

ტესტი ქართულ ენასა და ლიტერატურაში

III 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.

მცხეთის შესასვლელთან იმყოფება ძველი ხიდი, რაც ხშირად პომპეუსის ხიდად იხსენიება, თუმცა ის პომპეუსამდეც არსებობდა. ეს ხიდი, სავარაუდოდ ფუნქციონირებდა ძველი წელთაღრიცხვის IV-III საუკუნეებიდან როდესაც ვაჭრობამ საერთაშორისო მნიშვნელობა შეიძინა. მცხეთა სწორეთ სავაჭრო გზების გასაყარზე მდებარეობდა. ამ გზათაგან აღსანიშნავია, მაგალითად აბრეშუმის დიდი გზა, რომელიც ჩინეთისგან იწყებოდა და მცხეთის გავლით შავი ზღვის ნაპირებისაკენ მიემართებოდა. ამის შესახებ არა მხოლოდ ქართველი არამედ უცხოელი ავტორებიც სწერდნენ. XVIII საუკუნის 20-ანი წლებისთვის აღნიშნულ ხიდს „მცხეთის ხიდი“ ეწოდებოდა. ასევეა იგი მოხსენიებული ისტორიკოსი ვახუშტი ბატონიშვილის ნაშრომში.

სატრანსპორტო კომუნიკაციების განვითარება აქტიურად სვავდა შესაბამისი ინფრასტრუქტურის გაუმჯობესების საკითხს. მცხეთის ხიდი თანამედროვე მოთხოვნებს ვეღარ აკმაყოფილებდა, რისთვისაც ის დაანგრეს და მის ადგილას 1839-1841 წლებში ფრანგი ინჟინრის, პოლკოვნიკ ტერმინის, ხელმძღვანელობით ახალი ხიდი ააგეს. ეს იყო პირველი ქვის ხიდი რუსეთის იმპერიაში.

1927 წელს, ზემო ავჭალის ჰიდროელექტროსადგურის აგების შემდეგ ხიდი წყლით დაიფარა, თუმცა თაღოვანი ხიდის მცირე ნაწილი მდინარეში წყლის დონის დაწვევის დროს გამოჩნდება ხოლმე.

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 მონაკვეთი ვაჟა-ფშაველას პოემიდან „ბახტრიონი“:

ლაშქარი შედგა ცოტა ხანს,
ხმა გამოისმა კითხვისა:
– კაცნო, კვირია რა გვექნა?
ყველა ამასა სჩივისა.
ენტემა ხოშარეული,
როგორაც ბურღო თივისა.

ხოშარეული

– იფიქრეთ, ფშაველ-ხევსურნო,
ეგრე არ გარგებთ ტარება,
მზირმა მზირობა არ გვიყოს,
თავს არ მოგვხვიოს წვალება!
ვინ იცის, ნათრევ კაცია,
არ იყოს დალატიანი,

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

დუშმანი არ გაგვიფრთხილოს,
საქმე ქნას ნახლართიანი.

ლაშქარი

– რა გაიგება, იქნება
ბრიყვმა გაგვიყიდოს ფულზედა,
ფიცი გატეხოს უსირცხვოდ,
ხელი აილოს რჯულზედა,
ცოცხლად დაგვმარხოს, თვითონვე
მიწა გვაყაროს გულზედა.

ლუხუმი

– კაცნო, რას ამბობთ ნეტარა?
რად ჰგრეხთ დიაცებრ ჭორებსა?
ფარ-ხმალით მოკაზმულები
აჰკიდებიხართ ჯორებსა,
რად არ გაჰხედნებთ, ბრიყვებო,
ჩვენის სამშობლოს გორებსა?!

ვის გაუგონავ, სად თქმულა
ამბავი, ძველად თხრობილი, –
მითხარით, ნუ დამიძალავთ,
ვინც კი კაცი ხართ ცნობილი,
ეგრე მუხთალად ღალატი,
ეგრე უღმერთოდ ტყუება,
მტრისა სალხენად ძმებისა
შინაით გამოტყუება?!

სრულ სიცრუვეა, ნუ იტყვით,
თქვენ გენაცვლებათ ლუხუმი,
არ რადმე მეჭაშნიკება

სიტყვა კოჭლი და ლუგუმი.

კაცს მაგის მეტად ვერ იცნობთ,
მაგის მეტ არ გაქვთ შნოება?

თავის ფიქრიდგან შემკრთალთა
ეხლავ მოგკიდათ ცხროება?

ღალატს რა უნდა ჩვენშია,
როგორი გვადგა დროება?!

სუმელჯი

– ფიქრმა თვითონ სთქვა, რაცა ვსთქვით,
ეს ნურვის გაუკვირდება;
ყველაც კი იტყვის ამასა,
ვინც საქმებს დაუკვირდება.
არც კაი ბოლო იმას აქვ,
ვინც ერთურთს აუხირდება.

ლაშქარი (ერთხმად)

– არა, ტყუილად ნუ ვიტყვით,
ცოდოს ნუ ვადებთ კისრადა,
მშვილდზე ნუ ვაგებთ კვირიას,
ნუ ვათამაშებთ ისრადა.
კვირიას ღალატ არ უნდა,
სხვა რამ ფიქრი აქვ წყეულსა,
თვალცრემლიანსა, ობოლსა,
გულზე ეკლებით ხეულსა,
ეგრე ქურდულად გაპარულს,

ერთბაშად გადათხეულსა.
ვის ეწადება ღალატი
სწორჩიით გამორჩეულსა?!

ლუხუმი

– ეგრე თქვით, მაგას მოგელით,
სიტყვას წყნარსა და რჩეულსა.
ლუხუმიც მალე შეატყობს
ცრუვს, ღალატობას ჩვეულსა...
თანდათან ცნობას მოვიდა
გული-დ გონება ლაშქრისა.
სპეროზიას კლდიდამა
ცივი ნიავი მაჰქრისა.

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. ხოშარეულის როგორ სულიერ მდგომარეობას გამოხატავს სიტყვები: „ენტება... როგორაც ბურღო თივისა“?

- ა) აღელვებას.
- ბ) აღტაცებას.
- გ) გულცივობას.
- დ) უშფოთველობას.

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

(1) 3. რის თქმა სურს ხოშარეულს სიტყვებით: „*მზირმა მზირობა არ გვიყოს*“?

- ა) გზაში არ ჩაგვისაფრდესო.
- ბ) თავს რამე არ აუტეხოსო.
- გ) მტერს თავი არ შეაკლასო.
- დ) ღალატი არ ჩაიდინოსო.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე
დაბრუნება ტექსტის მეოთხე გვერდზე
დაბრუნება ტექსტის მეხუთე გვერდზე

(1) 4. რას ნიშნავს ამ კონტექსტში სიტყვა „ნათრევი“?

- ა) მრავალგზის დალატში შემჩნეულს.
- ბ) ნახეტიანებსა და ჭირგამოვლილს.
- გ) ცხოვრებისგან ნაადრევად დაბერებულს.
- დ) პირქუშსა და იდუმალებით მოცულს.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე
დაბრუნება ტექსტის მეოთხე გვერდზე
დაბრუნება ტექსტის მეხუთე გვერდზე

(1) 5. რა მხატვრული საშუალებაა: „რად ჰგრებთ დიაცებრ ჭორებსა“?

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

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე
დაბრუნება ტექსტის მეოთხე გვერდზე
დაბრუნება ტექსტის მეხუთე გვერდზე

(1) 6. რის თქმა სურს ლუხუმს სიტყვებით: „რად არ გაჰხედნებთ... ჩვენის სამშობლოს გორებსა...“?

- ა) არ ვაპირებთ სამშობლო შემოვარდნილ მტერს ჩავაბაროთ.
- ბ) მშობლიური მიწების დანახვა ძველ ამბებს მოგვაგონებს.
- გ) შეუძლებელია აქ გაზრდილმა კაცმა დალატი ჩაიდინოს.
- დ) შეუძლებელია, რომ კაცს სამშობლო არ მოენატროს.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე
დაბრუნება ტექსტის მეოთხე გვერდზე
დაბრუნება ტექსტის მეხუთე გვერდზე

(1) 7. რის თქმა სურს ლუხუმს სიტყვებით: „არ რადმე მეჭაშნიკება სიტყვა კოჭლი და ლუგუმი“?

- ა) თქვენთვის საყურადღებოს არაფერს ვამბობო.
- ბ) უსაფუძვლო ავსიტყვაობა არ მომწონსო.
- გ) ჩემს ნათქვამს ყურადღებას ნუ მიაქცევთო.
- დ) ჩემს სიტყვას დიდი ფასი ადევსო.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე
დაბრუნება ტექსტის მეოთხე გვერდზე
დაბრუნება ტექსტის მეხუთე გვერდზე

(1) 8. რას უსაყვედურებს ლუხუმი თანამოძმეებს, როცა ამბობს:

*„კაცს მაგის მეტად ვერ იცნობთ,
მაგის მეტ არ გაქვთ შნობა...“?*

- ა) მოძმე მოღალატისგან ვერ გაგირჩევიათო.
- ბ) სიმართლისთვის თვალის გასწორება გიჭირთო.
- გ) შიშისგან ბრძოლის ჟინი დაგიკარგავთო.
- დ) ჩემი შეხედულება არაფრად მიგაჩნიათო.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

დაბრუნება ტექსტის მეოთხე გვერდზე

დაბრუნება ტექსტის მეხუთე გვერდზე

(1) 9. ლაშქრის როგორი პოზიცია ჩანს სიტყვებში:

*„მშვილდზე ნუ ვაგებთ კვირიას,
ნუ ვათამაშებთ ისრადა“?*

- ა) კვირიას გზა დროზე უნდა მოვუჭრათ.
- ბ) კვირიას მშვილდსა და ისარს ნუ მივცემთ.
- გ) კვირიას ტყუილუბრალოდ ცილს ნუ დავწამებთ.
- დ) კვირიას ღალატი ეჭვს არავისში არ იწვევს.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

დაბრუნება ტექსტის მეოთხე გვერდზე

დაბრუნება ტექსტის მეხუთე გვერდზე

(1) 10. რომელი მხატვრული საშუალებაა „გულზე ეკლებით ხეულსა“?

- ა) ალუზია.
- ბ) გაპიროვნება.
- გ) მეტაფორა.
- დ) შედარება.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე
დაბრუნება ტექსტის მეოთხე გვერდზე
დაბრუნება ტექსტის მეხუთე გვერდზე

(1) 11. ლუხუმის რომელი თვისება ჩანს სიტყვებში: „*ლუხუმიც მალე შეატყობს ცრუვს, დაღატობას ჩვეულსა...*“?

- ა) გამჭრიახობა.
- ბ) გულმოწყალება.
- გ) სიმამაცე.
- დ) სიმტკიცე.

დაბრუნება ტექსტის პირველ გვერდზე
დაბრუნება ტექსტის მეორე გვერდზე
დაბრუნება ტექსტის მესამე გვერდზე
დაბრუნება ტექსტის მეოთხე გვერდზე
დაბრუნება ტექსტის მეხუთე 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. საზოგადოებას სიფრთხილე მართებს, რომ უდანაშაულო ადამიანს ცილი არ დასწამოს.

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

ტექსტი II

ყურადღებით წაიკითხეთ შოთა ჩანტლაძის მოთხრობა „ჭადრაკის მსხვერპლი“:

უხსოვარ დროში ერთმა მოხეტიალე ფაკირმა* გამოიგონა უკვდავი თამაში – ჭადრაკი. ამ საოცარმა ხელოვნებამ, როგორც ციებ-ცხელებამ, ისე შეიპყრო მთელი ინდოეთი. ყველა, დაწყებული მეფიდან, გათავებული დაძონძილ მათხოვრამდე, თამაშობდა ჭადრაკს. თამაშის ათასგვარი შესაძლებლობანი ალაფრთოვანებდა და ალაგზნებდა აღმოსავლეთის მცხუნვარე მზისაგან დასიცხულ გონებას... უკვე არსებობდნენ ჩემპიონები, რომლებიც ათ პარტიას ერთდროულად თამაშობდნენ და არსებობდნენ ისეთებიც, რომლებიც დაფაზე დაუხედავად თამაშობდნენ. მათ შორის ყველაზე სახელგანთქმული მაინც აბუ-კაირი იყო, რომელმაც ყველა მოწინააღმდეგე დაამარცხა და მსოფლიოს არაოფიციალური ჩემპიონი გახდა. მთელი თავისი სიცოცხლე მან ჭადრაკის საიდუმლოებათა ამოხსნას მიუძღვნა...

25 წლის აბუ-კაირი უკვე დაუმარცხებელ ჩემპიონად ითვლებოდა. მისთვის ყველაფერი ჭადრაკი იყო. მან არ იცოდა, რა იყო ქალი, ანდა კარტი. ფერმკრთალი სახით და ანთებული თვალებით იჯდა იგი ჭადრაკის დაფასთან.

იგი მოკვდა 36 წლის ასაკში უცნაურ და სამწუხარო, მაგრამ მისი ცხოვრებისთვის დამახასიათებელ პირობებში.

სწორედ იმ დროს ბაღდადში გაიმართა მსოფლიო ტურნირი და აბუ-კაირმა შეუსვენებლად ითამაშა 15 პარტია 4 დღე-ღამის განმავლობაში. მეოთხე დღეს, მიმწუხრისას, იგი წამოდგა, შუბლზე ყინული დაიდო და გამოვიდა ოთახიდან, რათა ესუნთქა სუფთა ჰაერით. საღამო იყო თბილი. აბუ-კაირი მივიდა მდინარესთან. ქარი არხევდა ფოთლებს, მაგრამ აბუ-კაირი ვერ გრძნობდა ქარს. მისი თვალები ანათებდნენ უცნაური ცხელებიანი ცეცხლით. იგი ნახევრად ხურავდა ქუთუთოებს და იცქირებოდა ირგვლივ. მისი მარჯვენა ხელის ორი თითი ფრთხილად ირხეოდა ჰაერში. ბაგეები რაღაცას ჩურჩულებდნენ.

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

* მოხეტიალე ბერი ინდოეთში.

ქვევით, მდინარის პირას, იჯდა ახალგაზრდა გლეხი. მისგან მოშორებით ბალახზე იწვა ლამაზი ქალიშვილი და ყვავილებიდან გვირგვინს წნავდა. ახალგაზრდა ხშირად იხედებოდა უკან. უეცრად იგი წამოხტა და ნელი ნაბიჯით მიუახლოვდა ქალიშვილს. მისი თვალები მხიარულად ბრწყინავდნენ. მან დააპირა რაღაცის თქმა, მაგრამ უეცრად ვიღაცამ ძლიერი ხელი ჩაავლო ყელში და დასწია უკან. მისი შეშინებული გამოხედვა შეისრუტა აბუ-კაირის ცხელებიანმა თვალებმა. „უკან, – ჟინიანად წაიჩურჩულა აბუ-კაირმა. – ხომ არ შეიშალე? პაიკი უკან არ დადის!..“

აბუ-კაირი იდგა ახალგაზრდასთან. მისი თვალები ანთებულიყვნენ, ხელი უკანკალებდა და იგი ველურად იცქირებოდა ირგვლივ.

– აჰა! – სთქვა მან და მჭახედ გადაიხარხარა. – ერთი გახედე იმ ნაპირს, ხომ არ ამჩნევ რაიმეს?

მაგრამ ახალგაზრდა ვერაფერს ვერ ამჩნევდა.

– ეს იმიტომ, რომ შენ ახალბედა ხარ, მაგრამ ჩემი მოტყუება კი არ შეიძლება... აი, იმ ნაპირზე... აი, იქ... ბუჩქებთან, ისინი ფიქრობენ, რომ მე ვერ ვხედავ, იქ დგას ფიგურა... – ლაღადებდა აბუ-კაირი.

მაშინ ახალგაზრდამ უფრო გულმოდგინედ გაიხედა და საზარელი ღრიალი აღმოსკდა მისი პირიდან. საწინააღმდეგო ნაპირზე ბუჩქებთან მიმალულიყო ძლევამოსილი ვეფხვი. ვეფხვი მოემზადა ნახტომისათვის, მისი ელვარე თვალები მიებჯინა ორივე მამაკაცს.

აბუ-კაირისაგან შეშინებული ქალიშვილი კარგა ხნის წინ გაქცეულიყო. ეხლა არც ახალგაზრდა კაცი იტყოდა გაქცევაზე უარს.

– შენ აქ დარჩები, შენ აქ უნდა დარჩე... – წაიჩურჩულა აბუ-კაირმა და სწვდა მას ხელში. რისი გეშინია? მართალია, ის ცხენია, რომელსაც შეუძლია შენი მოკვლა, იმიტომ, რომ იგი აკეთებს ორ ნახტომს წინ და ერთს კი გვერდით, მაგრამ შენ ნუ შეგეშინდება, იგი ვერ მოგკლავს შენ; იგი ხედავს, რომ მე, მეფე, გიცავ შენ, ხოლო კუს პაიკში არავინ გასცვლის. ეს ყველაზე საძაგელი კომბინაციაა. მაგრამ თუ სხვა გზა არ იქნება, უარეს შემთხვევაში მე შეგწირავ შენ და მაშინ ნამდვილად მოვიგებ. მთავარი ხომ პარტიაა. არა ფიგურა, არამედ პარტია.

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

ახალგაზრდისათვის ეს საკმარისი იყო. მას სრულიად არ უნდოდა თავის შეწირვა. მან ფეხი დაუდო აბუ-კაირს, გაუსხლტა ხელიდან და კურდღელივით მოკურცხლა იქვე მდგომ ციხესიმაგრისაკენ.

– წყეულო ვირო! რისი გეშინია? შენ იქით არ გარბიხარ, საითაც საჭიროა. ეტლი უსათუოდ მოგკლავს შენ და ამით ვერაფერსაც ვერ მოიგებ! – მიაძახა მას აბუ-კაირმა.

ამ დროს ვეფხვმა ჰაერში შეკრა კამარა...

– აა... – წარმოსთქვა ჭადრაკის ჩემპიონმა დამცინავად. – ახალი სვლა! ქიში? ქიში მე? ბავშვური სვლაა! სუსტი თამაშია! – მან მშვიდად ჩაიქნია ხელი და ნაბიჯი გადადგა გვერდით.

– ეხლა რაღას იზამ? ეხლა როგორ მეტყვი ქიშს? არავითარ შემთხვევაში არ გამოგივა. ხომ ხედავ, მეგობარო, თამაშის უფრო კარგი ცოდნაა საჭირო. ჯობია დამნებდე. შენი საქმე გათავებულია.

მაგრამ ვეფხვი ეცა აბუ-კაირს, წამოაქცია და გამოლადრა ყელი.

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 აზრის მიხედვით, ჭადრაკი ინდოეთში:

- ა) საყოველთაო გატაცების საგანი გახდა.
- ბ) ადამიანის შეფასების საზომად იქცა.
- გ) საზოგადოებაში შუღლის საბაზად იქცა.
- დ) ხელისუფლების შემფოთების საგანი გახდა.

[დაბრუნება ტექსტის პირველ გვერდზე](#)

[დაბრუნება ტექსტის მეორე გვერდზე](#)

[დაბრუნება ტექსტის მესამე გვერდზე](#)

(1) 3. აბუ-კაირის როგორი სულიერი მდგომარეობა ჩანს სიტყვებში: „ფერმკრთალი სახით და ანთებული თვალებით იჯდა იგი ჭადრაკის დაფასთან“?

- ა) დამარცხების შიშს ჰყავდა ატანილი.
- ბ) მეტოქის ოსტატობით იყო აღფრთოვანებული.
- გ) პოპულარობის სურვილს იყო აყოლილი.
- დ) ჭადრაკით იყო მთლიანად შეპყრობილი.

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

(1) 4. რა მხატვრული საშუალებაა: „თვალები ანათებდნენ... ცხელებიანი ცეცხლით“?

- ა) ალუზია.
- ბ) მეტაფორა.
- გ) გაპროვინება.
- დ) შედარება.

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

(1) 5. რამ გამოიწვია ის, რომ აბუ-კაირის „თვალები ანთებულიყვნენ... იგი კელურად იცქირებოდა“?

- ა) დამფრთხალია.
- ბ) შეწუხებულია.
- გ) აღგზნებულია.
- დ) გაამაყებულია.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

(1) 6. სიტყვებით „შენ ახალბედა ხარ“ აბუ-კაირს იმის თქმა სურს, რომ ახალგაზრდა გლეხი:

- ა) ამპარტავანია.
- ბ) გონებამახვილია.
- გ) გამოუცდელია.
- დ) შორსმჭვრეტელია.

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

(1) 7. რატომ აღმოხდა ახალგაზრდა გლეხს „საზარელი ღრიალი“?

- ა) ვეფხვის დანახვისას მედგარი ბრძოლის ჟინი დაეუფლა.
- ბ) მომაკვდინებელი საფრთხე იგრძნო და შიშმა შეიპყრო.
- გ) შეეშინდა აბუ-კაირი ვეფხვის მსხვერპლი არ გამხდარიყო.
- დ) შეეშინდა ლამაზ ქალიშვილს უბედურება არ შემთხვეოდა.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

(1) 8. რა მხატვრული საშუალებაა: „კურდღელივით მოკურცხლა“?

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

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

(1) 9. რას ნიშნავს: „შეკრა კამარა“?

- ა) ადგილზე ტრიალი დაიწყოს.
- ბ) თვალით მანძილი გაზომას.
- გ) მაღალი ნახტომი გააკეთას.
- დ) მოულოდნელად უკან დაიხიას.

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

(1) 10. რატომ წარმოთქვა აბუ-კაირმა დამცინავად: „აა... ახალი სვლა!“?

- ა) გაახსენდა, რომ გლეხი ტყუილად გაიქცა.
- ბ) ივარაუდა, რომ ვეფხვი უკან არ დაიხევდა.
- გ) ჩათვალა, რომ ვეფხვი სუსტი მეტოქე იყო.
- დ) მიხვდა, რომ საფრთხეს ვერ გაექცეოდა.

დაბრუნება ტექსტის პირველ გვერდზე

დაბრუნება ტექსტის მეორე გვერდზე

დაბრუნება ტექსტის მესამე გვერდზე

(1) 11. ვეფხვისადმი აბუ-კაირის როგორი დამოკიდებულება ჩანს სიტყვებში: „*თამაშის უფრო კარგი ცოდნაა საჭირო*“?

- ა) აგდებული.
- ბ) ეჭვიანი.
- გ) ლმობიერი.
- დ) ფრთხილი.

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. არარეალურ, წარმოსახვით სამყაროში ცხოვრება ადამიანისათვის შეიძლება საბედისწერო გახდეს.

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