); [5](#); [6](#); [7](#); [8](#); [9](#); [10](#); [11](#).

კვლა ქალი ეტყვის: „მართალ ხარ მაგისსა დამძიმებასა!
მაგრა რა გავბრჭო მართალი, ნუ მეჭვ რასაცა თნებასა:
არ გული უნდა ფიცის და პირისა გასრულებასა?
იგი უგულო მოელის მართ დღეთა შემოკლებასა.

გული, ცნობა და გონება ერთმანერთზედა ჰკიდიან:
რა გული წავა, იგიცა წავლენ და მისკენ მიდიან;
უგულო კაცი ვერ კაცობს, კაცთაგან განაკიდიან.
შენ არ გინახვან, არ იცი, მას რომე ცეცხლნი სწვიდიან!..

ჯერთ მისი მსგავსი სასჯელი არცა ვის ამბად ჰსმენია.
არა თუ კაცთა, სასჯელი ქვათაცა შესაძრწენია!
დიჯლადცა კმარის, მას რომე თვალთაგან ცრემლი სდენია;
თვით რაცა ჰბრძანოთ, მართალ ხართ: სხვა სხვისა ომსა ბრძენია!

მას წამავალსა ვჰკითხევდი, დამწვარსა, ცეცხლ-მოდებულსა:
„მოვიდეს, რა ქმნას ავთანდილ? მისსა დამვედრე დებულსა“.
მიბრძანა: „მო-ღა-მნახვიდეს მე, მისთვის გაცუდებულსა,
ამათ არ დავჰყრი არეთა, არ გავსტებ მას ქადებულსა...“

კითხვებზე გადასვლა: [2](#); [3](#); [4](#); [5](#); [6](#); [7](#); [8](#); [9](#); [10](#); [11](#).

ესე არაკი მართალი ჩინს ქვასა ზედა სწერია:
„ვინ მოყვარესა არ ეძებს, იგი თავისა მტერია“.
აწ ზაფრანია, ვის წინას ვერ ვარდი ჰგვანდის, ვერ ია;
თულა მოჰნახავ, მონახე, ქმენ, რაცა შენ ფერია“.

ყმამან უთხრა: „უმართლე ხარ, არ მამართლო მდურვად მისად!
მაგრა გაბრჭე, რა მიქმნია სამსახური ტყვესა ტყვისად:
გამოჭრილვარ სახლით ჩემით, ვით ირემი ძებნად წყლისად,
მას ვეძებ და მას ვიგონებ, ვიარები, ველთა ვვლი სად.

ბროლ-სადაფნი მარგალიტსა ლალის-ფერსა სცვენ და ჰბურვენ,
მას მოვჰმორდი, ვერ ვეახელ, ვერ ვისურვენ, ვერ ვასურვენ,
გამოპარვით წამოსვლითა ღმრთისა სწორნი მოვიმდურვენ,
ნაცვლად მათთა წყალობათა გულნი მათნი შევაურვენ...

დაო, მეტსა საუბარსა აღარ მომცემს ჟამი და დრო;
არ ვინანი გარდასრულსა, ბრძენთა სიტყვა დავაღადრო!
წავალ, ვძებნი, ანუ ვპოვებ, ან სიკვდილი მოვიადრო,
თვარა ბედი აზომ თურე მიკვეთს, ღმერთსა რალა ვჰკადრო!“

კითხვებზე გადასვლა: [2](#); [3](#); [4](#); [5](#); [6](#); [7](#); [8](#); [9](#); [10](#); [11](#).

ყურადღებით გაეცანით ტექსტს. კითხვებზე პასუხების გაცემა მაშინ დაიწყეთ, როდესაც ტექსტის შინაარსი მთლიანად გასაგები იქნება. მოცემული ოთხ-ოთხი პასუხიდან აირჩიეთ მხოლოდ ერთი. არჩეული პასუხი გადაიტანეთ პასუხების ფურცელში ამგვარად: პასუხის შესაბამის უჯრედში გააკეთეთ აღნიშვნა – X.

(1) 2. პირველი სტროფის მიხედვით, რა აუწყა ასმათმა ავთანდილს ტარიელის შესახებ?

- ა) გამოქვაბულში ვერ გაძლო და უგზო-უკვლოდ გაქრაო.
- ბ) გამოქვაბულში უქმად ყოფნას სატრფოს ძებნა არჩიაო.
- გ) უქმად ყოფნა მობეზრდა და სანადიროდ გაემურაო.
- დ) შენთან შესახვედრად მოდიოდა და ალბათ გზა აერიაო.

[დაბრუნება ტექსტის პირველ გვერდზე](#)

[დაბრუნება ტექსტის მეორე გვერდზე](#)

[დაბრუნება ტექსტის მესამე გვერდზე](#)

(1) 3. რა მხატვრული საშუალებაა: „ქალი ატირდა ცრემლითა ზღვათაცა შესართავითა“?

- ა) ალუზია.
- ბ) ეპითეტი.
- გ) შედარება.
- დ) ჰიპერბოლა.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე

(1) 4. რომელ სტრიქონში ჩანს ავთანდილის საყვედური ტარიელის მიმართ?

- ა) „არ ვინანი გარდასრულსა, ბრძენთა სიტყვა დავაღადრო!“
- ბ) „დაო, მეტსა საუბარსა აღარ მომცემს ჟამი და დრო“.
- გ) „იგი ფიცი ვით გატეხა! არ ვეცრუე, ვით მეცრუა?“
- დ) „მაგრა ავი ბედისაგან ჩემი რამცა გამიკვირდა!“

[დაბრუნება ტექსტის პირველ გვერდზე](#)

[დაბრუნება ტექსტის მეორე გვერდზე](#)

[დაბრუნება ტექსტის მესამე გვერდზე](#)

(1) 5. რას ნიშნავს „ჩირად არ მიღირდა“?

- ა) არაფრად მიმაჩნდა.
- ბ) არახელსაყრელად მიმაჩნდა.
- გ) დაუჯერებლად მიმაჩნდა.
- დ) უგუნურებად მიმაჩნდა.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე

(1) 6. რას ნიშნავს ასმათის სიტყვები: „კაცთაგან განაკიდიან“?

- ა) გაკიცხულია.
- ბ) გარიყულია.
- გ) დევნილია.
- დ) შერისხულია.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე

(1) 7. რა მხატვრული საშუალებაა: „არა თუ კაცთა, სასჯელი ქვათაცა შესაძრწენია!“?

- ა) ალუზია.
- ბ) გაპიროვნება.
- გ) ეპითეტი.
- დ) სარკაზმი.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე

(1) 8. რის თქმა სურს ტარიელს სიტყვებით: „ამათ არ დაგჰყრი არეთა, არ გავსტეხ მას ქადებულსა“?

- ა) პირობა არავისთვის მიმიცია და საყვედურს არ ვიმსახურებ.
- ბ) პირობას არ დავარღვევ და აქვე ახლომახლო ვიქნები.
- გ) პირობას გავტეხ, რადგან სიცოცხლე არად მიღირს.
- დ) პირობას ვერ შევასრულებ, რადგან გულის კარნახით ვმოქმედებ.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

(1) 9. რას ნიშნავს ავთანდილის სიტყვები: „არ მამართლო მდურვად მისად“?

- ა) ავთანდილი აღიარებს, რომ ტარიელისადმი მისი საყვედური მართებული არ არის.
- ბ) ავთანდილი მიიჩნევს, რომ ტარიელისადმი მისი უკმაყოფილება სამართლიანია.
- გ) ავთანდილი ფიქრობს, რომ ტარიელმა დახმარებაზე თვითონვე თქვა უარი.
- დ) ავთანდილის აზრით, ფიცის გამტეხი ადამიანი დახმარებას არ იმსახურებს.

[დაბრუნება ტექსტის პირველ გვერდზე](#)

[დაბრუნება ტექსტის მეორე გვერდზე](#)

[დაბრუნება ტექსტის მესამე გვერდზე](#)

(1) 10. გაიხსენეთ, ვის გულისხმობს ავთანდილი: „მას მოვკმორდი, ვერ ვეახელ, ვერ ვისურვენი, ვერ ვასურვენი“?

- ა) თინათინს.
- ბ) ნესტან-დარეჯანს.
- გ) ტარიელს.
- დ) შერმადინს.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

(1) 11. რომელ სტრიქონში ჩანს ავთანდილის საბოლოო გადაწყვეტილება?

- ა) „გამოპარვით წამოსვლითა ღმრთისა სწორნი მოვიმდურვენ“.
- ბ) „გამოჭრილვარ სახლით ჩემით, ვით ირემი ძებნად წყლისად“.
- გ) „მას ვეძებ და მას ვიგონებ, ვიარები, ველთა ვვლი სად“.
- დ) „წავალ, ვძებნი, ანუ ვპოვებ, ან სიკვდილი მოვიადრო“.

[დაბრუნება ტექსტის პირველ გვერდზე](#)
[დაბრუნება ტექსტის მეორე გვერდზე](#)
[დაბრუნება ტექსტის მესამე გვერდზე](#)

ყურადღებით გაეცანით დავალების პირობას.

ჩამოაყალიბეთ თქვენი აზრი ნათლად, მკაფიოდ და დასაბუთებულად, არგუმენტები გაამყარეთ სათანადო მაგალითებით. მსჯელობა უნდა იყოს ლოგიკურად გამართული და აბზაცებით დანაწევრებული. შეარჩიეთ შესაბამისი სტილი. დაიცავით სალიტერატურო ენის ნორმები.

ნაშრომი შესრულებული უნდა იყოს გასაგები (გარკვეული) ხელწერით. ის მონაკვეთები, რომელთა ამოკითხვაც გამწვანდება, შეფასებისას მხედველობაში არ იქნება მიღებული.

გაითვალისწინეთ:

ნაშრომი არ გასწორდება, თუ თქვენი მსჯელობა შემოიფარგლება ოთხი-ხუთი წინადადებით.

ნაშრომი, რომლის მოცულობა არ აღემატება 150 სიტყვას, ენობრივი თვალსაზრისით არ შეფასდება.

(34) 12. ადამიანთა ურთიერთობაში თანაგრძნობა უფრო მნიშვნელოვანია თუ ერთმანეთის საქციელის ობიექტური განსჯა.

იმსჯელეთ, როგორაა წარმოჩენილი მოცემულ ტექსტში ეს საკითხი და რამდენად აქტუალურია იგი.

ტექსტი II

ყურადღებით წაიკითხეთ აკაკი წერეთლის მოთხრობა „რაჭის ერისთავი როსტომ“:

როსტომ ერისთავი მის დროში გამოჩენილი და სახელოვანი კაცი იყო. „ორმოში დამალულ კაცს კატაც ვერ დასჩხავლებს, მაგრამ ხეზე გასულს კი ძაღლებიც უყეფენ“ და, რასაკვირველია, ცხოვრების მაღალ საფეხურზე მდგარ ერისთავსაც ბევრი შეჰყეფდა, ბევრი მტერი ჰყავდა, მაგრამ ვერავინ კი რას აკლებდა, სანამ მისი ერთგული და მისთვის თავდადებული ჯაფარ ჯაფარიძე თან ახლდა. მოინდომეს მტრებმა მათი დაშორება, მაგრამ მტრობით რომ ვერა მოახერხეს რა, მოყვრობით შეეპარნენ ერისთავს, ცდილობდნენ შეესმინათ ჯაფარაზე. ეუბნებოდნენ: ეს კაცი ამისთანა-იმისთანააო, ნუ ენდობიო! რათ გინდა? შენს სახელშიაც კი წილი უძევს: სადაც შენს ქება-დიდებას ამბობენ, იქ ერთად ჯაფარასაც ახსენებენ ხოლმე და „რაღაა იგი სინათლე, რასაცა ახლავს ბნელიაო“ და სხვანი.

ამგვარი რამეები ბევრჯერ გააგონეს თავმომწონე და გამედიდურებულ ერისთავს. დიდხანს იმაგრებდა თავს, მაგრამ „გასტეხს ქვასაცა მაგარსა გრდემლი ტყვიისა ლბილისაო“, – შეურყიეს გული ჯაფარაზე ერისთავს, გააწირვინეს ერთგული შინაყმა. აუკრიფა მიზეზი ბატონმა ყმას და უდანაშაულო ჯაფარას თვალები დასთხარა თავმოყვარეობით თვითონაც თვალდამდგარმა როსტომ ერისთავმა და, რასაკვირველია, იმავე დროს თავისი მარჯვენაც გაიგდებინა.

მტრებმა დრო იშოვეს, შეეძალენ, ერთგული ჯაფარა ხელს მათ ვერ უშლიდა, მიიმხრეს სარდალი პაპუნა წერეთელიც და დაუწყეს ერისთავს მეფესთან ბეზღება.

თუმცა გულის გასაღები ჯოჯოხეთში იჭედება, მაგრამ ყველაზე ვერ სჭრის. მეფე სოლომონ პირველი წინდახედული, აუჩქარებელი კაცი იყო და ყურადღებას არ აქცევდა ქვეყნის მითქმა-მოთქმას, სანამდი ბრალი არ შეემჩნა ერისთავს მეფის ორგულობისა. მაშინვე ჩამოაყვანინა გეგუთში, დაათხრევინა თვალები და გადასცა მისს მოსისხარ მტერს, პაპუნა წერეთელს:

– რაც გინდოდეს, ის უყავიო!

წერეთელმა წააყვანინა საჩხერეს და ჩასვა „მოდინახის“ ციხეში. იქ თუმცა წისქვილის ქვას არ აბრუნებინებდა ტყვეს, მაგრამ

კითხვებზე გადასვლა: [2](#); [3](#); [4](#); [5](#); [6](#); [7](#); [8](#); [9](#); [10](#); [11](#).

ნაკლებ შეურაცხყოფას კი მაინც არ აყენებდა; როგორც განთქმული მგალობელი, მიჰყავდა ხოლმე ლხინში და ამღერებდა და ხშირადაც თურმე დასცინებდა ხოლმე საჯაროდ: „როსტომ ერისთავო! ხომ გახსოვს, ჭალებში რომ ჩამომიხტი და ხოდაბუნები დამიხანო? ახლა მე გიხდი სამაგიეროს და შენს გულსა ვფარცხავო“. და ასტყდებოდა ხოლმე სტუმრებში სიცილ-ხარხარი.

დიდი შაბათია. აღდგომა ძალი. დღე და ღამე ჯერ კიდევ არ გაყრილა. საყდრის გალავანში შემოდის ერთი ახალგაზრდა და თან შემოჰყავს მოხუცი.

– შვილო, – ეკითხება მოხუცი, – მოვედით? სადა ვართ?

– საყდართან, – უპასუხებს ახალგაზრდა, – აი, ქვაცა, დაჯექ და შეისვენე.

– კეთილი! აბა თან გაქვს? ხომ არ დაგკარგვია?

– რა დამიკარგავდა?

– რა ვიცი, შვილო, შორი გზა გამოვიარეთ, მგზავრს ყველაფერი შეემთხვევა!

– არა, ჩვენ, ღვთით, მშვიდობიანად ვიმგზავრეთ.

– მაღლობა უფალს! აბა, შვილო, გახსოვდეს: ხალხი რომ ლიტანიას შემოუვლის, მეც მომკიდე ხელი და ჩვენც შემოვუაროთ საყდარს. კელაპტარი ანთე და მომეცი ხელში. ბატის კვერცხი ხომ არ გაგტეხია?

– არა, ბატონო!

– მაშ მომეცი აქ, დიდ-კაცს დიდი კვერცხი უნდა მივუმკვილიო! – დაამატა ნაღვლიანის ღიმილით. – არ გაგიწყრეს ღმერთი, ჩემი ვინაობა არავისთან წაგცდეს.

– რომ მკითხვენ და არას ვიტყვი, ვაი თუ გამირისხდნენ?

– მუნჯობა მოიგონე... მაგრამ ან კი ვინ რასა გკითხავს, ვინ მოგვაქცევს ყურადღებას? ახლა კი ცოტა მივწვეთ და თვალი მოვატყუოთ! ღამე კიდევ დიდია.

ირიჟრაჟა, განთიადია. გაისმა სამხიარულო ზარის ხმა და ფეხზე დააყენა სოფელი. მორთულ-მოკაზმულები ჯგუფ-ჯგუფად მოდიან ეკლესიაზე... აბდღვიალეს კელაპტრები და ლიტანიას უვლიან...

„ქრისტე აღსდგა!“ – ახარებს მღვდელი მრევლს. – „ჭეშმარიტად!“ – ერთხმად შეგრგვინავს მრევლიც და ეს ერთი სიტყვა, თვრამეტი საუკუნისაგან გაფოლადებული, ძვალ-რბილში უვლის ყველას. შეუდგნენ ღვთის მსახურებას. დიდი და პატარა, ქალი თუ კაცი, ყველა ერთად სულ სხვა გუნებაზეა... სხვა ფერი აძევთ და თვით წირვა-ლოცვაც თითქოს არაჩვეულებრივ ძალასა და სიტკბოს გამოსცემსო. მგალობლებიც სამხიარულოდ აკრიმანჭულებენ „ქრისტე აღსდგას“... მივიდა მგალობლებთან უცნობი მოხუცი და ხმის კანკალით წარმოსთქვა: „ვიცანი შენი ხმა, როსტომ ერისთავო! ქრისტე აღსდგა!“

– ვინ ხარ შენ? – უპასუხა შემკრთალმა ერისთავმა.

– ველარ გამიხსენე? შენც წახდი, მეც წამახდინე... ქრისტე აღსდგა, გიხაროდეს!

– ჯაფარა?! – დაიბობლინა ერისთავმა: – მეც წავხდი, შენც წავახდინე... ქრისტე აღსდგა, გიხაროდეს!

ჩაეკვრნენ ერთმანეთს გულ-მკერდში ორი ბრმა მოხუცი, გადააჭდეს ყელი ყელს და აქვითინდნენ...

ხალხი სულგანაბული მისჩერებოდა მათ. უცბად მოსხლტა, მოშორდა ჯაფარა როსტომს და უთხრა: „არა, ბატონო ერისთავო, არ შეშვენის, არ ეკადრება დღეის დღეს ტირილი! ქრისტე აღსდგა და აღადგინა მკვდრეთით კაცთა ნათესავიო“.

– მართალი ხარ, ჩემო ჯაფარა, ისე, როგორც ყოველთვის; შენ შენი იცი და მე კი მაშინ აღმადგინა მკვდრეთით, როცა უბედურება მომივლინა და თვალები დამთხარეს! მანამდი მე ყველაფერს ვუმზერდი და ვერასა ვხედავდი! ყურს ვუგდებდი და არა მესმოდა რა! მაშინ კი პირველად გავახილე გონების თვალი, ჩავიხედე ჩემს გულში და ყოველივე დავინახე: მედიდურობით გაბოროტებული, თურმე ჯოჯოხეთის მონა ვიყავი და ახლა კი ქრისტეს ვემსახურები! და ვუგალობთ მას შვებითა და სიხარულით! აბა, ერთი ჩვენებური, ძველებური, რაჭული „ქრისტე აღსდგა“ დავძახოთო, – უთხრა ერისთავმა.

ამოისვეს ორივემ ხელები ამოთხრილ თვალებში ცრემლების ამოსაწმენდად, გაისწორეს ხმა ჩახველებით და შეხმატკბილდნენ... გაისმა „ქრისტე აღსდგა“, რომლის მსგავსიც მანამდი საწერეთლოს არა გაუგონია რა. მოხიბლულ მსმენელებს ჟრუანტელმა დაუარათ.

კითხვებზე გადასვლა: [2](#); [3](#); [4](#); [5](#); [6](#); [7](#); [8](#); [9](#); [10](#); [11](#).

ყურადღებით გაეცანით ტექსტს. კითხვებზე პასუხების გაცემა მაშინ დაიწყეთ, როდესაც ტექსტის შინაარსი მთლიანად გასაგები იქნება. მოცემული ოთხ-ოთხი პასუხიდან აირჩიეთ მხოლოდ ერთი. არჩეული პასუხი გადაიტანეთ პასუხების ფურცელში ამგვარად: პასუხის შესაბამის უჯრედში გააკეთეთ აღნიშვნა – X.

(1) 2. რას ნიშნავს „ცხოვრების მაღალ საფეხურზე მდგარი“?

- ა) ძალაუფლებისა და გავლენის მქონეს.
- ბ) თანამოძმეთა კეთილდღეობაზე მზრუნველს.
- გ) ნიჭიერებითა და განათლებით გამორჩეულს.
- დ) უშიშარსა და შეუპოვარ მებრძოლს.

[დაბრუნება ტექსტის პირველ გვერდზე](#)

[დაბრუნება ტექსტის მეორე გვერდზე](#)

[დაბრუნება ტექსტის მესამე გვერდზე](#)

(1) 3. რა მიზანი ამოძრავებდათ ერისთავის მტრებს, როცა „ცდილობდნენ შეესმინათ ჯაფარაზე“?

- ა) სურდათ ჯაფარასთან დაპირისპირებით სამეფო დაესუსტებინათ.
- ბ) სურდათ ერისთავსა და ჯაფარას შორის ჩამოვარდნილი მტრობა გაეღრმავებინათ.
- გ) სურდათ ჯაფარას ფარული გეგმების გამოაშკარავებით ერისთავს დახმარებოდნენ.
- დ) სურდათ როსტომ ერისთავი ჯაფარას ორგულობაში დაერწმუნებინათ.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

(1) 4. რა აზრს გამოხატავს სიტყვები: „შენს სახელშია ც კი წილი უძევს“?

- ა) შენს სიცოცხლეს საფრთხეს უქმნის.
- ბ) შენს ნდობას ბოროტად იყენებს.
- გ) მეტოქეობას გიწევს.
- დ) დიდებას გმატებს.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე

(1) 5. რა მხატვრული საშუალებაა: „ბევრჯერ გააგონეს თავმომწონე და გამედიდურებულ ერისთავს“?

- ა) ეპითეტი.
- ბ) გაპიროვნება.
- გ) შედარება.
- დ) ჰიპერბოლა.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე

(1) 6. რის თქმა სურს ავტორს „ვეფხისტყაოსნის“ ციტატით: „გასტეხს ქვასაცა მაგარსა გრდემლი ტყვიისა ლბილისა“?

- ა) მუდმივი ჩაგონების მიუხედავად, როსტომ ერისთავთან ვერაფერს გახდნენ.
- ბ) განუწყვეტელი ჩაგონებით როსტომ ერისთავს აზრი შეაცვლევინეს.
- გ) ცრუ ამბების მიმოტანით ჯაფარას თავის ბატონზე შურისძიება გადააწყვეტინეს.
- დ) ყველა ღონე იხმარეს, როსტომ ერისთავს ჯაფარასთვის ტყვია ესროლა.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

(1) 7. რის თქმა სურს ავტორს ფრაზით: „*იმავე დროს თავისი მარჯვენაც გაიგდებინა*“?

- ა) საკუთარ სიმართლეში საბოლოოდ დარწმუნდა.
- ბ) საკუთარ თავს დასაყრდენი გამოაცალა.
- გ) მტერთან ბრძოლაში მნიშვნელოვნად გაძლიერდა.
- დ) ჯაფარას დასჯით მისი ავტორიტეტი შეილახა.

[დაბრუნება ტექსტის პირველ გვერდზე](#)

[დაბრუნება ტექსტის მეორე გვერდზე](#)

[დაბრუნება ტექსტის მესამე გვერდზე](#)

(1) 8. რა მხატვრული საშუალებაა: „გულის გასაღები ჯოჯოხეთში იჭედება“?

- ა) ალიტერაცია.
- ბ) მეტაფორა.
- გ) ეპითეტი.
- დ) შედარება.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე

(1) 9. რას ნიშნავს სიტყვები: „თუმცა წისქვილის ქვას არ აბრუნებინებდა ტყვეს“?

- ა) უმძიმესი ფიზიკური შრომით არ სჯიდა.
- ბ) ტყვესთან შედიოდა და შეურაცხყოფას აყენებდა.
- გ) წვეულებებზე ყოფნის უფლებას არ აძლევდა.
- დ) არცთუ იშვიათად წისქვილშიც კი გზავნიდა.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

(1) 10. რა მიზანს ისახავდა პაპუნა წერეთელი, როცა როსტომს ლხინში ამღერებდა ხოლმე?

- ა) როსტომის მორალურ განადგურებას.
- ბ) როსტომის გალობით თავმოწონებას.
- გ) ჯაფარას შეურაცხყოფის გამო შურისძიებას.
- დ) ლხინში მოწვეული სტუმრების გაწბილებას.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

(1) 11. რას ნიშნავს „თვალი მოვატყუოთ“?

- ა) ხალხის თვალს მივეფაროთ.
- ბ) თავი ბრმებად მოვაჩვენოთ.
- გ) ალიონს აქ შევხვდეთ.
- დ) მცირე ხნით დავიძინოთ.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე

ყურადღებით გაეცანით დავალების პირობას.

ჩამოაყალიბეთ თქვენი აზრი ნათლად, მკაფიოდ და დასაბუთებულად, არგუმენტები გაამყარეთ სათანადო მაგალითებით. მსჯელობა უნდა იყოს ლოგიკურად გამართული და აბზაცებით დანაწევრებული. შეარჩიეთ შესაბამისი სტილი. დაიცავით სალიტერატურო ენის ნორმები.

ნაშრომი შესრულებული უნდა იყოს გასაგები (გარკვეული) ხელწერით. ის მონაკვეთები, რომელთა ამოკითხვაც გამძლეობს, შეფასებისას მხედველობაში არ იქნება მიღებული.

გაითვალისწინეთ:

ნაშრომი არ გასწორდება, თუ თქვენი მსჯელობა შემოიფარგლება ოთხი-ხუთი წინადადებით.

ნაშრომი, რომლის მოცულობა არ აღემატება 150 სიტყვას, ენობრივი თვალსაზრისით არ შეფასდება.

(34) 12. ამპარტავანი ადამიანი სხვებისთვისაც ზიანის მომტანია და საკუთარი თავისთვისაც.

იმსჯელეთ, როგორაა წარმოჩენილი მოცემულ ტექსტში ეს საკითხი და რამდენად აქტუალურია იგი.