Завдання з української мови для ІІ курсу

Інструкція для учнів щодо виконання завдань з
української мови

Опрацюйте запропонований нижче теоретичний матеріал і виконайте вправи

І Робота з теоретичним матеріалом
 Необхідно повторити такі теми:
 Написання м’якого знака.
 Вживання апострофа.
 Подвоєння приголосних звуків.
 Написання складних слів.
 Спрощення в групах приголосних звуків.
 Рід іменників.
 Ступені порівняння прикметників.
 Відмінювання кількісних числівників.
 Узгодження числівників з іменниками.
 Написання займенників.

ІІ Практичне завдання
{C} Запишіть слова, знявши риску
Р/єпін, пів/яблука, мавп/ячий, трав/янистий, дит/ясла, кур/йоз, д/нювати, виріз/блювати, цвірін/чати, дзелен/чати, на вишен/ці, у колис/ці, зат/марений, варе/ий, вогне/ий, вибіле/ний, юн/ат, розкіш/ю, пригорщ/ю, Поліс/я, Поволж/я, кіс/лявий, св/ящен/ик, навмис/ний, вис/нути, пис/нути, глухо/німий, всесвітньо/ відомий, діаметрально/протилежний, суспільно/корисний, авіа/квиток, суспільно/політичний, червоно/гарячий, лісо/степовий, чар/зілля, полу/мисок, кримсько/татарський, хлібо/булочний, жук/короїд, хлібно/булочний, військово/морський, військово/полонений, міні/футбол, південно/західний, західно/український, мовно/стильовий. (2б.)
 У кожній групі іменників знайдіть «четверте зайве» слово. Вмотивуйте свій вибір.
А . Леді. Сафарі. Мадам. Пані.
Б. Конго. Пальто. Сопрано. Депо.
В. Причепа. Дурепа. Ледацюга. Волоцюга.
Г. Фойє. Мосьє. Монпансьє. Пап’є-маше.
Д. Аташе. Маестро. Кліше. Денді.
 (2 б.)

 Утворіть від поданих прикметників усі можливі форми вищого і найвищого ступенів порівняння. Випишіть прикметники, від яких не можна утворити ступені порівняння. Поясніть свій вибір.
 Якісний, вузький, гнідий, широкий, премудрий, сліпий, товстий, вишневий, веселий.
 (2б.)

 Узгодьте іменник із числівником. Запишіть числівники словами. Вмотивуйте.
2 (ярмарок), 4(кілометр), 2.5 (відрізок), 2зполовиною (відрізок), обидва(хлопець), 2(гектар), 0.5(гектар), 4(яйце), 3(диван), півтора(метр), 2 з половиною (метр), 3(день), 2 (вимір), 3 (провулок), 4 (дизель), 2 (день) , 2.5(день), 3 (місяць).
 (2 б.)

 Запишіть числівники словами, поставивши їх у потрібній формі.
 Скласти 12 із 94;
 Від 369 відняти 16;
 До 1756 додати 80;
 Скільки разів 25 міститься у 945;
 Від 168 відняти 18;
 Скласти 68 із 7468
 (2б.)

 Запишіть займенники, знявши риску. Випишіть слова, які належать до іншої частини мови, поясніть свій вибір.
Ні/чим, ні/коли, ні/в/чому, ні/кого, ні/в кого, де/хто, де/коли, де/з/ким, ні/що, ні/на/що, аби/скільки, аби/де, чому/сь, звідки/сь, коли/небудь, кого/небудь, будь/кого, будь/у/кого, ким/небудь, де/небудь, котрий/сь, аби/що, будь/у/що, будь/ким, будь/з/ким, ким/небудь, де/чому, де/в/чому.
 (2б.)

Спишіть, вставляючи пропущені букви. Визначте види речень за метою висловлювання та інтонацією. Яке з поданих речень є риторичним?

1. З в..ликим пензлем у в..ликих капцях фарбує гном оранжевий дашок (Л.Костенко).

2. Ти від куща червоної калини свою пригаслу душу засвіти (М.Грищенко).

3. З темного моря білявая хвил..чка до прибережного каменя горн..ться (Леся Українка).

4. Вклоніться, люди, майстрові старому, володареві слова й р..месла! (П.Перебийте).

5. Дороги нищимо, завалюєм стежки, хоча ніхто за нами не ж..неться (М.Боровко).

6. Хай в маленьких очах відбиваються світ од маленьких ромашок до стартів великих... (В.Симоненко).

7. Хіба є хто на Землі крилатіший за людину? (О.Гончар).
Завдання.
Написати твір-роздум на морально-етичну тему в публіцистичному стилі. (Обсяг 3 сторінки)
Тестування
1. Між частинами складносурядного речення кома не ставиться:
а) якщо частини речення ускладнені звертаннями або вставними словами;
б) якщо частини речення ускладнені відокремленими членами речення;
в) якщо є спільний для обох частин другорядний член речення;
г) якщо в другій частині говориться про наслідок того, про що йдеться в першій.
Скласти та записати складносурядне речення, між частинами якого не потрібно ставити кому (напр.: У нього кров козацька закипала і стугоніли в пам’яті шаблі (Л. Костенко). Там моїх братів лилася кров і сльози матерів квітчали сон синовнім домовинам (М. Рильський)) або складносурядне речення, між частинами якого потрібно поставити кому (напр.: Дощі не йдуть, а падають дощі, і ми йдемо промоклі, як хлющі (Є. Постульга)).
 2. Між частинами складного безсполучникового речення ставиться двокрапка:
а) якщо зміст частин протиставляється;
б) якщо друга частина виражає наслідок або висновок із того, про що йдеться у першій;
в) якщо друга частина виражає різку зміну подій;
г) якщо друга частина виражає причину того, про що йдеться у першій, або розкриває зміст попередньої.
Скласти й записати безсполучникове речення, між частинами якого потрібно поставити двокрапку (напр.: Чую: стукоче серце Вкраїни (І. Стронський). Я вірю: сподівана воля прийде до стражденного краю (М. Луків). Як зараз бачу: мати вишиває онукам сорочечки (В. Голобородько). Тут починається мій рід і не скінчиться він повіки: ступає син у батьків слід (І. Низовий). Знаю: не зійду, не оступлюся з оберегів правди й доброти (В. Тарасенко)).
 3. Між частинами складного безсполучникового речення ставиться тире:
а) якщо в першій частині є слова чути, знати, бачити, розуміти тощо;
б) якщо друга частина виражає причину того, про що йдеться в першій;
в) якщо друга частина виражає наслідок чи висновок із того, про що йдеться в першій, або зміст частин протиставляється;
г) якщо частини значно поширені або далекі за змістом.
Скласти безсполучникове речення, між частинами якого потрібно поставити тире. Речення записати (напр.: За бджолою підеш — вона приведе до меду. За жуком підеш — він приведе до гною. Голова дурна — ногам нема спокою (Нар. творч.). Отак вітерцем перейти за леваду шовкову — засвітиться гай... (Б. Олійник). Лише дихне весна — сніжинка вмре (Б. Дегтярьов). Позбувся страxy — маєш повну волю! (М. Самійленко). Загриміли дві вежі — обезумів Манхеттен (П. Осадчук)).
 4. Тире ставиться між частинами такого складного безсполучникового речення:
а) Брати — як коти: вони погризуться і помиряться (Нар. творч.);
б) Скупий двічі платить, лінивий двічі ходить (Нар. творч.);
в) Немає малого — не буде великого (Нар. творч.);
г) Не квапся: на тебе дощ не крапле (Нар. творч.).
Скласти й записати речення за поданою вчителем схемою.
 5. Двокрапка ставиться між частинами такого складного безсполучникового речення:
а) Грій гадюку під пахвою — вона тебе вкусить (Нар. творч.);
б) Цього добре по смерть посилати: він скоро не вернеться (Нар. творч.);
в) Мудрій голові одне слово скажи — все зрозуміє (Нар. творч.);
г) Очі не бачать — душа не болить (Нар. творч.).
Скласти й записати речення за поданою вчителем схемою.
 6. Кома, двокрапка, кома — такі розділові знаки ставляться у реченні:
а) Пройдуть зливи, замовкнуть грози, задрімають вітри на ланах (В. Симоненко);
б) Я чую у ночі осінні, я марю крізь синій сніг: вростає туге коріння у землю глевку із ніг (В. Симоненко);
в) На світі законів чимало, я нагадаю один: щоб море не висихало, потрібно багато краплин (В. Симоненко);
г) Одійде в морок підле і лукаве, холуйство у минувшину спливе, і той ніколи не доскочить слави, хто задля неї на землі живе (В. Симоненко).
Скласти й записати складне речення з різними видами зв’язку (сполучниковим і безсполучниковим).
Контрольне читання мовчки

ЛЕГЕНДИ ПРО НАРОДЖЕННЯ ІВАНА ФРАНКА
І проміж нас живе ясна і чиста слава
Малого Мирона, великого Франка.
Максим Рильський
Іван Франко прийшов на світ 27 серпня 1856 року саме в ту пору, коли у вирій відлетіли лелеки. Дівчат, які народилися під ту пору, називали Маріями, бо на 28 серпня припадає свято Успіня Пресвятої Діви Марії, яке в народі називають Першою Пречистою. Хлопців, у ці дні народжених, називали Іванами, бо на 11 вересня припадає велике свято Усікновення голови Іоанна Хрестителя.
Його нарекли Іваном, але зовсім не через це свято. Так вимагала давня традиція, якої в роді Франків суворо дотримувались. Найстарший син мав назвати свого первістка іменем батька. Батька Якова Франка звали Іваном.
Ця ж традиція вимагала, щоб першу дочку назвали іменем батькової матері. Бабцю Івана Франка звали Катериною. Тому й назвав Катериною Яків Франко свою першу дочку у першім шлюбі з донькою нагуєвицького війта Марією Тимишин. З нею він одружився 19 лютого 1824 року, а в грудні того ж року народилася дочка Катерина, але через два роки вона померла.
Із своєю першою дружиною Марією Тимишин Яків Франко прожив 31 рік. Після Катерини усі діти народжувалися мертвими. Які тільки дари не посилав Яків за порадою людей Господові! Викував хрести на церкву, поставив іконостас, щороку давав на свічки ярий віск. Євангеліє купив та в срібні шати оправив, хрест на громадській толоці за свій кошт поставив, аби тільки Бог змилосердився. Але дітей більше не було. Яків упав у відчай.
У квітні 1855 року Бог забрав Марію Тимишин до себе. Вона мала усього 43 роки.
Друга дружина Якова Франка Марія Кульчицька була родом з Ясениці Сільної. Коли вона виходила заміж, мала двадцять літ і за законами Австро-Угорщини вважалася неповнолітньою. Марія дуже боялася того заміжжя, бо смерть на обійсті чоловіка була частим гостем. Якраз перед народженням Івана помер слуга Іван Шиян. А ще те, що діти Якова постійно вмирали...
Забобонні люди твердили, що дитину можна заховати від смерті, якщо називати її іншим іменем, ніж записано в церковній книзі, тобто в метриці. Це називалось обдурити смерть. Мати, свято в це вірячи, почала називати свого сина Івана Мироном, бо на ЗО серпня припадало свято цього мученика (він був священиком в Ахаї, його схопили на Різдво 251 року, піддали жорстоким тортурам, які він терпляче витримав, навіть коли його кинули в огонь, вийшов неушкодженим, отож йому стяли голову). Ні в Ясениці Сільній, ні в Нагуєвичах, ні в околицях жодного хлопця Мироном ніхто не називав. Очевидно тому молода мати сподівалася, що це ім’я стане для сина оберегом...
Після смерті першої дружини Марії Тимишин Яків Франко мусив тримати піст-покуту (жалобу) рік. Тобто одружитися вдруге він мав право не раніше як через рік після дня смерті дружини. З дозволу священика цей звичай інколи ламався. Якщо були серйозні причини, термін покути скорочувався до трьох місяців. Особливо тоді, коли дружина помирала, залишивши чоловікові дрібних дітей, з котрими той не міг дати ради. В Якова неповнолітніх дітей не було. Його мати Катерина ще була жива й залишалася господинею хати. При господарстві було повно слуг, тобто причини для поспіху до весілля не було жодної. Однак Яків посту не дотримав.
Саме ця обставина й породила плітку, що неповнолітня молода, до того ж шляхетна, а не проста мужичка, вийшла заміж за старого хлопа, на 33 роки старшого за неї, бо мусила йти. Зайшла буцімто в гріх з якимось корчмарем, гріх той уже не можна було приховати, тому мати поспішно сплавила доню заміж за першого-ліпшого, хто її брав.
Ця плітка народилася у час виборів до парламенту, її навмисне «запустили», аби очорнити кандидата Івана Франка. Ця ж плітка стверджувала, що справжнє прізвище Івана Франка — Френкель. Плітку цю ще й сьогодні активно пропагують ті, хто вважає, що Іван був «мойсеєвого» віросповідання. Насправді ж Іван прийшов на світ більше ніж через рік після одруження Марії та Якова.
Важко повірити, що в основі одруження було звичайне людське кохання, таке пізнє для Якова і таке раннє для Марії. Вона справді походила з дрібної шляхти, і була зовсім не гола-боса, як гадав дехто. Великим багатством її мати не володіла, бо воно пін.„..о на навчання старших братів Марії та на утримання великої сім’ї, але все-таки у придане Марія одержала землю — основу основ життя тодішньої родини. Після смерті Марії та земля відійшла у володіння її другому чоловікові Гриню Гаврилику.
Страх Марії за життя дитини виявився й тоді, коли у вересні 1859 року народився наступний син. Звичай велів назвати його на честь того святого, чиє свято на той день випадало, тому й назвали Захаром, мати ж кликала його Михайлом...
Як письменник Іван Франко народився віршем «Моя пісня», надрукованим у студентському журналі «Друг» 1874 року. Підписана ця поезія була псевдонімом «Джеджалик». Так само підписано й першу велику повість «Петрії й Добощуки», яка, як твердив Сергій Сфремов, не мала жодної художньої вартості. 1876 року в тому ж номері, де закінчувалося друкування повісті, з’являється вірш Івана Франка «Наймит» — і підписаний він уже псевдонімом «Мирон». Вмирає кволий і по-дитячому наївний Джеджалик — його місце займає могутній Мирон.
Символічно, що той перший вірш, біля якого вжито псевдонім Мирон, називався «Наймит». Написано його було перед першим арештом Франка. Псевдонім, який, остерігаючись за синове життя, колись дала йому мати, мав захистити Івана від страшної несправедливості світу. Так проникливо звучать слова до народу, який є наймитом у власній хаті:
Ори, ори, співай, ти, велетню закутий
У неволі й тьми ярмо!
Пропаде пітьма й гніт, опадуть з тебе пута,
І ярма всі ми порвемо!
Іван Франко мав двадцять літ — і з тим заспівом виходив на широкий шлях літератури, хоч знав, що зерно, засіяне наймитом, не все зійде. Бо впаде одно на камінь — і пропаде. Бо впаде друге на поганий ґрунт, проросте — і знидіє. І тільки невелика частина впаде на добрий ґрунт і проросте, виросте й заколоситься і буде дякою орачеві-наймиту за його труд. (900 слів)
(За Р. Гораком)
На кожне із запитань вибрати правильну відповідь.
1. Франка нарекли Іваном, тому що:
а) він народився у переддень відзначення усікновення голови Іоанна Хрестителя;
б) цього вимагала давня традиція роду Франкцз;
в) це було улюблене ім’я його матері;
г) це було ім’я його хрещеного батька.
 2. Із своєю першою дружиною Яків Франко прожив:
а) 10 років;
б) 20 років;
в) 25 років;
г) 31 рік.
 3. Від першого шлюбу Яків Франко мав:
а) трьох дітей;
б) п’ятеро дітей;
в) доньку, яка померла;
г) єдиного сина.
 4. Друга дружина Франка Марія Кульчицька була родом:
а) з Дрогобича;
б) з Нагуєвичів;
в) з Борислава;
г) з Ясениці Сільної.
 5. Щоб вберегти сина Івана від смерті, мати називала його:
а) Степаном;
б) Миколою;
в) Михайлом;
г) Мироном.
 6. Франкова матір була молодша за чоловіка:
а) на п’ять років;
б) на десять років;
в) на двадцять років;
г) на тридцять три роки.
 7. Плітка про те, що Іван Франко не є сином Якова Франка, була сфабрикована, щоб:
а) дошкулити письменникові;
б) пояснити поважливе ставлення письменника до пророка Мойсея;
в) очорнити кандидата Івана Франка під час виборів до парламенту;
г) проголосити й обґрунтувати «аморальність» письменника.
 8. Як письменник Іван Франко народився віршем:
а) «Каменярі»;
б) «Гімн»;
в) «Моя пісня»;
г) «Пісня і праця».
 9. Першу поезію Івана Франка було підписано псевдонімом:
а) «Джеджалик»;
б) «Невідомий»;
в) «Мирон»;
г) «Голіаф».
 10. Найперший підписаний псевдонімом «Мирон» твір Івана Франка:
а) «Лис Микита»;
б) «Товаришам із тюрми»;
в) «Наймит»;
г) «Привіт».
 11. У рядку І ярма всі ми порвемо вжито такий художній засіб:
а) епітет;
б) метафору;
в) алегорію;
г) гіперболу.
 12. Образ сіяча, який сіє зерно, походить:
а) з народного прислів’я;
б) з народної пісні;
в) з щоденників Івана Франка;
г) з євангельської притчі.
