
Praeities išmintis
ATSAKYMAI

4 5

I. Praeities išmintis

II. SKYRYBA.
Vienarūšės sakinio dalys

Užduotis. Atidžiai skaitykite tekstą ir įrašykite trūkstamus skyrybos ženklus.

Supliuškeno vanduo (,) ir Sizifas giliai atsiduso – tarsi nuo pečių nusimetęs visą kalną. („) Oi (,)
Tantale (,) drauguži, (–) užjaučiamai šyptelėjo, (–) jeigu tik žinotum, jei bent mažumėlę nujaus-
tum, kas tavęs laukia, – ne į krantą bristum, o į dugną nertum... (“)
Keliaudamas atgal (,) jis švilpiniavo, lyg ožka šokinėjo per krūmus ir net užplėšė smagią dainelę:
pirmą sykį nuo to laiko, kai atsidūrė požemyje. Tokį jį ir palikime, – dainuojantį, šokinėjantį, dėko-
jantį dievams ir svaigstantį laisve nelaisvėje... Nesgi jis pats, kaip ir Tantalas, nežino, kas jo laukia,
nenujaučia, kad neilgai trukus atsėlins pavydas, ilgesys, apniks aistra, graužatis bei tuštuma...
Nežino, jog paskutiniais žodžiais koneveiks dievus, kuriems dabar dėkoja, koneveiks už tai, kam
atėmė iš jo moterį, jog parklupęs maldaus sugrąžinti ją, (–) tegu jį ujančią ir niekinančią, (–) kad
tik būtų šalia...
Todėl ir palikime jį tariamos laimės viršūnėj (,) vaikiškai straksintį atgal prie savo akmens. Taip
bus geriau ir jam, ir dievams – visiems, kurie nemėgsta, kai jų lemčiai užbėgama už akių...

V. Žilinskaitė, „Vaiduokliai“

I. RAŠYBA. Ilgieji ir trumpieji balsiai

1 užduotis. Atidžiai skaitykite pateiktus sakinius, įrašykite praleistas balses i ar y, u ar ū.

Už savo buvimą šioje žemėje, už kalbą, už tėvynę mes turime dėkoti savo protėviams. Protėvių
patirtis ir kūryba – svarbiausias žmonių gyvenimo ir augimo šaltinis. Kaip medis gyvybinių jėgų
įgis iš žemės gelmės, taip ir žmogus dvasinės stiprybės pasisems iš senų giesmių, sakmių, pa-
davimų, papročių – iš viso savo protėvių palikimo. Mes turėtume ieškoti gilesnio savo dvasinės
istorijos supratimo, protėvių tikėjimas ir dorovė turi būti mūsų būties esmė.

J. Trinkūnas, „Baltų tikėjimas“

2 užduotis. Įrašykite žodžiuose praleistas balses i ar y, u ar ū, skliaustuose nurodykite, kurias
trumpųjų ir ilgųjų balsių rašybos taisykles taikėte (žiūrėkite į lentelę).

Potyris (2), pobūvis (2), patyrimas (3), kūrėjas (3), išgis (1), sulūš (1), pasimatymas (4), žynys (2),
būrėja (3), sudžiūvau (1), vystymasis (4), kliūtis (3), įklius (1), kliuvinys (3), mūrijimas (4),
sambūris (2), džiūvėsiai (3), sudžius (1).

I
III. LEKSIKA. Žodžių istorija (veldiniai ir skoliniai, archaizmai
ir istorizmai, naujažodžiai)

Užduotis. Raskite archaizmų atitikmenis. Žodžius sujunkite rodyklėmis. Atsakymus pasitikrinkite
elektroniniame „Lietuvių kalbos žodyno“ leidime www.lkz.lt/. Padės ir toliau pateikti sakiniai.

Archaizmai Norminiai sinonimai

1) aisùs graudus, gūdus

2) algóti vadinti

3) avýnas dėdė, motinos brolis

4) di ̇éveris vyro brolis

5) kéltuva galvijas, gyvulys

6) liaupsė̃ garbė, pagyrimas

7) nešiõtė vaikų auklė

8) pãduksis viltis, pasitikėjimas

9) talokà suaugusi, subrendusi mergina

10) týnė vonia

11) vetušà sena

IV. SINTAKSĖ. Sakinys ir jo rūšys

Užduotis. Atidžiai skaitykite pateiktus sakinius, pažymėkite jų gramatinius centrus (veiksnius
braukite vienu brūkšniu, tarinius – dviem) ir į pateiktą lentelę įrašykite šių sakinių skiriamuosius
požymius: vientisiniai (V.) ar sudėtiniai (S. S. – sudėtinis sujungiamasis, S. P. – sudėtinis prijungia-
masis, S. B. – sudėtinis bejungtukis, S. M. – sudėtinis mišrusis) sakiniai.

 1 2 3 4 5 6 7 8 9 10 11

 b j f h k d a i c g e

 1 2 3 4 5 6 7 8 9 10 11

S. S. S. P. S. P. S. B. V. S. S. S. M. S. B. S. B. V. S. S.

6 7

I. Praeities išmintis

6 7

V. MORFOLOGIJA. Daiktavardis

Užduotis. Atidžiai perskaitykite tekstą, išrašykite skyrium tikrinius ir vienaskaitinius daiktavar-
džius, paryškintus daiktavardžius išnagrinėkite (skliaustuose nurodykite giminę, skaičių, linksnį,
kuo eina sakinyje).

Ji neapvylė: veikiai atsinešė savo mantą ir įsikūrė Sizifo oloje.
– O tavo judesiai man primena žinai ką? – kuždėjo olos (mot. g., vns. kilm. l., pažyminiu)
tamsoje, karštomis rankomis apsivijusi jam kaklą. – Tigrą! Ypač kai leidies nuo šlaito – galingas,
grėsmingas, ištvarus, neprieinamas... Bet ne, ne, veikiau primeni Heraklį, žengiantį nuo Olimpo
kalno! Ir kai pirmą sykį tave tokį išvydau – pajutau, kad tai žengia mano lemtis, kad pačios moiros
(mot. g., dgs. vard. l., veiksniu) atvedė mane į tavo slėnį ir mūsų likimai bus surišti neatriša-
mai... – Ji nusitraukė nuo plaukų aukso virvelę ir apvyniojo savo ir jo rankas (mot. g., dgs. gal. l.,
papildiniu).
Ola, kur amžiais (vyr. g., dgs. įnag. l., laiko aplinkybe) viešpatavo kurčia slogi tyla, dabar buvo
sklidina švelniausių garsų – jie svaigino Sizifą stipriau nei šimtametis vynas.
– O ar žinai, kas labiausiai mane pakerėjo? Tavo atkaklumas. Nors nėra nė menkiausios vilties,
kad akmuo pasieks viršūnę (mot. g., vns. gal. l., papildiniu), vis vien puoli ją lyg alkanas žvėris
auką, lyg vanagas žvirblį... nieko puikesnio ir didingesnio nesu regėjusi. – Idonė stipriai prigludo
jam prie krūtinės, lyg pabūgusi, kad kas jų neišskirtų. – Mielasis, aš myliu net tavo prakaito kva-
pą, jis atsiduoda kalnų uola (mot. g., vns. įnag. l., būdo aplinkybe) ir akmeniu...
„Dievai, dievai (vyr. g., dgs. šauk. l.), jei nutrenkėte mane čia tam, kad sutikčiau Idonę, dabar
viską jums atleidžiu. Atleidžiu ir dėkoju.“

V. Žilinskaitė, „Vaiduokliai“

Tikriniai daiktavardžiai: Sizifo, Heraklį, Olimpo, Idonė.
Vienaskaitiniai daiktavardžiai: manta, tamsa, lemtis, aukso, tyla, vynas, atkaklumas, prakaitas.

VI. KALBOS KULTŪRA. Barbarizmai, vertiniai, semantizmai

Užduotis. Perskaitykite sakinius. Netinkamą žodį skliaustuose (barbarizmą, vertinį ar semantiz-
mą) išbraukite.

(Manoma, skaitoma), kad antikos laikų literatūrinė tradicija suformavo didingą, herojišką kario
paveikslą. (Kaip taisyklė, paprastai) tai narsus, sumanus, tvirtas ir gražios (stovylos, figūros) bei
kilnios (sielos, dūšios) žmogus. Viduramžių literatūra sukuria (kažkokį tai, tam tikrą) naują dva-
sinio heroizmo tipą. Jos personažai – šventieji, asketai, kovotojai už tikėjimą, religiniai kankiniai,
nesirūpinantys savo (gerbūviu, gerove), atsidėję dvasios reikalams. (Tuo pačiu, taip pat) vidu-

I. Praeities išmintis

ramžiais susiformavo riterio idealas. Riteris turi būti kilęs iš garsios giminės, jis išoriškai gražus,
patrauklus, (be to, o taip pat) jo drabužiai, šarvai papuošti auksu, brangakmeniais. Bet svarbiau-
sia, jis (pastoviai, nuolat) turi (vesti save, elgtis) garbingai. Jam nevalia (koliotis, plūstis). (O taip
pat, taip pat, nežiūrint į tai) riteris ištikimas savo (sponsoriui, mecenatui, globėjui) ar širdies
damai. Būti įsimylėjusiam – privaloma riteriui savybė, (bet, vienok) riterio meilė dvasinga, daž-
niausiai jis tik iš tolo garbina savo širdies damą, neretai ištekėjusią moterį. (Apskritai, bendrai)
riteris turi būti dosnus: iš jo reikalaujama nesiderant dovanoti kiekvienam tai, ko šis prašo.

VII. TEKSTO SUVOKIMAS.
Pagrindiniai tekstų tipai, jų savybės, paskirtis

Užduotis. Atidžiai perskaitykite tekstą ir atlikite užduotis.

1. �Kuriai literatūros rūšiai priskirtumėte šį tekstą? Parašykite bent du argumentus.
Epikai (prozai). Yra pasakotojas, veikėjai, pasakojama trečiuoju asmeniu, samprotaujama,
vaizduojami įvykiai, veiksmo vieta, laikas ir kt.

2. �Ar galima teigti, kad šis tekstas – lietuvių liaudies pasaka? Argumentuokite.
Ne. Žinomas autorius: tai literatūrinė pasaka, sukurta liaudies pasakos motyvais.

3. �Koks teksto tipas vyrauja ištraukoje? Pažymėkite teisingą atsakymą.
C – samprotavimas.

4. �Kaip pasikeitė Eglės ir jos vaikų santykis su žmonių pasauliu, kai jie pereina į gamtinę erdvę?
Raskite sakinio fragmentą, kuriame tas pokytis nusakomas, ir pacituokite.
Citata „Į beskausmę žalią girios ramumą jie grimzdo pamažu“ leidžia manyti, kad gyvenimas
iki virstant medžiais buvo skausmingas, neramus.

5. �Apie gyvenimą žmonių pasaulyje iki pavirstant medžiais tiesiogiai nerašoma, bet galima nu-
manyti, koks tas pasaulis buvo. Keliais sakiniais apibūdinkite gyvenimą įvardydami, ką turėjo
patirti, išgyventi Eglė ir jos vaikai.
Pasaulis, iš kurio Eglė su vaikais pereina į gamtinę erdvę, yra nerimastingas, skubantis,
šurmulingas, jame gali būti nuskriaustas, išduotas, nekenčiamas, įskaudintas, sužlugdytas.
Pasaulyje patirtas artimų žmonių žiaurumas, negailestingumas: Eglės broliai kankina vaikus,
nužudo jos vyrą, jos vaikų tėvą.

6. �Kokia paslaptis, mįslė neduoda ramybės Eglei? Raskite tekste ir pacituokite kelis Eglei rūpi-
mus klausimus, į kuriuos ji neranda atsakymų.
„Kodėl gi jai ir jos vaikams Žilvinas buvo toks jautrus ir geras, žmoniškesnis ir gražesnis už
daugelį, o kitiems tegalėdavo rodytis tik žalčio pavidalu.“ „Kas ir už ką tave, Žilvinėl?“

7. �Kodėl Eglės broliai užkapojo žaltį? Nurodykite žiauraus poelgio motyvus, vaizduojamus
ištraukoje.
Broliai nenori atiduoti mylimos ir brangios sesers klastingam žalčiui, nepasitiki juo, nepažįs-
ta, jis – svetimas žemės sūnums. Broliai nori, kad sesuo liktų tėviškėje mylima ir saugoma
savųjų, jie mano, kad žaltys seserį apkerėjo.

8 9

I. Praeities išmintis

8. �Kokie Eglės ir jos brolių, dalgiais užkapojusių Žilviną, santykiai vaizduojami šiame tekste?
Eglė nejautė broliams jokios neapykantos, gailėjosi, kad pasitraukė iš žmonių pasaulio
neatsisveikinusi ir nepalikusi jiems žinios, kur ji prapuolė su vaikais. Broliai Eglę mylėjo, jos
ilgėjosi, norėjo jai tik gero.

8.1. �Kokios meninės raiškos priemonės padeda tuos santykius atskleisti? Išrašykite jas ir įvardykite.
Retorinis kreipinys „Vargšai broleliai!“, deminutyvai „broleliai, Eglelė, vargšelė“, vaizdingieji
veiksmažodžiai „roplinėja, apsivalkstę“, epitetas „nudyžusiom skrandom“.

8.2. �Kaip tie santykiai apibūdina Eglę? Nurodykite ryškiausias Eglės charakterio savybes.
Eglė atlaidi, mylinti artimuosius, gebanti užjausti, jautri, gailestinga.

9. �Kokia pasakojimo forma vyrauja tekste? Pažymėkite teisingą atsakymą.
C – menamoji kalba.

10. �Suformuluokite teksto temą ir pagrindinę mintį.
Tekstas pasakoja apie skausmą, išgyvenamą netekus brangaus, mylimo žmogaus, norą
išsiaiškinti gyvenimo paslaptis, gailestį žiauriai pasielgusiems artimiesiems, nesupratusiems
savo poelgio prasmės.
Žmogus, netekęs artimojo, išgyvena didžiulį sielvartą, trokšta įminti gyvenimo paslaptis,
nekaltina tų, kurie, padarę nusikaltimą, nesupranta savo poelgių prasmės, ir jiems atleidžia.

11. �Lietuvių liaudies pasakos „Eglė žalčių karalienė“ pabaigoje žemės dukra Eglė ir jos vaikai per-
eina į gamtinę erdvę, tai yra pavirsta medžiais. Remdamiesi lietuvių mitologija paaiškinkite,
kodėl medžiais.
Lietuvių mitologijoje žmogus dažnai gretinamas su Pasaulio (Gyvybės) medžiu, į kurį netgi
kūno sandara yra panašus. Medžiai simbolizuoja amžinąjį atgimimą ir persikūnijimo ciklą,
savo šaknimis, kamienu ir į dangų kylančiomis šakomis, viršūne sujungia tris hierarchines
sritis – dangų, žemę ir vandenį (jos siužeto pradžioje ir buvo išskirtos). Pasakų veikėjų me-
tamorfozė (virtimas medžiais) gali būti suprantama ir kaip senosios lietuvių pasaulėžiūros
iliustracija – senovės lietuviai tikėjo žmonių virtimu medžiais, krūmais, gėlėmis, paukščiais ir
žvėrimis. (Galimos ir kitos interpretacijos.)

VIII. LITERATŪROS TEORIJA.
Kultūros epochos, kultūros reiškiniai

Užduotis. Įrašykite, kokioms kultūros epochoms priskirtumėte šias ypatybes.

A. �Aukštinamas žmogaus asketizmas ir kentėjimas; mistinis laikas, duotas Dievo, turintis pradžią
ir pabaigą; ne materiali tikrovė, o idealybė; populiari liaudies kūryba (herojinis epas), bažnyti-
nė literatūra (Šventasis Raštas), riterinė, miestelėnų literatūra. (VIDURAMŽIAI)

B. �Tikroviškai ir objektyviai vaizduojamas gyvenimas ir žmogus; daug dėmesio skiriama aplinkos
ir daiktų vaizdavimui; svarbu parodyti visuomenės normas, papročius, žmonių santykius.
(REALIZMAS)

IX. TEKSTO KŪRIMAS.
Temos suvokimas, jos plėtojimas

Užduotis. Sugalvokite ir parašykite temą, keletą rašinio pavadinimų, pagrindinę mintį ir ją
plėtojančius teiginius, kai duotas vienas segmentas.

I.

A. �Pagrindinė mintis. Praeitis – mūsų išminties ir teisingų sprendimų lobynas: iš jos semiamės
gyvenimiškos patirties, ji gali tapti moraliniu ramsčiu sunkiais laikais.

B. Tema. Praeities (istorijos) svarba (reikšmė).

C. �Rašinio pavadinimai:
a) Praeitis yra mūsų dabarties dalis.
b) Kuo (ar, kodėl) tautos praeitis svarbi dabarčiai?
c) Nežinosi istorijos – amžinai liksi vaikas!

D. �Temos plėtotė (teiginiai):
1) Praeitis leidžia pasisemti gyvenimiškos patirties, pasimokyti iš klaidų.
2) Be to, didingos praeities atminimas sunkiais laikais gali tapti moraliniu ramsčiu.

II.

A. Tema. Šių dienų riteriai.

B. �Pagrindinė mintis. Šiuolaikinėje vartotojiškoje visuomenėje, vertinančioje fizinį grožį ir
materialinius dalykus, pasigendama riteriškos drąsos, kilnumo, pasiaukojimo ir kitų riteriškų
manierų.

C. �Rašinio pavadinimai:
a) Riteriška gyvensena šiandien.
b) Ar lengva šiandien būti riteriu?
c) Būti riteriu – šaunu?!

III.

A. Pavadinimas. Gyvenk šia diena?!

B. Tema. Gyvenimo prasmė.

C. �Pagrindinė mintis. Gyvenk kiekvieną dieną taip, lyg ji būtų paskutinė, kad vėliau netektų gailėtis.

D. �Temos plėtotė (teiginiai):
1) �Kiekvieną dieną leisdamas prasmingai patirsi gyvenimo džiaugsmą ir įprasminsi savo

egzistenciją.
2) �Gyvendamas šia diena neatidėliok visko, gyvenk čia ir dabar, antraip gyvenimas praeis pro

šalį.

Žmogus ir visuomenė
ATSAKYMAI

12 13

II. Žmogus ir visuomenėII
I. RAŠYBA. E arba (i)a rašyba

Užduotis. Atidžiai skaitykite pateiktus sakinius, įrašykite praleistas balses e arba (i)a.

Jei nori ko nors išmokti, pirmiausia išsiaiškink, ko nežinai. Kai sužinosi, ko ir kiek nežinai, ko ir
kiek norėtumei išmokti ir ko būtinai tavo mokslams reikia, tada būk tikras, kad žengei pirmą, bet
didelį žingsnį tobulindamas savo protą.
Jei nori būti dorybingas, įsižiūrėk į dorybėmis pasižymėjusių žmonių darbus, kad įgustumei
į kilnius jausmus. O kai pajusi prisirišimą prie gimtosios žemės, polinkį draugauti su savo amžiaus
ir pašaukimo bičiuliais, artimo meilę ir rūpestingumą sau pačiam, tada gali būti tikras, kad žengei
pirmąjį, bet didelį žingsnį tobulindamas savo širdį.
Prisirišimas prie gimtosios žemės kelia poreikį linkėti gera kiekvieno luomo kraštiečiams
ir visai tautai apskritai, išlaikyti išganingus tėvų papročius, mylėti gimtąją kalbą ir jos mokytis,
atsiminti protėvių dorybes ir jų darbus, pagal savo išgales ir pašaukimą stengtis jais sekti.

J. Ježovskis, „Penkiolika elgesio taisyklių. Naudingos pramogos bičiulių sambūrio jaunimui“

II. SKYRYBA. Pažyminiai

1 užduotis. Atidžiai skaitykite tekstą ir įrašykite trūkstamus skyrybos ženklus.

Daug dirbę arba dirbantys žmonės būna protingi. Tokie būdavo mūsų bemoksliai kaimiečiai –
tie mažai kalbantys lietuvių klasikos išminčiai, žinoję Visatos, gamtos ir žmogaus sielos paslaptis,
jas išpasakoję darbu, apeigomis, tikėjimais, tautosaka. Jų vienintelė knyga buvo delnai, išrašyti
raukšlių rašmenimis. Dirbdami žemę (,) jie sukūrė ir paliko didžiausią lietuvių tautos kūrinį – etni-
nę kultūrą. <...>
Nemokantys dirbti arba užsiimantys visokiais niekais, savo veikla kenkiantys niekad neturi
poilsio, tiksliau – (,) jo nejaučia, nesuvokia. Jie nežino nei darbo pradžios, nei pabaigos, visada
pervargę ir pikti, nes nejaučia svarbiausių gamtos ir psichikos ritmų, vis kur nors nepataiko, ką
nors sugadina, pradeda iš naujo. Ypač šitaip būna, kai dirbama tik paliepus, svetima valia. Mūsų
seneliams, tėvams ir broliams okupaciniai režimai buvo įvedę įvairias prievoles, bausmes darbu,
dėl to nustota jausti darbo šventumą. <...>
Tas judėjimas, noras krutinti, judinti, sakyti gali būti tuščias ir didžiai pavojingas, jeigu jis nesusijęs
su kultūra, dorove, žinojimu, valia. Jauni žmonės kartais leidžia laiką kaip gyvulėliai – (:) besiba-
dydami, laužydami medelius, trypdami žolynus, leisdami iš burnos purvo ir pamazgų srautus. Jie
krykštauja, bet – kokie pikti, nes be džiaugsmo. Jų protai ir kūnai lieka tušti. Tik dirbdamas, veikda-
mas, protaudamas labiausiai jauti, kad esi gyvas, o tai (–) didžiausia dovana, duota tik vieną kartą.

M. Martinaitis, „Apie darbą“

2 užduotis. Raskite tekste išplėstinius pažyminius ir juos nukelkite po pažymimojo žodžio, įrašyki-
te trūkstamus skyrybos ženklus.

Dienoraštyje L. Baliukevičius-Dzūkas skausmingai ir taikliai įvardija Lietuvą prie 1940-ųjų atvedu-
sias katastrofos priežastis. Skausmingai išgyvenantis pasaulio galingųjų abejingumą kryžiuojamos
tautos kančioms ir jaučiantis savo artėjančią žūtį partizanas pasiryžęs kovoti iki galo. Susipynęs
su svajonėmis sulaukti taikaus ir laisvo gyvenimo L. Baliukevičiaus ryžtas ir heroizmas išreiškia
begalinę meilę gimtajam kraštui ir su užuojauta kalba apie skurde skęstančius kaimo žmones. Au-
torius džiaugiasi organizaciją stiprinančiais sąjūdžio laimėjimais, sielojasi dėl artimų kovos draugų
žuvimo, gyventojų trėmimų ir t. t. Šiame dienoraštyje laisvo, nebijančio mirti dėl savo idealų
žmogaus išsakytos mintys ir toliau liks aktualios, neabejotinai skatins ir palaikys jaunų žmonių
idealistinį nusiteikimą, padės jiems geriau pažinti laisvės kovas ir ano laiko dvasią.

Pagal A. Kašėtą

http://www.partizanai.org/index.php/l-baliukeviciaus-partizano-dzuko-dienorastis

1. �Dienoraštyje L. Baliukevičius-Dzūkas skausmingai ir taikliai įvardija priežastis, atvedusias Lietu-
vą prie 1940-ųjų katastrofos.

2. �Partizanas, skausmingai išgyvenantis pasaulio galingųjų abejingumą kryžiuojamos tautos kan-
čioms ir jaučiantis savo artėjančią žūtį, pasiryžęs kovoti iki galo.

3. �L. Baliukevičiaus ryžtas, susipynęs su svajonėmis sulaukti taikaus ir laisvo gyvenimo, ir he-
roizmas išreiškia begalinę meilę gimtajam kraštui ir su užuojauta kalba apie kaimo žmones,
skęstančius skurde.

4. �Autorius džiaugiasi laimėjimais, stiprinančiais sąjūdžio organizaciją, sielojasi dėl artimų kovos
draugų žuvimo, gyventojų trėmimų ir t. t.

5. �Šiame dienoraštyje laisvo žmogaus, nebijančio mirti dėl savo idealų, išsakytos mintys ir toliau
liks aktualios, neabejotinai skatins ir palaikys jaunų žmonių idealistinį nusiteikimą, padės jiems
geriau pažinti laisvės kovas ir ano laiko dvasią.

III. LEKSIKA. Tarptautiniai žodžiai, terminai

1 užduotis. Raskite kiekviename sakinyje tarptautinį žodį ir skliaustuose paaiškinkite jo reikšmę.

1. �Darbo kabinetai buvo puikiai įrengti. (Patalpa su įrengimais specialiesiems darbams mokyklo-
je, mokslo tyrimo įstaigoje, poliklinikoje, pvz., fizikos kabinetas, stomatologijos kabinetas.)

2. �Šiuolaikiniame pasaulyje akivaizdi žmonių degradacija. (Kurios nors savybės mažėjimas, blogė-
jimas; smukimas.)

14 15

II. Žmogus ir visuomenė

3. �Nauji mokiniai mokykloje adaptuojasi sėkmingai. (Žmogaus prisitaikymas prie kintančių ar
naujų gyvenimo sąlygų.)

4. �Literatūroje dažnai vaizduojamas vidinis veikėjo konfliktas. (Priešingų interesų, pažiūrų, siekių
susidūrimas; kivirčas, ginčas.)

2 užduotis. Pakeiskite tarptautinius žodžius savais lietuvių kalbos žodžiais (atsakymus galite pasi-
tikrinti elektroniniame „Tarptautinių žodžių žodyne“, www.tzz.lt/).

1. �Norint sumažinti nusikalstamumą Lietuvoje reikia eliminuoti (panaikinti, pašalinti) ir jo prie-
žastis.

2. Pavasarį laukiame baikerių (motociklininkų) sezono pradžios.
3. Nugriaudėjo aplodismentai (plojimai) ir prasidėjo antraktas (pertrauka).
4. Tai absoliutus (visiškas) nesusipratimas.
5. Kaip norėtum komunikuoti (bendrauti)?

IV. SINTAKSĖ.
Pagrindinės ir antrininkės sakinio dalys

Užduotis. Lentelėje nurodykite, kokia sakinio dalimi eina pažymėti žodžiai.

V. MORFOLOGIJA. Būdvardis
A – veiksnys B – tarinys C – papildinys D – pažyminys E – aplinkybės F – kreipinys

V. MORFOLOGIJA. Būdvardis

Užduotis. Raskite tekste būdvardžius ir nurodykite jų gramatinius požymius.

Būdvardis
(žodis)

Skyrius Giminė Skaičius Linksnis Laipsnis Kuo eina
sakinyje

sunkus paprastasis vyriškoji vienaskaita vardininkas nelyginamasis tariniu

nešvarus paprastasis vyriškoji vienaskaita vardininkas nelyginamasis tariniu

nelaisvas paprastasis vyriškoji vienaskaita vardininkas nelyginamasis tariniu

didžiausias paprastasis vyriškoji vienaskaita vardininkas aukščiausiasis pažyminiu

džiugus paprastasis vyriškoji vienaskaita vardininkas nelyginamasis tariniu

didingas paprastasis vyriškoji vienaskaita vardininkas nelyginamasis pažyminiu

didinga paprastasis moteriškoji vienaskaita vardininkas nelyginamasis pažyminiu

didingi paprastasis vyriškoji daugiskaita vardininkas nelyginamasis pažyminiu

ramūs paprastasis vyriškoji daugiskaita vardininkas nelyginamasis pažyminiu

balto paprastasis vyriškoji vienaskaita kilmininkas nelyginamasis pažyminiu

emocines paprastasis moteriškoji daugiskaita galininkas nelyginamasis pažyminiu

sunkiausiais paprastasis vyriškoji daugiskaita įnagininkas aukščiausiasis pažyminiu

VI. KALBOS KULTŪRA. Gramatinės formos: galūnės, giminės
formos, įvardžiuotinės formos

1 užduotis. Baikite rašyti žodžių formas.

1. Įdomus ir kitas atvejis.
2. Negi vėl bus ruošiamasi pasauliniam karui?
3. Mums patinka šios laidos vedėjas (vedėja).
4. Nuneškite paveikslą į direktorės Kairienės kabinetą.
5. Raskite pavyzdžių tam daugiareikšmiam žodžiui.
6. Pas močiutę gėriau šviežio pieno.
7. Kelintą reikia išvykti?
8. Kur klasės budėtojas (budėtoja)?
9. Pabraukite sakinio dalis šiame vientisiniame sakinyje.
10. Lietuvių kalbos egzaminą laikysite birželio šeštą.

2 užduotis. Ištaisykite klaidas.

1. Žodis kirčiuojamas pagal antrą kirčiuotę.
2. Mokiniai, norintys dalyvauti varžybose, pateikia prašymą trenerei Jolantai.
3. Po keleto savaičių prasidės atostogos.
4. Dirbtinis šilkas netinka šventiniam drabužiui.

VII. TEKSTO SUVOKIMAS. Funkciniai stiliai

Užduotis. Atidžiai perskaitykite tekstą ir atlikite užduotis.

1. �Kaip interpretuotumėte novelės pavadinimą?
Upė susijusi su žmonių gyvenimu, su įvykiais, nulėmusiais to gyvenimo tragediją.

2. �Įvardykite, kokių istorinių įvykių ženklų atpažįstate teksto ištraukoje.

1	 2	 3	 4	 5	 6	 7	 8	 9	 10

A	 F	 D	 E	 C	 B	 E	 C	 E	 B

16 17

II. Žmogus ir visuomenė

Masinių žmonių trėmimų į Sibirą Sovietų Sąjungoje. Tremiami buvo pirmiausia Lietuvos inteli-
gentai, politikos ir karo veikėjai, paskui – turtingi ūkininkai.
Represijos buvo nukreiptos ne į pavienių žmonių, o į šeimų naikinimą, jų turtas nacionalizuojamas.

4. �Kokius draugystės požymius išskyrė pagrindinis kūrinio veikėjas? Apibendrinkite, koks, jūsų
nuomone, yra tikras draugas.
Pirma, anot berniuko, negalima meluoti, reikia viską pasisakyti, antra, būti ištikimam savo
draugui, neturėti kitų draugų.
Tikras draugas padeda, kai tau to reikia, neišduoda, džiaugiasi kartu, kai tau pasiseka.

6. �Kodėl Manelė ryžtasi ginkluotiems vyrams pameluoti? Kaip šis poelgis ją charakterizuoja?
Ji norėjo išgelbėti Bronį, kad jo neišvežtų su tėvais į tremtį. Tai drąsus poelgis, Manelė pasiau-
koja, nes jei būtų išaiškinę jos melą, tai ir ją pačią būtų ištrėmę.

7. �Ar melas gali būti pateisinamas? Kodėl taip manote?
Kartais taip. Jei meluojant galima padaryti kilnų darbą, išgelbėti kitą žmogų, tai pateisinama.

8. �Parašykite, apie ką pasakoja šis tekstas (tema) ir kokia pagrindinė jo mintis (idėja).
Tema apie berniukų draugystę sunkiu istoriniu metu.
Idėja apie tai, kaip svarbu likti žmogumi nepalankiomis aplinkybėmis, nepalūžti sunkioje
situacijoje.

9. �Kas iš šio kūrinio aktualu ir šiuolaikiniam paaugliui? Kodėl?
Suprasti, kas yra tikras draugas, kokios vertybės yra amžinos, neįkainojamos. Šiuolaikinis
pasaulis pernelyg vartotojiškas, žmonės susvetimėję, abejingi kitų nelaimei.

10. �Kokiu funkciniu stiliumi parašytas šis kūrinys? Argumentuokite.
Tai grožinės literatūros kūrinys. Būdingas vaizdingumas, emocionalumas. Daug meninių
raiškos priemonių.

VIII. LITERATŪROS TEORIJA. Literatūros rūšys

Užduotis. Nurodykite, kokiai literatūros rūšiai (epikai, lyrikai, dramai) tinka šie teiginiai.

1. Jai būdingas jausmingumas, subjektyvumas, emocingumas. Lyrika

2. Viena iš literatūros rūšių, kai įvykiai perduodami per veikėjų dialogus. Drama

3. Pasakojime pirmuoju asmeniu istorijos tikrumą tartum užtikrina
pasakotojo asmenybė.

Epika

4. Vaizduojamą pasaulį perteikia pasakotojas. Epika

5. Ją galima klasifikuoti pagal tematiką (filosofinė, religinė, meilės, gamti-
nė), subjekto raišką (išpažintinė, meditacinė, manifestinė, aprašomoji).

Lyrika

6. Intensyvus išorinis ir vidinis veiksmas, nukreiptas į veikėjo (-ų) valin-
gai siekiamą tikslą.

Drama

7. Komiškas, skaitytojui ar žiūrovui juoką sukeliančias situacijas ir cha-
rakterius vaizduojantis kūrinys, kuriame išjuokiami neigiami žmonių
bruožai ar savybės, o kartais ir visa visuomeninių santykių visuma.

Drama

8. Lyrinis „aš“ ir kūrinio autorius nėra tas pats. Tai balsas, kuriam auto-
rius „patiki“ savo mintis ir idėjas.

Lyrika

9. Pasakotojas atsakingas už informacijos reguliavimą tekste, siūlo tam
tikrą požiūrį į pasakojamus įvykius.

Epika

LITERATŪROS RŪŠYS

Tėvynė ir žmogus
ATSAKYMAI

20 21

III. Tėvynė ir žmogus

Laisvas žmogus laisvoje Tėvynėje – tai vienas iš žmogaus socialinių idealų, ko gero, kaip ir visi
idealai (–) sunkiai pasiekiamas. <...> Tėvynaini, mylėdamas savo tėvynę (,) turi išlaikyti pagarbą
kitų tėvynei, kalbai, papročiams. Mano nuomone, Tėvynė neuždaro žmogaus, atvirkščiai – tarsi
atveria jį pasauliui. Pasaulio erdvė, mielieji, dažnai net padeda suvokti savo tėvynę. Bet į pasaulį
žmogus išeina kaip savo tautos ir savo tėvynės žmogus. <...>
Dėl ko žmogui gyventi, jeigu jis nebeturi tėvynės, to didžiojo savo gyvenimo prasmės mato?
Deja, labai lengva jį prarasti žengus neteisingą žingsnį, pasakius neteisingą žodį. Sakoma, žmo-
gaus gyvenimas nėra ir negali būti lengvas. Prasmė yra sunki (prisipažinkit) net savo lengvumu.
Ir tėvynė, suteikianti žmogui didžiausią prasmę, jo gyvenimą sunkina. Bet ir medį „pririša“ jo
šaknys.

V. Daujotytė, „Apie tėvynę“

III. LEKSIKA. Daugiareikšmiai žodžiai

1 užduotis. Raskite daugiareikšmio žodžio galva atitikmenis. Juos sujunkite rodyklėmis.

„GALVA“ reikšmės Pavyzdžiai

kūno dalis Visi traukia kepures nuo galvų.

prk. atmintis Man sumažėjo galvà – nebeatmenu.

prk. protas; mintis O kur eiti, kur dingti – neišmanė galva.

gyvybė; mirtis Po jo galvõs pasiliko pati ir vaikai.

vyresnysis, viršininkas Priėmime dalyvavo ambasadų ir misijų galvos.

IV. SINTAKSĖ. Šalutinių sakinių rūšys: veiksnio ir papildinio,
tarinio, pažyminio ir aplinkybių šalutiniai sakiniai

Užduotis. Įrašykite skyrybos ženklus. Kur reikia, nurodykite šalutinio sakinio rūšį.

Nė dabar nežinau, ar buvau tikras lietuvis.1 (Papildinio) Visad žinojau, kad esu grynakraujis
lietuvis, bet labai ilgai apie tai nesusimąsčiau. Gniuždomai nyku yra tverti dalykus, kurie niekam
nereikalingi.2 (Pažyminio) Studijuodamas įdėmiai žvalgiausi po fakultetą, bet nei lietuvybės, nei
jos ilgesio neįžvelgiau. Mes visi buvom betaučiai – kaip kad sliekai būva belyčiai. Apie lietuvybę

I. RAŠYBA. Nosinės balsės šaknyje

1 užduotis. Užpildykite lentelę, surašykite į grafas žodžius pritaikę nosinių balsių šaknyje rašybos
taisykles.

Balsės ą, ę, į, ų,
kai kaitaliojasi
su dvigarsiais
an, en, in, un.

Balsės ą, ę, į,
kai kaitaliojasi
tarpusavyje.

Balsės ą, ę, į
rašomos re-
miantis istorine
daiktavardžių
kilme.

Balsės ą, ę, į, ų
kai kurių veiks-
mažodžių esa-
majame laike ir
iš jo padaryto-
se formose.

Kiti atvejai

iškęstume rąžytųsi ąžuolas tęžta pagrasino

subręsk atogrąža brązgino tręštantis masalas

pažįstamas tįsoti lęšienė šąląs kreša

mįslė grįžulas tęvas mąžta sklastymas

2 užduotis. Paaiškinkite skaitmenimis pažymėtų raidžių rašybą.

Visi tavo nuogą1stavimai nepagrį2sti.
Ište3sėti savo pažadą jis galėjo tik pratę4sus varžybas.

1. Balsė ą giminiškų žodžių šaknyse kaitaliojasi su dvigarsiu an (išsigando).
2. Balsė į giminiškų žodžių šaknyse kaitaliojasi su dvigarsiu in (grindė).
3. Išimtis.
4. Balsė ę giminiškų žodžių šaknyse kaitaliojasi su balsėmis ą, į (tąsa, tįso).

II. SKYRYBA. Įterpiniai ir įspraudai, kreipiniai

Užduotis. Perfrazuokite tekstą įrašydami jame tinkančius, kaip jums atrodo, įterpinius, įsprau-
dus, kreipinius (ko gero, deja, teisybę sakant, sakoma, mano nuomone, (prisipažinkit), mielieji,
tėvynaini) ir padėkite skyrybos ženklus.

Teisybę sakant, tik per kitus, per tėvynę žmogus gali surasti, pajusti būties prasmę. Žmogus yra
tėvynėje, o tėvynė yra jame, – taip lietuvius mokė jos išminčiai. <...>

III

22 23

III. Tėvynė ir žmogus

nevalia buvo šnekėti garsiai, o visi tylūs šnekėjimai man nieko nepaaiškino. Nenoriu pasakyti, kad
mūsų lietuviškumo lygis buvo nusiritęs ligi tokio protezinio pakaitalo kaip „Lietuvos“ ansamblis,
bet mes visi murdėmės kažkur netoliese. Mūsų privalumas buvo tik toks, kad gerai supratom3 (ta-
rinio), jog „Lietuva“ – nepriimtinas Lietuvos pakaitalas. <...> Seniai supratau, kad jei esi lietuvis –
net saulę ir mėnulį, vėją ir lietų suvoki lietuviškai. Kitaip ir negali būti, nes matai lietuviškomis
akimis, girdi lietuviškomis ausimis, uodi vien lietuviškus kvapus.4 (Priežasties) Net lietuviškas kny-
gas mums aiškino nelietuviškai, mus mokė mąstyti, kaip mąsto nelietuviškos smegenys.5 (Būdo
aplinkybės)
Kas nusprendė, kad lietuvis turi būti toks, o ne kitoks, kas ir kokiu būdu ištyrė visus ligi vieno
lietuvius, surūšiavo jų bruožus bei savybes ir nustatė, kurie jų vyrauja, dar klaikiau – paskelbė,
kad šie yra tikrieji, o anie netikri. Kokiu stebuklingu prietaisu buvo nustatyta, koks TURI BŪTI
lietuvis?6 (Veiksnio)

R. Gavelis, „Jauno žmogaus memuarai“ (Dvyliktasis laiškas, ištrauka)

V. MORFOLOGIJA. Skaitvardis, įvardis

Užduotis. Išrinkite skaitvardžius (parašytus žodžiu), įvardžius ir nurodykite jų gramatinius požymius.

1948
Birželio mėn. 23 d.
Lygiai prieš trejus metus – 1945 m. vasarą – sėdėjau belaisvių lageryje, Brno mieste. Ir nors
tai buvo ir belaisvių lageris, bet aš ten buvau įsitaisęs kaip namie. Žinoma, tik lagerio negalima
lyginti su namais. Maistas ten buvo puikus, nes aš buvau vyriausia galva maistu aprūpinant:
prižiūrėjau gal penkias virtuves. Bet ten trūko laisvės, ir dėl to trūko visko. <...> Kildavo nepapras-
tas ilgesys tėvynės, pažįstamų vietų, draugų, merginų. Ach, kokios žavingos čekaitės atrodydavo!
Prieš mūsų lagerį stovėjo keli dideli namai. Juose buvo pilna gyventojų. Pirmame aukšte gyveno
graži mergina, ir aš dažnai per tvorą žiūrėdavau į jos langą. Mūsų akys dažnai susitikdavo. Bet
argi čekaitei gali rūpėti kažkoks balta jūrininko uniforma apsivilkęs belaisvis.

Ištrauka iš L. Baliukevičiaus-Dzūko dienoraščio, http://www.partizanai.org/failai/html/dzuko_dienorastis.htm

Žodis Kalbos
dalis Skyrius Giminė Skaičius Linksnis Kuo eina

sakinyje

trejus skaitvardis kiekinis vyriškoji daugiskaita galininkas laiko apl.

tai įvardis parodomasis bevardė – – veiksniu

aš įvardis asmeninis vyriškoji vienaskaita vardininkas veiksniu

penkias skaitvardis kiekinis moteriškoji daugiskaita galininkas papildiniu

visko įvardis apibendrinamasis vyriškoji vienaskaita kilmininkas papildiniu

kokios įvardis klausiamasis moteriškoji daugiskaita vardininkas

mūsų įvardis asmeninis vyriškoji daugiskaita kilmininkas pažyminiu

keli įvardis neapibrėžiamasis vyriškoji daugiskaita vardininkas veiksniu

juose įvardis asmeninis vyriškoji daugiskaita vietininkas vietos apl.

pirmame skaitvardis kelintinis vyriškoji vienaskaita vietininkas pažyminiu

jos įvardis asmeninis moteriškoji vienaskaita kilmininkas pažyminiu

kažkoks įvardis neapibrėžiamasis vyriškoji vienaskaita vardininkas pažyminiu

VI. KALBOS KULTŪRA. Gramatinės formos:
pagrindinės ir dauginės skaitvardžių formos

1 užduotis. Vietoje skaitmenų įrašykite žodžius.

1. Trejose varžybose kilo konfliktų su sirgaliais.
2. Draugą pažinsi ne per dvi dienas, o per dvejus metus.
3. �Šios monetos žemėje išgulėjo tris šimtus keturiasdešimt šešerius metus.
4. Sporto mokyklą lankiau vienus metus.
5. �Jaunikaičiui reikėjo įveikti trejus vartus, penkerias duris, kol atrado skrynią.

2 užduotis. Raskite sakiniuose netaisyklingai pavartotų skaitvardžio ir įvardžio formų ir jas ištaisykite.

Užduotį turime atlikti per trejas savaites. Užduotį turime atlikti per tris savaites.

Iki finišo liko aštuoneri ratai. Iki finišo liko aštuoni ratai.

Visą dieną jutau kažkokį tai nerimą. Visą dieną jutau kažkokį nerimą.

Po kurio laiko archeologai rado du griaučius. Po kurio laiko archeologai rado dvejus griaučius.

Kai buvau penkių metų, išmokau važiuoti
dviračiu.

Kai buvau penkerių metų, išmokau važiuoti
dviračiu.

Į šventę buvo pakviesti Kovo vienuoliktos Akto
signatarai.

Į šventę buvo pakviesti Kovo vienuoliktosios
Akto signatarai.

Mano mokykloje buvo dvidešimt dvejos klasės
su ketveriais langais ir dviem durimis.

Mano mokykloje buvo dvidešimt dvi klasės su
keturiais langais ir dvejomis durimis.

Per mėnesį šventėm dvi vestuves. Per mėnesį šventėm dvejas vestuves.

Ar Žemaitė pradėjo kurti keturiasdešimt
devynių?

Ar Žemaitė pradėjo kurti keturiasdešimt
devynerių?

Pabraukite antros kirčiuotės daiktavardžius. Pabraukite antrosios kirčiuotės daiktavardžius.

24 25

III. Tėvynė ir žmogus

VII. TEKSTO SUVOKIMAS.
Stilistinės ir retorinės kalbinės raiškos priemonės

Užduotis. Atidžiai perskaitykite tekstą ir atlikite užduotis.

1. �Kokie bruožai R. Gavelio Jauno žmogaus memuarų dvyliktajame laiške priskiriami sovietme-
čio lietuvių tapatybei? Kokiomis retorinėmis priemonėmis išreiškiamas pasakotojo požiūris į
tapatybę? Pagrįskite teksto citatomis.
Tapatybę lemia teritorija, gimtoji kalba, garbinga tautos istorija. Retoriniais klausimais: „Kur
čia slypi lietuviškumas? Juo labiau mūsų, šiandien gyvenančiųjų, lietuviškumas? Gal ypač
lietuviška yra tai, kad vis dar šitai prisimenam?“

1.1. �Kokių bruožų, anot autoriaus, trūksta Lietuvos žmogui?
Pasitikėjimo savo kūrybinėmis galiomis, drąsos ir siekio visapusiškai realizuoti save ir savo
tautą pasaulyje.

2. �Remdamiesi pirma pastraipa pasvarstykite, kodėl žmogui svarbu gebėti į save ir pasaulį pa-
žvelgti ironiškai?
Tai skatina savikritiškai ir objektyviai vertinti save, ieškoti tobulėjimo ir pasaulio tobulinimo
būdų.

3. �Remdamiesi istoriniu kontekstu paaiškinkite žodžius „niršiai būdavo puolamas kiekvienas,
kuris bandydavo išlįsti iš po tos lietuviškos liepos ir pasidairyti po platesnius laukus“. Kokia tai
stilistinė kalbinės raiškos priemonė?
Sovietmečiu netoleruodavo tų, kurie bandydavo palikti savo kraštą (taip elgdamiesi jie paro-
dydavo nepritariantys sovietinei ideologijai) ir pradėti gyventi (kurti, dirbti) svetimoje šalyje.
Tai prilygdavo tėvynės išdavimui. Metafora.

4. �Paaiškinkite, kaip suprantate žodžius: „Šią programą įvykdėm tobulai: nė vienas lietuvis ne-
įsiterpė į pasaulinį dvasios elitą, o jei kuris naiviai bandė, tauta jam ne tik nepadėjo – išvien
trukdė.“
Sovietmečiu pasaulis neturėjo galimybių pažinti lietuvių kultūros, kūrėjų, tai buvo neįma-
noma dėl Šaltojo karo, sovietinės valdžios, tam pasipriešinti bandžiusius menininkus baudė
įvairiomis sankcijomis.

5. �Kodėl pasakotojui klaiku, kad pasaulis bus girdėjęs tik apie lietuvius sportininkus Gerulaitį,
Sabonį?
Tautą reprezentuoja ne vien sportas. Tautos esmė – jos kultūra, anot autoriaus, dvasios
elitas. Be jo neįmanoma susidaryti objektyvaus tautos vaizdo.

6. ��Pasvarstykite, ar svarbu atsiverti pasauliui, stengtis pažinti jo įvairovę? Kodėl taip manote?
Būtina. Taip ir pats pažįsti pasaulį, įvairių kraštų papročius, geografiją, istoriją, ir kitų kultū-
rų atstovai pažins mūsų tautą. Tai padeda mums tobulėti visapusiškai, skatina progresuoti
visose gyvenimo srityse.

7. �Parašykite pagrindinę teksto mintį.
Tautai svarbu realizuoti save visapusiškai visose gyvenimo srityse, ypač nepamiršti kultūrinio
paveldo, menininkų, galinčių reprezentuoti mūsų tautos dvasios pasaulį atskleisdami jos
didingumą.

8. �Kokia retorinė kalbinės raiškos priemonė yra paskutinis sakinys?
Retorinis sušukimas.

VIII. LITERATŪROS TEORIJA. Literatūros žanrai

Užduotis. Žanrui priskirkite apibūdinimą.

Eil.
nr. Žanro apibūdinimas Žanro

pavadinimas Atsakymas

1. Iškilmingas, patetiškas eiliuotas kūrinys, kuriame šlovina-
mas žymus asmuo, svarbus istorinis įvykis, didi filosofinė,
etinė ar politinė idėja.

Esė 6

2. Kūrinys, atskleidžiąs aštrius ir neįveikiamus prieštaravi-
mus, nepaviršutinišką visuomeninę prasmę slepiančias
stiprių, herojiškų asmenybių priešingų interesų, tikslų,
nuomonių susidūrimą.

Apsakymas 10

3. Neilgas kūrinys, kuriam būdinga griežtesnė nei apsakymo
struktūra, dažnai dramatiška, staigi atomazga, netikėtas
posūkis.

Komedija 8

4. Kūrinys, kuriame autorius pasakoja praeities įvykius,
kurių dalyviu ar stebėtoju yra buvęs.

Odė 1

5. Griežtos sandaros 14 eilučių eilėraštis. Memuarai 4

6. Mokslo arba literatūros kritikos rašinys, straipsnis, kuriam
būdinga kompozicinis ir stilistinis laisvumas, subjektyvus
nagrinėjamo objekto traktavimas.

Tragedija 2

7. Didelės apimties, laisvos struktūros (paprastai prozinis)
kūrinys, vaizduojantis asmenybės susidūrimą su socialine
istorine aplinka, gamta, atskleidžiantis charakterio raidą
ir savimonę.

Baladė 9

8. Žanras, situacijomis ir personažų charakteriais siekiantis
sukelti juoką.

Sonetas 5

26 27

9. Trumpas eiliuotas istorinių ar liaudies motyvų kūrinys,
vaizduojantis intriguojančius, paslaptingus, dažnai
šiurpius įvykius, tragiškus žmonių likimus.

Novelė 3

10. Glausto pasakojimo laiko ir nedidelės erdvės prozos
kūrinys, koncentruojantis dėmesį į vieną įvykį, turintis
nedaug veikėjų, bet sukuriantis gyvenimo visumos ir
apibendrinimo įspūdį.

Romanas 7

Meno svarba žmogui
ATSAKYMAI

28 29

IV. Meno svarba žmogui

I. RAŠYBA. Galūnių rašyba

1 užduotis. Atidžiai skaitykite pateiktą tekstą, įrašykite praleistas raides.

Kaip mes renkamės knygą? Pavyzdžiui, toks Bodleras... Ankstyvoje jaunystėje jis man atrodė
tamsus ir juodas. O praėjo penkiolika metų ir aš staiga jame atradau daug savo sielos atitikmenų.
Knygyne ne sykį ieškojau sau knygos, rinkdamasi gerą valandą. Juk imi ne knygyno ar leidyklos
peršamą knygą, o ieškai, kas tuo metu tave atspėtų. <...>
Man buvo taip negera, kai repetavau „Hedą Gabler“, jaučiausi taip, lyg reikėtų lėkti į bažnyčią ir
kryžium gultis. Tokia bedievė ji man atrodė. Mano tikslas vis tiek buvo teigti šiame spektaklyje
gyvenimą. Teigti per neigimą. Kad žiūrovas pasibaisėtų tuo egoizmu, bedieviškumu. Juk nėra ab-
soliučiai juodų žmonių! Kiekvienas tamsus žmogus (o ir personažas) turi savo priešistorę, kodėl
jis toks tapo, ko siekė, kas jam trukdė. Mes apie tokį žmogų, kaip Heda Gabler, iš viso nekalbė-
tume, jei ji būtų vien juoda, ir jos neužjaustume, jei tenorėtų kitus niekinti ir kerštauti. Ji turi
siekiamybę, kurios neišpildo. <...> Mūsų dienomis „Heda“ jau būtų pasenusi – ta, kurią vaidinom.
Prisimenu tuos kerzinius batus, kuriuos avėjo mano herojė. Dabar tai nieko nauja, moksleiviu-
kės su jais vaikšto. Šiandien tokių batų reikėtų ieškoti kitur, na, gal atsivežti tiesiai iš kareivinių...
Taigi, jei Gintaras Varnas imtųsi tokio spektaklio šiandien, rastųsi šiuolaikinis skambėjimas.

Pagal D. Zelčiūtę, „Po repeticijos“

2 užduotis. Paryškintus žodžius parašykite skliaustuose nurodyta forma.

Daugybė žmonių gyvena lyg sapne ar kokiame į sapną panašiame filme, tarsi juos kas nors nuolat
filmuotų, o nematomas sufleris patarinėtų, ką daryti, kaip kalbėti, kaip elgtis. Vaidmenis skirsto
kažkoks didysis Režisierius, kurio niekas nepažįsta ir nėra matęs; dažnai net nepagalvojama, kad
toks iš viso yra. Ir viskas čia labai susipynę – esam lyg filmų herojai, nuolat žiūrintys kitus filmus
ir kartu vaidinantys bent keliuose kituose. Kažkoks absurdas? Nesusipratimas? Bet šiandieninėje
sukultūrintoje visuomenėje ir aplinkoje mes dažnai iš tiesų esam ir aktoriai, ir žiūrovai. Tie, kurie
sau keliame klausimų, pernelyg dažnai nunyram į savianalizę.
Klausia tie, kurie yra pašaukti. Pašaukti dažniausiai būna labai talentingi ar persmelkti tikėjimo
žmonės – menininkai ir kunigai, mokslininkai, vienas kitas politikas ar net verslininkas. Pašauki-
mas yra amžina mįslė, kaip ir talento prigimtis, jo fenomenas. Kažkas įvyksta, ir žmogus eina ten,
kur pašauktas, – įveikia kliūtis, kurios atrodė neįveikiamos, iškenčia nepriteklius arba absoliutų
nesupratimą.

Pagal A. Balbierių, „Kintantis paveikslas kintančiuose rėmuose“

IV
II. SKYRYBA.
Prijungiamieji sakiniai. Lyginamieji posakiai

1 užduotis. Atidžiai skaitykite tekstą ir įrašykite trūkstamus skyrybos ženklus.

Kai aš prieš porą metų (,) net liežuvį iškišdamas (,) stengiausi aprašyti, kaip skamba smuiko me-
lodija, o man nieko neišėjo, (–) kai aš šitaip vargau (,) vos galutinai nenusivildamas žodžio galia,
man atėjo į galvą, kad dailininkui daug lengviau paišyti, nei rašančiam rašyti. Paėmei pieštuką,
brūkšt brūkšt brūkšt – ir nupaišei sau, ką matai. Įdomiausia, kad nupaišyti gali ne vien tai, ką pats
matai, bet ir tai, ką yra matęs kitas. Tartum įlendi į kito žmogaus matymą, tartum įsidedi sau jo
akis (–) ir paišai. Kai skaičiau „Žaną Kristofą“, ilgas valandas galėjau žiūrėti į Mazerelio iliustraci-
jas. Bet estetikos dalykai davėsi man sunkiai. Supratau, kad protingas gali būti iki tam tikros ribos.
Širdy lieka ir truputis nusivylimo, ir truputis pavydo, kad kiti supranta, ko tu dar negali suprasti.
Jooo... Gerai dailininkams. Jiems nereikia galvoti. Jeigu ką ir galvoja, tai akimis, o ne mintimis.
O čia vaikštai, vaikštai, rodos, jau sugalvojai vieną apsakymą – tas negeras! Sugalvojai kitą – tas
dar blogesnis!.. Vis norėjau sugalvoti aš tą darbštų kaimo žmogų, parašyti apie jį apsakymą,
kurį išspausdintų „Švyturio“ žurnalas... Ten apsakymai būna su iliustracijomis... Žiūrėčiau aš į tą
iliustraciją, žiūrėčiau – (,) kaip įdomu būtų pamatyti, ar dailininkas taip nupaišė, kaip aš regėjau
rašydamas. Man atrodė, kad iliustracija tokia pat svarbi kaip ir apsakymas – (,) prie šiaip kokių
parašymėlių iliustracijų nebūna. O! Kad aš galėčiau parašyti tokį! Tai būtų Šileikai, kaip mokytojui,
gėdos, kam tada pastūmė mano apsakymą per stalą atgal (,) perskaitęs tik vieną sakinį!..

Pagal R. Granauską, „Trečias gyvenimas“

2 užduotis. Paaiškinkite išryškintų lyginamųjų posakių skyrybą (kodėl skiriame arba neskiriame).

Sakinys Taisyklė

Jis nejudėjo mano galvoje, dunksojo it pakelės
kelmas...

Būdo aplinkybe einantis lyginamasis posakis
neskiriamas.

Susiradau patėvio skustuvą ir varčiau rankose
mėgindamas suimti, kaip reikia, kai skutiesi.

Skiriamas šalutiniu dėmeniu einantis lygina-
masis posakis.

Iki šiol jautėmės kaip du stagarai vėjyje, o da-
bar supratom, kad dar turim gyvas šaknis...

Būdo aplinkybe einantis lyginamasis posakis
neskiriamas.

Nebuvau matęs, kad kas taip lėtai, taip ne-
drąsiai, kaip ta vokietė, sėstųsi ant pat kėdės
kraštelio...

Skiriamas lyginamasis posakis, einantis aiški-
namąja sakinio dalimi.

Vargu ar ją rasite knygynuose, nes pasirodė
kažkaip kukliai, lyg ko bijodama savo laisvoj
valstybėj.

Skiriamas išplėstine aplinkybe einantis lygina-
masis posakis.

30 31

IV. Meno svarba žmogui

III. LEKSIKA. Perkeltinės reikšmės žodžiai

2 užduotis. Raskite ir pabraukite pateiktame tekste perkeltinės reikšmės žodžius.

Blogas spektaklis ne tik nuvilia, bet ir palieka tam tikros kaltės, nesmagumo dėl neįvykusio ste-
buklo jausmą. Geras, tikslus vaidinimas suteikia jėgų, tikėjimo, vilties, kad pasaulis nėra žuvęs.
O sukrečiantis spektaklis ima ir nuplėšia tavo patogios savisaugos, kultūrinių normų ir tradicijų,
tariamo žinojimo, kas mene leistina, o kas ne, luobą. Nugremžia iki apnuogintų nervų ir atgręžia
veidu į save, tokį dažnai vargšą, bejėgį, niekuo netikintį, ritmiškai kartojantį kasdienybės judesius.

Pagal D. Zelčiūtę, „Po repeticijos“

IV. SINTAKSĖ. Šalutinių dėmenų sintaksiniai sinonimai
(išplėstinės dalyvinės, pusdalyvinės ir padalyvinės aplinkybės)

1 užduotis. Nustatykite, kuri sakinio dalis vientisiniame sakinyje paryškinta, ir parašykite jai sino-
nimišką šalutinį sakinį, jį pabraukite.

Sakinys Kas paryškinta? Sakinys su sinonimišku šalutiniu
dėmeniu

B. Sruoga, vadindamas lietuvius lyri-
kų tauta, pirmiausia dairėsi į literatū-
ros istoriją.

Išpl. pusd. laiko
apl.

Kai B. Sruoga vadino lietuvius
lyrikų tauta, pirmiausia dairėsi į
literatūros istoriją.

J. A. Herbačiausko pastebėjimu,
poezija, eidama prieš puikybę, deja,
gimsta iš puikybės.

Išpl. pusd.
nuolaidos apl.

J. A. Herbačiausko pastebėjimu,
poezija, nors ir eina prieš puikybę,
deja, gimsta iš puikybės.

Norint įsitvirtinti literatūroje, būtina
parašyti ką nors, už ką būtum puola-
mas, nespausdinamas.

Išpl. padal.
sąlygos apl.

Jei nori įsitvirtinti literatūroje,
būtina parašyti ką nors, už ką būtum
puolamas, nespausdinamas.

Augant rašytojų kūrybos populia-
rumui, tam tikra prasme ėmė kristi
visuomeninis rašytojo profesijos
prestižas.

Išpl. padal.
nuolaidos apl.

Nors rašytojų kūrybos populiaru-
mas auga, tam tikra prasme ėmė
kristi visuomeninis rašytojo profesi-
jos prestižas.

Šifruodami savo poezijos intonacijų
bei metaforų slaptąsias prasmes ir
potekstes, galėtume parašyti drama-
tišką mūsų visuomenės psichologinę
studiją.

Išpl. pusd.
sąlygos apl.

Jei šifruotume savo poezijos
intonacijų bei metaforų slaptąsias
prasmes ir potekstes, galėtume pa-
rašyti dramatišką mūsų visuomenės
psichologinę studiją.

2 užduotis. Raskite sakiniuose išplėstines aplinkybes ir pakeiskite jas nurodytos rūšies šalutiniais
dėmenimis.

Išaugę tarp kičo, ilgai jo neatpažinome. (Nuo-
laidos aplinkybės dėmuo)

Nors užaugome tarp kičo, ilgai jo neatpaži-
nome.

Graudus ilgesys apima, skaitant senuosius
mūsų poetus, taip harmoningai išgyvenusius
eilėrašty gamtą ir tėvynę, Dievą ir tautą. (Laiko
aplinkybės dėmuo)

Graudus ilgesys apima, kai skaitome senuo-
sius mūsų poetus, taip harmoningai išgyvenu-
sius eilėrašty gamtą ir tėvynę, Dievą ir tautą.

Būdami minios žmonės, neretai susierziname,
išgirdę vienišo idealisto balsą. (Priežasties
aplinkybės dėmuo)

Kadangi esame minios žmonės, neretai susi-
erziname, išgirdę vienišo idealisto balsą.

Pagal V. Kukulą, „Eilėraščio namai“

V. MORFOLOGIJA. Veiksmažodis

Užduotis. Paryškintus žodžius parašykite reikiama forma.

O paskui prasidėjo ruduo, ir laukas užsidarė ligi pat kito pavasario, ligi pienių žydėjimo Geltonojo-
je pievoje.
Ji bandydavo piešti tuos debesis, piešė ir po vieną, ir po du, o tuos smulkiuosius – būreliais, bet
jai nieko neišeidavo. Danguje kabo minkštas, gražiausias, balčiausias debesis, o kai nupieši – guli
kreivas plokščias blynas. Neįmanoma nupiešti balto debesies baltame popieriuje, ji taip nuspren-
dė. Nupieštų, jeigu turėtų mėlyno popieriaus ir baltą pieštuką, bet nei to, nei to neturėjo. O kiti
juk nupiešia!.. Atsiminė, kad turi ploną knygelę su eilėraščiais ir gražiais paveikslėliais. Ji dabar
guli dešinėje ant staliuko po lėkštele su sūriu. Ten nupieštas namas, medis, takelis, gėlė, šalia
gėlės tupi rudas šuniukas ir, nuleidęs vieną ausį, žiūri į medyje tupinčią varną. O virš varnos – trys
gražūs debesėliai!.. Bandė juos perpiešti, bet vis tiek išėjo tiktai trys blyneliai.

R. Granauskas, „Tie, dauginantys liūdesį“

VI. KALBOS KULTŪRA. Sangrąžinės formos. Linksnių
(vardininko, kilmininko, naudininko) vartojimo klaidos

Užduotis. Pabraukite skliaustuose pateiktą taisyklingą variantą.

Šiais laikais žmonės neskiria daug laiko (knygų skaitymui, knygoms skaityti). Daugelis skundžiasi,
kad knygos (sunkiai skaitosi, sunkiai skaitomos), daug kas jose nesuprantama. (Didžiulės reikš-

32 33

IV. Meno svarba žmogui

mės, didžiulę reikšmę) turi ir tai, kad skaitymas atima daug laiko. Tad lietuvių akiratis siaurėja,
atsiranda daugiau elementaraus išsilavinimo (spragos, spragų), kurias bandoma užpildyti grei-
tais, lengvais, tačiau beverčiais televizijos produktais ar beprasmiais interneto straipsniais apie
garsenybes. Tačiau visada atsiranda (žmonės, žmonių), kuriems knygos yra ne tik pažinimo šalti-
nis, bet ir didžiausias malonumas, kurie suvokia, kad knygos – šaltinis, padedantis plačiau suvokti
pasaulį ir save. Taip turtėja asmenybė, bendravimas su kitais tampa (subtilesnis, subtilesniu).
Tad paraginkime save ir savo draugus tokiais žodžiais: „(Mielas drauge, mielas draugas), nustok
gaudyti vėją laukuose, čiupk į rankas knygą ir patirk pažinties su literatūra džiaugsmą.“

VII. TEKSTO SUVOKIMAS.
Teksto tema, problema, pagrindinė mintis

Užduotis. Perskaitykite tekstą ir atlikite užduotis.

1. �Apibūdinkite teksto pasakotoją. Kas jis?
Pasakotojas yra suaugusysis – žmogus, prisimenantis savo vaikystę.

1.1. �Paaiškinkite, iš ko tai nusprendėte.
Kalbama pirmuoju asmeniu, sako, kad neprisimena, kokių knygų yra skaitęs, pabaigoje pami-
nėtas žodis „tada“.

2. �Nusakykite, kuo panašios ir kuo skiriasi teksto pradžia ir pabaiga.
Panašumas – kalbama apie skaitymą. Skirtumas: pradžioje kalbama apie skaitymą apskritai,
pabaigoje – apie konkrečią knygą.

3. �Tekste kalbama apie „skaitymo ligą“. Kokie du šios „ligos“ požymiai matomi tekste? Atsaky-
mą pagrįskite citatomis.
Nenorima užsiimti jokia kita veikla: „Kieme gali prasimanyti visokiausių žaidimų, bet kur tu
eisi, jei skaitai storą knygą?“ Painiojama tikrovė ir vaizduotė, kyla stiprus jautrumas: „Likęs
vienas, aš irgi išėjau į savo knygą.“

4. ��Charakterizuokite berniuką įrašydami tinkamą savybę ir pratęsdami šias mintis:
Berniukas yra labai jautrus, nes skaudžiai išgyvena literatūrinio herojaus mirtį.
Jis taip pat yra labai lakios vaizduotės, nes knygos pasaulis jam tikresnis už realybę.

5. �Parašykite šio teksto temą. Atkreipkite dėmesį, kurie žodžiai dažniausiai kartojami užduo-
dant klausimus.
Tekste kalbama apie pomėgį skaityti knygas.

6. �Nurodykite teksto problemą.
Kaip žmogų veikia jo skaitomos knygos?

7. �Kokia šio teksto pagrindinė mintis?
Skaitomos knygos formuoja jautrią, lakios vaizduotės asmenybę.

VIII. LITERATŪROS TEORIJA.
Lyrinis subjektas, lyrinis vyksmas

Užduotis. Perskaitykite Aido Marčėno eilėraščio „Aš sėdėjau prie knygos“ fragmentą ir atsakykite
į pateiktus klausimus.

1. �Apibūdinkite, ką veikia eilėraščio žmogus (pasirinkite tinkamą atsakymą):
C – mato regėjimą.

1.1. �Kodėl taip manote? Atsakymą pagrįskite citata.
Prie knygos sėdima, minimas užsnūdimas, bet tai ne miegas, nes girdimi balsai po langu. „Vis-
kas ėmė mirgėt, susilieję vaizdai ir garsai / pakitėjo erdvėj, žodžiai liko anapus“, „mano kūnas,
netekęs prasmės, pasiliko prie stalo, / aš skridau su visais savo broliais, juodaisiais varnais“.

2. �Lyrinis vyksmas – tai eilėraščio „aš“ jausmai, išgyvenimai, nuotaikos. Kas išsakoma šiame
eilėraštyje? Kodėl taip manote?
Vyrauja lyrinio subjekto išgyvenimai, kalbama apie tai, ką žmogus patiria skaitydamas knygą.

3. �Lyrinis subjektas – tai kūrinio centras, eilėraščio kalbantysis. Apibūdinkite šio teksto lyrinį
subjektą.
Lyrinis subjektas svajotojas, intelektualus, lakios vaizduotės žmogus, labai mėgstantis skaity-
ti knygas.

4. �Remdamiesi eilėraščiu nusakykite, kokių galių žmogui suteikia skaitymas.
Skaitymas leidžia pamatyti pasaulius, kurių nėra tikrovėje, pakylėja virš jos, leidžia patirti
įvairių būsenų, tapti tuo, kuo niekada tikrovėje nebūsi.

5. �Paaiškinkite frazės „ne ėjau, o skridau“ reikšmę.
Kalbama ne apie fizinį, o dvasios skrydį, sielos polėkį.

6. �Pateiktame fragmente susipynę literatūrinis, biblinis, tautosakinis motyvai. Raskite juos ir
išrašykite.
Literatūrinis kontekstas: „tartum Edgaras Poe“.
Biblinis kontekstas: „karalysčių, kuriom velnias gundė kadai Atpirkėją“.
Tautosakinis kontekstas: „aš skridau su visais savo broliais, juodaisiais varnais, / ir nebuvo
seselės, ir niekas manęs nevadavo“.

Bendrieji klausimai (tekstų lyginimas):

7. �Nusakykite, kas turinio požiūriu sieja R. Granausko apysakos „Trečias gyvenimas“ ištrauką ir
A. Marčėno eilėraščio „Aš sėdėjau prie knygos“ fragmentą.
Meilė knygai, skaitymo malonumas.

8. �Paaiškinkite, kuo panašūs ir kuo skiriasi šių tekstų pagrindinis veikėjas ir lyrinis subjektas.

34 35

Panašūs tuo, kad abu yra svajotojai, mėgsta skaityti ir įsijausti į knygų pasaulį taip, jog
tikrovė išnyksta. Skiriasi kultūrinė patirtis – apysakos veikėjas dar tik žengia į knygų pasaulį, o
eilėraščio lyrinis subjektas jau brandi asmenybė, jaučiamas jos intelektualumas.

9.� �Tekstus sieja ir tas pats funkcinis stilius. Įvardykite jį.
Meninis stilius.

IX. TEKSTO KŪRIMAS. Laiškas

Užduotis. Perskaitykite M. K. Čiurlionio laiško S. Čiurlionienei-Kymantaitei fragmentą ir atlikite
nurodytas užduotis.

1. �Laiškai gali būti dalykiniai ir asmeniniai. Kokio pobūdžio laišką jūs perskaitėte?
Atsakymą argumentuokite.
Laiškas asmeninis. Tai rodo šiltas kreipimasis, kalbama apie asmeninius santykius, nevengiama
atvirai išsakyti jausmų.

2. �Kokius tris skiriamuosius laiško požymius matote šiame tekste?
Yra kreipinys, tekstas pasirašomas, mintys dėstomos taip, tarsi būtų kalbamasi su žmogumi.

3. �Kokie asmeniniai ryšiai sieja laiško autorių ir adresatą? Atsakymą argumentuokite.
Laiško autorius ir adresatė yra vienas kitą labai mylintys žmonės, vis kalbama apie pasiilgimą,
bučinius, tiesiogiai išsakomi jausmai mylimai moteriai.

4. �Laiške išryškėja autoriaus asmenybė. Apibūdinkite ją.
Menininkas, romantikas, jausmingas svajotojas, nepraktiškas.

5. �Kokie du dalykai, sprendžiant iš laiško, yra svarbiausi laiško adresantui?
Kūryba ir meilė.

6. �Kokios problemos jaudina laiško autorių?
Išgyvena dėl mylimosios jausmų, dėl nepritekliaus, dėl to, kad negali būti kartu su mylimu
žmogumi. Akistata su savimi

ATSAKYMAI

36 37

V. Akistata su savimi

I. RAŠYBA. Priebalsių supanašėjimas

Užduotis. Atidžiai skaitykite pateiktą tekstą, įrašykite praleistas raides.

Pagaliau švinta, visa persismelkia ankstyvo rytmečio šviesa, ir rūkas, ir daiktai. Renatė įsiraususi
į seno šieno kaugę, kurią vakar surado jau sutemus. Kažkas, lapė ar barsukas, išdraskė kaugės
apačią ir išrausė urvus, mergaitei tereikėjo šiek tiek pasistengti ir žvėrelio urvas jai tapo kaip tik.
Naktį šalo. Nors Renatės slėptuvė buvo pati geriausia, kokią tik gali įsivaizduoti paklydėlis anksty-
vo pavasario naktį, vis dėlto vaikas sušalo, kojos buvo kaip medinės, dabar baisu pajudėti, nes ta
apgaulinga šiluma, jos likučiai, kurie vis dėlto buvo apgaubę, išsisklaidys, vėl tas stingdantis šaltis,
vėl drebulys. Renatės akys merkiasi, ji vėl užsnūsta – taip visą naktį snūduriavo pabusdama ir vėl
nugrimzdama į tirštą, kupiną šalčio sapną. <...> Paskui ji susapnavo Stasę. Stasė sėdėjo kažkodėl
ant malkų krūvos ir dainavo – liūdnai, ilgesingai, tą pačią dainą, kurią mėgo dainuoti Renatės
mama. Renatė norėjo šokti, tačiau kūnas buvo nejudrus, sunkus tarsi rąstas, nepajudinamos
kojos neklausė, ir Renatė apsiverkė iš bejėgystės.
Pagaliau rytas galutinai nugali, Renatė vėl pabunda. Kažkur tolumoj klykia kėkštai. Mergaitė
išlenda iš šiaudų kaugės, ji dabar pastebi, kad netoliese, gal už kokių šimto metrų būta sodybos,
tačiau, matyt, prieš keletą mėnesių viskas sudeginta, visi trobesiai, viskas – stirkso tik kaminas.
Kaminas ir seno šieno krūva, viskas, kas liko. Keista, pamano Renatė, kad šienas nesudegė.
Mergaitė baisiausiai sušalusi, sustirusi. Ji bando sušilti, pramankštinti sustingusias kojas, ima
svaigti galva.
Renatė suvokia tik viena – reikia eiti tolyn. Ir ji iškeliauja.
Mažytė figūrėlė begaliniuose laukuose.

A. Šlepikas, „Mano vardas – Marytė“

II. SKYRYBA. Sudėtiniai bejungtukiai sakiniai

1 užduotis. Pasirinkite, jūsų nuomone, tinkamiausią skyrybos ženklą, kitus išbraukite.

Berniukai jau paliko kamuolį, numestą sniege, o patys įsikabarojo į sunkvežimį, kuris stovėjo čia
apleisto namo kieme, lyg sužeistas ar jau žuvęs gyvūnas – jis be ratų, vienos durelės nulaužtos.
Dabar daug sulaužytos, apleistos technikos: sugedusių sunkvežimių, subombarduotų, suknežintų
tankų, kažkokios geležies raizginių, kurių ir paskirties vaikai negali suprasti. Berniukai įsivaizduo-
ja, kad važiuoja, o į juos šaudo, jie slepiasi sunkvežimio kėbule, jų rankose pagaliai, kurie atstoja
šautuvus. Paskui Borisas įsirango į kabiną, kurį laiką sukinėja vairą ir burzgia, pats šokčiodamas –
jo automobilis švilpte švilpia karo laukais, apšaudomas fašistų, įveikia gilias lomas ir kyla į sta-
čiausius šlaitus.

V
Monika tuo metu lenda į pusiau sugriuvusį pastatą, kurį laiką jos nematyti, paskui pasirodo links-
ma mergaitės galva ir šūkteli: Renate, ateik, ką radau. Renatė eina, lenda pro užgriuvusias namo
sijas – ji jau viduje. Namas be stogo, viduje pripustyta, tačiau yra lentų, medienos, o jiems kaip
tik reikia malkų krosnelei. Renatė pagalvoja: pririnksim malkų ir greitai eisim namo, o ten teta
Lota jau bus ką nors paruošus iš to, ką parnešė Heincas.

A. Šlepikas, „Mano vardas – Marytė“

3 užduotis. Įrašykite trūkstamus skyrybos ženklus.

Laikas slenka lėtai, tarsi jį neštų padangių vėjas, tingiai stumiantis pilkus žiemos debesis. Rena-
tė prisimena Heincą, (–) savo brolį, (–) kuris iškeliavo į Lietuvą, (–) ak, jau galėtų sugrįžti, galėtų
jisai parnešti ir vėl lašinių, bulvių ir miltų, ypač miltų, kad teta Lota galėtų iškepti geltonų tartum
mažos saulutės blynų. Bet Renatė žino – (:) nereikia tikėtis, nereikia viltis, kad ims štai jisai, ims
ir pareis. Ne, taip tikriausiai nebus, (–) jis pareis dar ne šiandien, ne ryt, reiks ilgai badauti ir šalti,
nereikia savęs apgaudinėti, maitinti svajonėm, nes paskui bus labai sunku nusivilti. Ak, kad tik
jam pasisektų, kad tik pasisektų jos broliui, kad tik nepaklystų pūgoj arba nesusirastų šiltų ir sve-
tingų namų, kuriuose taip gera pasilikti, kad viską gali pamiršti: (–) ir mamą, ir Renatę, ir visus (,)
visus. Bet tie namai gali pasirodyti raganos spąstais, namais, kuriuose tave, broli Heincai, penės
kaip Joniuką tam, kad nupenėtų, ir gali taip atsitikti, kad nebus kam apginti tavęs. Renatė norėtų
būti dabar ten, kur ir brolis, ji sugebėtų atpažinti bjaurius raganos kėslus ir perspėtų jį, apgintų.

A. Šlepikas, „Mano vardas – Marytė“

III. LEKSIKA. Sinonimai, antonimai

Užduotis. Raskite vienu brūkšniu pabrauktiems žodžiams sinonimų, o dviem – antonimų.

Sinonimai: loja – skalija, amsi, kiauksi, vambrija; didžiulė – milžiniška, gigantiška, neaprėpiama.
Antonimai: didelė – maža, mikroskopinė; dirbti – tingėti.

IV. SINTAKSĖ. Šalutinių dėmenų sintaksiniai
sinonimai (išplėstiniai derinamieji pažyminiai)

1 užduotis. Sakiniuose raskite išplėstinius derinamuosius pažyminius, juos pabraukite ir paverski-
te šalutiniais pažyminio dėmenimis.

1. �Privažiavus lieptelį per gurgantį po sniegu upeliuką arklys, tarytum paklusdamas negirdimai
komandai, sustoja.

38 39

V. Akistata su savimi

Privažiavus lieptelį per upeliuką, kuris gurgė po sniegu, arklys, tarytum paklusdamas negirdi-
mai komandai, sustoja.

2. �– Ko nori? – klausia ilgaplaukis vyriškis, sėdintis prie sienos, per vidurį, tiesiai po šventojo paveikslu.
– Ko nori? – klausia ilgaplaukis vyriškis, kuris sėdi prie sienos, per vidurį, tiesiai po šventojo
paveikslu.

2 užduotis. Raskite šalutinius pažyminio dėmenis ir pakeiskite juos išplėstiniais derinamaisiais
pažyminiais.

1. �Berniukas nežino, ką jam reiktų dabar daryti – negi stovės taip čia vidury kažkokios lomos,
kurią supa miškai?
Berniukas nežino, ką jam reiktų dabar daryti – negi stovės taip čia vidury kažkokios lomos,
supamos miškų?

2. �Antanas prineša mergaitę prie lango, jis rodo į mėnulio pilnatį ir sako, kad mėnulis juokiasi iš
žmonių, kurie naktį nemiega.
Antanas prineša mergaitę prie lango, jis rodo į mėnulio pilnatį ir sako, kad mėnulis juokiasi iš
žmonių, nemiegančių naktį.

V. MORFOLOGIJA. Dalyvis, pusdalyvis, padalyvis

1 užduotis. Raskite ir pabraukite tekste esančias veiksmažodžio formas: dalyvius (vienu brūkš-
niu), pusdalyvius (dviem brūkšniais), padalyvius (punktyru).

Berniukas žiūri į spragsinčią ugnį, išsitraukia iš kuprinės gabaliuką duonos, kiek padvejojęs atsi-
pjauna gabalėlį lašinių – negali daug valgyti, juk reikia palikti saviškiams. O jeigu jie ateis, pasi-
rodys – gal ne dabar, ne nakty, bet rytoj, gal rytoj paaiškės, kad jie yra kur nors netoliese, gal pas
kaimynus, juk jie laukia jo parnešto maisto, jie laukia, negi jis galėtų pats valgyti, nepalikdamas
sesėms ir Helmutui. Ir motinai.
Liepsna įsiima, įsikabina į rąstų nuoplaišas, į senos kėdės kojas, ji linksma ir tarytum iš kito pasau-
lio, nerūpestingo, sotaus ir tolimo, to, kuriame švyti karališki rūmai, spindi sidabras ir šilkas, to,
kuriame taip gražu stebėti šokančias Heinco seses, kurios būtų dailios it mirštanti gulbė...
Staiga. Kažkoks garsas. <...>
Heincas klauso, pasiruošęs gesinti liepsnojančią krosnelę, užveria jos dureles, kad kuo mažiau
šviesos sklistų lauk.
Tie garsai vis kartojasi, tyška, kala į žemę it vinys.
Nuo stogo lašai.
Heincas šypteli: uždegus ugnį pasaulyje prasidėjo atlydys.

Pagal A. Šlepiką, „Mano vardas – Marytė“

1.1 užduotis. Pabrauktus žodžius išnagrinėkite morfologiškai.

Žodis Veiksm. f. Rūšis Laikas Giminė Skaičius Linksnis

spragsinčią dalyvis veik. esamasis mot. vns. gal.

padvejojęs dalyvis veik. būtasis k. vyr. vns. vard.

parnešto dalyvis neveik. būtasis k. vyr. vns. kilm.

nepalikdamas pusdalyvis – – vyr. vns. –

šokančias dalyvis veik. esamasis mot. dgs. gal.

mirštanti dalyvis veik. esamasis mot. vns. vard.

liepsnojančią dalyvis veik. esamasis mot. vns. gal.

uždegus padalyvis – būtasis k. – – –

2 užduotis. Paryškintus žodžius parašykite skliaustuose nurodyta forma.

Heincas atkelia malkinės duris į kiemą, išeina į rytmečio miglą. Nuo stogų laša beveik kaip pava-
sarį, o juk tiesa – ateina jis švytėdamas iš tolo. Heincas eina per išdarkytą vaikystės kiemą. Per
pajuodusį sniegą, pro sulūžusį vežimą, pro šulinį. Pro rūką, tarytum koks svetimas, boluoja jų
namas, kurio langai dabar – akiduobės, aklos ir baisios. Už tų langų miega svetimieji.

Pagal A. Šlepiką, „Mano vardas – Marytė“

VI. KALBOS KULTŪRA. Pusdalyvio ir padalyvio, linksnių
(galininko, įnagininko, vietininko) vartojimo klaidos

1 užduotis. Raskite pateiktuose sakiniuose pusdalyvius ir padalyvius, paaiškinkite, kaip jie vartojami.

Pusdalyviai Padalyviai

Žodžiai iš sakinių Kodėl vartojame
pusdalyvį? Žodžiai iš sakinių Kodėl vartojame

padalyvį?

pasibaigus Sakiniuose yra pa-
grindinis veiksmas ir
šalutinis, kurį atlieka
kitas veikėjas.

dirbdami
Sakiniuose yra vienas
veikėjas, kuris atlieka
du veiksmus.

nusiaubus elgetaudami

apibendrindami

40 41

V. Akistata su savimi

2 užduotis. Įrašykite trūkstamas žodžių dalis.

Galvodami apie žmogaus prigimtį, negalime pamiršti, kad net sunkiausiomis akimirkomis žmo-
gus gali rinktis. Pasibeldus į namų duris alkanam vokietukui, ne vienas lietuvis užtrenkdavo duris.
Bet buvo ir tokių, kurie rizikuodami užsitraukti valdžios nemalonę mažuosius pamaitindavo.
Deja, tokių nebuvo daug, nes žmonės, bijodami lietuviškai nekalbančių prašalaičių, pamiršdavo,
kad prieš juos stovi nelaimingi vaikai.

3 užduotis. Įrašykite trūkstamas galūnes.

Tą kartą privalėjai būti ryžtingesnė. Negaliu tavęs švento padaryti. Po to įvykio jie tapo vienin-
gesni. Pinigai nepadaro žmogaus laimingo. Senatvėje jis pasidarė dosnesnis. Jiems reikėjo būti
drąsesniems. Už tokius darbus jiems gresia pavojus būti nubaustiems. Nelaimės jį padarė tvir-
tesnį. Tėvai nori matyti vaikus gerus ir sveikus.

4 užduotis. Pabraukite tinkamą variantą.

Vilko vaikai – karta, užaugusi miškuose, kartais glaudžiama geros valios žmonių, kartais – nuge-
nama šalin, nes rūpesčių pokariu pakanka visiems, ką čia besirūpinsi svetimais vokietukais, kurie
bet kokia kaina nori ištrūkti iš Rytprūsių į Lietuvą, (tikėdamiesi, tikint) ten rasti nors (menkiausio
darbelio, menkiausią darbelį) už maistą. Už maistą, kurį galima būtų parnešti alkaniems broliams
ir seserims, alkanoms, nuo bado ant kojų vos bepastovinčioms motinoms. Išeidavo parnešti
(duoną, duonos), dažnai (suprantant, suprasdami), kad gali negrįžti. Šie vaikai patyrė (skriaudas,
skriaudų), kurių neįmanoma įsivaizduoti. Išleisdamos juos į nežinią, motinos ragino net labai su-
dėtingose situacijose juos būti (atsargiais, atsargius), be to, nepamiršti, kad jie atstovauja (vokie-
čių tautą, vokiečių tautai).

Pagal S. Pauliuvienę

VII. TEKSTO SUVOKIMAS. Autoriaus tikslo atpažinimas tekste.
Požiūrio reiškimas

Užduotis. Atidžiai perskaitykite tekstą ir atlikite užduotis.

1. �Pagrindinis dramos kūrinio elementas yra veiksmas. Kas vyksta pateiktoje scenoje?
Beatričė atsisveikina su savo buvusiais draugais.

2. �Kokių nuotaikų apimta Beatričė ir kokių vaikinai?
Beatričė laiminga, ji svajoja apie naują gyvenimą, kupina vilčių. Vaikinai niūrūs, nešnekūs.

3. �Apie ką svajoja Beatričė? Kas jos svajonėse yra įprasta, kasdieniška, o kas rodo ją esant roman-
tikę? Atsakymą pagrįskite citatomis.

Su kasdienybe susijusios svajonės Citata

Nori mokytis, svajoja lankyti muzikos mokyklą,
gyventi įprastinį gyvenimą.

„Aš vėl mokysiuos. Aš – ne beprotė. Eisiu vėl ir
į muzikos mokyklą. Sako, aš gabi. Aš noriu ką
nors pasiekti.“

Romantinės svajos Citata

Nori mylėti gyvenimą, žmones, jiems tarnauti,
siekti gėrio.

„Garbės, laimės... Ne sau vienai, visiems... O
gal ir vėl skausmo. Skausmo dėl per didelės
gyvenimo meilės. Gero skausmo – kai ašarų
pilnos akys, o širdyje šviesu...“

4. �Kūrinio pavadinime yra nurodytas muzikos žanras džiazas, kuris, pasak kritiko J. Lankučio,
tragikomedijoje išreiškia tam tikrą dvasinę šiuolaikinio pasaulio būseną, žymi amžinus žmo-
gaus prigimties prieštaravimus. Kokius dvasinius prieštaravimus atskleidžia kūrinio ištrauka?
Idealistinę pasaulėjautą, kuriai atstovauja Beatričė, ir suvokimą, kad pasaulyje galima daryti
viską, kad gyventi reikia audringai.

5. �Atsisveikindama Beatričė skambina Mocartą, klasikinę muziką. Dėl ko ji tai daro? Nurodykite
bent dvi priežastis.
Nori vaikinams parodyti kitokio, gražesnio, švaresnio gyvenimo galimybę, nori, kad vaikinai
pajustų savyje dievišką šviesą, nori pasidalyti savąja šviesa su vaikinais.

6. �Kokie dalykai, sprendžiant iš šios ištraukos, Beatričei gyvenime yra svarbiausi?
Muzika, meilė, tikėjimas, gėris.

7. �Vaikinų sprendimu, Beatričė yra vainikuojama karalienės karūna. Ką reiškia šis simbolinis
veiksmas?
Jie tarsi parodo, kad mergina yra išskirtinė, pakylėta virš kasdienybės, yra jų širdžių valdovė.

8. �Vaikinai jau iš anksto buvo nusprendę išprievartauti savo draugę. Ar ši ištrauka leidžia numa-
nyti tokio elgesio priežastis? Kodėl taip manote?
Pernelyg didelė šviesa akina, kelia norą trauktis į tamsą. Kaip tik Beatričės tyrumas, jos sklei-
džiama šviesa parodo vaikinų sielos tamsą, jie sąmoningai stoja blogio pusėn.

9. �Pavadinime, be džiazo, minimi meilė ir velnias. Kurie personažai ištraukoje susiję su
meile, kurie – su velniu?
Beatričė – su meile, vaikinai – su velniu.

10. ��Kokia pagrindinė problema iškyla šioje ištraukoje? Suformuluokite kaip klausimą.
Ar meilė ir šviesa pajėgi įveikti tamsą?

11. �Finalinėje scenoje mergina, nusivylusi tuo, kad meilės nėra, nusižudo (iššoka iš penkto
aukšto). Kodėl dramaturgas, jūsų nuomone, leido triumfuoti velniui?
Žiūrovas ir skaitytojas piktinasi jaunuoliais, gailisi Beatričės, verčia mus ilgėtis šviesos ir gėrio,
nepasiduoti blogio jėgoms.

42 43

V. Akistata su savimi

VIII. LITERATŪROS TEORIJA.
Pasakotojas, veikėjai, siužetas, konfliktas

Užduotis. Atidžiai perskaitykite tekstą ir atsakykite į klausimus.

1. �Į kokias dvi grupes pasiskirstę ištraukos berniukai?
Į Ralfo ir Džeko vadovaujamas stovyklas

2. �Kas sieja Džeko vadovaujamus berniukus?
Elgiasi kaip laukiniai, išsidažę veidus, medžioja.

3. �Kodėl Džekas dažosi veidą?
Dažai tarsi atskiria nuo civilizuoto pasaulio, veidas tampa kauke, žmogus išsilaisvina. Džekui
taip lengviau gyventi laukinio žmogaus gyvenimą.

4. ��Kodėl Džeko draugai taip nedrąsiai sako: „Vadas tarė savo žodį“? Koks jausmas apėmęs visus
vaikus?
Jiems nedrąsu pripažinti, kad Džekas vadovauja, perimti jo žaidimo taisykles.

5. �Iš ko sprendžiame, kad tiek Ralfo, tiek Džeko draugus apėmęs toks pat jausmas?
Džeko draugai nėra ryžtingi, jie dvejoja, ar Džekas iš tiesų yra jų vadas, o su Ralfu likę taip
pat nežino, ar teisingai pasielgė pasirinkę kaip tik jį.

5.1. �Ar šis jausmas gali būti pražūtingas žmogui? Kodėl?
Abejojantis žmogus tampa pažeidžiamas, bijantis – silpnas.

6. �Kodėl Ralfui svarbu kūrenti laužą?
Tai vienintelis būdas ištrūkti iš salos į civilizuotą pasaulį.

6.1. �Kaip galėtume susieti Ralfo ugnį su Prometėjo ugnimi? Kodėl?
Prometėjas atnešė žmonėms galimybę atsiskirti nuo gamtos pasaulio, kurti kultūrą. Ralfas
siekia bet kokia kaina netapti laukinis, nesužvėrėti negyvenamoje saloje.

7. �Kas leidžia teigti, kad kai kurie Ralfo berniukai pereis į Džeko pusę?
Berniukai nori mėsos, tačiau patys per silpni jos susimedžioti, jie nori būti su stipresniais.

8. �Kokia žmogaus prigimties pusė nugali? Kodėl?
Tamsioji, nes žmogus, patekęs į sudėtingą situaciją, mąsto apie išlikimą, o ne apie dvasinius
dalykus.

9. �Nurodykite šios ištraukos konfliktą.
Konfliktas tarp laukinės, žvėriškos ir šviesiosios, dvasingos žmogaus prigimties.

Bendrieji klausimai (tekstų lyginimas):

10. �Kuo panaši ir kuo skiriasi V. Goldingo „Musių valdovo“ ir J. Grušo „Meilė, velnias ir džiazas“
veikėjų situacija?
Tiek viename, tiek kitame kūrinyje jauni žmonės sprendžia, kuriai pusei jie atstovauja – gėriui
ar blogiui. Baisiausia, kad blogis (kaip ir gėris) pasirenkamas sąmoningai.

11. �Remdamiesi abiejų tekstų ištraukomis pamąstykite, kuo panašūs Ralfas ir Beatričė.
Tiek Ralfas, tiek Beatričė tiki žmogumi, bet kokia kaina nori išsaugoti svarbiausias vertybes,
jas gina.

IX. TEKSTO KŪRIMAS. Straipsnis

Užduotis. Atidžiai perskaitykite tekstą ir atsakykite į klausimus.

1. �Nurodykite teksto temą.
Jauno žmogaus portretas.

2. �Kokia problema svarstoma straipsnyje?
Koks yra šiuolaikinis jaunimas? Ar iš tiesų šiuolaikinis jaunimas yra tik savimylų ir tinginių karta?

3. �Kokias dvi nuomones ta pačia tema pateikia autorė?
Nuomonė, kad jaunimas pernelyg paveiktas vartotojiškos kultūros, ir mintys apie tai, kad šiuo-
laikinis jaunimas drąsus ir kupinas optimizmo.

4. �Ko siekia autorė pateikdama Gintauto Mažeikio samprotavimus apie jauną žmogų?
Suteikti svarumo argumentams apie jaunimo ydas ir netinkamą elgesį.

5. �Kas turiniu sieja antrą ir trečią pastraipas?
Akcentuojama jaunimo priklausomybė nuo viešosios erdvės, narciziškumas.

6. �Kokių teigiamų šiuolaikinio jaunimo savybių įžvelgia straipsnio autorė?
Optimizmą, pozityvumą, norą žinoti, aktyvumą, drąsą.

Jauno žmogaus pasaulis
ATSAKYMAI

46 47

VI. Jauno žmogaus pasaulis

I. RAŠYBA. Žodžių rašymas kartu ir atskirai

Užduotis. Atidžiai skaitykite pateiktus sakinius, skliaustuose esančius žodžius parašykite kartu
arba atskirai.

Taigi didžiausia mano nelaimė – kad anaiptol ne iškart tapau savimi. Mūsų niekas nemokė būti
savimi. Mus mokė būti tuo ir anuo, lipdyti save pagal kaži kokį nusususį ar nežemiškai idealų
modelį, kurį sugalvojome ne mes patys. Mokė keisti, lamdyti save, mokė prisitaikyti.
Tačiau niekad nemokė būti savimi.
Visgi būti savim anaiptol nėra paprasta, tam reikalingas didis talentas. Dabar dažnai pamanau,
kad genialumas tėra viso labo tobulas gebėjimas be galo tvirtai, užsispyrus, ligi pat galo išlikti
pačiu savimi.<...>
Neklausyti dorų žmonių būdinga visiems mums, lietuviams. Mes neklausom tų, kurie verti mus
mokyti. Mes jų dažniausiai nė negirdim, nepripažįstam jų. Ir ne todėl, kad manytume esą tokie
jau išmintingi, visai nereikalingi pamokymų ir patarimų. Yra kur kas blogiau: mes vis dėlto klau-
some pamokymų ir patarimų, tačiau tik tų žmonių, kurie pažymėti kokiu garbės ar vertės ženklu,
visai nesusimąstydami, kas juos tuo ženklu pažymėjo. Mes vertinam žodžius pagal kaži kieno
įspaustą ženklą, o ne patys amžiams įspaudžiam tokį ženklą už išmintį. Mes tebesam banda,
gudraus piemens nesunkiai sutvarkoma.

Pagal R. Gavelį, „Jauno žmogaus memuarai“

II. SKYRYBA. Tiesioginė kalba. Citatos

Užduotis. Atidžiai skaitykite pateiktus sakinius, raskite ir pabraukite tiesioginę kalbą, citatas ir
įrašykite trūkstamus skyrybos ženklus.

– Aš nenoriu jam patikt, – sako ji. Staiga pradėjo kažkaip keistai į mane žiūrėti. – Houldenai, –
sako ji, – kodėl tu parvažiavai ne trečiadienį?
– Ką?
– Vaikeli, su ja kalbėdamas, turi būti atsargus. Jeigu jūs netikite, kad jinai gudruolė, jums ne visi
namie.
– Kodėl tu parvažiavai ne trečiadienį? – klausia ji mane. – Ar tik tavęs neišmetė, ką?
– Aš gi tau sakiau, kad mus paleido anksčiau. Paleido visą...
– Tave išmetė! Išmetė! – šaukia Fibė ir kad droš man kumšteliu per koją. Ji tiesiog nevaldo
kumščių, kai jai užeina. – Išmetė! Houldenai, Houldenai! – Ji net užsiėmė rankomis burną. Garbės
žodis, ji labai greitai susijaudina.
– Kas tau sakė, kad mane išmetė? Niekas tau...

VI
– Išmetė! Išmetė! – šaukia ji ir vėl kad droš man kumšteliu per koją. Jeigu jūs manot, kad man
neskaudėjo, tai jūs trenkti. – Tėtė tave užmuš! – sako ji ir plumpt kniūbsčia ant lovos. Užsivertė
ant galvos pagalvį. Ji dažnai taip daro. Tikrai, jinai kartais kraustos iš proto.
– Liaukis, – sakau aš. – Niekas manęs nemuš. Niekas manęs net ir... Fibe, ar girdi? Mesk nuo gal-
vos tą nelaimingą pagalvį, girdi? Niekas nė nemano mane užmušti.
Bet ji netraukė galvos iš po pagalvio. Jos nepriversi daryti, ko ji nenori. Ir vis kartojo: „Tėtė tave
užmuš!“

Dž. D. Selindžeris, „Rugiuose prie bedugnės“

III. LEKSIKA. Frazeologizmai

Užduotis. Raskite sakiniuose frazeologizmus, juos pabraukite ir paaiškinkite jų reikšmes.

Sakiniai Reikšmė

Nusibodo pas tėvus gyventi ir išėjo į žmones. pradėjo savarankiškai gyventi

Buvo tokios geros draugės, o kai susipyko, į
šuns dienas viena kitą išdėjo.

smarkiai viena kitą iškeikė

Darbininkas geras, tik pirštai ilgi. vagis

Aš jį pažįstu kaip penkis pirštus. puikiai, gerai

Pirmą kartą gyvenimas parodė jam savo nagus,
pirmą kartą jo maža širdelė atjautė žmonių
neteisybę.

nuskriaudė

IV. SINTAKSĖ. Šalutinių dėmenų sintaksiniai sinonimai
(sujungiamųjų ir bejungtukių sakinių dėmenys)

1 užduotis. Sudėtinius prijungiamuosius sakinius paverskite sudėtiniais sujungiamaisiais arba
bejungtukiais sakiniais ir tada įrašykite reikiamus skyrybos ženklus.

1. Jaunystėj turtus eikvoja – senystėj šunio būdoj nakvoja.
2. Meilė – tai liga (,) ir nė vienas žmogus nenori jos išvengti.
3. Arklį pažinsi kelionėj, o draugą – bėdoj. Arklį pažinsi kelionėj – draugą bėdoj.

48 49

VI. Jauno žmogaus pasaulis

4. Kas greitas kitiems duobes kasti, tas bėdoj negal draugų susirasti.
5. �Maži vaikai motinos sijoną drasko, o dideli vaikai – motinai širdį. Maži vaikai motinos sijoną

drasko – dideli vaikai motinai širdį.

2 užduotis. Tekste raskite du sudėtinius prijungiamuosius sakinius, sudarytus iš dviejų dėmenų
(su šalutiniu laiko ir priežasties aplinkybės dėmenimis), juos pabraukite ir paverskite sudėtiniais
bejungtukiais sakiniais, paaiškinkite, kaip pasikeitė skyryba.

Keistas dalykas yra meilė. Kai su Valentina esu, viskas atrodo taip paprasta. Mes sakomės ne-
gudrius žodžius, juokiamės, pašiepiame vienas kitą. Aš noriu manyti, kad meilė susideda iš šitų
mažų dalykėlių, kurie kraujasi į didelį laužą. O tas laužas juo smarkiau dega, juo nuo Valentinos
esu toliau, juo ilgiau jos nematau. Tada aš gailiuosi, kad nepakankamai įsižiūrėjau į ją. <...> Aš
ją tada vaizduojuosi, ją matau prieš save, patenkintas šypsausi, imu už rankos ir kalbu, gražius
žodžius kalbu, aš jaučiu ją daugiau negu visą, tarsi ji būtų apkerėjus orą, nupjautų dobilų kvepė-
jimą, tarsi jos kraujas plaktų ir tam ąžuole, po kuriuo sėdžiu. <...> Dėl to aš net linkęs manyti, kad
meilė yra galingesnė, kada aš nuo jos, tos mergaitės, esu atskirtas: kai mudu matomės – mudu
matome tik save. <...> Kiekvienas pabučiavimas tada grįžta į mus kaip ugnies srovė, kiekvienas
atodūsis esti karštas ir alsinantis. Ir nors mes neregim vienas antro, bet meilė mus rauja ir neša
dar tvirčiau. Mes pagaliau nežinom ribos tarp tikrovės ir vaizduotės, nežinom ribos tarp vienas
antro. Ir tada pajuntam dar didesnį skausmą vėl susitikti, pasižiūrėti į akis, į lūpas, išgirsti tikrą
atodūsį, nepadidintą. Taip galėtume prasiblaivyti ir praregėti ir būti žmonės, o ne demonai, ne
angelai, paskendę gaivalingam šėlsme...

A. Vaičiulaitis, „Valentina“

1. Su Valentina esu – viskas atrodo taip paprasta.
2. Tada aš gailiuosi: (–) nepakankamai įsižiūrėjau į ją.

Kablelius, skiriančius sudėtinių prijungiamųjų sakinių dėmenis, pakeitė kiti skiriamieji ženklai:
pirmame sakinyje antrasis dėmuo atskiriamas intonaciškai pabrėžiant priežastį, o antrame sa-
kinyje dvitaškis rašomas prieš aiškinamąjį dėmenį (brūkšnys būtų rašomas ir dėl intonacijos).

V. MORFOLOGIJA. Prieveiksmis. Prielinksnis. Jungtukas.
Jaustukas. Ištiktukas. Dalelytė

Užduotis. Išrašykite iš teksto nurodytas kalbos dalis. Kurios vienos kalbos dalies žodžių iš sąrašo
neradote? Sugalvokite kelis pavyzdžius ir juos užrašykite.

Prieveiksmiai: garsiai, kur, kodėl, staiga, rytoj, niekad, čia, visuomet.
Prielinksniai: prie, į, nuo, iš.
Dalelytės: kaip, štai.
Jungtukai: ir, bei, ar.

Jaustukai: deja, ne.
Ištiktukai: (sugalvoti) trakšt, brakšt, tabalai, šypt, krypt.

VI. KALBOS KULTŪRA. Prielinksniai ir polinksniai. Sakinio
dalių ir sakinių jungimo klaidos

1 užduotis. Raskite ir ištaisykite klaidingai pavartotus prielinksnius.

1. Dėl jaunystės supratau, koks gražus šis pasaulis. 2. Draugo dėka man pavyko priimti tinkamą
sprendimą. 3. Žmonės sako, kad dabar vaikai sunkūs, o mano sunki mama. 4. Viskas jai kliūva:
aukštakulniai (aukštais kulnais) bateliai, palaidi plaukai. 5. Ir norėdama(s) negalėsiu jo aplanky-
ti – jis mus paliko, įsimylėjo jauną moterį. 6. Vakarėliui drabužius pasiskolinau iš draugės.
7. Ne kartą progai pasitaikius (esant progai, radusi, turėdama progą) klausiau, kodėl tėvas pa-
liko mūsų šeimą, bet ji atkirto, kad čia suaugusiųjų reikalas. 8. Geriausias mano draugas krepšinį
žaidžia miesto komandoje. 9. Seserį neseniai paskiepijo nuo raupų, ir dabar jai pakilusi tempera-
tūra. 10. Jis sėdo prie vairo neblaivus, viršydamas greitį važiavo per miesto centrą ir po avarijos
sutrenkta galva pateko į ligoninę. 11. Daug ko galima atsisakyti dėl kilnaus tikslo. 12. Tik visuo-
menės padedamas gali užkirsti kelią nusikaltimams. 13. Silpnai komandai nesmagu pralaimėti.
14. Dėl savo kūrinių jis tapo nemirtingas. 15. Tėtis davė kelis eurus šokoladiniams ledams.

2 užduotis. Atskliauskite skliaustus. Jei reikia, pavartokite tinkamus prielinksnius. Parašykite
linksnių galūnes.

1. Kreipkitės į būrelio vadovą.
2. Aš mėgstu važinėti dviračiu.
3. Pašto ženklus išmainė į atvirukus.
4. Ji dosni patarimų.
5. Padarė tai iš keršto.
6. Nupirksiu miltų daugiau, kad užtektų ilgesniam laikui.
7. Mano draugė gabi muzikai.
8. Norime jus pakviesti savaitgalį pietų.
9. Pasiskolink iš jo vadovėlį.
10. Jis pasiaukojo dėl meilės.

3 užduotis. Raskite ir ištaisykite sakinio dalių ir sakinių jungimo klaidas.

1. Keista (labai keista, kad ir keista, nors ir keista, nors ir labai keista), niekaip negalėjo įtikti.
2. Kad pasiektume pergalę, turėjome daug laiko praleisti sporto salėje. 3. Jeigu kalbėčiau tiks-
liau, netikiu, kad jam pavyks įveikti stiprų varžovą. 4. Žadame daug, o (tačiau, bet) reikalai nė iš
vietos. 5. Kad gerai išlaikytum egzaminą, reikia nemažai mokytis. 6. Įsigijome didelį šunį, kad
saugotų namus. 7. Užsivilk šiltesnę striukę, nes sušalsi. 8. Mes važiavome į Vilnių, taip pat (ir)
nusprendėme užsukti ir į Rumšiškių muziejų. 9. Jei nusprendei, taip ir daryk. 10. Užuot pasimo-
kęs, jis užsiima pašaliniais dalykais. 11. Mokausi, kad sužinočiau ką nors nauja.

50 51

VI. Jauno žmogaus pasaulis

VII. TEKSTO SUVOKIMAS. Skirtingų funkcinių stilių tekstų
aspektinis lyginimas

Užduotis. Pažymėkite teisingus atsakymus, apibūdinančius funkcinį tekstų stilių.

I.

• Stilius: E – meninis.
• �Kalba: B – žodžiais kuriamas vaizdas, C – individuali, D – žodžiai turi tiesioginę prasmę, E – vaiz-

dinga, emocinga.
• �Vartojimo sritys: A – grožinė literatūra.
• �Funkcijos: C – emocinio ir estetinio poveikio.

II.

• Stilius: D – publicistinis.
• �Kalba: A – logiškai darni, sklandi, B – oficiali, C – tiksli ir emocionali, D – dalykiška.
• �Vartojimo sritys: B – žiniasklaida.
• �Funkcijos: C – visuomenei aktualios temos aptarimo, D – informavimo ir emocinio poveikio.

III.

• Stilius: B – mokslinis.
• �Kalba: A – tiksli, C – vartojama terminų, D – mintys logiškai siejamos.
• �Vartojimo sritys: B – moksliniai darbai, D – spauda.
• �Funkcijos: A – mokslinio pranešimo.

VIII. LITERATŪROS TEORIJA. Literatūros teorijos sąvokos:
ironija, parodija, groteskas, epitetas, palyginimas, metafora,
metonimija, personifikacija, simbolis

1 užduotis. Raskite sakiniuose epitetus, palyginimus, metaforas ir juos pabraukite (epitetus vin-
giuotai, palyginimus tiesia, metaforas dviguba linija).

Epitetai: Pasibaisėtinas pūkuotas vikšras; atlėpusios ausys; retokais balkšvais plaukais; laibas ir
duslus balsas; plonos lūpos ir pavandenijusios akys; ilgakūnis vikšras, tas baltapūkis kirminas; iš-
balęs veidas; fanatiškos akys; įkaitusio pakrantės smėlio; kvailas ir nepatenkintas akmuo; besme-
genį akmenį; bejėgis pusrūsio vaikelis.

Palyginimai: tarsi koks kirminas; plūsta kaip jūros bangos; mėlynė gaudžia kaip gūdūs vargonai;
akmuo kaip kokia varlė, kaip kokia medūza.
Metaforos: jaučiausi esąs kirminas; išlendąs iš savo urvo; perkirtau finišo liniją; buvau šiukšlių
šiukšlė, kirminų kirminas.

2 užduotis. Nustatykite pateiktų pavyzdžių komiškumo rūšį (ironija, parodija, groteskas) ir įrašyki-
te skliaustuose.

1. Melagis mala liežuviu kaip šuva uodegu. (Ironija) 2. Nemune, sakai, ledai išplauks… / Ir puiku.
Tegu sau skradžiai plaukia. / Tu manęs vis viena nebelauk, / Jeigu nori nusikirpk ir plaukus. (J. E.)
(Parodija) 3. Žodžiu ąžuolus varto, o darbu skiedros nepakels. (Ironija) 4. Ant liežuvio varlė kepa,
o rankose darbas pasmirsta. (Ironija).

Literatūros teorijos sąvokos

Išspręskite kryžiažodį ir sužinosite sąvokų apibrėžtis.

p
e g

m e t a f o r a r
s o

e o t
p a l y g i n i m a s e
i i e s
t f t s k
e i r o n i j a
t k n m s

p a r o d i j a i b
s c m o

i i l
j j i
a a s

IX. TEKSTO KŪRIMAS. Rašinys

Užduotis. Atidžiai perskaitykite 9 klasės mokinio rašinio (kalba netaisyta) pabaigos pastraipą ir
suformuluokite rašinio temą, pagrindinę mintį, galimą rašinio pavadinimą, rašymo tikslą.

52 53

Taigi galima daryti išvadą, kad baimės jausmas lydi visus žmones, tik vienos baimės mažesnės,
pasireiškiančios trumpu išgąsčiu, o kitos daug grėsmingesnės, galinčios peraugti į depresiją ar
kitą rimtą psichologinį sutrikimą. Kelias baimei įveikti yra labai ilgas ir sudėtingas: visų pirma,
turime išmokti prisipažinti, kad mums nedrąsu, ir nebijoti sau tai parodyti, o antra, reikia išmokti
savo baimę pažinti, kitaip ji tik dar labiau sustiprės. Galiausiai, privalome suprasti, kad baimė yra
dalis mūsų esybės, todėl neverta tikėtis, kad šis nemalonus jausmas išnyks be pėdsakų. Vadinasi,
įveikti baimę – nuo jos nebėgti, o leistis į drąsią jos (ir savęs) pažinimo kelionę.

Tema: baimės jausmo įveikimo būdai.
Pagrindinė mintis: norint įveikti baimės jausmą reikia gebėti ją pripažinti ir atpažinti, suvokti, kad
ji yra mūsų gyvenimo dalis.
Pavadinimas: Kaip nugalėti baimę.
Rašymo tikslas: informuoti, kokios yra galimos baimės formos ir kokie jos atsikratymo būdai,
paskatinti nesibaiminti, o susidraugauti su savo baimėmis.

Testai žinioms įtvirtinti
ATSAKYMAI

54 55

Testai žinioms įtvirtinti

I TESTAS

TEKSTO SUVOKIMO IR LITERATŪROS ŽINIŲ TAIKYMO UŽDUOTYS (18 taškų)

Perskaitykite tekstą ir atlikite užduotis.

1. �Su kuo palyginamas antikos mitų herojus Prometėjas pirmame sakinyje? Kodėl netikėtas toks
palyginimas? (2 taškai)
Antikos mitų herojus palyginamas su sužeistu šunimi. Netikėta, nes herojus turėtų būti išaukš-
tinamas, o ne paniekinamas. Toks palyginimas tarsi parodo apgailėtiną Prometėjo situaciją –
jis nereikalingas ir pavojingas žmonėms, trokštantiems valdžios.

2. �Apie kokį Prometėjo žygdarbį užsimenama teksto pradžioje? (1 taškas)
Prometėjas, titanų titanas, išdrįso sukilti prieš dievus, pasipriešinti jiems dėl žmonijos. Jis pavo-
gė iš dievų ugnį ir perdavė ją žmonėms, taip atnešė žmonijai šviesą, civilizaciją.

3. �Kaip dievų buvo nubaustas maištingasis sukilėlis, kaip jis jautėsi tada ir dabar, klajodamas
žemėje, dėl ko apgailestavo? Nurodykite šiuos dalykus: (4 taškai)
a) bausmės pobūdis: prikaltas prie olos („prismeigtas, pripančiotas prie pakriūtės“);
b) savijauta tada: jautėsi kaip dievas, „kupinas didybės ir teisumo“;
c) savijauta dabar: jaučiasi atstumtas, nereikalingas, jam gėda prieš dievus;
d) apgailestavimas: gailisi, kad grįžo pas žmones, nes iš jų nesulaukė padėkos, pagarbos, gaili-
si, kad Heraklis jį išvadavo („Kas prašė Heraklį numušti jam grandines?“).

4. ��Nurodykite, kaip titaną sutinka alkanų vilkų gauja ir žmonių gentys? (2 taškai)
a) vilkai: pagarbiai, nuolankiai („prasiskiria, duodami kelią“ pusdieviui),
b) žmonės: atstumia, nejaučia padėkos, neįvertina jo žygdarbio, pasišaipo.

5. �Kaip jautėsi titanas po susitikimo su žmonėmis, dėl kurių buvo užsitraukęs dievų pyktį ir šiur-

piąją bausmę, ko tetroško jo širdis? Raskite sakinį ir jį išrašykite. (1 taškas)
Jautėsi kaip absurdo dramos herojus, nerandantis vietos tarp žmonių. Išsivadavęs iš pančių pa-
tiria naujų kančių, būdamas tarp žmonių trokšta mirties. „Atstumtas dievų ir žmonių, tetroško
greitesnio galo.“

6. �Kaip ištraukoje kuriamas pasakojimas? Apibūdinkite ryškiausius pasakojimo kompozicijos ele-
mentus. Rodyklėmis sujunkite apibūdinimus su kompozicijos elementais. (2 taškai)

Pasakojimo kompo-
zicijos elementai Apibūdinimas

Užuomazga Prometėjas keliauja pas žmones pasižiūrėti, kaip jie gyvena, tikė-
damasis sulaukti svetingumo, dėkingumo už atneštą jiems šilumą,
šviesą ir jėgą.

Veiksmo
plėtotė

Žmonės kratosi tokio svečio, pusdievio, ugnies davėjo, siunčia vis
pas kitą gentį, nes nenori su juo dalytis valdžia. Nesulaukęs dė-
kingumo iš žmonių, jų atstumtas, išjuoktas, Prometėjas trokšta
mirties.

Kulminacija Prometėjas sutinka tokius žmones, kurie nepažįsta nei jo, titano,
nei jo stebuklingos dovanos – ugnies, kurie negarbino jo žygdarbio,
neatnašavo jam aukų ir nesimeldė.

Atomazga Prometėjas lieka gyventi tarp žmonių be ugnies, nes čia nebuvo nei
vado, nei žynio, kuris pajustų grėsmę savo valdžiai, čia jis niekam
netrukdė savo buvimu, tačiau gyveno su baime, kad jį ir jo žmones
gali užpulti anie.

7. �Kaip pasikeičia titano Prometėjo fizinė savijauta ir išvaizda ilgai klajojant po žemę? Radę tekste
aprašymą – nurodykite bent tris detales ir kaip jas apibūdina autorė? (3 taškai)

Aprašymo detalė Detalės apibūdinimas

žaizdos „užgijo, teliko vien blyškūs randai“

kosulys „bjaurus, alinantis“

nugara „iš nuovargio susimetė į kuprą“

plaukai „susivėlė kaltūnais“

akys „senatviškai išbluko ir ėmė ašaroti“

veidas jame „įsispaudė ujamo šuns nuolankumas“

8. �Parašykite, apie ką pasakoja šis tekstas (tema) ir kokia pagrindinė jo mintis (idėja). (2 taškai)
a) tema: Prometėjo kelionė, grįžimas pas žmones. Prometėjo žygdarbio neįvertinimas. Žmonių
nedėkingumas.
b) idėja: herojus pavojingas ir nereikalingas ten, kur viską nugali valdžios troškimas. Žmonės
nedėkingi tam, kuris jiems atvėrė kelią į šviesesnį gyvenimą.

9. �Kuo ši antikos mito interpretacija apie Prometėją, atnešusį žmonijai šviesą, šilumą ir jėgą, yra
aktuali šių dienų pasauliui? (1 taškas)
Ir šių dienų pasaulyje vyrauja valdžios troškimas, nenoras užleisti savo pozicijų, nejautrumas,
abejingumas kitam, žiaurumas, susvetimėjimas. Dažnai vertiname beverčius dalykus, neįžvelg-
dami esmės, nemokame jausti pagarbos, padėkos.

KALBOS ŽINIŲ TAIKYMO UŽDUOTYS (18 taškų)

1 užduotis. Raskite sakinyje išplėstinę dalyvinę laiko aplinkybę, ją pabraukite, pakeiskite šalutiniu
laiko aplinkybės dėmeniu ir užrašykite visą sakinį. (2 taškai)

Tristanas peršoka smailius statinius ir, atėjęs po pušimi, mėto skiedreles į šaltinį.
Kai Tristanas ateina po pušimi, peršoka smailius statinius ir mėto skiedreles į šaltinį.

56 57

Testai žinioms įtvirtinti

2 užduotis. Pateiktame sakinyje raskite ir pabraukite palyginimą, paaiškinkite jo prasmę. (2 taškai)

Kiekviena mūsų diena yra lyg neįkainojamas deimantas, tad svarbu neiššvaistyti jų veltui.
Labai brangi, vertinga.

3 užduotis. Įrašykite nebaigtų žodžių dalis. (3 taškai)

Tuo metu vyresnysis sūnus buvo laukuose. Eidamas namo ir prisiartinęs prie sodybos, išgirdo
muziką ir šokius. Jis pasišaukė tarną ir paklausė, kas čia dedasi. Tas jam atsakė: „Sugrįžo tavo bro-
lis, tai tėvas liepė papjauti nupenėtą veršį, kad sulaukė jo sveiko.“ Tada šis supyko ir nenorėjo eiti
namo. Tėvas išėjęs pradėjo vadinti jį vidun. O jis atkirto tėvui: „Štai jau tiek metų tau tarnauju ir
niekad tavo įsakymo neperžengiau, o tu man nė karto nesi davęs nė ožiuko pasilinksminti su drau-
gais. Bet vos tik sugrįžo šitas tavo sūnus, prarijęs tavąjį turtą su kekšėmis, tu tuojau jam papjovei
nupenėtą veršį.“ Tėvas atsakė: „Vaikeli, tu visuomet su manimi, ir visa, kas mano, yra ir tavo. Bet
reikėjo puotauti bei linksmintis, nes tavo brolis buvo miręs ir vėl atgijo, buvo žuvęs ir atsirado!“

Evangelija pagal Luką. Sūnaus palaidūno palyginimas (Lk 15, 11–32)

4 užduotis. Įrašykite praleistas raides, skliaustuose esančius žodžius parašykite kartu arba sky-
rium. Kur reikia, padėkite trūkstamus skyrybos ženklus. (8 taškai)

PIRMAS LAIŠKAS. Seneka sveikina mieląjį Lucilijų
Daryk taip, mielas Lucilijau: (,) (–) atsikovok save ir laiką, kurį iki šiol iš tavęs pagrobdavo arba
pavogdavo kiti ar kuris pats pranykdavo, taupyk bei saugok. Patikėk, išties yra taip, kaip rašau:
dalį laiko žmonės iš mūsų plėšte išplėšia, dalį atima nejučiom, dalis dingsta savaime. Tačiau
gėdingiausia netekti jo per apsileidimą. Įsižiūrėk atidžiai: didžiausia gyvenimo dalis praeina
mums darant klaidas, didelė (–) nieko nedarant, o visas gyvenimas (–) darant ne tai, ką reikia. Ar
galėtum nurodyti man žmogų, kuris brangintų laiką, kuris vertintų dieną, kuris suvoktų, jog kas-
dien miršta? Juk klystame laukdami mirties ateityje: (,) didžiąja dalimi ji jau yra mus ištikusi, nes
prabėgusį gyvenimo tarpsnį valdo mirtis. Taigi daryk taip, mielas Lucilijau, kaip ir rašai darąs: (,)
(–) neprarask nė valandos. Jeigu prie šiandienos ranką pridėsi, mažiau priklausysi nuo rytojaus.
Beatidėliojant ir gyvenimas prabėgs.

5 užduotis. Pabraukite skliaustuose pateiktą taisyklingą variantą. (3 taškai)

Visi esame girdėję tokį (posakį, išsireiškimą): „Namai – pragarai, be namų negerai.“ Išties kartais
norime kuo greičiau ištrūkti iš namų, o kartais ilgiau (svečiuojantis, svečiuodamiesi) pajuntame
(kažkokį, kažkokį tai) keistą jausmą – lyg ir ilgesį, lyg ir meilę. Tačiau namai – ne tik (keturios,
ketverios) sienos, ne tik gyvenamasis būstas. Tai vieta, kurioje mes (pagrinde, daugiausia) pralei-
džiame laiko, kur galime deramai pailsėti. Taigi namai yra didžiausia žmogaus vertybė.

II TESTAS

TEKSTO SUVOKIMO IR LITERATŪROS ŽINIŲ TAIKYMO UŽDUOTYS (18 taškų)

Perskaitykite tekstus ir atlikite užduotis.

1 tekstas

1. �Kodėl tėvynė svarbi formuojantis asmenybei? (1 taškas)
Tėvynėje asmenybė ima suvokti save, savo būtį. Tėvynėje jis tampa savimi (tai lemia čia gy-
venantys artimieji, tėvynės gamta, papročiai, kalba).

2. �Paaiškinkite, kaip suprantate šią Vydūno mintį: „Kokia žmogaus esybė, tokia ir jo tėvynė.“
(2 taškai)
Nuo žmonių vertybių, moralės, dorovės priklauso ir tėvynės dabartis, ateitis.

3. �Parašykite pagrindinę pirmos pastraipos mintį. (1 taškas)
Tėvynė duota kiekvienam, svarbi kiekvienam, nes joje žmogus gali suvokti savo būties pras-
mę ir siekti sąmoningumo.

4. �Užpildykite lentelę surašydami sąvokų „tėvyniškumas“ ir „betėvyniškumas“ reikšmes.
(2 taškai)

Tėvyniškumas Betėvyniškumas

Gyvena tėvynėje kurdami jos dvasią. Tėvynė ten, kur gali kaupti turtą ir valdyti.

Ilgisi tėvynės, jeigu jos netenka. Nesuvokia savo pačių būties esmės.

Sieja su ja savo gyvenimo prasmę. Nesuvokia savo gyvenimo prasmės.

4.1. �Apibendrinkite, kuo skiriasi tėvynės žmogus ir žmogus be tėvynės? (1 taškas)
Tėvynės žmogus dvasingesnis, atidesnis kitam, pareigingesnis, patriotas. Žmogus be tėvynės
gyvena tik sau, kaupdamas materialias vertybes, viską vertindamas naudos principu, dažnai
nesuvokia, nevertina savo gyvenimo prasmės.

5. �Kokiai žmogaus pozicijai nepritaria autorius? Kodėl? (2 taškai)
Nepritaria žmogaus prievartai: negalima užkariauti, rungtis dėl tėvynės, taip meilė tėvynei
neįrodoma. Jai reikia nuoširdžiai dirbti, atsiduoti savo esybe, tobulėti joje patiems.

6. �Kodėl, anot Vydūno, žmogaus ir tėvynės ryšys ypatingas? (1 taškas)
Tėvynėje žmogus tampa žmoniškas. Tėvynėje slypi visos jo jėgos ir kūrybinės galios, nulemtos
Kūrėjo valios.

58 59

Testai žinioms įtvirtinti

2 tekstas

7. �Kokia kalbinės komunikacijos rūšis kuriama eilėraštyje? Pagrįskite savo atsakymą. (2 taškai)
Monologas. Kalbama pirmuoju asmeniu (aš), tai tarsi išpažintis, prisipažinimas, prašymas.

8. �Kokie motyvai kuria tėvynės vaizdinį? (1 taškas)
Eglė (Lietuvos miškai), lašas (Lietuvos upės), agrarinės kultūros simbolis žiemkenčiai, skaudi
krašto istorija.

9. �Kokiomis meninėmis kalbinės raiškos priemonėmis perteikiamas tėvynės vaizdinys? (1 taškas)
Epitetai („tylinčių miškų“), („veriančias naktis“), retorinis sušukimas („Laikyk mane, laikyk
mane stipriai!“), metafora („Sulaikius lūpose laukinį skausmo gūsį“).

9.1. �Pasirinkite vieną meninę kalbinės raiškos priemonę ir paaiškinkite, kokią prasmę ji kuria.
(2 taškai)
Metafora „Nuo savo ašaros pirmos, nuo pirmo juoko – / Ligi minties šešėlio paskutinio –
Tavo“ kalbama apie žmogaus gyvenimą nuo pat pirmųjų gyvenimo akimirkų iki mirties. Jį
žmogus turi skirti gimtinei, gyventi dėl jos (remiantis eilėraščio kontekstu).

Bendrasis klausimas (tekstų lyginimas):

10. �Koks žmogaus ir tėvynės santykis iškyla abiejuose kūriniuose? (2 taškai)
Svarbus abipusis ryšys: žmogus prasmingai ir laimingai gyvena tėvynėje, bet ir pats turi dėl
jos aukotis, tai jo pareiga.

KALBOS ŽINIŲ TAIKYMO UŽDUOTYS (18 taškų)

1 užduotis. Raskite sakinyje išplėstinį dalyvinį pažyminį, jį pabraukite, pakeiskite šalutiniu pažy-
minio dėmeniu ir užrašykite visą sudėtinį prijungiamąjį sakinį. (2 taškai)

Meilė Tėvynei, susilydžiusi su priešiškumu kitoms tautoms, nenuskaidrinta dorovinių vertybių,
nekritiška savosios tautos atžvilgiu, nėra tikra meilė Tėvynei.
Meilė Tėvynei, kuri susilydžiusi su priešiškumu kitoms tautoms, nenuskaidrinta dorovinių vertybių,
nekritiška savosios tautos atžvilgiu, nėra tikra meilė Tėvynei.

2 užduotis. Pateiktame sakinyje raskite ir pabraukite frazeologizmą, paaiškinkite jo prasmę.
(2 taškai)

Kai buvo atėję, kito žodžio negirdėjome iš jų, kaip tik „rus kaput“, o dabar visai kitą giesmę gieda.
Kitaip elgtis, nei įprastai buvo elgiamasi.

3 užduotis. Įrašykite nebaigtų žodžių dalis. (3 taškai)

Buvimas tautoje yra jo būdas ir kelias įsilieti į žmoniją – vieno Tėvo vaikų – broliškos meilės bendri-
ją. Augdamas savo žmogiškąja esme, žmogus kartu su tauta ir pats tobulėja ir turtėja. Augdamas

jis auga ne tik kaip laisvas, savaime vertingas asmuo, ne tik kaip Dievo vaikas, bet ir kaip tautos
žmogus. Kiekviena jo žmogiškumo pusė turi konkrečios tautos spalvą, nes nėra abstraktaus, betau-
čio žmogaus. Šitokį požiūrį priimdamas žmogus išgirsta <...> sąžinės balsą – brandinti savo tautinę
savimonę, jausti atsakomybę už savąją tautą ir jos likimą, už savo krašto gamtą, už savo ir artimųjų
sveikatą. <...>

4 užduotis. Įrašykite praleistas raides, skliaustuose esančius žodžius parašykite kartu arba sky-
rium. (4 taškai)

Antra žymi ypatybė, apie kurią visi visados kalba, yra tas tiek garbinamas mūsų jautrumas. Iš
to įgimto jautrumo gamtos grožiui, iš to jautraus savo skriaudų, savo vilties, savo meilės daina-
vimo gimė mūsų lyrika. Ta tautos ypatybė prie tam tikro darbo gali virsti didele teigiama jėga,
<...>, žmonių santykiams gražinti, tobulinti. Yra tokių jautrumo užmazgų lietuvio dvasioje, kad
jam prisieinama suprasti subtilingiausios sielos virpėjimus, ir tai daro ne sykį kažkokio glūdinčio
gilumoje dvasios aristokratizmo įspūdžio, kurio spindulėliai išsiveržia netikėtai iš kokio paprasto
žmogelio paprasto pasielgimo. Jau faktas, kad lietuvių tarpe pagyrų ne daugiausia, o kas giriasi,
tai labai pašiepiamas ir tuojau pagarbos nustoja, nes ir patarlė sako: pagyro puodas netaukuo-
tas, – jau šita rodo gražų vidujinį drovumą.

5 užduotis. Kur reikia, įrašykite trūkstamus skyrybos ženklus. (4 taškai)

Lyg didis slėpinys sielai iškyla tėvynė. Pasaulis be tėvynės – tarsi lengvai ir greitai perskaitomas
puslapis. O norėdamas suvokti tėvynės esmę (,) turi išmokti ramiai susikaupti savyje. Tik tuomet
sieloje tyliai suskambės: tėvynė yra mūsų minčių pradžia ir esmė, slaptinga žmogaus palaima.
Tačiau tai nelengva suprasti. Tėvynė žmogui tiek daug reiškia tikriausiai todėl, kad jis čia viską
patyrė pirmąsyk: pasiaukojamą, motinos meilę, rūpestingą tėvo gerumą. Čia pirmąsyk išgirdo
žmogaus balsą. Čia motinos širdingumas, tėvo mąslumas pirmąsyk leido jam patirti žmogų. Taigi
tėvynėje žmogų pirmąsyk apsiautė saulės spinduliai, apgobė nakties tamsa, čia jam pražydo pir-
masis pavasaris, nuvyto pirmasis ruduo ir nukūpėjo vešli vasara, su baltais sapnais išaušo žiema.
Visos gėlės, visi medžiai, laukai ir miškai, visa žemės vandens ir oro gyvybė pirmąsyk žmogui pasi-
rodė tėvynėje. Ir visa tai jam savitai pasireiškė. Čia, tėvynėje, palinko laikas ties erdve, kurioje jis
užgimė, ir nuvedė jį į pirmąsias dienas, mėnesius, per metų laikus, nuolatinę jų kaitą ir permai-
nas, pro kitų žmonių gyvenimus (,) leisdamas pražysti jo paties gyvenimui. Tačiau pirmoji patirtis
dar ne viskas. Tik supratę, jog tėvynėje teišsiskleidžia žmogaus gyvenimas, atveriame tėvynės
slėpinį. Tėvyne alsuoja žmogaus dvasia (,) ir tėvynė alsuoja žmogumi. Ji užtvindo jį visą, o žmogus
tada ją įprasmina.

6 užduotis. Pabraukite skliaustuose pateiktą taisyklingą variantą. (3 taškai)

Žmogaus ieškojęs senovės išminčius, dieną žiburį užsidegęs. „(Žmonių, žmonės) yra, žmogaus
nėra“, sako mūsų sena patarlė. Ir kiekvienas šiandien, jeigu ramiau ir giliau į gyvenimą (pažiūrės,
pažiūrėti), tai tuoj pamatys, kad svarbiausia gyvenime, koks yra žmogus, ir nuo to, koks jis yra,
(pareina, priklauso) visa, kas darosi.
Žmogus gyvena tam, kad (augtų, augti), (kiltų, kilti) ir (pilniausiai, visiškai) save (pareikštų, iš-
reikštų). Tautos gyvena tam, kad reikštų savo tautos dvasią (per meno ir gyvojo gyvenimo kūry-
bą, meno ir gyvojo gyvenimo kūrybos pagalba). Žmogui lengviau lavintis, augti, būnant sūnum
nepriklausomo krašto, (tarpe, tarp) tvarkingos visuomenės gyvenant. Laisvai tautai irgi lengviau
reikšti save.

60 61

Testai žinioms įtvirtinti

III TESTAS

TEKSTO SUVOKIMO IR LITERATŪROS ŽINIŲ TAIKYMO UŽDUOTYS (18 taškų)

Perskaitykite tekstus ir atlikite užduotis.

1 tekstas

1. �Kuo ypatinga veiksmo vieta ir laikas? (2 taškai)
Tamsu, aplink plyti laukai, nesimato jokių pastatų, nėra žmonių.

2. �Perskaitykite pirmą pastraipą iki sakinio „Mano kūnas nuėjo pagaugais – jis buvo be kojų“. Kas
rodo, kad berniukas yra įsitempęs, jaučia baimę? (2 taškai)
Stabtelėjusį arklį vis ragina eiti toliau, vengia žiūrėti į tą pusę, kur kreipė galvą arklys, ne iš
karto atskyrė, kad prie jo artinasi žmogus, iš pradžių nenorėjo jo priimti į vežimą.

3. �Ką reiškia sakinys „Mano kūnas nuėjo pagaugais – jis buvo be kojų“? Pabraukite tinkamą žodį
ir savo pasirinkimą argumentuokite. (2 taškai)
Nuostabą – tai, ką berniukas pamatė (be kojų žmogus vienas judėjo laukais), buvo pernelyg
keista ir nesuprantama.

4. �Kuo berniuką stebina bekojis žmogus? Atsakykite apibendrintai. (2 taškai)
Savo dvasios stiprybe – jis nesiskundžia, nedejuoja, yra ramus, netgi dainuoja.

5. �Kodėl berniukas nebejaučia kojų? (1 taškas)
Jis taip įsijaučia į to žmogaus savijautą, kad pats tampa tarsi be kojų. (Netinka atsakymas, kad
kojos nuo šalčio tapo nejautrios, nes tekste pasakoma, jog tikrai nėra šalta.)

6. �Pagrįskite mintį, kad susitikimas su keistu žmogumi parodė, jog berniukas yra dvasiškai brandi
asmenybė. (1 taškas)
Vaikas neišsigando, priėmė pavėžėti keistą žmogų, vėliau labai įsijautė į jo būseną, jautriai
reagavo į kito negalią.

2 tekstas

1. �Apie kokį poreikį kalbama pirmoje pastraipoje? Atsakykite savais žodžiais. (1 taškas)
Apie poreikį rasti dvasinius vedlius, dvasiškai augti ir tobulėti.

2. �Paaiškinkite žodžio „dekalogas“ reikšmę. (1 taškas)
10 Dievo įsakymų, kurių privalo laikytis tikintis žmogus.

3. �Kokią reikšmę žodis „dekalogas“ įgyja šiame tekste? (1 taškas)
Tai taisyklių, kaip elgtis, rinkinys, pritaikytas asmeniniams poreikiams.

4. �Ieškojimų kelyje supriešinamos dvi žmogaus būsenos. Įvardykite jas. (2 taškai)
Ramybė, pastovumas (sėslumas) ir blaškymasis, mėtymasis.

Bendrieji klausimai (tekstų lyginimas):

5. �Parašykite, kas sieja ir kas skiria abu tekstus:

5.1. ��Tekstus sieja iškeliamos vertybės. Įvardykite jas. (1 taškas)
Kito žmogaus supratimas, pagalba, jautrumas.

5.2. �Tekstus skiria žanrai. (2 taškai)
Pirmo teksto – apsakymas, antro – esė.

KALBOS ŽINIŲ TAIKYMO UŽDUOTYS (18 taškų)

1 užduotis. Raskite sakinyje išplėstinę pusdalyvinę aplinkybę, ją pabraukite, pakeiskite šalutiniu
nuolaidos aplinkybės dėmeniu ir užrašykite visą sakinį. (2 taškai)

Ir net žinodama visa tai atmintinai skausmingai vis tiek ieškau darsyk ir darsyk, lyg egzistuotų
tiesa, kurios dar niekas nesuformulavo, niekas negirdėjo, kuri pranoktų viską.
Nors visa tai žinau net atmintinai, skausmingai vis tiek ieškau darsyk ir darsyk, lyg egzistuotų
tiesa, kurios dar niekas nesuformulavo, niekas negirdėjo, kuri pranoktų viską.

2 užduotis. Raskite ir pabraukite sinonimus, paaiškinkite jų prasmę. (2 taškai)

Tik kai užplūsta neapsakoma ramybė ir sėslumo poreikis, dingteli, kad tiesa atsiranda ne iš ne-
sibaigiančio blaškymosi bei mėtymosi, keliavimo žiūrint už mylios, bet būtent iš to pastabumo,
kuris liudija, jog viskas čia pat.
Reiškia, kad žmogus neranda ramybės, vis kažko ieško ir neranda, jam vis kažko negana.

3 užduotis. Įrašykite nebaigtų žodžių dalis. (3 taškai)

O mano tiesos paieškos yra nesibaigiančios klajonės, taikantis į kokią jaukesnę kertę ir taip neapsi-
stojant nė vienoje iš jų. Pradine šių klajonių stotele tapo tikėjimas, kurio ieškojau smilkydama žva-
kes ir gimto Kauno, ir nuolat lankomo Vilniaus, ir prabėgom lankytų Europos miestų bažnyčiose.

4 užduotis. Įrašykite praleistas raides, skliaustuose esančius žodžius parašykite kartu arba sky-
rium. (4 taškai)

Esant ramiai dienai pakakdavo uosti mistišką mirą, stebint dulkių plevenimą aiškioje šviesos
linijoje, sklindančioje nuo šventoriaus. Ypatingomis dienomis, saujai tikiu tirpstant reikia būryje,
prisidėdavau prie ritualinio stotisėstiklaupti šokio, šnabždėdavau aidu sakralius burtažodžius ir
mušdavausi kumščiu į sutrikusią širdį. Visgi tokios tiesos liniuote kerta per pirštus ir grūmoja
mantijos pavidalu.

62 63

Testai žinioms įtvirtinti

Dar kitokių tiesų ieškoti traukiu po šlamančius popieriaus miškus svetimų minčių gyslotais lapais.
Vedžioju pirštu eilutes, lyg juslės tiesiogiai dalyvautų šitame stropiame ir man vienai reikšminga-
me darbe. Visai kaip vargšas Tesėjas minčių giją įsitvėrusi leidžiuosi į pavojingus labirintus tarp
dviejų eilučių. Savų minčių patvirtinimas – vienintelis galimas laimikis. Tai tokia kasdienė maita
savo tiesų pateisinimo ir išteisinimo ieškančiam vidiniam žvėriui. Literatūra man tampa aktuali,
kai joje randu savas mintis, taip ir neištrauktas iš savo glitaus abstrakčių idėjų, nebaigtų sakinių ir
niekad nesuformuluotų įžvalgų kamuolio.

5 užduotis. Kur reikia, įrašykite trūkstamus skyrybos ženklus. (4 taškai)

Kai tas kamuolys įgauna aiškumo, vaisingos taisyklių ir tiesos paieškos ima ženklinti gyvenimą.
Tada ir kyla visi neva teisingo elgesio planai, gyvenimo sėkmės ir moralės žemėlapiai. Komiškas
čia pats nušvitimo momentas, kai, rodos, sugriebus tą tiesos gyslą (,) sėkmingas rytojus ritasi pir-
myn kaip raudonas kilimas. Taip, aš tai įvykdžiau, nes puikiai žinojau, ką turiu daryti… Esu geras
žmogus, nes laikausi šio principo…
Juokingiausias bandymas guldyti savo gyvenimą tokion Prokrusto lovon įvyko, kai perskaičiau
Levo Tolstojaus sau pačiam rašytą manifestą, (–) taisyklių rinkinį, (–) sau sukurtas gyvenimo gai-
res. Aš, savęs ir visa apimančios tiesos ieškojimo stadijoj įstrigusi, nusprendžiau keletą jų perimti
ir laikytis. Taip jau sutapo, kad tuo metu visai neturėjau šlamančiųjų, o taisyklė, kuri taip patiko,
ragino niekuo nekeisti gyvenimo stiliaus (,) net ir tikėtai ar netikėtai pralobus. Taip Tolstojaus
išmintingo patarimo įkvėpta (,) vaikščiojau be skatiko, bet su pasididžiavimu ir užtikrintumu, lyg
planuočiau persikelti į statinę, ir visa, ko pakaktų, tebūtų saulės šviesa. Tada (,) netikėtai pratur-
tėjusi, prisidengusi noru pasilepinti ir pamiršusi principingumą (,) keliavau taksi, svarsčiau apie
galimybę važiuoti į karietą panašiu traukiamu dviračiu, nusipirkau piniginę, lankiausi brangiuose
restoranuose. Taisyklę visai pamiršusi (,) nesijaučiau ją išdavusi. Galbūt apskritai tų taisyklių ak
tualumas nėra konstanta, nors…

6 užduotis. Pabraukite skliausteliuose pateiktą taisyklingą variantą. (3 taškai)

(Reiškia, vadinasi) galiu nuvykti į kiekvieną pasaulio katedrą, perskaityti knygų serijas, dėbsoti į
žymiausius paveikslus ir instaliacijas, (siekdama, siekiant) sugraibyti tai, kas turėtų būti tiesa ir
teisingas būdas pagrįsti savo egzistavimą. (O taip pat, kartu) suprantu, kad toks dekalogas, apie
kurį užsiminiau teksto pradžioje, man nebus įduotas. (Tuo pačiu, taip pat) suprantu, kad jokios
perskaitytos mintys neatstos (jį, jo) ir neįtikins laikytis. Ir nors neabejoju, kad klajonės po minėtas
kultūros, meno ir religijos katakombas tęsis, tai yra ne orientacinis žaidimas su kelią rodančiomis
spalvotomis vėliavėlėmis. Žmogų (geru, gerą) daro ne perskaitytų knygų kiekis...

