Фєтєску Л. І., Раділова С. С.

ЗБІРНИК ЗАВДАНЬ

для державної підсумкової атестації з читання

для загальноосвітніх навчальних закладів з навчанням молдовською мовою.

4 клас

2014

Рекомендовано Міністерством освіти і науки України

(наказ від(наказ від 27.12.2013 № 1844)
Збірник завдань для державної підсумкової атестації з читання для загальноосвітніх навчальних закладів з навчанням молдовською мовою. 4 клас / Укладачі: Фєтєску Л. І., Раділова С. С.
Notiţă explicativă pentru învăţător
Evaluarea finală de stat la citire în clasa a 4-a se înfăptuieşte sub formă de lucrare de control finală. Setul de teste elaborat pentru evaluarea finală, corespunde cerinţelor programei şcolare în vigoare la citire în clasele 1-4.

Probele de evaluare pentru atestarea finală de stat la citire sînt alcătuite dintr-un text pentru citirea individuală şi opt însărcinări în formă de test şi anume: cinci însărcinări de tip închis, care cer selectarea unui răspuns corect din cele trei propuse (sarcinile 1-5); două însărcinări de tip deschis, care vor fi îndeplinite succint, în scris, au scopul de a verifica corespunderea, restabilirea corectă a succesiunii evenimentelor (sarcinile 6-7); o însărcinare creativă de tip deschis cu răspuns desfăşurat, în scris (sarcina 8).

Lucrarea de control v-a dura 40 de minute dintre care: 5 minute – instucţiunea elevilor; 35 de minute se rezervă pentru înfăptuirea individuală a sarcinilor.

Pentru îndeplinirea corectă a fiecărei sarcini 1-5 – test de tip închis elevul v-a obţine un punct.
Sarcinile 6-7 se apreciază cu două puncte fiecare: două puncte elevul poate obţine pentru înfăptuirea corectă a sarcinilor, răspunsul este corect argumentat, corect este determinată succesivitatea sau corespunderea, planul este în concordanţă cu textul; un punct – sarcinia este înfăptuită parţial, sînt comise inexactităţi, răspunsul nu este argumentat; zero puncte – elevul a înfăptuit însărcinarea incorect sau n-a îndeplinit-o.

Sarcina 8 se apreciază cu 3 puncte. În acest caz se v-a aprecia conţinutul; logica expunerii, argumentarea celor expuse, utilizarea limbajului artistic.

La aprecierea lucrării de control la citire nu se v-a lua în considerare corectitudinea gramaticală.

Drag absolvent al şcolii primare!

 Acum vei îndeplini lucrarea de control finală la citire. Ea conţine un text pentru citirea individuală şi opt însărcinări în formă de test. Pentru a te isprăvi uşor cu însărcinările, studiază atent instrucţiunea.

Instrucţiune pentru elev (elevă)
1. Înainte de a începe îndeplinirea însărcinării, citeşte-o atent şi gîndeşte-te, cum s-o îndeplineşti.

2. Pentru însărcinările 1, 2, 3, 4, 5 se propun 3 variante de răspunsuri. Citeşte atent toate variantele, alege răspunsul corect şi încercuieşte litera care se află lîngă răspunsul ales. Exemplu:

Ce loc a luat Elena la olimpiada de limba moldovenească?

 primul;

 B n-a luat nici un loc;

 C trei.

3. Dacă ai greşit, taie răspunsul incorect şi încercuieşte litera care după părerea ta marchează răspunsul corect.

4. Însărcinările 6, 7 şi 8 vor fi îndeplinite pe liniile de sub însărcinări.

5. Îndeplinind însărcinările în care trebuie să indici corespunderea sau să restabileşti succesivitatea punctelor planului în pătrăţele, vei pune cifrele în aşa fel ca ele să demonsreze care eveniment a avut loc primul, al doilea ş.a.m.d. Exemplu:
	3
	Iarna

	1
	Primăvara

	2
	Vara

5. Îndeplinind sarcina 8, reţine că în timpul aprecierii se va lua în considerare folosirea exprimării plastice şi formularea corectă a părerii personale, poziţia ta faţă de cele expuse.

6. Dacă nu ştii cum să îndeplineşti vreo una din sarcini, nu te opri, treci la următoarea.
7. În timpul lucrului asupra sarcinilor, ai voie să te întorci încă o dată la orice sarcină, pentru a alege răspunsul necesar şi a face unele corectări.

8. Dacă socoţi că n-ai ales răspunsul corect, atunci taie cerculeţul cu o linie şi încercuieşte răspunsul care, după părerea ta, este corect.

9. După ce ai terminat toate sarcinile controlează atent lucrarea.
Lucrare de control № 1

Citeşte textul şi realizează sarcinile.
Leul şi căţeluşa
La Londra se deschisese o menajerie. Pentru vizitarea ei se cereau bani ori cîini şi pisici, spre a hrăni sălbătăciunile aduse. Cineva a vrut să vadă animalele; a prins pe stradă o căţeluşă şi a dus-o la menajerie. I s-a dat drumul înăuntru să viziteze menajeria, iar pe căţeluşă au luat-o şi au aruncat-o în cuşca unui leu, să o mănînce.

Căţeluşa şi-a adunat coada şi s-a ghemuit într-un colţ al cuştii. Leul s-a apropiat de ea şi a prins să o miroasă. Căţeluşa s-a întins cu labele în sus şi a început să dea din codiţă. Leul a întors-o pe partea cealaltă. Căţeluşa a sărit şi s-a aşezat în faţa leului pe lăbuţele de dinapoi.

Leul a privit-o, a scuturat din cap şi n-a atins-o. Cind stăpînul i-a aruncat în cuşcă porţia de carne, leul a rupt o bucată şi i-a dat căţeluşei. Seara, cînd leul s-a culcat, căţeluşa s-a întins lîngă dînsul, punîndu-şi capul pe laba lui. De atunci căţeluşa a trăit cu leul, în aceeaşi cuşcă. El mînca се se dădea, uneori se juca cu ea şi dormeau împreună.
Odată un domn a vizitat menajeria şi şi-a recunoscut căţeluşa. Proprietarul menajeriei a chemat căţeluşa să o scoată din cuşcă. Dar leul şi-a zbîrlit coada şi a urlat.

Aşa au trăit leul şi căţeluşa un an întreg în aceeaşi cuşcă. După un an însă, căţeluşa s-a îmbolnăvit şi a murit. În ziua aceea leul nu s-a atins de mîncare, mereu mirosea căţeluşa şi o pipăia cu labele.

Cînd a înţeles că a murit, a sărit în sus ca ars, s-a zbîrlit, a început să bată cu coada, a prins să roadă zăvoarele şi podeaua. Toată ziua s-a frămîntat, s-a zbătut în cuşcă şi a urlat, apoi s-a întins lîngă căţeluşa moartă. Cînd stăpînul menajeriei a vrut să scoată căţeluşa, leul n-a îngăduit nimănui să se apropie de ea. Închipuin-du-şi că leul îşi va uita durerea dacă va căpăta o altă căţeluşă, stăpînul i-a vîrît în cuşcă una vie. Leul însă a omorît-o imediat. După aceea a cuprins în braţe căţeluşa moartă şi a zăcut aşa cinci zile.
 A şasea zi a murit şi leul.

(354 cuvinte) După Lev Tolstoi
1. Textul citit reprezintă:

A o poveste;
B o baladă;
C o povestire.
2. Determină locul desfăşurării acțiunii.

A Kiev;
B Londra;
C Odesa.
3. Personajele textului sînt:
A Căţeluşa, vulpea, leul;
B Proprietarul menajeriei, leul, cățelușa, vizitatorul menajeriei;
C Leul, căţeluşa, bivolul.

4. Cît timp au trăit într-o cuşcă leul şi căţeluşa?

A Leul şi căţeluşa au trăit într-o cuşcă o zi.
B Leul şi căţeluşa au trăit într-o cuşcă o lună.
C Leul şi căţeluşa au trăit într-o cuşcă un an.
5. Ce se întîmplă în finalul textului?

A leul a ieşit din cuşcă;
B cățeluşa a plecat cu stăpînul;

C leul a murit de jale.
6. Transcrie din text două propoziţii în care se vorbeşte despre comportarea prietenească a leului cu căţeluşa.

__
7. Scrie pe spaţiile libere denumirea a două opere, despre prietenie, cu care ai făcut cunoştinţă în cadrul lecţiilor de citire şi autorii.

__

8. Completează fiecare enunţ cu cel puţin 4-5 cuvinte, exprimîndu-ţi părerea personală despre textul citit.

Mi-a părut straniu__ ___
 Am admirat momentul în care___

M-am bucurat cînd__

__

M-a pus pe gînduri___

__
Aş dori __

__
Lucrare de control № 2
Moş Crăciunii
Citeşte textul şi realizează sarcinile.
Moş Crăciunii îşi au ţara, unde tremură norii de frig. De acolo vine iarna.

În ţara ceea sînt Moş Crăciuni de care vrei – şi mai bătrîni, şi tineri, şi băieţei de Moş Crăciuni. Mama lor, Mătuşa Iarna, îi scoate aşa: împrăştie fărîmituri pe jos şi pune deasupra cîte o căciulă. Din fiecare fărîmitură pînă dimineaţă iese cîte un Moş Crăciun mic cu căciulă pe cap.

Mătuşa Iarna îi ţine în casă trei zile şi-i hrăneşte numai cu fulguşori, pînă ce le cresc sub nas mustăţi şi barbă albă.

Moş Crăciunii cei mititei cu barbă şi cu mustăţi umblă prin omăt, se dau la vale cu săniuţa.

A doua zi se duc la şcoală călare pe pui de cerbi. La şcoală învaţă toate limbile şi drumurile.

Moş Crăciuni cei bătrîni lucrează la fabrica de jucării.

Aproape de Anul Nou, Moş Crăciunii cei mari încarcă jucăriile în desagi şi pleacă să le împartă copiilor.

După ce împrăştie prin lume Anul Nou şi îşi deşartă desagii şi învaţă de la copii cîntece şi poezii, Moş Crăciunii se întorc iar în ţara lor.

După Spiridon Vangheli
1. Unde locuiesc Moş Crăciunii?

A se află printre noi;

B la polul Nord;

C în Laplandia.

2. Cum îi scoate pe Moş Crăciuni Mătuşa Iarna?

A îi modelează din zăpadă;

B împrăştie fărîmituri pe jos şi pune deasupra cîte o căciulă;

C îmbracă oamenii bătrîni în costume de carnaval.

3. Determină ideea principală a operei lui S. Vangheli „Moş Crăciunii”.

A Moş Crăciunii fac sărbătoarile de iarnă mult mai vesele.

B Moş Crăciunii au o viaţă interesantă.

C Dacă citeşti atent, atunci poţi observa istorioare foarte interesante.

4. Textul citit este:

A o poveste;

B o povestire;

C o legendă.

5. Ce fac Moş Crăciunii cei mititei?

A împart jucării copiilor;

B umblă prin omăt şi se dau cu săniuţa;

C lucrează la fabrica de jucării.

6. Găseşte în opera „Moş Crăciunii” a lui S. Vangheli unde se povesteşte despre o şcoală neobişnuită. Completează abzaţul cu un enunţ.

__

7. Restabileşte succesiunea punctelor planului în corespundere cu conţinutul textului. Scrie cifrele în pătrăţelele libere.

	
	Ocupaţiile Moş Crăciunilor bătrîni.
Întoarcerea Moş Crăciunilor în ţara lor.
Ţara neobişnuită a Moş Crăciunilor.

	
	

	
	

8. Povesteşte istoria care s-a întîmplat cu tine în timpul sărbătorilor de iarnă (5-6 enunţuri). Ea este amuzantă sau tristă? Ce învăţăminte ai luat din această istorie.

__
Lucrare de control № 3
Citeşte textul şi realizează sarcinile.
Nedespărţite!...

Toamnă! Pădurea fumegă. Negurile se lasă perdeluind zările. Păsările se rotesc în înalt, se deşiră, iar se strîng şi iar se răresc, apoi îşi aleg călăuzele, le pun în frunte, şi-n vîrf de săgeată călătoresc. Se ridică stolul sus-sus, pe apa albastră a cerului, şi lin, ca împinse de un dor tainic, vîslesc, se şterg din zarea plaiurilor noastre. Se duc!
Încotro?
 În nopţile reci de toamnă văzduhul parcă freamătă. O lume ciudată pare că prinde fiinţă sub stele; umbre se strecoară rătăcite; ţipete răsar şi se sting. Sînt păsările călătoare. Şi cu ele parcă iau ceva din sufletul nostru, în ochii lor parcă fură soarele, pe aripile lor parcă duc primăvara.

 Un stol de turturele a întîrziat. Grăbite s-au strîns în dimineaţa aceasta, şi-n fîlfîirile lor, care se aud ca nişte sunete supte uşor dintr-un flaut, pornesc. Întîi o iau pe-aproape de pămînt, peste lunci, printre plopii înalţi, ca şi cum ar vrea să mai vadă locurile acestea o dată. Apoi fac un ocol mare, de jur împrejurul păduricii, în vreme ce o rază de soare împunge pînza norilor şi tiveşte pe cer o dungă de lumină. Bucuroase, păsările bat din aripi şi se hotărăsc. Patru, două perechi, o iau mai înainte, o pereche rămîne în zbor mai potolit, în urmă. Ajung deasupra rîului; un ţipăt năbuşit, din guşă — un semn al călăuzei — vrea să le strîngă pe toate la un loc. Şi-n clipa aceea un bubuit de puşcă clocoteşte aerul cuprinsurilor. Cele două perechi se feresc ca fulgerul în lături; dar perechea din urmă, o turturică îşi curmă zborul, îşi adună apoi puterile, cu cel din urmă fior al vieţii, se roteşte în două cercuri, se înalţă drept, ca o săgeată în vazduh, spre raza de soare, apoi cade rostogolindu-se în undele rîului, care o fură şi o poartă mai departe.
Stingherul, urmăreşte puţin stolul, apoi se întoarce, caută îngrijorat şi, iată îşi vede tovarăşa. O putere îl ţine atunci deasupra vîltorii, cu ochii nedesprinşi de la trupul plăpînd şi pătat de sînge ce lunecă la vale, de la trupul pe care, îl urmăreşte mereu.
 Şi sub cerul în care raza de soare s-a stins, călătoresc trei: stolul care se şterge în zare ca un rămas bun, pasărea moartă mînată de valuri, şi porumbelul care se roteşte mereu, urmărindu-şi soţia, ca un simbol al veşnicei iubiri!....

 Şi-n urma lor, toamna cade mai grea!
 (350 cuvinte) (După Emil Girleanu)

 Realizează sarcinile.
1. Cînd se petrece întîmplarea descrisă în text?

 A iarna, cînd totu-i alb în jur;

 B vara, cînd spre răsărit mijeşte o geană de lumină;
C în nopţile reci de toamnă.
2. Bubuitul de puşcă ţi-a provocat:

A triumful;

B tristeţea;
C indiferenţa.

3. Textul citit reprezintă:

A o poveste;

B o povestire;

C o legendă.

4. Personajul principal este:

A scriitorul;

B stolul de păsări călătoare;

C cocostîrcul.

5. ”Şi cu ele parcă iau ceva din sufletul nostru, în ochii lor parcă fură soarele,
pe aripile lor parcă duc primăvara.” sugerează:

A tristeţea care însoţeşte despărţirea de locurile cunoscute;

B dorinţa de a păstra ceva din căldura acestor locuri;
 C tristeţea scriitorului la plecarea păsărilor.
6. Găseşte în textul dat descrierea nopţilor de toamnă. Transcrie trei enunţuri din text.

__
7. Formulează şi scrie două întrebări în baza textului.

 1.__
2.___
8. Gîndeşte-te şi scrie, de ce opera lui Emil Gîrleanu „Nedespărţite!...” a numit-o anume aşa (5-6 enunţuri). Scrie un alt titlu potrivit pentru textul propus.
__
__
Lucrare de control № 4

Citeşte textul şi realizează sarcinile.
Legenda iepuraşului de paşte

 Cu mulţi, mulţi ani în urmă, într-o poieniţă frumoasă, plină de animăluţe, a apărut o pasăre. Această pasăre era deosebit de frumoasă, cu penele de culorile curcubeului și cu cîntece, cum nu se auziseră mai frumoase. Glasul ei era atît de magic, încît pînă şi vîntul se oprea din bătăiile sale pentru a strînge minunatele triluri ca să le poarte prin toată pădurea, cît mai departe.

 Nimeni nu ştia de unde a venit această pasăre şi cît avea să rămînă în acea poieniţă, însă toate animăluţele din pădure o iubeau pentru cîntecele ei fermecătoare. Frumoasa făptură şi-a făcut cuib în mijlocul poieniţei, în scorbura celui mai vechi copac. Acolo îşi ducea ea traiul, cîntînd în fiecare dimineaţă şi seara strîngînd în jurul copacului animăluţe venite să o asculte cu încîntare.

 Însă, într-o zi, animăluţele pădurii au găsit pasărea frumos colorată căzută lîngă bătrînul copac, rănită, scoţînd gemete de durere... gata să moară! Speriate, animăluţele au dat fuga la templul Zeiţei Lunii, Eostre, rugînd-o să facă o minune şi să salveze măiastra pasăre.

 Eostre le-a auzit ruga şi s-a coborît să vadă ce poate face, însa în ciuda tuturor eforturilor ei era destul de greu să mai salveze pasărea. În cele din urmă, a gasit singura soluție: de a transforma măiastra pasăre într-un iepuraş. Acum Iepuraşul nu mai cînta, dar putea în continuare să se ouă.

 Vremea a trecut şi a venit primăvara, cînd toate vieţuitoarele pădurii sărbătoreau ziua zeiţei. Unele i-au adus flori parfumate, altele, cununi de frunze verzi. Darul cel mai frumos a fost, însă, cel adus de iepuraş: un coş plin cu ouă, vopsite în culorile curcubeului. Şi-n fiecare an, mulţi ani după aceea, iepuraşul a dăruit zeiţei Eostre cîte un coş cu ouă colorate, în semn de recunoştinţă pentru că îi salvase viaţa. Şi astăzi, iepuraşul cel fermecat vopseşte ouă în culorile curcubeului, pe care le oferă copiilor cuminţi, cu ocazia Sărbătorilor de Paşti.

(337 cuvinte) Folclor

 1. Unde se petrece întîmplarea descrisă în text?
A într-o poieniţă;
B în pădure;
C pe cîmp.
2. Cine a apărut în poieniţa din pădure cu mulţi ani în urmă?

A un animăluţ;
B un iepuraş;
C o pasăre deosebit de frumoasă.
3. Textul citit constituie:

A o poveste;

B o povestire;

C o schiţă.

3. Zeiţa Lunii, Eostre, a salvat pasărea măiastra?
A Eostre destul de greu a salvat pasărea măiastră.
B Eostre n-a reuşit să salveze pasărea măiastră.

C Eostre a transformat măiastra pasăre într-un iepuraş.
5. Cui oferă iepuraşul coşul cu ouă de Paşte în zilele noastre?

 A Zeiței Lunii;

 B copiilor cuminți;

 C animăluțelor.

6. Restabileşte succesiunea enunţurilor în corespundere cu conţinutul textului. Puneţi cifrele în pătrăţelele libere.

⁭ Eostre a transformat măiastra pasăre într-un iepuraş.

⁭ Cu mulţi ani în urmă a apărut o pasăre într-o poieniţă.

⁭ Iepuraşul cel fermecat vopseşte ouăle în culorile curcubeului.

 ⁭ Frumoasa făptură şi-a făcut cuib în mijlocul poieniţei.

 ⁭ Animăluţele i-au cerut Zeiţei Lunei s-o salveze de la moarte.

7. Găseşte două motive pentru care pasărea era iubită de celelalte animăluţe.

1.___ 2.___
__

8. Cum se sărbătoreşte Paştele în familia ta (5-6 enunţuri). Crezi, că iepuraşul fermecat îţi v-a aduce cadou la Paşti?

__
Lucrare de control № 5

Citeşte textul şi realizează sarcinile.
 Vara

 Vara e cea mai bogată în trufandale. Ne vine cu cireşe la urechi şi pînă în august ne tot îmbată cu arome fel de fel. E bogată în de toate. Nu în zădar se spune că o zi de vară hrăneşte un an. Toţi – de la om pînă la furnică – vara se trudesc pentru a avea de toate iarna, cînd pămîntul se odihneşte şi doarme sub plapumă albă.

Soarele e atît de darnic încît ai vrea mereu să te scalzi. Şi plantele, şi pămîntul aşteaptă să fie stropite, dacă nu de ploaie, cel puţin cu stropitoarea să le ude cineva.

Cea mai călduroasă lună e cea de la mijloc, care e între luna iunie şi august. Iulie – luna lui cuptor. Aşa i se spune fiindcă e aşa de cald, parcă ai fi cu adevărat pe cuptor.

Şi vara sînt sărbători. Zilele de naştere ale celor năcuţi vara. La începutul verii e Duminica Mare. Zilele de vară sînt harnice. Rămîn pentru odihnă duminicile, că aşa a fost menit de Dumnezeu – oamenii după o săptămînă de muncă să se odihnească. Celelalte zile sînt de lucru.

Cine o fi mai harnic vara?! Albina?! De la floare la floare aleargă, parcurgînd pînă la zece kilometri pe zi pentru a aduna o picătură de miere. Poate furnica e mai harnică se spune că duce o povară mai grea decît corpul ei... Dar cînd urmăreşti cum îşi fac cuibul unele păsărele?! Aduc în plisc firicele de iarbă uscată, nisip, fărîmă de ţărînă, pietricele... Sînt atît de truditoare! Da omul?! Toată vara adună pentru iarnă...

Frumoasele seri de vară! Toţi se adună acasă obosiţi în jurul mesei. Împăcaţi şi fericiţi, greieraşul îşi acordă vioara şi cîntă, licuricii aprind felinarele, broscuţele îşi încep cîntecul lor adormind apele. Şi stelele sclipesc încîntate de farmecul unei zile de muncă încheiate. Pînă toamna sarută prima frunză întîlnită în cale, vara zburdă fericită.

(345 cuvinte) După C. Partole
Trufanda – cea dintîi roadă din cursul anului.
1. Textul citit reprezintă:
A o legendă;

B o poveste;

C o povestire.

2. Găseşte varianta corectă pentru a completa propoziția: Oamenii muncesc vara
A fiindcă iubesc munca.

B pentru a avea de toate iarna.

C deoarece e anotimpul cel mai călduros.

3. Cu cine e comparată luna iulie?

A cu o femeie harnică;
B cu o albină;
C cu un cuptor.
4. Din proverbele propuse alege unul care corespunde textului citit.

A Cine vara munceşte iarna se veseleşte.

B Cine munceşte la tinereţe, are la bătrîneţe.

C Cine-i harnic şi cuminte, sărăcia nu-l mai prinde.
5. Restabileşte succesiunea evenimentelor în corespundere cu conţinutul textului. Puneţi cifrele în pătrăţelele libere.

⁭ Zilele de vară sînt harnice.

⁭ Omul toată vara adună pentru iarnă...

⁭ Şi stelele sclipesc încîntate de farmecul unei zile de muncă încheiate.

⁭ Vara se trudesc toţi pentru a avea de toate iarna.

⁭ Vara ne vine cu cireşe la urechi şi pînă în august ne tot îmbată cu arome fel de fel.

6. Explică în baza textului cum înţelegi expresiile: „ iulie – luna lui cuptor”, „harnic ca furnica”.
__
7. Expune ideea principală a textului.

__

8. Scrie un text din 5-6 enunţuri cu subiectul dat.

În vacanţa de vară

__
Lucrare de control № 6

Citeşte textul şi realizează sarcinile.
Tabloul fără un colț
Fereastra era deschisă și Igor Podgoreanu, vrînd-nevrînd, prindea cîte un cuvînt din vorba copiilor ce se jucau prin apropiere. El s-a ridicat de pe scaun, s-a apropiat de fereastră. Nicușor cu mîinile pline de lut aşază nişte pietricele, una peste alta.

Igor Podgoreanu zîmbeşte, apoi se depărtează de la fereastră și îndată ochii i se opresc asupra tabloului. O umbră de ură i-a încrețit fruntea. În fața lui e o scenă tragică: pe luncă, în iarbă, zace un băiețel. Capul i-i însîngerat. Nu departe – o mioriță răpusă de gloanțe. Celelalte mioare şi-au ridicat capetele. Cîinele, prietenul credincios al copilului, stă alături, iar în colţul tabloului avionul fascist se îndepărtează, vrînd să i se piardă urmele. Grozăvia războiului.
Soarele asfințise. Nicuşor vesel şi vorbăreț se învîrtea prin casă, îl întrerupea de la lucru, îi spunea cîte şi mai cîte, cînd deodată a zărit tabloul. S-a uitat la el şi a încremenit. Parcă vroia să întrebe ceva şi nu îndrăznea. Îşi migea tot mai mult ochii. Cute mici i-au apărut la tîmple.

 – Tăticule, începu el, fără să-şi ia ochii de la tablou. Cine-i băieţelul cela? Parcă-i Vasilică a mătuşii Zina. Şi de ce-i curge sînge? L-a bătut cineva?

 Tăticul şi-a ridicat capul:

– Nu, nu-i Vasilică. E un băiețel. L-a ucis avionul cela din colţul tabloului.

– Cînd l-a ucis, tăticule?

– În vremea războiului.

– De ce l-a ucis, tăticule? nu se lasa băiatul. Ce a făcut el?

– Păştea oile şi vacile, dar a trecut avionul cela rău şi la ucis. Era război.

– Tăticule, da ce-i acela război?

– Războiul, Nicuşor, e ceva groaznic... Mai bine n-ai şti de una ca asta.., îi spuse tăticul.

 Trecuse de miezul nopții, cînd Igor Podgorenu a adormit cu cartea pe pernă, uitînd lumina aprinsă. Nicuşor se întorcea cînd pe o parte, cînd pe alta în pătuceanul său şi murmura ceva neînțeles prin somn. Visa... Îi părea, totuşi, că băiețelul ucis e Vasilică al mătuşii Zina...

 Prin vis Nicuşor a pornit peste şapte mări, peste şapte ţări la cele trei izvoare, despre care auzise de atîtea ori din basmele bunicului, ca s-aducă apă vie şi să-l învie pe Vasilică.

 Frămîntat de vis, Nicuşor a întredeschis ochii: a văzut că lumina-i aprinsă. S-a sculat încetişor din pătucean, s-a apropiat de tablou, a stat o clipă buimăcit, apoi a întins mîna și a rupt încetişor colţul de sus al tabloului...

Sculîndu-se dimineață, Igor Podgoreanu a dat cu ochii de tablou.

– Cine să-l fi rupt? s-a întrebat în glas, dar încet să nu-l trezească pe Nicuşor. Însă Nicușor nu dormea. Inima i se zbătea. Tăcea. El ţinea o bucată de hîrtie mototolită în mînă. Ochii îi jucau în lacrimi...

(390 cuvinte)
După Petru Zadnipru

1. Văzînd tabloul Nicuşor:
A a zîmbit;

B a fost indiferent;
C a încremenit.
2. Ce era desenat în colțul de sus al tabloului?
A un cîine;
 B o mioară;

 C avionul fascist.
3. Cînd a avut loc întîmplarea zugrăvită pe tablou?

A în timpul unui accident;

B în timpul războiului;

C pe timp de pace.
4. Texul citit reprezintă:

A o legendă;
B o povestire;
C o baladă.
5. În vis Nicuşor a vrut să aducă:
A medicul;

B apă vie;

C tablete.

6. Găseşte în text şi scrie răspunsul tatei la ultima întrebare a fiului.

__
__

7. Formulează întrebări pentru răspunsurile propuse.
• Parcă-i Vasilică a mătuşii Zina.

__

• Păştea oile şi vacile, dar a trecut avionul cela rău şi la ucis.
__

• Nicuşor a întins mîna și a rupt încetişor colţul de sus al tabloului.
8. Scrie în 5-6 enunţuri un text cu titlul:

Fie pace veşnic pe pămînt
__
Lucrare de control № 7
Citeşte textul şi realizează sarcinile.
Prinţesa şi bobul de mazăre

A fost odată un prinţ. Şi cînd îi veni şi lui vremea să se însoare, porni să-şi caute nevastă pe potrivă, căci el vroia să-şi ia cu tot dinadinsul de nevastă o prinţesă, şi nu una obişnuită, sau prinţesa ceea mai adevărată din cîte sînt.

Cutreieră toată lumea, dar nicăieri nu-şi putu găsi mireasă pe plac. Prinţese erau cîtă frunză şi iarbă, dar toate aveau vreun cusur.

Aşa că se întoarse prinţul nostru acasă fără nici o ispravă şi-l prinse tristeţea: tare mai vroia el să se însoare cu cea mai adevărată dintre prinţese şi n-o putea nicicum afla.

Şi iată că într-o seară se dezlănţui o furtună cumplită. Scăpărau fulgerele, bubuia tunetul, iar ploaia turna ca din găleată.

Şi cum bîntuia aşa furtuna, se auzi deodată bătînd cineva la poarta palatului. Bătrînul rege se duse să deschidă şi ce să vadă: la poartă stătea o prinţesă, dar, Doamne, în ce hal mai era! Apa îi curgea şiroaie din păr şi de pe rochie, de parcă era o păpărudă, nu prinţesă!

Dar copila susţinea sus şi tare că anume ea este cea mai adevărată prinţesă de pe lumea asta.

„Ei, lasă că te-om vedea noi îndată ce fel de prinţesă eşti!” îşi spuse în gîndul ei bătrîna regină. Şi fără să rostească vreun cuvînt, se duse în iatac, scoase de pe pat toate saltelele şi pernele, puse pe scîndurile goale un bob de mazăre, acoperi bobul cu douăzeci de saltele, mai clădind deasupra şi douăzeci de perine din cele de puf, după care o culcă pe prinţesă în pat şi-o lăsă aşa pînă dimineaţă.

– Ei, cum ai dormit, drăguţă? o întrebă ea în zori.

– Vai, tare rău! se văietă prinţesa. Toată noaptea n-am închis un ochi. Dumnezeu ştie ce fel de aşternut a mai fost şi acesta! Mi se părea că dorm pe pietre, şi-s toată numai vînătăi. În viaţa mea n-am mai pomenit asemenea aşternut ...

Astfel s-au încredinţat cu toţii că era într-adevăr cea mai adevărată din toate prinţesele.

Dacă simţise ea bobul de mazăre prin douăzeci de saltele şi douăzeci de perine, mai gingaş n-avea cine fi pe lume!

Şi prinţul se însură cu ea.

 (375 cuvinte) (H. Chr. Andersen)

1. Texul citit este:
A o poveste;

B o povestire;

C o fabulă.

2. Cine a deschis poarta palatului?
A prinţul;

B regele;

C regina.

3. Ce a pus regina pe scîndurile patului.

A o mărgică;

B un bob de mazăre;

C un bob de fasole.

4. Completează propoziţia cu varianta potrivită.

Regina scoase de pe pat

A toate saltelele şi pernele;

B toate saltelele şi perinele;

C douăzeci de saltele şi douăzeci de perine.

5. Cu cine semăna prinţesa în timpul ploii?
A cu o păpărudă;

B cu o păpuşă;

C cu o adevărată prinţesă.
6. Transcrie din text descrierea naturii (2-3 enunţuri).
__
7. Formulează în scris ideea principală a textului. Lămureşte expresia „toarnă ca din găleată”.

__

8. Descrie în 5-6 enunţuri unul din personajele textului „Prinţesa şi bobul de mazăre” de (H. Chr. Andersen).
Lucrare de control № 8
Citeşte textul şi realizează sarcinile.

Vine Bobocel de la şcoală fără nasturi, cu haina descusută subsuoară şi e tare fericit. Mamă-sa se uită la dînsul lung-prelung, de parcă ar fi vrut să afle de nu cumva i-or fi schimbat băiatul.

 – Ce-a fost azi pe la şcoală?

– Dacă era cît pe ce să întîrzii! Cînd a ajuns Javra noastră în ograda şcolii, acolo se hîrjoneau cîţiva ţînci – Lupuşor a lui Petrică, Tărcuş a lui Dominteanu, Vulcan a fraţilor Urecheatu...

Mama nu ştie ce să creadă de una ca asta.

– Ei – ei?

– Javra nici gînd să-şi pună mintea cu dînşii, dacă ei, proştii, s-au speriat şi au tulit-o care încotro. Pînă să-i adunăm la grămadă, pînă să le ticluim ce şi cum, hai că ne sună clopoţelul la clasă!

– Ca să vezi! Şi pe urmă?

– La prima recreaţie s-au hîrjonit de le-a mers colbul. Javra se făcea că se ascunde, iar Lupuşor cu Tărcuş se duceau s-o caute. Pe urmă le-a venit şi lor rîndul să se ascundă, dacă nu pricepeau a se ascunde, că li se vedea coada ... Şi pînă ce tot chiteam cum să facem, ca să nu li se vadă cozile, iar sună la clasă.

– Să vezi cîtă minte are clopoţelul cela! După care? ...

– ... După care a venit recreaţia mare, dar din toată joaca noastră s-a iscat o supărare, încît era cît pe ce să fie bătaie. Javra o răbdat cît a răbdat ţîncăraia ceea, dar cînd a văzut că prea se iau cu gluma, s-a repezit la dînşii. Băieţii s-au repezit la mine, dar atunci Javra a început a hîrîi la dînşii.

– Aracan de mine! Şi tu, în loc să iei şi să ...

– Dacă nu, că iar a sunat la clasă!

– Slavă Domnului. Dar a mai fost ceva acolo la şcoală?

– A mai fost o recreaţie, dacă ei se săturaseră unul de altul şi nu le mai ardea a joacă.

– Bine, zice mama, dar au învăţat ţîncii ceea măcar ceva?

Bobocel rămîne uimit de-o asemenea bănuială.

– Cum să nu!

– De-o pildă?

– Iaca, de-o pildă, au învăţat ce se cheamă propoziţie.

Mama plesneşte din mîini.

– Ia te uită! Atîta ţîncăraie în satul acesta, că nici nu mai ai pe unde trece, şi cui să-i vie în gînd că ei de amu ştiu ce se cheamă propoziţie?!

(354 cuvinte) După Ion Druţă

1. Texul citit constituie:
 A o poveste;

 B un basm;

 C o povestire.

2. Alege un titlu potrivit pentru textul citit.

A Propoziţia

B În curtea şcolii

C Peripeţiile lui Bobocel

3. Completează propoziţia cu varianta potrivită.

 La prima recreaţie s-au hîrjonit

A de le-a mers vestea;

B încît au obosit;

C de le-a mers colbul.

4. Cîţi căţei se hîrjoneau în curtea şcolii?
A doi;
B trei;
C patru.
5. Care din enunţurile date este fals?

A Mamă-sa se uita la dînsul cu bucurie.

B Mamă-sa se uita la dînsul lung-prelung.

C Mamă-sa se uita la dînsul cu mirare.

6. Lămureşte expresia „ a-şi pune mintea cu cineva”.

 7. Uneşte cu o linie fiecare idee din coloana întîi cu partea textului din coloana a doua.

Vălmăşeala în ograda şcolii introducere

Ţîncii ştiu ce se numeşte propoziţie cuprinsul

Bobocel s-a întors de la şcoală încheiere

8. Imaginează-ţi ce s-ar putea întîmpla mai departe în fragmentul citit. Scrie în 5-6 propoziţii continuarea lui.

Lucrare de control № 9
Citeşte textul şi realizează sarcinile.
Micul Gavroche

În vremea aceea puteai întîlni adesea pe Boulevard du Temple un băiat de vreo unsprezece-doisprezece ani, care era adevărata întruchipare a ştrengarului. Purta pantaloni lungi, bărbăteşti, şi o bluză femeiască. Dar nici pantalonii nu-i avea de la taică-său şi nici bluza de la maică-sa. Nişte oameni străini îl îmbrăcaseră, de milă, în aceste zdrenţe. Totuşi, băiatul avea şi tată şi mamă. Taică-său însă nu-i purta de grujă, iar maică-sa nu-l iubea; astfel, pe drept cuvînt, putea fi socotit orfan.

Se simţea în largul lui numai pe stradă. Era un băiat palid şi bolnăvicios, dar isteţ, îndemînatic, zglobiu şi tare glumeţ.

Nu stătea niciodată într-un loc; hoinărea pe străzi cîntînd, scormonea prin canale de scurgere, şterpelea pe ici, pe colo, cu haz şi îndemînare, aşa cum fac pisicile sau vrăbiile, rîdea cînd i se spunea ştrengar şi se mînia cînd i se spunea haimana.

N-avea nici casă, nici masă, nici pe cineva care să-l iubească şi să-l mîngîie, dar lui nu-i păsa. Şi cu toate că era atît de părăsit, uneori îi trecea prin minte: „Ia să mă duc s-o văd pe mama!” Pleca atunci din locurile cunoscute, cu pieţe şi bulevarde zgomotoase, trecea podurile şi, în cele din urmă, ajungea în mahalalele oamenilor sărmani.

Acolo, într-o cocioabă nenorocită, trăia familia acestui băiat zglobiu. Găsea aici numai amărăciune, mizerie şi, ceea ce era mai trist, nici măcar un zîmbet de bun sosit. Vatra era rece şi reci erau şi inimile.

Cînd intra, îl întrebau: „De unde vii?”. „De pe stradă!” răspundea el.

Cînd pleca, îl întrebau: „Unde te duci?”. „Pe stradă”, răspundea el. Iar maică-sa îi striga din urmă: „Şi ce-mi cauţi pe aici?”

Copilul trăia lipsit de dragoste şi de îngrijire, ca ierburile îngălbenite care cresc prin pivniţi. Nu suferea însă din această pricină şi nu învinuia pe numeni. De altfel, nici nu ştia cum ar trebui să fie cu adevărat un tată şi o mamă ...

Am uitat să vă spun că pe Boulevard du Temple acest ştrengar fusese poreclit Gavroche1.

1 Se va citi Gavroş.
(335 cuvinte) După Victor Hugo

1. Care este tema textului?
A Viaţa lui Gavroche
B Părinţii băiatului
C Pieţele şi bulevardele zgomotoase
2. De ce Gavroche putea fi socotit copil orfan?
A fiindcă nu avea tată;

B pentru că taică-său nu-i purta de grigă, iar maică-sa nu-l iubea;

C fiindcă n-avea părinţi.
3. Cînd se supăra Gavroche ?

A atunci cînd i se spunea ştrengar;

B atunci cînd i se spunea zburdalnic;

C cînd i se spunea haimana.
4. Gavroche avea înfăţişarea unui:

A vagabond;

B ştrengar;

C copil bine crescut.
5. În care parte a textului se vorbeşte despre părinţii lui Gavroche?

A în introducere;

B în cuprins;

C în încheiere.

6. Lămureşte sensul propoziţiei.

Vatra era rece şi reci erau şi inimile.

7. Scrie un proverb care s-ar potrivi pentru textul citit.

8. Imaginează-ţi ce s-ar putea întîmpla mai departe în fragmentul citit. Scrie în 4-6 enunţuri, continuarea, sau un final propriu.

Lucrare de control № 10
Citeşte textul şi realizează sarcinile.
Albina şi Păianjenul

Era odată o femeie care avea doi copii: un băiat şi o fată. Copiii au plecat amîndoi în lume, să-şi caute de lucru, pentru că mama lor n-avea cu ce să-i ţie. Băiatul a intrat ucenic la un ţesător de pînză, iar fata căra pietre pentru zidarii care făceau case.

După cîtăva vreme, mama lor s-a îmbolnăvit de moarte şi a rugat pe un om din sat să ducă veste copiilor. Omul, după mult umblet prin lume, a găsit băiatul şi fata. Cînd a spus omul de ce a venit, băiatul i-a răspuns:

 – Ce să-i fac? Las`să moară că-i bătrînă şi i-a sosit ceasul. Am mult de lucru şi nu pot pleca.

 Pe fată a găsit-o suind schelele, cu pietre în poala rochiei. Cînd a auzit de ce a venit omul, a lăsat pietrele jos, a început să plîngă şi a plecat într-un suflet acasă.

 Cum a văzut-o mamă-sa, s-a ridicat din pat şi, de multă bucurie, i s-a limpezit sufletul. S-a făcut însă neagră de supărare cînd i-a spus că băiatul n-a vrut să vie. A luat apoi capul fetei între mîini, a sărutat-o pe frunte şi a zis:

– Deşi el a uitat de mine în ceasul morţii, îl iert; iar dacă a făcut cu asta vreun păcat, să-l judece Dumnezeu!

Atîta a zis biata mamă, apoi şi-a lăsat capul pe căpătîi şi a murit.

În clipa aceea, fata s-a făcut albină, iar băiatul păianjen. De atunci păianjenul trăieşte singur, fără fraţi şi surori şi fără părinţi. El fuge de lumină, îşi ţese pînza în locuri întunecoase şi e mereu posomorît şi supărat; iar oamenii îl urgisesc, îi strică pînza şi-l omoară. Albina însă e veselă, zboară din floare în floare, trăieşte cu părinţii, cu fraţii şi surorile împreună, iar oamenii o iubesc, căci împarte cu toţi mierea pe care o adună. Casa îi este fagurul cel galben ca soarele, iar din ceara albinelor, oamenii fac lumînările care se aprind în ceasul morţii şi se pun sub icoana Maicii Domnului.

(348 cuvinte)

1. Textul citit reprezintă:

A o poveste;

B o povestire;

C o legendă.

2. Care din enunţurile date este adevărat?

 A În text sînt trei personaje.

 B În text se conţine un dialog.

 C Băiatul a intrat ucenic la un ţesător de pînză.

3. Cum este descrisă albina?

A veselă, toată ziua zboară din floare în floare;
B înţepătoare;
C trăieşte singură.

4. Cum se comportă oamenii cu păianjenul?

 A îl octotesc;
 B îl iubesc;
 C îi strică pînza şi-l omoară;

5. În ce parte a textului se povesteşte că păiangenul trăieşte singur?

 A introducere;
 B cuprins;
 C încheiere.
6. Alcătuieşte 3 întrebări pe baza textului dat.
7. Restabileşte succesiunea evenimentelor în corespundere cu conţinutul textului. Puneţi cifrele în pătrăţelele libere.

⁭ În clipa aceea, fata s-a făcut albină, iar băiatul păianjen.

⁭ Deşi el a uitat de mine în ceasul morţii, îl iert; iar dacă a făcut cu asta vreun păcat, să-l judece Dumnezeu!

⁭ Copiii au plecat amîndoi în lume, să-şi caute de lucru, pentru că mama lor n-avea cu ce să-i ţie.

8. Exprimă-ţi părerea proprie în 5-6 enunţuri despre textul citit. Ce învăţăminte ai luat din fragmentul citit?
Lucrare de control № 11

Citeşte textul şi realizează sarcinile.
Aşa l-am cunoscut pe Eminescu

Locuiam într-o casă unde trăise în gazdă un actor, vara director de teatru în provincie. Era toamnă, şi actorii se întorceau din deplasări.

Văzîndu-mă că citeam întruna, actorul îmi zise cu un fel de mîndrie:

– Îţi place să te ocupi cu literatura ... Am şi eu un băiat în trupă care

citeşte mult; este foarte instruit, ştie limba germană şi are talent: scrie poezii; ne-a făcut cîteva cuplete minunate. Eu cred că ţi-ar face plăcere să-l cunoşti.

Şi-mi povesti cum găsise într-un hotel din Giurgiu pe acel băiat care slujea în curte la grajd – culcat în fîn şi citind în gura mare pe Schiller.

În ieslele grajdului, la o parte, era un geamantan – biblioteca băiatului – plin cu cărţi nemţeşti.

Băiatul era foarte blînd, de treabă, nu avea nici un neajuns. Era străin de departe, zicea el, dar nu voia să spună de unde. Se vedea bine a fi copil de oameni, ajuns aici din cine ştie ce împrejurare.

Actorul îi propuse să-l ia suflor, cu şapte galbeni pe lună, şi băiatul primi cu bucurie. Seara trebuia să vie la directorul lui – astfel puteam să-l văd.

Eram foarte curios să-l cunosc. Nu ştiu pentru ce, mi-l închipuiam pe tînăr ca pe o fiinţă extraordinară, un ecou, un viitor om mare ...

Tînărul sosi.

Era o frumuseţe! O figură perfectă încadrată de nişte plete mari negre; o frunte înaltă şi senină; nuşte ochi mari – la aceste ferestre ale sufletului se vedea că cineva este înăuntru; un zîmbet blînd şi adînc trist. Avea aerul unui sfînt tînăr coborît dintr-o veche icoană, un copil predestinat durerii, pe chipul căruia se vedea scrisul unor chinuri viitoare.

– Mă recomand, Mihai Eminescu.

Aşa l-am cunoscut eu.

Cîtă filozofie n-am depănat împreună toată noaptea aceea cu rîvnă vîrstei de şaptesprezece ani!

Ce entuziasm! Ce veselie!

Hotărît, închipuirea nu mă înşelase ... Era un copil minunat.

(311 cuvinte) După Ion Luca Caragiale

1. Textul citit este un fragment dintr-o:

A povestire;

B poveste;

C basm.

2. În text se vorbeşte despre:

A o fiinţă extraordinară;

B o fiinţă indiferentă;

C o fiinţă obişnuită.

3. Unde a fost găsit băiatul?

A într-un teatru;

B într-un hotel;

C într-o bibliotecă.

4. Ce limbă străină poseda Mihai?

A limba engleza;

B limba rusa;

C limba germană.

5. Ce reprezinta biblioteca băiatului?

A un ghiozdan;

B un comod;
C un geamantan.

6. Găseşte, în text, fragmentul în care este descris portretul lui Mihai Eminescu aşa cum îl vedea Caragiale.

7. Formulează întrebări pentru răspunsurile propuse.
• În trupă era un băiat care citea mult.
• Băiatul era foarte blînd, de treabă, nu avea nici un neajuns.
• Actorul îi propuse să-l ia suflor.
• Seara, Mihai trebuia să vie la directorul lui.
8. Scrie pe spaţiul de mai jos un bileţel lui Mihai Eminescu, exprimîndu-ţi atitudinea personală faţă de personaj.

Lucrare de control №12
Citeşte textul şi realizează sarcinile.
Pe vremea cînd Dumnezeu umbla cu Sfîntul Petru pe pămînt, sub chipul unor moşnegi gîrboviţi, sprijiniţi în toiag şi cu sandalele rupte, iar la căderea nopţii băteau pe la uşile oamenilor, şi li se întîmpla de multe ori să fie izgoniţi, odată i-a prins noaptea pe cîmp, iar ei tot rătăcind în întuneric într-un tîrziu au ajuns la marginea unui sat necunoscut şi abia au îndrăznit să bată cu toiagul în prima poartă.

Cîinii mari s-au repezit să-i sfîşie, dar degrabă s-a auzit un glas bărbătesc întrebînd cine bate în poartă şi ei au răspuns:

– Oameni buni!
Atunci omul, potolind cîinii, i-a poftit în casă unde nevasta şi copiii abia se treziră din somn, şi el a început să dea porunci, dar cu blîndeţe:
– Mariio, ia mai pune cîteva vreascuri pe foc.
– Tudore, dă fuga la fîntînă şi adă o căldare cu apă proaspătă. Ileano, ia vezi tu de o oală cu lapte...

Şi le-au dat să se spele şi să se şteargă cu ştergare albe, şi i-au ospătat, şi i-au dus să doarmă într-o odaie în care mirosea a gutui şi a busuioc.
A doua zi dimineaţă iar le-au dat să se spele, i-au ospătat, le-au pus în traistă nişte mere cum nu mai văzuseră şi le-au urat drum bun.

Şi cum au ieşit din sat, Sfîntul Petru a început să se roage de Dumnezeu:

– Doamne, fă ceva pentru oamenii aceştia, că tare ne-au primit frumos!

– Ce-ai vrea sa fac, Sfinte Petre, ce-ai văzut că nu erau nevoiaşi?

– Doamne, fă ceva, fă să-şi vadă măcar o data sufletul!

– Să-şi vadă sufletul spui, Sfinte Petre?

– Da, Doamne, să-şi poată vedea sufletul, aşa cum vedem noi plopul acela de acolo...

– Bine, Sfinte Petre, a răspuns Dumnezeu, privind gînduitor satul din vale.
 Iar dupa o vreme, din neamul acela de oameni s-a născut Mihai Eminescu.
(315 cuvinte) (Din creaţia populară)
1. Textul citit este:
A o poveste;

B o povestire;
C o legendă.
2. Sub chipul cui umbla Dumnezeu cu Sfîntul Petru?
A unor sfinţi;
B
unor moşnegi gîrboviţi;

C
unor măscărici;

3. Unde au ajuns ei într-un tîrziu?
A
la marginea unui sat;
B
la marginea unui orăşel;

C
la marginea unui cătun.

4. Unde au dormit oaspeţii?
A
în ograda stăpînului;
B
într-o odaie mică;
C
într-o odaie unde mirosea a gutui şi busuioc.

5. Ce le-a propus, stăpînul oaspeţilor a doua zi?
A
i-a gonit;
B
le-a dorit drum bun;

C
le-a pus mere în traistă şi le-au dorit drum bun.

6. Scrie în baza textului patru întrebări cu începutul dat.

Cine __

?

Unde __

__?

Cum___

__?

De ce__

?
7. Restabileşte succesiunea punctelor planului în corespundere cu conţinutul textului. Puneţi cifrele în pătrăţelele libere.

⁭
Au fost primiţi într-o casă de oameni buni.
⁭
I-a apucat noaptea şi ploaia pe drum.
⁭
Umblau prin lume sub chipul unor moşnegi.

⁭
Din neamul cela s-a născut Eminescu.
⁭
Le-au dat mere şi le-au urat drum bun.
8. Ce înţelegi expresia: „ să-şi vadă măcar o data sufletul"? Argumentează prin 4-6 enunţuri.

Lucrare de control №13
Citeşte textul şi realizează sarcinile.
Întîlnirea
Vîntul şi ploaia biciuiau nemilos careta care înainta croindu-şi drum prin Carpaţi. Cine-i oare călătorul neobosit? Are faţa inteligentă, luminată de nişte ochi mari. Degetele lungi poposesc calm pe genunchi. Acesta-i Liszt, marele compozitor şi pianist maghiar.

În Moldova marele pianist a fost întîmpinat călduros de un grup de boieri. Printre ei era şi poetul Vasile Alecsandri.

 – Astazi nu vom concerta. Sînt obosit. Aş vrea, însă, să ascult renumitul taraf al lui Barbu, a spus Liszt.

El era un mare amator de muzica populară.

... Liszt a văzut un grup de ţărani, îmbracaţi în haine naţionale. Căpetenia lor era un bărbat în vîrstă, cu faţa energică şi ochi de şoim. În mîna ţinea o vioară veche. S-a înclinat respectuos în faţa lui Liszt. Liszt cerceta cu curiozitate vioara lui veche şi degetele-i noduroase. „Oare cum pot zbura pe strune aceste degete?" se gîndea în sine Liszt.

Barbu a ridicat arcuşul şi sunetele cele mai gingaşe au inundat sala. Melodia ce izvora din sufletul viorii povestea despre seninul cerului, surîsul zorilor, cîntecul ciocîrliei, mireasma cîmpurilor. Muzica şi măiestria lui Barbu 1-au cucerit pe Liszt.

– Barbule! Tu m-ai făcut să recunosc muzica ta. Am sa-ţi cînt şi eu muzica mea. Cînd Liszt a terminat, un ropot de aplauze răsplăti pe muzicant. El se adresă lui Barbu.

– Vreau să-mi spui tu. Barbule, dacă ţi-a plăcut sau nu?

– Mi-a plăcut, maiestre. Dă-mi voie s-o cînt şi eu.
 Liszt, gîndindu-se că el singur nu mai ţine minte toate amănuntele improvizate, zîmbi curios să vadă ce va urma.
 Barbu privi o clipă la taraful său. Apoi începu să cînte... Nu uitase nimic: nici o notă, nici o frază.

Liszt asculta şi nu-şi putea crede urechilor. Taraful citea din ochi orice dorinţă a lui Barbu. Liszt stătu cîteva clipe nemişcat, apoi se duse la Barbu şi-l îmbraţişă.

Barbule, stapînul meu! Tu eşti un artist mai mare ca mine.
(308 cuvinte)

1. Acţiunea se petrece:

A în Ucraina;

B în Republica Moldova;
C în Ungaria.
2. Cine era printre cei care-1 întîlneau pe Liszt?
A M. Eminescu;
B I. Creangă;
C V. Alecsandri.

3. Ce se gîndi Liszt văzîndu-1 pe Barbu Lautaru?

A E simpatic Barbu Lautaru.
B Cum pot zbura pe strune aşa degete?
C Ce poate face aşa om?
3. Cu ce impresie a rămas Liszt?

A A fost nemulţumit că Barbu Lautaru a cîntat mai bine ca el.
B La uimit talentul lui Barbu Lautaru.
C S-a bucurat, că Barbu Lautaru nu a putut cînta.

4. Cum l-a numit Liszt pe Barbu Lautaru?
A Tu eşti ajutorul meu.
B Tu eşti ucenicul meu.
C Tu eşti stăpînul meu.
5. Marelui compozitor şi pianist maghiar îi plăcea muzica populară?

A Liszt era indiferent faţă de muzica populară.
B Liszt iubea muzica uşoară.
C Liszt era un mare amator de muzica populară.

6. Argumentează cu cuvinte din text faptul, că Liszt a rămas uimit de talentul lui Barbu Lautaru şi taraful lui.

7. Formulează în scris ideea principală a textului.
8. Exprimă-ţi părerea personală despre textul citit în 5-6 enunţuri. Ce te-a învăţat acest text?

Lucrare de control № 14

Citeşte textul şi realizează sarcinile.
Mama
Aş zice că era harnică şi silitoare ca o furnică mama, dar nu ştiu ce fac furnicile acolo în furnicarul lor iarna, pe cînd mama iarna torcea, ţesea, cosea, cîrpea, iar de cu primăvară şi pînă toamna tîrziu basmaua ei albă, căci purta basma albă, zbura ca o pasăre – ba e în casă, ba e afară, ba e în Cubolta, unde ne erau hectarele, ba se întoarcea în amurg, albind uşor pe-o dungă de deal, în seninul serii; alerga, pentru că avea, cum zicea ea, copii, şi azi, gîndindu-mă la pasărea ceea albă a copilăriei mele, nu pot spune că am văzut-o măcar o singură dată, măcar o singură clipă, stînd pe-o ramură, lîngă cuibul său.

Îşi avea totuşi bucuriile sale. Îi plăcea, de-o pildă, măcar o dată pe zi, măcar o jumătate de oră, să treacă pe uliţele satului pentru a vedea ce mai face lumea. Nu ştiu cum se întîmpla, dar cînd se ducea, mă lua şi pe mine şi-mi plăcea grozav să mă ţin de mîna ei, pentru că în felul mamei de-a vorbi cu unul şi cu altul simţeam cum oscilează glasul ei de la gingăşie la simpla cuvioşenie, de la dragoste la compătimire, de la compătimire la mirare, la nelinişte şi apoi, la întoarcere, căutam tot drumul s-o descos, să aflu de ce cu omul cutare a vorbit într-un fel, iar cu femeia lui mult mai altfel.
De obicei, ţăranilor nu le-a fost lăsat timp liber pentru plimbare şi chiar atunci cînd ies şi ei în sat, să vadă ce mai face lumea, îşi găsesc un mic clenci să nu umble cu sloboda – unuia îi întoarce ciurul, de la altul împrumuta dîrmoiul. Ne duceam dar şi noi prin Horodişte cu treburi de felul acesta. Înainte de-a fi ieşit din ogradă mama îmbrăca o haină mai bunişoară, îşi punea un bariz curat, pe care îl lega sub bărbie, mă speria şi pe mine cu cîte un pumn de apă rece şi se făcea cu pieptenele spre chica mea deasă şi aspră ce stătea pururea în picioare, aşa încît pe fotografiile din copilărie semănăm cu un pui de arici stîrnit din culcuş.

(374 cuvinte)
Ion Druţă
1. Cu cine este comparată mama?

A cu furnica;
B cu albina;
C cu păsărica.
2. Ce dorinţă n-o părăsea niciodată pe mama?

A să se plimbe pe potecă;
B să se plimbe pe uliţile satului;

C să se plimbe prin pădure.

3. Ce tip de text ai citit?
A articol-ştiinţific;
B povestire;
C poveste.
4. Ce calităţi sînt caracteristice mamei? Indică răspunsul corect.

A harnică, gingaşă, cuviincioasă;
B lenesă, fricoasă, buna;
C negligentă, miloasă, rea.
5. Ce purta mama pe cap? Gasiţi în text.
A năframă;
B bariz;
C beretă.

6. Transcrie din text enunţurile în care este prezentată mama.

7. Formulează în scris ideea principală a textului.

__

8. Scrie o scrisoare mamei tale folosind limbajul artistic.

__

__

__

Lucrare de control № 15
Citeşte textul şi realizează sarcinile.
Ucenicul priceput

Era odată un doctor înţelept, care avea un ucenic foarte stăruitor, într-o zi, doctorul a fost rugat să viziteze un bolnav. Intrînd în camera bol​navului, el a exclamat:
 – Ei, prietene, cum să nu te doară burta?! Cine mănîncă atîtea manda​rine? Cît poţi să te îndulceşti?
Bolnavul a rămas cu gura căscată:
– Ce-nseamnă să fii doctor! Dintr-o privire, ai înţeles ce mă doare. Şi pe loc mi-ai spus care-i cauza durerii!
Drept mulţumire, doctorul a fost răsplătit cu struguri, nuci şi zămoşi. Cînd au ajuns acasă, ucenicul îl întreabă:
– Spune-mi, te rog, cum ai aflat care-i boala acelui bărbat? Cum ai constatat care-i cauza îmbolnăvirii?
– Fătul meu, tu chiar n-ai observat cîte coji de mandarine erau aruncate sub patul lui? O grămadă întreagă!
"Dacă-i atît de simplu să lecuieşti oamenii, şi-a zis în sinea sa ucenicul, de ce atunci doctorul mă pune să mai învăţ din cărţile astea groase?..."
N-a trecut mult şi iar a venit cineva să caute doctorul.
"De data aceasta mă duc eu singur, a hotărît ucenicul. Nici nu-1 mai înştiinţez pe doctor".
Vine el la bolnav, intră în odaie şi hai să vadă ce-i sub pat. Iar acolo era aruncată o blană de urs.
– Ei, prietene, cum să nu te doară burta?! zice ucenicul. Cine mănîncă atîţia urşi? Cît poţi să te îndopi cu carne?
Bolnavul a sărit din pat şi a pus mîna pe un ciomag:
– Cară-te de aici, neisprăvitule! Ce-o mai faci pe doctorul, dacă nu pricepi nici o boabă?!
Ucenicul vine acasă într-un suflet şi se pune pe plîns:
– Spune-mi, te rog, doctore de ce pe tine te laudă, cînd te uiţi pe sub paturi, iar pe mine mă iau la ciomăgit?...

(290 cuvinte)
1. Textul conţine:

A o naraţiune;

B un dialog;

 C o descriere.

2. Cum a aflat medicul despre boala bolnavului?

 A dupa numarul cojilor de mandarine;

 B dupa ce i-a măsurat temperatura;

 C după răspunsul bolnavului.

3. Cu ce a fost răsplătit doctorul?

 A cu struguri;
 B cu nuci şi zămoşi;
 C cu struguri, nuci şi zămoşi.
4. Cine s-a dus la bolnav la a doua chemare?

 A doctorul;

 B ucenicul;

 C doctorul şi ucenicul.

 5. De ce s-a întristat ucenicul?

 A fiindcă n-a înţeles corect învăţătura;

 B fiindcă n-a venit şi doctorul cu el;

 C fiindcă n-a lecuit bolnavul.

6. Formulează întrebări potrivite pentru răspunsurile propuse:
__
Bolnavul a rămas cu gura căscată, deoarece doctorul i-a priceput boala şi cauza ei.
• __
La următoarea chemare, ucenicul a hotărît să meargă singur la bolnav.
•__
Ucenicul a fost alungat, deoarece a adus argumente greşite referitor la boala bolnavu​lui.

· ___

7. Completează propoziţiile cu idei potrivite din text:
• Medicul a stabilit boala, deoarece ___________________________
__
• Ucenicul a hotărît să nu mai înveţe din cărţile acelea groase, deoarece...

__
• Ucenicul s-a pus pe plîns, fiindcă____________________________
8. În baza textului citit dezvăluie în continuare gîndul autorului (5-6 propozitii).

__
__
__
__
C U P R I N S
Notiţă explicativă pentru învăţător…………………………………………... 2

Instrucţiune pentru elev (elevă)……………………………………………… 3

Lucrare de control №1.. 5
Lucrare de control №2...8
Lucrare de control №3...11

Lucrare de control №4.. 13
Lucrare de control №5.. 16
Lucrare de control №6.. 18
Lucrare de control №7.. 21
Lucrare de control №8.. 24
Lucrare de control №9.. 26
Lucrare de control №10..29
Lucrare de control №11..31
Lucrare de control №12..33
Lucrare de control №13..36
Lucrare de control №14..38
Lucrare de control №15..41
A

PAGE
7

