МІНІСТЭРСТВА СЕЛЬСКАЙ ГАСПАДАРКІ

І ХАРЧАВАННЯ РЭСПУБЛІКІ БЕЛАРУСЬ

ГАЛОЎНАЕ ЎПРАЎЛЕННЕ АДУКАЦЫІ, НАВУКІ І КАДРАЎ

УСТАНОВА АДУКАЦЫІ

«БЕЛАРУСКАЯ ДЗЯРЖАЎНАЯ

СЕЛЬСКАГАСПАДАРЧАЯ АКАДЭМІЯ»

Кафедра рускай і беларускай моў

БЕЛАРУСКАЯ МОВА.

СІНТАКСІС. ПУНКТУАЦЫЯ.

СТЫЛІСТЫКА. КУЛЬТУРА МАЎЛЕННЯ
Частка 2

Вучэбна-метадычны дапаможнік

Для слухачоў падрыхтоўчага аддзялення і абітурыентаў

Горкі 2012

МІНІСТЭРСТВА СЕЛЬСКАЙ ГАСПАДАРКІ

І ХАРЧАВАННЯ РЭСПУБЛІКІ БЕЛАРУСЬ

ГАЛОЎНАЕ ЎПРАЎЛЕННЕ АДУКАЦЫІ, НАВУКІ І КАДРАЎ

УСТАНОВА АДУКАЦЫІ

«БЕЛАРУСКАЯ ДЗЯРЖАЎНАЯ

СЕЛЬСКАГАСПАДАРЧАЯ АКАДЭМІЯ»

Кафедра рускай і беларускай моў

БЕЛАРУСКАЯ МОВА.

СІНТАКСІС. ПУНКТУАЦЫЯ.

СТЫЛІСТЫКА. КУЛЬТУРА МАЎЛЕННЯ
Частка 2

Вучэбна-метадычны дапаможнік

Для слухачоў падрыхтоўчага аддзялення і абітурыентаў

Горкі 2012

Рэкамендавана метадычнай камісіяй факультэта па міжнародных сувязях і рабоце з замежнымі навучэнцамі 28.02.2012 (пратакол № 7).
Склалі: Г.І. Малько, П.І. Малько, Т.І. Скікевіч.

Адказны за выпуск Г.І. Малько.

УДК 808. 26(072)
Беларуская мова. Сінтаксіс. Пунктуацыя. Стылістыка. Культура маўлення. Частка 2. Вучэбна-метадычны дапаможнік / Беларуская дзяржаўная сельскагаспадарчая акадэмія; Скл. Г. І. М а л ь к о, П. І. М а л ь к о, Т. І. С к і к е в і ч. Горкі, 2012. 60 с.

Вучэбна-метадычны дапаможнік змяшчае дыдактычны матэрыял па сінтаксісе, пунктуацыі, стылістыцы і культуры маўлення. Прызначаны для практычных заняткаў па беларускай мове.

Заданні дапаможніка могуць быць выкарыстаны для бягучага кантролю ведаў.

Для слухачоў факультэта даўніверсітэцкай падрыхтоўкі.

Рэцэнзент В.П. Зяньковіч, дацэнт.

©Складанне. Г.І. Малько, П.І. Малько,

Т.І Скікевіч, 2012.

© Установа адукацыі

“Беларуская дзяржаўная сельскагаспадарчая акадэмія”, 2012.

ПРАДМОВА

Вучэбна-метадычны дапаможн(к для слухачоў падрыхтоўчага аддзялення і абітурыентаў змяшчае трэн(ровачныя практыкаванн(па раздзелах “С(нтакс(с (пунктуацыя”, “Стыл(стыка (культура маўлення”. Яны дапамогуць павыс(ць п(сьменнасць навучэнцаў, праверыць (замацаваць (х пунктуацыйныя навык(, бо пунктуацыя выкл(кае не менш цяжкасцяў, чым арфаграф(я. Навучэнцы пав(нны ўмець прав(льна расстаўляць знак(прыпынку: без (х нельга дакладна перадаць патрэбную (нфармацыю.

Раздзел “Стыл(стыка (культура маўлення” ўключае практыкаванн(на прав(льнае выкарыстанне стыл(стычных сродкаў, дзеепрыслоўных зваротаў, пабудову словазлучэнняў.

У канцы змешчаны тэксты для паўтарэння на ўсе прав(лы арфаграф(((пунктуацы(.

Вучэбна-метадычны дапаможн(к можа быць выкарыстаны слухачамі падрыхтоўчага аддзялення, вучням(сярэдняй школы (аб(турыентам(для паўтарэння матэрыялу (падрыхтоўк(да ўступных экзаменаў у тэхн(кумы (ВНУ.
1. СЛОВАЗЛУЧЭННЕ
З а д а н н е 1. Выпішыце спалучэнні слоў, якія не з’яўляюцца словазлучэннямі.
Уважлівы да людзей, штосьці карыснае, шумела бяроза, наш сваяк, трошкі сумны, самая прыгожая, цікавіцца мастацтвам, пайшоў служыць, спіць і бачыць, падобны да брата, будзем верыць, кожны з нас, досыць спрытны, давай адзначым, у сувязі з цыклонам, мурашка валакла, ранішні халадок, нягледзячы на надвор’е, цень на сцяне, няхай шукае, трыццаць восьмы.
З а д а н н е 2. Размяркуйце словазлучэнні ў адваведнасці з відам сувязі: дапасаванне, кіраванне, прымыканне.
Складанае пытанне, жаданне ведаць, глянуць уверх, кожнае заданне, пяць хвілін, глядзець у вочы, прасіць дапамогі, зрабіць па-свойму, паклон вам, гаючая крыніца, глядзець навокал, маляваць фарбамі, падысці бліжэй, ісці не спыняючыся, сустрэць на вуліцы, спрабаваць адгадаць, імкненне да ведаў, моцнае жаданне, двое ботаў, іншая справа, ісці напралом, пісаць у сшытку, матчына песня, стыль тэксту, кава з малаком, прыгажэйшыя мясціны, чытаць лежачы, ехаць на машыне, гатоўнасць дапамагчы, уменне спяваць, значная змена, жыццё прыроды, ляніва аглядаць, парыжэлыя ад дажджоў, свяціла горача, звярнула з поўдня, іх гурток, чыясьці рука, недалёка ад дубоў.
З а д а н н е 3. Дапішыце канчаткі прыметнікаў.
Сін... Нарач, залат... медаль, чырвон... чарніла, моцн... боль, ячнев... крупы, спел... чарніцы, прыгож... цюль, балюч... мазоль, горк... палын, разборлів... подпіс, малад... гусь, пакаёв... сабака, нов... шынель, дзесятков... дроб, шырок... стэп, насценн... жывапіс, бел... лебедзь, лёгк... поступ, буйн... журавіны, жаноч... далонь, неабсяжн... шыр.
З а д а н н е 4. Спалучыце назоўнікі і займеннікі з дзеясловамі сувяззю кіравання.
1. У песні той спявалася (цяжкая сялянская доля).

2. Сцяпан не горш (механік) наладзіў трактар.

3. Не плач ты, матуля, (сын).

4. Яшчэ ажэніцца багаты пан (магіла), а бедны хлопец (мілая).

5. Я, памятаю, захварэў (ангіна) і не пайшоў з хлопцамі (арэхі).

6. Колькі Толя памятае, суседскія хлопцы здзекаваліся (ён), смяяліся (яго сарамлівасць).
7. Яна дзякавала (гаспадар) і не патрабавала нічога.

8. Сабралася больш (тысяча) чалавек.

9. Я хуценька збегаю (вада).

10. Толькі высяцца падобная адна (адна) грамадзіны.

З а д а н н е 5. Знайдзіце памылкі ў дапасаванні і кіраванні і запішыце сказы правільна.
1. Тоні было няёмка за свой страх, яна смяялася над сабой.

2. Кожнаму хочацца паціснуць руку высокага госця, пажадаць яму дабра, здароўя.

3. Узяўшы рэцэпт, Саша падзякавала Веру Ігнатаўну.

4. Устала і Агата. Нібы не сваімі нагамі ішла яна па раскапанаму бульбянішчу.
5. Тры апошніх дня перад ад’ездам Машу я не бачыў.

6. Валін брат працуе загадчыкам клубам.

7. Пойдзеш заўтра па суніцы?

8. Аб’ём работ павялічыўся ў два з палавінай раза.

9. Больш дзесяці гадоў Віктар займаецца спортам.
10. У пяці кіламетрах ад горада пабудаваны завод.

11. Як жа яна магла дазволіць, каб Анатоль жаніўся на гэтай спешчанай дзяўчыне?

12. Косця не паспеў падрыхтавацца к заняткам.

13. Над крутым берагам стаяць чатыры высокіх дуба.

14. Маці адправіла мяне за бацькам, які сек дровы на двары.

15. З-за цябе мы не паспелі своечасова выканаць заданне кіраўніка.
З а д а н н е 6. Перакладзіце словазлучэнні на беларускую мову.
Послать за сыном, пойти за ягодами, идти по городу, рассказывать о друге, посмеиваться над ним, приехать через год, ехать по бескрайним полям, метрах в двадцати, увидеть сквозь туман, заботиться о детях, моложе всех нас, благодарить отца, послать по адресу, два раза в месяц, похожий на меня, поехать к сестре, послать за учебниками, говорить о своих планах, быстрее меня, смеяться над неудачами, сходить за водой, в лес за грибами, километрах в пяти от деревни.
З а д а н н е 7. Спішыце сказы. Падкрэсліце словазлучэнні, якія адрозніваюцца будовай ад адпаведных у рускай мове. Вызначце гэтыя адрозненні.

1. Няўжо я захварэў на настальгію, хоць за мяжой пражыў яшчэ так мала?

2. Таму ў свяшчэннай барацьбе, як сын радзімы добры, ты быў да ўсіх і да цябе ўсе былі падобны.
3. Ужо больш за сто метраў праехалі ўскрайкам поля.

4. “Ніколі б не паверыла, каб на свае вочы не бачыла, што жывуць такія”, – сказала Ульяна.
5. Што ёсць на свеце горшае за помсту, што знойдзеш за яе страшней?

6. З майстэрні яна выйшла а восьмай гадзіне раніцы.

7. Князь багаты, стары ажаніўся са мной, а мой верны слуга заручыўся з ракой.

8. Праз тыдняў два ці тры пасля імянін сястры Янка сабраўся ў Мінск па лекі для хворага бацькі.

9. І вось жанчыны не стрывалі і песню-кпіну заспявалі, каб пасмяяцца з нежанатых: Антося, Яські і Кандрата.
10. Я не хацела вас пакрыўдзіць, выбачайце мне.
З а д а н н е 8. Перакладзіце сказы на беларускую мову. Падкрэсліце словазлучэнні, якія адрозніваюцца ад рускай мовы ў дапасаванні і кіраванні.
1. Узкие тропинки тянулись по полям, пропадали в лощинах, вились по пригоркам, и на одной из них, которая в пятистах шагах от нас пересекала нашу дорогу, различил я какой-то поезд.
2. − Да... Горячка... Третьего дня за доктором посылал управляющий.

3. Вот хоть бы Мартын-плотник, и недолго жил, и помер; жена его теперь убивается о муже, о детях малых.

4. Касьян встрепенулся: «Это было недавно: года четыре. При старом барине мы все жили по своим старым местам».
5. − Зачем пожаловала? − кричал он сквозь смех.
6. В сопровождении моей продрогшей собаки взошёл я на крылечко, в сени, отворил дверь и увидел несколько столов, заваленных бумагами, да два красных шкафа.
7. Этот день должен навсегда остаться мне памятным: шесть месяцев спустя женился я на второй дочери полковника.

8. Мой кучер, видимо, потешался, глумился над стариком.

9. В двух километрах от хутора дорога становилась шире.
10. Из-за тебя мы опоздали на поезд.
2. ПРОСТЫ СКАЗ

2.1. Галоўныя і даданыя члены сказа

З а д а н н е 9. Спішыце сказы, падкрэсліце граматычную аснову, вызначце тып выказніка.
1. Гэтага чалавека нельга не паважаць.

2. Хутка аб сабе дала знаць і зіма.

3. Як урачыста, хораша за ціхаю ракой.
4. Пад вечар пачало брацца на мароз.

5. Хай праменяцца дні, Беларусь, над тваімі палямі.

6. Наступныя алімпійскія гульні будуць праходзіць у Кітаі.

7. Толік выбраў лепшую лапку асакі і стаў прымервацца касіць.

8. Да вакзала было рукой падаць.

9. Дзень абяцаў быць сонечны.

10 Лес пайшоў святлейшы, бялейшы.

11. Бацька з маці ішлі наперадзе.

12. Некаторыя са студэнтаў выступілі з дакладамі.

13. Мы не будзем гаварыць пра мінулае.

14. Яна намагалася штосьці ўспомніць.

15. Мікалай працягваў перапісвацца з братам.
З а д а н н е 10. Вызначце, якім членам сказа з’яўляецца выдзеленае слова.
1. Апошні позірк сонца быў невымоўна журботны.

2. Атрад партызан удзельнічаў у аперацыі па вызваленні гэтага раённага цэнтра.

3. Невялічкага росту, яна была вельмі худзенькая.

4. Дарога, абкружаная лесам, ўвесь час пятляла.

5. З вёскі чуўся залівісты брэх сабак.

6. Жаданне перамагчы мацнела з кожным днём.

7. Не раю вам купляць гэтую рэч.

8. Ён прыехаў з поля абедаць.
9. Гаспадыня загадала слугам падаваць вячэру.

10. Яго мара паступіць у інстытут здзейснілася.

11. Раніцай Міколка з братам пайшлі на рэчку.

12. Каля дзясятка чалавек сабралася каля прахадной завода.

13. Возера Нарач па плошчы самае вялікае ў Беларусі.
14. Чырвоны касцёл знаходзіцца на плошчы Незалежнасці.
15. Дзед Талаш – галоўны герой аповесці Я. Коласа “Дрыгва”.

З а д а н н е 11. Перапішыце сказы, зрабіце разбор па членах сказа.
1. Усе не кідалі надзеі выратаваць хлопцаў.

2. Яны з зайздрасцю і павагай глядзелі на свайго шчаслівага сябра.

3. Некалькі слоў сказаў і дзед Талаш.

4. Белая постаць, ледзь прыкметная ў змроку, высунулася на вуліцу.
5. Хораша жыць на нашай зямлі!

6. Хочацца навеяць казкі-таямніцы гукамі мелодый, радасцю без слоў.

7. Чорны жук, коўзаючыся па шэрай плёнцы пылу, перапаўзаў дарогу.

8. Па дарозе ў клас Серж убачыў Насцю.

9. У аршанскіх лясах на адной з дарог я пазнаў сярод верасу след маіх ног.
10. Цёплыя праліўныя дажджы з маланкамі і грымотамі абмылі зямлю, аздобілі яе ў кветкі і зеляніну.
З а д а н н е 12. Знайдзіце ў сказах фразеалагізмы і вызначце іх сінтаксічную ролю.
1. А моладзь ліпнёўская ад радасці была на сёмым небе.

2. Над лесасекай, зарослай кустамі арэшніку, плыло павуцінне бабінага лета.

3. Каса не косіць − каса брые, бо ў дзядзькі рукі залатыя.

4. Ад такіх лекцый вочы на лоб вылазілі ў студыйцаў.

5. Кінуліся шукаць іншых членаў рады, але тых і след прастыў.
6. Затое ж дзядзька хват і дока: набіў на косах сваё вока.

7. Што сталася, Насця? Якая цябе муха ўкусіла?

8. З гарнізона вёска відаць як на далоні, а пяць кіламетраў матацыклам, грузавікам − зусім не адлегласць, рукою падаць.
9. Дзядзька Міхей хітры, але ж і мы не лыкам шытыя.

10. З раённай газеты да іх прыязджаюць часта, а са сталіцы гады ў рады.

2.2. Аднасастаўныя і двухсастаўныя сказы.

Няпоўны сказ
З а д а н н е 13. Вызначце тып аднасастаўных сказаў.
1. Пакаемся ў сваіх заганах – ляноце, бяздушшы, бяспамяцтве.
2. Смешна пытаць у зязюлі, колькі табе наканавана пражыць вёснаў.

3. Хіба пагладзяць мяне па галоўцы, калі я вярнуся ні з чым?

4. Якая любата прайсціся па халадку, у цяні сосен, удыхаць густую смалістую духмянасць лясных красак!

5. Ніколі не спыняйцеся напаўдарозе.
6. Хораша на душы, лёгка, светла!

7. Хіба ж не любавацца сваім прыгожым краем?

8. Сябрамі не кідаюцца.

9. Воблік Беларусі нельга сабе ўявіць без азёр.

10. Горы тут называюць сопкамі.
11. Бывала, спынішся, услухаешся ў голас зямлі, адчуеш у душы арганную музыку велічных коласаўскіх строфаў.

12. Не спяшайся языком, а спяшайся справай.

13. Такіх прыгожых месцаў рэдка дзе можна знайсці.

14. Марозам і снегам, водарам елкі, святочным пахам пакупак і яшчэ нечым прыемным павеяла ад яго на Зосю.
15. Не пакідай мяне, мой светлы сум, з табой мне хораша на адвячорку хадзіць і слухаць лесу ціхі шум.
З а д а н н е 14. Вызначце, якія сказы намінатыўныя, а якія двухсастаўныя.
1. Лістапад у гэтым годзе багаты на іней.

2. Белае, марознае поле. Дарога гладкая, слізкая, бліскучая.

3. Увесь Амур у выспачках і ў астравах.

4. Торунь. Шырокая, велічна-спакойная Вісла.

5. Наперадзе – мосцік драўляны, стары. Ручай безымянны – граніца.
6. Летняя экзаменацыйная сесія. Гарачы і нялёгкі час у студэнтаў.
7. Раніца. Шалёнасць колераў. Ласка сонца. Перазвоньванне ручаёў. Мяккі туман над дальняй ракою.

8. Румяны ранак над возерам.

9. Ноч ціхая, бязросная, духмяная.

10. Раніца на дзіва сонечная, звонкая.
З а д а н н е 15. Выпішыце з тэксту безасабовыя сказы, падкрэсліце ў іх граматычную аснову.
Яраш адпачываў. Яму не хацелася ні гаварыць, ні думаць. Ён глядзеў на агонь, любаваўся водбліскамі полымя, жарам, бурштынавымі кроплямі смалы, што выступілі на тоўстым суку. Прыгожыя кроплі. Шкада было, што яны згараць. І ў гэты міг упершыню пасля таго, як паехаў з бальніцы, варухнулася ў душы трывога за Зосю. Ды ён прагнаў яе. Нічога не здарыцца. Яшчэ ўчора хворая апрытомнела. Сёння глядзела на яго з удзячнасцю яснымі вачамі. Спрабавала ўсміхнуцца. Прашаптала: “Мне лёгка дыхаецца”. Але, цяпер ёй будзе лёгка дыхацца і лёгка хадзіць па зямлі. Ярашу было радасна. Аднак выказваць сваю радасць усім не хацелася.
З а д а н н е 16. Вызначце, якія сказы пэўна-асабовыя, якія няпэўна-асабовыя, а якія абагульнена-асабовыя.
1. Люблю шырокія рэкі.
2. Суніцы спелыя збірай!

3. Стаіш, бывала, над абрывам і не можаш адвесці вачэй ад воднай прасторы.
4. Выехалі пад вечар.

5. Яго тут прымалі і спатыкалі прыветна, з ахвотай падтрымлівалі гутарку аб розных справах.

6. Клін клінам выганяюць.

7. З дзіўным і цудоўным адчуваннем чытаеш і перачытваеш “Зорку Венеру” − наш беларускі гімн чыстаму каханню.
8. Ідзі з людзьмі, то не згубішся.

9. Шлю падзяку вёснам і сябрам, жытнім копам на шырокім полі.
10. Будзеш, Славачка, падрастаць і ўбачыш, што не трэба нічога баяцца, а смелай быць.

11. Сеем, збіраем спелае збожжа, сабе, краіне багацце множым.
12. Увосень за стол просім.
13. У лес дроў не возяць.

14. Працуюць там з ахвотай, зладжана.

15. Просяць захоўваць цішыню.

З а д а н н е 17. Выпішыце з тэксту аднасастаўныя сказы, вызначце их тып, падкрэсліце граматычную аснову.
Лоскія паданні

Згодна з адным старым паданнем, сцены Лоскага замка-крэпасці муравалі не з цэглы, прывазнога граніту, а з валуноў і камянёў, якіх багата было калісьці на лоскіх палях. Але муры заклалі шырынёй сем крокаў, і хутка на адзін толькі падмурак, апушчаны на многа метраў у глыб гары, пайшлі ледзь не ўсе сабраныя на палях камяні. Вось тады і быў выдадзены строгі загад: не менш ад тузіна камянёў прывезці на возе, пешаму − хоць адзін, замест пропуска, здаць за брамаю варце.
Калі камянёў набраліся цэлыя горы, іх рассартавалі па памерах, па колеры і пачалі ўзводзіць сцены: у ніжні першы рад паклалі самыя вялікія валуны і ўсе чорнага колеру. Далей пайшлі пласты сініх, за імі − шэрыя, карычневыя... І чым вышэй уздымаліся сцены, тым яны рабіліся ўсё святлейшыя, усё ярчэйшыя. А самыя апошнія метры сцяны і ўсе зубцы на ёй і вежы былі складзены з камянёў жоўтых і чырвоных адценняў.
Вось так у любое надвор’е над Лоскам гарэла выкладзенае з розных каляровых камянёў зарава...

З а д а н н е 18. Спішыце, знайдзіце няпоўныя сказы, вызначце, якія члены сказа апушчаны, растлумачце пастаноўку працяжніка.
1. Скрозь блішчэла роснае ржышча, а на ім − снапы.
2. На захадзе − рэзка акрэсленая лінія марскога далягляду.

3. Кажуць, раны гояцца часам. Не ўсе. Не заўсёды.

4. На нашым шяху старадаўняе і немалое беларускае мястэчка.

5. На ўсходзе − дзве вясёлкі: ніжэй ярчэйшая, вышэй − слабая.

6. Лыжнікі. Многа лыжнікаў. Ідуць ланцугом. У маскхалатах.

7. Ляжыць чорная грэбля ўпоперак лугу, адным канцом да Нёмана падыходзіць, другім − у поле ўпіраецца.
8. Увечары часта разам заседжваліся ля рэпрадуктара, трывожна слухалі паведамленні з фронту.

9. Унукаўскі аэрапорт далёка за Масквою, за бярозавымі гаямі і пералескамі. Але заўсёды людны, гулкі і гаманлівы.

10. У святле фар сямейка бярозак выглядала гаем, хвойнік − лесам.

З а д а н н е 19. Прачытайце. Ахарактарызуйце сказы паводле граматычнай структуры (двухсастаўныя ці аднасастаўныя, поўныя ці няпоўныя).

Навокал лес. Гушчарнік. Касматыя елкі. Выносістыя, жаўтлявыя, нібы свечкі, прамыя сосны.
За акном злева − камлістыя елкі, зялёна-белыя, у серабрыстым мроіве мяцеліцы. А з гары, з белага, крыху каламутнага неба, нячутна сеюцца, сыплюцца і лёгка ўсцілаюць пабіты сонцам снег пульхныя белыя сняжынкі-зорачкі. Учора ўжо была адліга, і снег, які раскашаваўся тут паўнаўладна і ганарыста, пачуў свой ужо кароткі век.
Ціха. Белая завея ўгаманілася. У такі час хочацца думаць. Пра што? Пра тое, што невядома гэтым прыгажуням-соснам і елкам. Ім, такім зацятым у сваёй велічы і ўладарнасці, мабыць, няма клопату, што побач − чалавек. У чалавека на душы − неспакой. Яму карціць даведацца, чаму такія ўрачыстыя, такія велічныя гэтыя елкі і сосны, пра што перашэптваюцца зорачкі-сняжынкі.
(Паводле С. Кухарава)

2.3. Працяжнік паміж дзейнікам і выказнікам
З а д а н н е 20. Сп(шыце сказы, падкрэсл(це дзейн(к((выказн(к(. Растлумачце, чаму ў адных выпадках став(цца працяжн(к пам(ж галоўным(членам(сказа, а ў друг(х не став(цца.

1. Мой юны горад, ты – бессмяротны помн(к здзяйснёнай мары нашай маладой.
2. Я – чалавек, мне трэба жыць, тварыць, а не гарэць у полым(напалму.
3. Залатая асенняя ран(ца! Хараством ты на свеце адна.
4. Яна, здаецца, падумала, што гэты салдат свой чалавек.
5. Мая Беларусь! Ты – сумленне народа ў працы, жыцц(, барацьбе.
6. Слухаць добрай рады – не шкодз(ць.
7. Ты, Пятрусь, як малое дз(ця.
8. Красав(к – гэта час аднаўлення жыцця.
9. Пас(велы мой лес, я твой вечны даўжн(к.
10. Я знаю, што служба марская – не слодыч, а мора – не тольк(адна прыгажосць.

З а д а н н е 21. Сп(шыце сказы, ставячы, дзе трэба, працяжн(к пам(ж дзейнікам (выказн(кам.

1. Вершы (паэмы Шаўчэнк(, як(я пераклаў народны паэт Беларус(Янка Купала, гэта творы, нап(саныя ў большасц(с(лаб(чным памерам.
2. Вызваленне Радз(мы (гера(чная барацьба народа супраць захопн(-каў, закл(к да зброі, да змагання са здрадн(кам(вось асноўная тэма творчасц(народных мсц(ўцаў.
3. Восень гэта ростан(на вечных дарогах старога (новага жыцця.
4. Без навук(, братка, чалавек што тое сляпое кацяня.
5. Мы хлопцы жывучыя.
6. Зраб(ць эск(з з натуры, абмераць прадмет (вычарц(ць яго простая справа для Уладз(слава.
7. Чай гэта не ежа, чай гэта вада.
8. Так многа (х (барав(коў), (ўсе таўсматы, прызем(сты, каранкаваты, чорнагаловы, паўнацелы, як тонк(кужаль, зн(зу белы.
9. Забалоцце для мяне не проста вёска ў адным з куткоў былой Заходняй Беларус(.
10. Выдатн(к, братка, мой Іван.
11. Каса як агонь! Размахнешся ёю трава сама ў пракосы кладзецца!
12. Юрка амаль ужо аф(цэр.
13. Я, можна сказаць, першай рук(сапёр.
14. Анютка хоць сёння замуж аддавай.
15. М(хаська сунуў звярку ў мордачку дубчыкам, а ён чак зубам((адкус(ў кавалачак.

З а д а н н е 22. Сп(шыце, пастаўце, дзе трэба, працяжнік паміж дзейнікам і выказнікам. Растлумачце правапіс працяжніка.
1. Прырода, як лічылі яшчэ антычныя філосафы, вянец дасканаласці і гармоніі, увасабленне ідэалу і красы.
2. Вяселле гэта сямейнае свята з комплексам рытуалаў, звязаных з заключэннем шлюбу.
3. Хіба ж не важная прычына адсвяткаваць сярод людзей працоўны поспех, імяніны, узнагароду, юбілей?

4. Кожны з герояў непаўторная чалавечая індывідуальнасць.

5. Жыццё сельскай школы як бы цэнтральны вузел рамана “Крыніцы”.
6. Каровы на вуліцы таксама адна з прыкмет набліжэння вясны.

7. Ігнараваць мову значыць ігнараваць народ, нацыю.

8. Адзін у полі не воін.

9.Мінск адзін з самых старажытных гарадоў Беларусі.

10. Плошча Нарачы восемдзесят квадратных кіламетраў. Найбольшая глыбіня пяцьдзясят метраў.
З а д а н н е 23. Сп(шыце сказы, пастаўце, дзе трэба, працяжнік паміж дзейнікам і выказнікам. Падкрэсліце дзейнік і выказнік.
1. Мець дачку такую проста шчасце ў хаце.

2. Умець за плячыма не насіць.

3. Людзі заўсёды дакладная копія свайго часу, плён адносін, што склаліся ў грамадстве.
4. Вясенні луг што выстаўка народнага мастацтва.

5. А конь не машына, яго берагчы трэба, і тады ён табе верна паслужыць.

6. Страшэнны штукар і свавольнік гэты Нёман.
7. Твая галоўная задача, Васіль, не пускаць у лес без панскага дазволу розных самавольнікаў.

8. А човен носам трах у дрэва! А дзядзька раптам гоп налева!

9. Беларусь, я твой воін адданы і сын.

10. Вобраз маці ў рамане самы абаяльны, жыццёва пераканаўчы, а лінія яе змагання за высокія прынцыпы яе жыцця, за сям’ю, за дзяцей самая драматычная, псіхалагічна апраўданая.

2.4. Знакі прыпынку ў сказах з аднароднымі членамі
З а д а н н е 24. Сп(шыце сказы, пастаўце, дзе трэба, коску. Падкрэсл(це парныя злучн(к(.

1. Ранняе жыта хоць не ўродз(ць але з насення не зводз(ць.
2. Тут жа гамана (грукат (тарахценне.

3. Мова сатырыка пав(нна набл(жацца да народнай як сва(м слоўным складам так (фразеалог(яй.

4. Ехаць глядзець (абсталёўваць Зос(ну кватэру Маша папрас(лася сама.

5. Хоць гара не родз(ць але з хлеба не зводз(ць.
6. Жаль (горыч (боль мне душу прац(наюць.
7. Хоць шылам пакручу але н(кому не плачу.
8. Мяне ц(кав(л((нямецк(я кон((нямецк(я п(к((, зразумела, сам(немцы.
9. Вул(ца загаварыла гукам(гармон(ка маладым смехам тупатам ног.
10. Адвячоркам над вёскам(слаўся не то дым не то туман.
З а д а н н е 25. Пры сп(сванн(пастаўце патрэбныя знак(прыпынку.

1. Сядзе пчолка на верасовую гал(нку гайдаецца пасля нах(не яе аж да самай зямл(абдыме ножкам(перагнецца ўся адтапырыць крыльцы (лезе з галоўкай у маленькую кветачку.
2. Перад задумл(вым поз(ркам Баравога раптам паўстала родная вёска Закружжа мелкаводная рэчка П(тамка ў зялёным акаймаванн(паплавоў старая з паламаным(акан(цам(хата пануры лес купкаватая пустоша Балонне дрэнна наезджаная з выбо(нам((ямкам(дарога.

3. Рабочыя (нжынеры тэхн(к(настойл(ва змагаюцца за авалоданне новай тэхн(кай за выкананне (перавыкананне планавых заданняў за паскарэнне тэмпаў росту вытворчасц(.
4. Галавень лешч акунь тут буйны, адкормлены.
5. Яны пачул(крык(плач тупат ног усхваляваныя галасы.
6. За акном злосна свішча завіруха шпурляе час ад часу ў замёрзлыя шыбы жмені калючага снегу.

7. Вецер-кусака забіраецца за каўнер невідзімкаю прабіраецца пад кажух са сваёю халоднаю пяшчотай.
8. Андрэй нешта чарціў выціраў відаць няправільна праведзеныя лініі заглядаў у нейкую кніжку зноў чарціў.
9. Пасядз(хоць да абеду над задачкам(а то Косц(к хоць малы але скора цябе дагон(ць.
10. І славаю асветлены нам ратн(каў сляды (мужнасцю, чым свет яны здз(в(л(назаўжды.
З а д а н н е 26. Спішыце, пастаўце, дзе трэба, знакі прыпынку. Аднародныя члены падкрэсліце адной рыскай, а злучнікі, якімі звязаны аднародныя члены, – дзвюма.
1. Васіля больш непакоіла не сваё становішча а перажыванні Ніны.
2. Маці мая часта пякла аладкі. Толькі не з мукі а з дранай бульбы. І елі мы іх са смятанай ці здорам а ўзімку, калі ціснулі марозы, з сырым мёрзлым, што аж ламалася, як лёд, салам.
3. Чапля глядзіць на мяне падазрона але не адлятае.
4. Чайкі гуляюць над люстраной вадою або садзяцца на вільготны вылізаны прылівам пясок, толькі імі затупаны пацярушаны іхнімі пёрцамі.

5. Гаворка пра непралазныя але мілыя душы пінскія балоты захапіла Зыгмуся.
6. Васіль пачырванеў ад такога параўнання трошкі збянтэжыўся але падзякаваць усё ж не забыўся.

7. Бірка – добры гаспадар хоць скупы і зажымісты.
8. Касцы (дуць то грамадою то шнурам цягнуць чарадою то паасобку то па пары.
9. Люблю з(му (спеў мяцел(ц (сполах ранняе зары, кал(развешвае кудзел(марозны (ней на двары.
10. Лазовыя дровы хоць крыва ляжаць ды горача гараць.
З а д а н н е 27. Пры спісванні пастаўце, дзе трэба, знакі прыпынку. Падкрэсліце абагульняльныя словы.

1. Беспрытульніцтва голад сіроцтва ўсё гэта ім будзе толькі як казка пра мінуўшчыну.
2. У торбе было кавалак сала кулідка хлеба і вузельчык пшаняных круп.
3. Палі і будынкі ўсё пакрыта снегам.

4. За сталом – дружная кампанія перадавыя рабочыя савецкія інтэ-лігенты ваенныя.
6. Вячэраць у нас садзіліся ўсёй сям’ёй дарослыя і дзеці.

7. Усё відаць як на далоні і кожнае дрэва на шляху і калодзежны жураў у дальняй вёсцы і зубчаты край лесу і бялявы дымок далёка-далёка, дзе праходзіць чыгунка.

8. У канцылярыі было многа моладзі і хлопцы і дзяўчаты.

9. І песня і людзі і агнявыя пад сонцам грывы коней усё ляцела бурай-віхурай уперад ды ўперад.
10. Пытаўся я тут пра ўсё пра жыццё звяроў і птушак пра паасобныя расліны пра тое, якую яны людзям прыносяць карысць.

11. Сёння Колька быў зусім другім чалавекам далікатным мяккім чулым як і яго маці.

12. У нас і цыбуля і сала і бульба ўсё ёсць.
13. У полі ў лесе на рэчцы ўсюды быў відаць шырокі і смелы поступ вясны.
14. Размаўлялі мы пра ўсё на свеце пра сваіх настаўнікаў сяброў пра навукі.
15. Паэтам сваёй справы павінен быць кожны каваль і інжынер матэматык і гісторык географ і выкладчык літаратуры.
З а д а н н е 28. Спішыце сказы, пастаўце знакі прыпынку.

1. Між алешын кустоў дзе пяе салавей і шуміць і грыміць срэбра-звонны ручэй.

2. На пагорку каля рэчкі ў вясёлым школьным садзе вішні слівы і парэчкі яблынькі ігрушы садзім.

3. Над намі і над ракой і над кустамі ўвесь час лётаюць чайкі-рыбаловы.

4. Паабедалі з бядою спаражнілі місы. Абцёр бацька вус рукою твар і лоб свой лысы.
5. У гэтай вадзяной зараслі хавалася рыба або адпачывала пасля жыравання ці проста ратавалася ад сваіх заклятых ворагаў ад шчупакоў або акунёў.

6. На стрэхах і ў застрэшшах заўзята цвікалі і ціўкалі вераб’і нібыта вітаючы вясну.

7. Трэба з сталі каваць гартаваць гібкі верш абрабіць яго трэба з цярпеннем.

8. Ляжыць Міколка ні жывы ні мёртвы і толькі чуе як моцна б’ецца ды вырываецца з грудзей яго маленькае сэрца.

9. Сухое дрэва страшна і балюча скрыпела быццам выказвала бяду і гора і ўсякае ліха.

10. Дзяўчаты жанкі дружна заківалі галовамі сталі хваліць яду мачаху Ганну бацьку хваліць усё, што падабалася і што не падабалася.

2.5. Адасобленыя члены сказа

З а д а н н е 29. Спішыце, вызначце адасобленыя азначэнні, пастаўце, дзе трэба, коск(.

1. Малады разумны дужы ён (Усяслаў) меў добрую дружыну, моцнае княства.
2. Зазв(няць жалобна крыг((бурл(вая вада снег размоклы ў час адл(г(змые з лугу без сляда.
3. Невял(кая з к(рпатым нос(кам з бл(скучым(як вугольчык(вочкам(яна трымала ў адной руцэ сумку з кн(жкам(, а ў другой – вярбовыя гал(нк(.

4. Кожная сустрэча з капэлай створанай Рыгорам Раманав(чам з (м к(раўн(ком дырыжорам была святам.
5. Там цягнуўся вял(к(лес густы (стары.
6. Спачатку ц(ха як здалёк а потым усё гучней (гучней залу запаўняла песня народная знаёмая многа разоў пачутая.
7. Равок шырэў паглыбляўся яго ўсё мацней глушыл(ляшчынн(к крап(ва леташняя папараць бурая (сухая.

8. За дубровай пайшл(алешн(к(балацян(стая лагчына зарослая леташняй рудой асакою.
9. Надзвычай роўныя (высок(я прыгажун(сосны гайдал(ся ад ветру, рыпел((аднастайна (ласкава шумел(сва(м(верхав(нам(.
10. У каротк(м кажушку са стрэльбай за плячыма ён абыходз(ць табун.
З а д а н н е 30. Спішыце, вызначце прыдаткі, пастаўце, дзе трэба, коску або злучок.

1. Рознае бачыл(на сва(м вяку лемях(дарог(, розныя чул(песн(.
2. Зацв(л(ружы кветк(над краем над В(лляй ракой, па гары крутой туман сцелецца.
3. У Паўлюка быў брат шавец па прафес((.
4. Спрадвечная адмета восен(ц(шыня жыла тут.
5. Яна тая крын(ца і цяпер б(е тольк(болей сцякае ў раку ды яшчэ н(кол(не замярзае.
6. Вецер спрытны жартаўнік кужаль выхапіў і знік.

7. Найвыдатнейшы беларускі паэт Максім Багдановіч большую частку жыцця правёў далёка ад радзімы.
8. Вопытная журналістка Зося нават і не ведала, як сёння пачаць гутарку.

9. Навагрудак горад сівой мінуўшчыны кожнае лета шчыра вітае гасцей.
10. Як кіраўнік Логінаў меў права заходзіць у любы аддзел без пропуску.

З а д а н н е 31. Спішыце, вызначце адасобленыя акалічнасці, пастаўце, дзе трэба, коск(.

1. Рыгор не спыніўся, а выбраўшы больш зручнае месца пабег наперад.
2. Можа, чалавек крыху адпачыў (стукаючы ботам(ўвайшоў у дом.
3. Кал(зямля была ўжо насыпана, мы зноў усадз(л(немца на воз (ён на воз лёг крэкчучы (стогнучы.
4. Не паспеў ён кал(сьц((дучы на вайну (брамы паправ(ць.
5. І сукенка на ёй стракатая лёгенькая (яна мерзне ў ёй так стоячы.
6. Закурыўшы ён надзьмуты (злы паглядзеў на Няваду (не абазваўся. Нявада пастукаў (не прычакаўшы пайшоў да адарванага аполка.

7. Паволі і стараючыся не шумець набліжаўся ляснік.

8. Хмара (шла супроць ветру (таму яна сунулася вельм(марудна часам нават здавалася што чарната яе набл(жаецца сюды а адраб(ўшы сваё адлапатаўшы дажджом трох(аблегчана адсоўваецца туды за асветлены сонцам далекаваты лес.

9. Нягледзячы на слабае здароўе Максім прыняў службу ў земстве.
10. Ядвіся і Габрыня глядзелі на хлопца ўсміхаючыся.

З а д а н н е 32. Спішыце, вызначце адасобленыя ўдакладненні і паясненні, пастаўце, дзе трэба, знакі прыпынку.

1. Там за морам пачынал(ся гарады, пра як(я ўжо тут у гарах гаварыл(з пашанай.
2. Яму лепей за ўсё п(салася позняй восенню ў л(стападзе, кал(над зямлёю н(зкае шэрае неба.
3. Дуброва застаецца збоку за лугам(.
4. Там ля белых прысад байцы шукал(м(ж ру(н стары цян(сты сад.
5.Там жа за поплавам на пагорку купалася ў сонечным святле вёска.
6 Ля самай мяжы перад жытам камбайн спын(ўся.
7. Зубр як(сустрэўся на Палесс((на поўдн(Прыдняпроўя яшчэ ў ХYIII ст. быў выб(ты (збярогся тольк(ў Белавежы быў зн(шчаны собаль балотная рысь або “лемпарт” горны заяц.
8. Каля млына ў павеці валтузілася чалавек пяць сялян пры леса-пільным станку.
9. І да таго ж ёсць мясціны, дзе куфар або скрыня яшчэ і зараз пануе ў хаце.
10. У Шаўлюка быў дзядзька шавец па прафесіі.
З а д а н н е 33. Спішыце, вызначце адасобленыя дапаўненні і далучэнні, пастаўце, дзе трэба, коск(.

1. Ніхто яшчэ акрамя маці не абыходзіўся з Верай так ласкава.
2. Суніц было тут шмат асабліва ля старых пнёў.
3. Шмат каму з настаўнікаў у тым ліку і Лабановічу здавалася, што належным чынам зложаная песня пракладае дарогу перамозе народа.
4. Увесь гэты дзень за выключэннем перапынку на снеданне і абед быў прызначаны агляду гаспадаркі.

5. У сям’і быў такі няпісаны закон: калі Зіна загадвала, выконвалі ўсе нават бацька.

6. Ён горача прывітаў партызан асабліва дзеда Талаша.

7. На сенажаці нават у сонечны дзень не відаць ні жабак, ні яшчарак.

8. Замест адказу матчыны пальцы даволі блізка знаёмяцца з Міколкавым вухам.

9. На стале ў нас акрамя хлеба было ўсё сваё печанае сала параная бульба кіслыя гуркі.

10. Шмат бачылі баброў у басейне Сожа ў прыватнасці ў Чэрыкаўскім заказніку.
2.6. Знакі прыпынку ў сказах з параўнальнымі зваротамі

З а д а н н е 34. Сп(шыце, пастаўце, дзе трэба, прапушчаныя знак(прыпынку.

1. Ён збялеў і стаяў як укопаны.
2. Хвіліны пазнання Сухамлінскага як вялікага педагога западуць у душу паслядоўнікаў назаўсёды.

3. Ты забраў з сабою палавінку сэрца – і адна я ў садзе як падбіты птах.

4. Сцяпана Баравіцкага ведалі як адважнага партызана, а пасля вайны паважалі як разумнага, руплівага гаспадара.
5. З чорнага як грак чыгунка я ўзяў цёплую бульбіну, адкусіў кава-лачак, затым торкнуў відэлец у рудую скварку.

6. У змроку н(кне лес кашлаты бы нейк(х(тры чарадзей.
7. Васілю хацелася як найхутчэй скончыць гэтую цяжкую размову.

8. Нават такая магутная рака як Дняпро не давала свежасці, прахалоды.

9. Словы з яго сыпаліся як з мяшка гарох.

10. Сцяпана як смелага салдата часта пасылалі ў разведку.

11. У спякоту купаўся ў Дзвіне і пачуваў сябе ў імклівай вадзе як рыба.

12. Нібы на ўзмыленым кані віхор аблётвае прасторы.
13. Над сцежкай быццам рог ласіны разросся ўшыр лазовы куст.

14. Усё відаць як на далоні.

15. Пасля дажджу ўсё здаецца як бы абноўленым.
З а д а н н е 35. Вызначце параўнальныя звароты (пастаўце, дзе трэба, коск(.

1. Тут увесь час было змрочна як у каморцы.
2. М(рон стомлены (шоў з вял(к(м клункам за плячыма любуючыся лесам як садоўн(к як(кожнае гэтае дрэва пасадз(ў.
3. Н(быта суровую памяць вайны гартаю старонк(альбома.
4. Старыя дубы стаял(спакойна важна як (заўсёды.
5. Сёння выпаў як кветк(акацы(сакав(цк(апошн(снег.
6. Дзяўчаты працавал(н(бы забыўшыся пра ўсё на свеце.
7. Я з жаданнем ляцеў у нязведаны край дзе не гэткае ўсё як у матчынай хаце.
8. І лён зус(м як неба с(н((ўсе ў рамонках бераг(.
9. Маўкл(ва стаяць цёмныя сосны бярозк(н(бы абпырсканыя зеленаватаю расою вось-вось расправяць клейк(я л(сточк(.
10. Нам патрэбны (сц(ны простыя як хлеб (праўдз(выя як плач дз(цяц(.
11. Па-над белым пухам в(шняў быццам с(н(аганёк б(ецца ўецца шпарк(лёгк(с(някрылы матылёк.
12. Я зноў хачу як (кал(сьц(з адкрытай простаю душой на стык дарог знаёмых выйсц(.
13. Як гоман крын(чны як звон ручаёвы як плёскат бязмежных блак(тных азёр як гоман вясновых л(стоў на дубровах тваё (Скарына) зазв(нела свабоднае слова хвалой узляцеўшы да сонца і зор.
14. Для мяне ж яна (родная мова) вечна жывая як раса як сляза як зара.
15. Каля мяне як цень праходзіць да вадапою вольны лясны алень.
2.7. Знакі прыпынку пры словах,
граматычна не звязаных з членамі сказа

2.7.1. Пабочныя словы (словазлучэнні. Устаўныя канструкцыі
З а д а н н е 36. Сп(шыце сказы. Укажыце значэнне пабочных слоў ((х месца ў сказе, пастаўце, дзе трэба, знак(прыпынку.

1. Стала адразу шумна, (мабыць праз паўхв(л(ны ўсяго якой пачаўся м(тынг.
2. Ужо тры гады не працаваў Аляксей а значыць (не перажываў той творчай радасц(, што цешыць кожнага чалавека.
3. На шчасце нядобрая хмарнасць пам(ж бацькам (дзецьм(праз некаторы час спакваля развеялася – агульны клопат, агульная радасць зноў зраб(л(ўс(х бл(зк(м(.

4. Як высветл(лася партызаны ўночы заўважыл(самалёт.

5. Момант – (ў весн(чках паказалася Аленка. Ну ведаеце сэрца застукала мацней у грудзях Сцёпк(.
6. А каб механ(заваць уборку, трэба (ачысц(ць сенажаць (галоўнае асушыць яе.

7. На радасць Дан(лу ўсе ўбачыл(, што В(ктар выглядаў лепш (страйней за Паўла.
8. Новае жыццё праўду сказаць нараджалася нялёгка.
9. У мяне як сумысле ан(як не выходз(ла з галавы прыгожая дзяўчына з м(лымі вачам(.
10. На гэтым партыйным сходзе я мус(ць самы старэйшы чалавек.
З а д а н н е 37. Складз(це сказы з пабочным(словам(.

Можа, мус(ць, на самай справе, безумоўна, нарэшце, на бяду, дз(ўная рэч, наадварот, на маю думку, як паведамлялася ўжо, па-першае, па-другое, як кажуць.

З а д а н н е 38. Пры сп(сванн(пастаўце прапушчаныя знак(прыпынку. Падкрэсл(це тыя з выдзеленых слоў, як(я з(яўляюцца пабочным(.

1. Месячнай ноччу в(даць было далёка навокал.
2. Чаму Мядзведз(чам канечне прыспела святкаваць Барыса (Глеба, н(хто б гэтага на ўс(м сяле не сказаў.
3. Саўка напэўна ўцёк бы, кал(б за (м не пагнал(ся разам з гаспадарам(сабак(.
4. Нарэшце мама села каля сваёй Насцечк(.
5. Бадай кожны з (х рад быў бы вырвацца з гэтага пекла, каб вярнуцца да свайго ранейшага ладу жыцця.
6. Заставалася яшчэ многа часу, (Насцечка не магла вытрымаць: яна скоранька прысядала да стала (п(сала маме п(сьмо. Так было бадай штодзень.
7. Кал(гаспадар скача, гаспадыня напэўна плача.
8. Насцечка ўжо дрэмле ў сваёй пасцел(, (нарэшце прыходз(ць сон, моцны, салодк((здаровы.
9. Дзядзька мой ведаеце быў танцорам адмысловым.
10. Восеньскае сонца свяціла ярка, аднак ужо не так грэла, як улетку.

З а д а н н е 39. Сп(шыце (пастаўце, дзе трэба, коск(пам(ж злуч-н(кам((пабочным(словам(.

1. Кажуць, што не месца ўпрыгожвае чалавека, а наадварот, чалавек упрыгожвае месца.
2. Бацьк(ў Гал(не было. Н(кол(не было, хоць ён (жыў недзе, а можа, (сёння жыве, не думае нават аб тым, што ёсць у яго дачка.
3. Запомн(ў брат (мя гэта (пайшоў шукаць гэтага чалавека. Ішоў шмат дзён, а магчыма, (месяцаў.

4. Можа, праз гэта, а можа, праз тое, што Косця больш, чым (ншыя дзец(, люб(ў лес (вырашыў прысвяц(ць яму жыццё, пайшоў у лясны тэхн(кум.

5. Ён ужо здагадаўся, а можна сказаць, ведаў, што (шл(ззаду бандыты з атрада Маслака, чутк(пра як(х ужо не адз(н месяц страшыл(людзей па ўсёй воласц(.
6. І магчыма, доўга б праседзеў так М(колка, каб не выручыл(рабочыя.
7. Дн(гэтыя был(ц(не самыя турботныя (мус(ць, самыя шчасл(выя ў М(каноравым жыцц(.
8. Жарты прэч, бо відаць усур’ёз зацугляла зіма сваіх коней.
9. У Белым возеры вада такая празрыстая, што бывала, глытнеш − і бяда нібы выцвіла.
10. Зося не зусім верыла, што Толік пайшоў у армію, але сказаць праўду, яна пра гэта мала думала.
З а д а н н е 40. Пры сп(сванн(пастаўце прапушчаныя знак(прыпынку. Падкрэсл(це ўстаўныя словы (сказы.

1. Прайшоўшы з паўвярсты загуменням(ля рэчк(, якая летам амаль што высыхала, Адась апынуўся супраць Маскалёвых як дражн(л(Гэл(ных бацькоў.
2. І вочы с(вага здаецца яшчэ больш пабл(скваюць з-пад пакрытага (неем башлыка.

3. Жаўтых першы паспешна даядае з вечка прыпраўленую кукурузную кашу мамалыгу па-тутэйшаму (засоўвае ў к(шэню недаедзены кус хлеба.

4. Бяроза адшумела зялёным л(сцем (паслала ў свет можа м(льёны новых бярозак, схаваных у яе лятучым насенн(.
5. І тольк(на вуснах застал(ся н(агонь, н(жалеза не змагл((х сцерц(сляды ўсмешк(, слаўнай, дз(цячай.
6. Неба, абложанае хмарам(, здавалася ўсё цяжэй нав(сала над аголенай зямлёй.
7. М(халка пэўна здавол(ўся адказам мац(, бо супако(ўся (адвярнуўся да кветак, як(я тут жа збоку паглядал(яму ў вочы.
8. Цётка абап(ралася на тоўсты бярозавы к(й дагэтуль н(хто яе з к(ем не бачыў (рук(яе калац(л(ся.
9. Залыс(ў дзядзька дрэва злёгку сякера востра, кара крохка зраб(ў заруб, латак прыправ(ў, а пад латак гаршчок пастав(ў.
10. Зноў хмара злуецца, зноў мус(ць з туг(к(дае свае бл(скав(цы.
З а д а н н е 41. Спішыце тэксты, пастаўце, дзе трэба, знак(прыпынку.

а) Ц(гавораць дрэвы? Так паводле некаторых даследчыкаў гавораць. Кал(пад “размовай” разумець ультрагукавыя х(станн(што выдаюць асобныя дрэвы ў часы засух(. Расл(на якой не хапае в(льгац(быццам бы крычыць: “Вады!” На жаль гэтыя крык(ўлоўл(ваюць не сябры а вораг(дрэў жук(-караеды.
Па ультрагукавых скаргах расл(н насякомыя вызначаюць, як(я менав(та дрэвы найбольш паслаблены засухай (нак(дваюцца на (х у першую чаргу. Дарэчы як л(чаць энтамолаг(гэту асабл(васць выкарыстоўваюць (для барацьбы са шкодн(кам(лясоў. Дастаткова ўзнаўляць ультрагукавыя х(станн(той самай частаты на якой “размаўляюць” дрэвы – (лавушка для караедаў гатовая.

б) Стоячы ў тралейбусе любаваўся як з дажджл(вай вул(цы цераз пярэдн(я дзверы дастойна (здаецца яшчэ непрывычна можа нават (сарамл(ва карыстаючыся гэтым правам увайшл(адразу дзве маладзень-к(я мамы з малым(на руках.
Потым адна з (х сядзела тварам да нас хто падсоўваўся да выхадаў гутарыла з жанчынам((румян(лася ад шчасця якое сядзела ў яе на каленях (буркала румянай н(жняй губкай.

2.7. 2. Зваротак

З а д а н н е 42. Сп(шыце сказы, пастаўце неабходныя знак(прыпынку пры зваротках.

1. Вецер х(л(ць тайком н(зка травы густыя. Сп(цца лёгк(м хай сном вам сябры баявыя.
2. Краса мая мой Нёман родны мая люб(мая рака! Люблю разл(ў твой шумнаводны (ц(х(бераг рыбака.
3. Не шум(це сва(м л(сцем клёны пры дарозе вербы ля рак(.
4. О Нёман о бацька мой Нёман як сонца, як дзень дараг(!
5. Ой радз(ма наша Палессе хто ж не бачыў твайго хараства?
6. О мац(як я ганаруся тым, што я – твой родны сын.
7. Настаўн(к мой ты мой прарочыў лёс, я першы верш свой да цябе прынёс.
8. Мяне Беларусь ты ўзрасціла дала мне песню мову зрок і слых, каб імі надзяліў дзяцей сваіх.
9. У асмужанай красе твой бачу восень воблік.

10. Штогод вясна мы спяваем табе гімн і складаем вершы.
З а д а н н е 43. Сп(шыце сказы, пастаўце знак(прыпынку, пад-крэсл(це зваротк(з паясняльным(словам(.

1. Ой не шум(це дубровам(шэптам бярозавых слоў ночк(мае чарнабровыя з цёмным высок(м чалом.
2. Мужайся ж мая непакорная мацуйся (дз(працав(тая да новых здабыткаў кра(на!
3. Каб слова дружыла з табой праз гады ты з працай зрадн(ся мой сын назаўжды.
4. Прым(паклон (пажаданне цудоўны П(нск дзіця вякоў каб за цяжк(я ўсе пасланн(ты шчасце вечнае знайшоў.

5. Ой м(лыя м(лыя снегам пакрытыя загоны лясочк(дарожк(мае! Эх як вы ў сэрцы ма(м не забытыя як часта ваш вобраз у душы ўстае.
6. М(р табе ўзараная н(ва ўраджаям тва(м (пладам!
7. Гэй гэй хлебароб мазольны пан сошк((коск((поля!
8. Ах ты грэчка мая прыгажуня ты пясчанай зямельк(краса ў палях разаслалася рунных бел(пышнай твая паласа.
9. Ой ты ночка юнацкая ноч агарні цеплынёю мяне.
10. Навечна будзь благаславёны запрацаваны ў поце хлеб, не квашаны і не салёны, для важных спечаны патрэб.
З а д а н н е 44. Сп(шыце, пастаўце прапушчаныя знак(пры-пынку.

1. Ой бярозы ды сосны партызанск(я сёстры вас н(кол(ў жыцц(не забыць.
2. О Радз(ма табою напоўнена сэрца да краю.
3. О Нёман о бацька мой Нёман як сонца як дзень дараг(!
4. Запытай ты сябе чалавеча што зраб(ў для Айчыны ц(многа?
5. Дзень добры вам лясы (дал(прасторы вольныя зямл(!
6. Дзе ты хмелю з(маваў што не разв(ваўся? Дзе ты сынку начаваў што не разуваўся?
7. Беларусь Радз(ма вольная старонка пра цябе дубровы славаю шумяць.
8. Чым жа ты са мной падзелішся Прыпяць пачарнелая з тугі?
9. Дык ты будзеш к(м хочаш тольк(вырасц(сыне!
10. Вас(ль Гайдук цябе мы брат усе гарачы палкавы наш аг(татар прамоў (песень баявы аматар люб(л(ў прыфрантовай паласе.
З а д а н н е 45. Сп(шыце сказы, пастаўце прапушчаныя знак(прыпынку, падкрэсл(це звароткі.

1. Дзесьц(ёсць (твой пачатак безупынная рака дзе н(моста дзе н(кладак дзе н(лодк(рыбака.
2. Не шум(це сва(м л(сцем клёны пры дарозе вербы ля рак(.
3. Эх ты небарака надумаўся на адз(ноце смерць прыняць не па-таварыску гэта чалавеча.
4. О вецер вецер не дзьм(безустанку.
5. Гэй ты сонцу раўня не на тое пазваў на вяселле цябе сваёй княжны!
6. Гэй ты! Ідз(да нас.
7. Цёплы дожджык пырсн(пырсн(на парэчк((на в(шн((на яблыньк((грушы з хмарк(пырсн(спорны дужы!
8. Добры дзень аснежныя прасторы добры дзень стал(ца хараства!
9. Ну што зачакаўся М(хась а мне даражэньк(ўсё не было часу выйсц(.
10. Я так (ведаў шаноўныя дзядзьк(што вы дапаможаце нам.
3. СКЛАДАНЫ СКАЗ

3.1. Знакі прыпынку ў складаназлучаных сказах

З а д а н н е 46. З простых сказаў утварыце складаназлучаныя, ужываючы патрэбныя злучн(к(. Зап(шыце сказы са знакам(прыпынку.

1. Непрыкметна прайшоў час. Настаў дзень экзаменаў.
2. Бачыць вока далёка. Розум яшчэ далей.
3. Уборка прайшла добра. Камбайнеры заслугоўваюць прэм((.
4. Дыхнула вясна. Зямля стала вясёлая.
5. Тут неглыбока. Праз празрыстую ваду прасвечвае пясчанае дно.
6. Месцам(рассц(лал(ся прасторныя дал(ны рэчак. Сам(рэчк(пакручастым(зав(тушкам(вельм(прыгожа вырысоўвал(ся ў сва(х высок(х беражках.
7. Свяц(ла сонца. Было холадна.
8. Некальк(хв(л(н. Конн(к(павярнул(назад.

9. Салавей засвішча ўдала. Тэнарам зальецца шпак.

10. У апошнія дні ўсё мацней прыгравала сонца. Павявала душнаватым водарам бярозавага лісця.

З а д а н н е 47. Сп(шыце, замест кропак устаўце патрэбныя злучн(к(. Пастаўце знак(прыпынку пам(ж часткам(складана-злучаных сказаў (растлумачце (х.

1. Вада амаль сышла ... потым зноў пачал(ся дажджы (снег.
2. Спыняюцца зямныя крок(... песн(ў вечнасц(жывуць.
3. Сонца паднялося над лесам ... пясчаная дарога была яшчэ сырой.
4. Ужо на сонечных угрэвах патрошку споўзваюць сняг(... смех румян(цца на дрэвах, як нейк(весн(к дараг(.
5. Было багата цяпла ... у час па(л(зямлю спорныя дажджы.
6. Да кн(жак тут усе сышл(ся ... разважанн(пачал(ся.
7. Вырасл(новыя дамы, вул(цы ... на ўскра(нах – цэлыя раёны.
8. Агням(праспект, н(бы зорам(, йскрыцца ... л(пы над самай шумяць галавой.
9. Як светла ... як утульна!

10. Увайшоў добры госць ... хаце пашана.
З а д а н н е 48. Пры сп(сванн(пастаўце патрэбныя знак(прыпынку, растлумачце (х.
1. Для нас цв(туць сады (агароды (жытн(я зв(саюць каласы.
2. Знос(ць вецер сух(я л(сты (з(ма неўзабаве пастукае ў дзверы.
3. Паабапал жв(рыстай дарог(калышацца леташн(быльн(к (веснавая шырыня вее над неабдымным полем.
4. Х(л(цца к вечару дзень (даўжэйшым(робяцца цен(.
5. Ц(дзяцел застукае дзе на сасне ц(шышка пакоц(цца з ёлк(нан(з ц(пройдзе павольна ступаючы л(с ц(заяц праскочыць па свежым сняжку.
6. У хвойных лясах густа рос верас (зелянеў ягадн(к.
7. Прайшоў невял(к(дождж ды зноў стала ц(ха.
8. Тут расл(ял(ны (траплял(ся бярозы.
9. Сонца ўжо далёка сх(л(лася з поўдня але спёка стаяла вял(кая.
10. У ц(шын(часта (звонка падал(кропл(бярозав(ку ў бляшаны бачок ды ледзь чутна шапацела галлё.
З а д а н н е 49. Пры сп(сванн(пастаўце патрэбныя знак(прыпынку, падкрэсліце граматычную аснову ў кожнай частцы.
1. Вечарэла і далёкая сінява неба фарбавалася ў ледзь улоўны аранжавы колер.

2. Чалавецтва прайшло вялікі шлях і гэты шлях нас вучыць мудрасці.
3. Беларуская зямліца мяне ўзгадавада а маці на мове беларускай песні мне спявала.

4. Сяло і бацькава хата.

5. Пад напорам буры рыпелі кроквы і глуха стагналі сцены.

6. Момант і Марына аказалася ў веснічках.
7. Па самай зямлі поўзалі мурашачкі і былі яны занадта занятыя сваёю працаю.
8. Як весела ўваходзіць у зімовы сон клён і як незвычайна, з норавам − асіна.

9. Дзед змоўк і на момант стала ціха.
10. То мароз за ноч скуе ўсе лужыны то ўдзень сонца зноў растопіць лёд.

З а д а н н е 50. Спішыце, пастаўце прапушчаныя знакі прыпынку. Падкрэсліце, дзе ёсць, агульны для абедзвюх частак даданы член, пабочнае слова або часціцу.
1. Часамі чуваць тут стрэлы ды прамчыцца на кані пагранічнік.

2. Паднялося над лесам сонца і ўзняўся вецер.

3. Пакланіўся я нізенька роднай матулі ды родным мясцінам і мы паехалі.

4. Навокал адно гніла куп’істая дрыгва ды моўклі панурыя лясы.

5. Прыпякае і пахне жывіцай.

6. На небе свецяцца буйныя зоркі і вісіць вялікім ліхтаром месяц.
7. Няхай спявае сцяжынка ў зялёным лянку і спявае рачулка ў альховым вянку.

8. З кроплі не разліцца акіяну і з холаду не высечы агню.

9. Некалі кроп шанаваўся як кветка і букеты з яго дзяўчаты дарылі сваім выбраннікам.

10. Вясна пачала пераможны паход і толькі ля плота ў садзе вялізны сумёт прытаіўся ў засадзе.
3.2. Знак(прыпынку ў складаназалежным сказе

З а д а н н е 51. Сп(шыце сказы, устаўляючы патрэбныя злучн(к((злучальныя словы. Вызначце, якой часц(най мовы з(яўляюцца злучальныя словы (якую с(нтакс(чную функцыю яны выконваюць у даданай частцы.

1. Я спускаўся да Дзв(ны па крутым абрыв(стым беразе, ... увесь зарос ляшчэўн(кам, бярозам(, раб(нам(, крап(вой (дзядоўн(кам.
2. Кветк(асенн(я, родныя, бледныя! Вырасл(вы, ... ураз жа (зг(нуць.
3. Вераснёвы лес задыхаўся пасля дажджу ад в(льгац(, л(стотнай цв(л(, парнога духу, асабл(ва ў н(з(нах (там, ... горб(л(ся мастк(над ручаям((балотам(.
4. ... з малодосц(працуе, на старасц(не шкадуе.
5. Я – веруючы. Верую (веру, ... дабрата ас(л(ць с(лу зла, ... над пустою пахвальбой без меры верх назаўсёды праўда ўзяла.
6. На вул(цы пасвятлела, ... ужо надыходз(ў вечар.
7. Ты чуеш, дружа мой, ... плачуць журавы над зарывам асенн(х журав(н?
8. Дом тольк(тады жыве, ... у (м жыве гаспадар, ... гаспадар – душа свайго дома.
9. ...мяжа ўпёрлася ў гасц(нец, мац(з сынам павярнулі ўлева.
10. У зборы грыбоў і ягад былі перапынкі на дзень-два, ... выраслі грыбы ці паспелі ягады.
З а д а н н е 52. Вызначце складаназалежныя сказы з даданым(параўнальным(часткам((простыя сказы з параўнальным(зваротам(. Растлумачце, у чым (х адрозненне. Зап(шыце складана-залежныя сказы, падкрэсл(це злучн(к(, як(я звязваюць параў-нальныя частк(з галоўнай.

1. Н(бы с(мфон(я жывая ц(таямн(часць нечых дум, шум(ць дуброва векавая.
2. Сэрца Кузьменк(зашчымела, н(бы ён сустрэўся са сва(м дзяц(нствам.
3. Ён (меншы брат) разбярэцца ў старых паданнях, перачытае пыльныя тамы, прыпомн(ць лёс бацькоў, вайну, паўстанн((к(не поз(рк свой далей, чым мы.
4. Лепей на зямл(бацькоў канаць, чым раскашавацца на чужыне.
5. Дрыжал(пацерк(дажджу на елках, быццам завушн(цы.
6. Падал(зоры густа (часта, бы ўсё роўна сыпаўся бясконцы залаты дождж.
7. З-за павароту дарог(перад Сцёпкам вын(кнуў семафор, бы нейк(вартаўн(к з працягнутай рукою.
8. Вярба застыла на мяжы, як пас(велае паданне.
9. У працы Андрэй выказваў сябе здатным і акуратным, як у дзіцячых гульнях.
10. У балотах, між лесу, пераклікаліся, быццам бухалі ў пустыя кадушкі, бугаі.
З а д а н н е 53. Перап(шыце, ставячы прапушчаныя знак(прыпынку ў складаназалежных сказах, вызначце тып даданай часткі.
1. Я прыехаў сюды з раўніннага паўднёвага краю адтуль дзе пачынаецца Палессе.
2. А калі пастушок іграў жаласлівую песню дык сумна рабілася на полі.

3. Першыя дні пасля таго як немцы занялі нашы Падлюбічы на ўсходзе за лесам яшчэ грымела.
4. Аднаго баюся я прысуду што выносяць нашы дзеці нам.
5. Адчувалася што настала пара для пачатку вялікага і апошняга наступлення.

5. На станцыю ісці ён баяўся каб зноў не налезці там на паліцаяў.

6. Каб каза не скакала то нагі б не зламала.

7. Нярэдка здараецца і так што вялікія падзеі маюць для цябе асабісты характар.

8. Вецер насядаў так напорна што Лабановіч насілу зачыніў дзверы.

9. А страціць годнасць – невыносна які б ні быў там дабрадзей.
10. Каб дамавітасць сцены зналі пускаўся ў хату першым кот.
З а д а н н е 54. Перап(шыце, ставячы прапушчаныя знак(прыпынку ў складаназалежных сказах з некалькім(даданым(часткам(.

1. Пераступ(ўшы парог, Агееў прыемна здз(в(ўся ад мноства кветак як(я тут скрозь зелянел((цв(л(– на падаконн(ках, табурэтках, па вуглах (лаўках, густа застаўленых гаршкам((вазонам(, н(бы ў краме кветак куды ён аднойчы забрыў у Беластоку.
2. Ёсць дальн(я земл(дзе высяцца пальмы дзе ц(хай парою не ц(хне прыбой дзе з с(нню марскою ў прасторы бяскрайняй зл(ваецца неба як сэрца з табой.

3. Як ён [Андрэй], бывала, люб(ў сенакосную пару, асабл(ва яе першы дзень кал(луг поўн(цца людзьм(кал(з няспынным перазвонам б(юць малатк(па косах шэрхаюць мянташк(весела перагукваюцца жанк(ў сва(м калярова-стракатым адзенн(.

4. І ён (Пятрусь) ужо цяпер ведаў што некал(ў далёкай старане будзе сумаваць па гэтых хатах, вербах, па гэтай маўкл(вай зямл(якая напаўняе душу святлом (радасцю кольк(н(глядз(на яе.

5. Кал(цяпер дзяўчаты запяюць (загудзе паводка напрадвесн(перад вачыма твары паўстаюць тых што сваёй не даспявал(песн(.

6. Зямля дзядоў! Такою ж залатою яна была (ў той далёк(век кал(зубры (шл(да вадапою (на дубах хаваўся чалавек.
7. Сцежачкаю што перасякала наўскось цётчын гарод па бульбе якая адразу ж абдала зябк(м холадам расы мае босыя ног(я дайшоў да той сцежк(што праставала лесам на мох у нашую вёску (тут нечакана спын(ўся.
8. Усё што дзеялася навокал зус(м не ц(кав(ла М(хася н(бы не мела да яго дачынення н(бы не (снавала сапраўды.
9. Лабанов(ч загадаў выхаванцам прынесц(кн(г(, сшытк(як(я ў (х ёсць (ўсё што патрэбна для навучання.
10. Вы маладыя ўсе пакуль бацьк(старыя жывуць няўмольным клопатам каб вам лягчэй было.
З а д а н н е 55. Выпішыце спачатку сказы з сузалежным аднародным падпарадкаваннем, потым з паралельным і затым з паслядоўным.
1. Некалькі разоў выбягала Ліда на двор выбірала такую мясціну адкуль была добра відна паваротка на іхні хутар і глядзела ці не ідзе настаўнік.
2. Я сядзеў на камянях і думаў аб маленькіх і нязначных здарэннях якія слабым здаюцца вялікімі і страшнымі і аб вялікіх і страшных здарэннях якія моцным здаюцца маленькімі і нязначнымі.
3. Ля знаёмага шчырага бору дзе ігліца падсохла як порах дзе карэннем спавіты сцежкі крок салдат сінявокі прыспешыў.

4. Рыбак адчуваў што неўзабаве пачнецца світанак што мінаюць апошнія гадзіны ночы і што вельмі проста цяпер не паспець.
5. Я сумую па радзіме па яе лугах і нівах па трыпутніку што гладзіў ногі збітыя мае па ўкропе на гародзе і па сопкай белай бульбе што на стол яна дае.

6. У некаторых хатах да халоднай паловы была прыбудова ў якой спалі ў зусім нясцерпную спёку тыя хто не хацеў ісці проста ў садок пад дрэвы.
7. У інстытуце ведалі што малады інжынер вернецца ў свой Салігорск на сваю любімую фабрыку якую трымаў у памяці і душы ўсе гады вучобы.

8. Здарылася так што Шутаву давялося весці баі якраз на тым напрамку дзе была вёска ў якой мог жыць сын.
9. Маша пачала раіць якія закускі можна згатаваць з тых прадуктаў якія Тарас выцягнуў з пограба.
10. Хлопцы ведалі што бацька і дзядзька Антось прывязуць з Нясвіжа гасцінцы і каторы раз выбягалі на ганак паслухаць ці не грукочуць калёсы.
3.3. Знак(прыпынку ў бяззлучн(кавым складаным сказе

З а д а н н е 56. Пры сп(сванн(пастаўце знак(прыпынку.

1. Найлепей пасв(ць кароў увосень н(якай шкоды не наробяць.

2. Разгорне хустку гармон(к ажно бл(шчыць а расцягне яго раздасца кожная хата.
3. Дарога стала гулкая падмароз(ла.
4. Усе ў вёсцы ведал(не ўмеў н(скардз(цца н(жал(цца дзед Талаш.
5. Здаецца ўсё па-летняму было па-летняму (сонца шчыра грэла (луг у промнях зырк(х за сялом свяц(ў сваёй чупрынай парыжэлай.
6. У ф(наў здаўна ёсць такая гульня-спаборн(цтва на бервяне прымацаваным на козлах яны пад вадою сядаюць два хлопцы адз(н на адным канцы бервяна друг(на друг(м у кожнага хлопца ў руцэ торба ў абедзвюх торбах трава з адной сенажац(задача зб(ць з бервяна прац(ўн(ка той травяною торбаю.

7 Раптам бачу расплёскваючы лужыны ў падкасаных штон(ках бяжыць прыкрыўшы рукам(галаву напярэймы мне хлопчык.
8 На ганак выйшла старая мац(глядз(ць далёка ў палях бяскрайн(х (дуць камбайны (дуць камбайны!
9. Ніна разумела рана ці позна гэтая размова павінна была адбыцца.

10. Ільвіцы з чыста жаночай цікавасцю паглядалі праз краты клеткі што робіцца на белым свеце?

З а д а н н е 57. Дап(шыце сказы так, каб утварыл(ся складаныя бяззлучнікавыя, у як(х патрэбна двухкроп(е.

1. На дварэ адчуваецца набл(жэнне вясны… .

2. У лесе было прыгожа...
3. Разведчык(спын(л(ся, уважл(ва прыслухал(ся...
4. Хлопцы стал(ўз(рацца ў прыдарожныя кусты...
5. Сэрца яго моцна б(лася...
6. На друг(бераг рэчк(перабрацца не ўдалося ...
7. Табурэтак на ўсіх не хапала ...
8. Я не мог нічога бачыць ...
9. Усё было па-ранейшаму ...

10. Цяпер, паглядаючы на далёкі лес, я нечакана ўстрывожыўся ...
З а д а н н е 58. Закончыце прыказк(, пастаўце знак(прыпынку.

1. Рана ўстанеш...
2. Узяўся за гуж...
3. Ідзеш у дарогу на дзень...
4. Хочаш многа знаць...
5. Дожджык мочыць...
6. Пасееш у пару...
7. Люб(ш катацца...
8. На дзень адстанеш...
9. Гультай за работу...

10. Позна ходзіш...

З а д а н н е 59. Утварыце з простых сказаў адз(н складаны бяз-злучн(кавы. Зап(шыце.

1. Макар пастукаў. Н(хто не адазваўся.
2. Звоняць п(лы. Гудуць тапарышчы. Стогне дрэва. Будуецца дом.
3. Гамоняць з ветрам маладыя тапол(. Цв(туць кветк(на клумбах.
4. Назаўтра бацька прыйшоў з працы таксама раней. Ён хацеў як найбольш пабыць разам з Сержам.
5. У полі насвістваў сыраваты, халодны вецер. Балюча секлі па твары сняжынкі.

6. Па зямл(паплыл(лёгкія туманы. Набл(жаўся досв(так.
7. Ёсць куток на зямл(. Дзень адз(н пражывеш. Назаўсёды цябе зачаруе.
8. Аглянуўся. Кусц(к(зг(нул(ў процьме ночы.
9. Міканор застыў у вялікім здзіўленні. На голым, авеяным ужо халоднымі асеннімі вятрамі пятачку размясцілася сям’я баравікоў.
10. Прасіцца ён не будзе. Гэта я цвёрда ведаю.
З а д а н н е 60. Спішыце, пастаўце прапушчаныя знакі прыпынку і растлумачце іх.
1. Два ляшчы з тоўстымі чорнымі спінамі проста здзекуюцца з нас адзін кране чарвяка на кручку носам а другі махне па ім хвастом.
2. Выйдзе на бераг Дзвіны заспявае песню званы змоўкнуць у княжацкім Полацку.

3. Думкі снаваліся ў галаве Даўгалёва вельмі тужлівыя чым ён займаўся столькі гадоў?

4. Раз бяседа вялікая ў князя была на пасад дачку-княжну садзілі.
5. То не гул завірухі мяцежнай і не рокат упартага мора гэта Нёман разліўся бязмежна на грудзях Беларусі прасторнай.

6. Мікіта вырашыў давядзецца пусціць брата ў сваю хату пацясніцца.
7. Дарогі раскіслі ад дажджу па іх цяжка было праехаць.

8. Паказалася з зямлі бацвінне буракоў падняліся сцяблінкі кропу зазелянеў гарох.

9. Каханне і веру не трэба ўсім выстаўляць напаказ душу чуе толькі неба.

10. У залежнасці ад вышыні лёту журавоў знаходзіўся рост аўса высока ляціць вырай высокі вырасце і авёс.
3.4. Знак(прыпынку ў складаных сказах
з розным(в(дам(сувязі

З а д а н н е 61. Сп(шыце сказы, расстаўляючы знак(прыпынку. Растлумачце (х пастаноўку.

1. Каля самай дарог(стаяў густы зялёны хвойн(к а трошк(далей старыя стромк(я хво(ўзносячы над (м курчавыя верхав(ны весела песц(л(ся на сонцы (так(тут быў прыветны зац(шак што Пракоп не мог не паддацца жаданню прысесц(на гладка сп(лаваным пн((трошк(па-грэцца на сонцы.
2. Ужо даўно апусц(ўся самалёт на пляцоўку (ў вячэрн(м змроку невыразна в(днеўся цёмны с(луэт а ў вушах Красана ўсё яшчэ стаяў аглушальны шум матора (яму здавалася што ён бачыць перад сабою бялёсую хмару якая цягнецца за самалётам.

3. Было сыра (холадна неба засц(лал(хмары (можа днём зб(раўся пайсц(дождж бо на беднай радкаватай траве што траплялася на ўб(тай зямл(Вал(ны босыя ног(не адчувал(расы.
4. Пот зал(ваў вочы але каб не выдаць сваёй слабасц(хлопец не к(даў вёслаў.
5. У дзеда Талаша было многа розных праектаў але пакольк(гэта справа мела грамадск(характар то дзед Талаш пал(чыў больш прав(льным перадаць гэту справу на вырашэнне партызанскай грамады.
6. Сонца ўжо зайшло але з гаю павявала ласкавым вільготным ветрыкам і хацелася верыць што ноч будзе ціхая, спакойная.

7. Цяпер буслы лёталі па чарзе адзін ляцеў па здабыткі а другі заставаўся вартаваць гняздо каб вецер не сарваў яго.

8. Сарокін спрабаваў разгледзець у блакіце неба гусей але не ўдалося вочы сляпіліся жмурыліся.

9. Калі ў хаце зусім прымоўклі бо кожны перабіраў свае думкі каб выбраць нейкую трапную важную якой можна было б падзяліцца з другімі людзьмі ў сенцах рыпнулі дзверы і цераз парог не чакаючы запрашэння важна пераступіў Канапелька.
10. І тут я вырашыў лепш рызыкаваць у кабінеце каменданта дзе апрача нас нікога няма чым пры ўзводзе салдат.
З а д а н н е 62. Сп(шыце сказы, расстаўляючы знак(прыпынку (раскрываючы дужк(.

1. Кал(я вучыўся ў першым класе прыходз(ў (са) школы гаварыў дзеду што нам задал((ён зап(сваў заданн(а пазней як трэба было раб(ць урок(я пытаўся дзед дык што нам сёння задал(?
2. (Да) хаты загнаць нас было (не) магчыма асабл(ва ў летнюю пару белых начэй мы гублял(адчуванне дня (ночы (тольк(каля поўначы нас з цяжкасцю дзе (небудзь) знаходз(л((прыводз(л((да) дому.
3. Вячэра ўжо скончылася матка пайшла да воза ладавацца (на) ноч саб(ралася спаць (Алёшава сястра Арына што дашкрабала чыгун (ад) прыгарэлага куляша (сам Алёша як((не) шта санл(ва плямкаў бы (граючы.

4. (Не) дзе (па) версе хадз(ў вецер але (па) дарозе (у) н(зе было ц(ха тольк(аднойчы кал((з) права зашарэла поле вецер шырока ўварваўся (на) дарогу стаў мокра б(ць у твар.

5. С...дзел((у) два(х на канапе доўга гаман(л(з гаварл(васцю в...сковай жанчыны спадарожн(ца шчыра дз...л(лася мабыць ус(м што было (на) душы ((не) спако...м (пра) тое як там чалавек адз(н з дзец...м(ўправ(ц...а (надзе...й на с...стру якую яна прас(ла каб прыходз(ла нагл...дала (клопатам як там будуць яе каровы без яе яна была даяркаю ў калгасе пэўна забудуць (з) ус(м пакуль яна верне...ца зноў.
6. Праўда яго (н() трох((не) турбаваў клопат (пра) тое каб (не) угн...в(ць Зубрыча чым бл(жэй падыходз(ў Яўх(м (да) сустрэчы з Зубрычам тым менш тлела ў Яўх(ма спадз...вання ((на) самога Зубрыча ((на) гэты паход у як(ён выправ(ўся найбольш таму (што) прас(ў бацька.

7. Так было ўвесь дзень дом то ац(хаў то поўн(ўся так(м в(рам гоманам (крыкам што здавалася як шыбк(трымаюцца.
8. У класе м...не (не) узлюб(ў м...сцовы хлопчык як(в...рхаводз(ў ус(м(а я яму (не) хацеў па...пара...кавацца дык мы з (м часта б(л(ся (пры) чым ён быў мацнейшы за м...не але я (усё) роўна яму (не) па...даваўся.

9. Тольк((з) рэдку Буля (не) вытрымл(вала нашага (не) паслухмянства брала ручн(к скручвала яго (раб(ла выгл...д што зараз (м паб(е але мы так спрытна ўцякал(а ў малога гэта (не) як дужа смешна атрымл(валася што ўвесь канфл(кт канчаўся агульным смехам.

10. Зала куды яны трапілі сваёй формай нагадвала яйка дакладней тупейшую палову яйка разрэзанага (ў) поперак (у) нізе роўны круг падлогі ўкрыты мя...кай чорнай тканінай а (ў) гары купал упрыгожаны светлавымі картамі сузор’яў і галактык.
З а д а н н е 63. Пры сп(сванн(раскрыйце дужк(, растлумачце правап(с не, н(. Пастаўце знак(прыпынку.

1. (Н...) хто (н...) дзе (н...) здолее заплям(ць глыбок(след равесн(каў ма(х пра (х (н() кол((не) сатрэцца памяць (час (н...) кол((н...) састарыць (х.
2. І кал(б (н...) выйшаў ранняй ран(цай з родным(спаткаешся людзьм((ва ўс(х так цвёрда вымаўляецца залатое слова наша м(р!
3. Двор яго быў крайн(ў засценку таму з якога боку (н...) дзьмуў бы вецер заўсёды каля варот вырастала вял(кая гурба снегу.
4. Дарогам(апав(ты ўвесь наш край (кольк(б (н...) ездз(ў па (х з кожным разам будзеш усё больш (больш люб(ць яго.
5. Як (н...) быў раззлаваны Мурзік які (н...) як (н...) мог дараваць гаспадарам іх здраду але і ён патроху прымірыўся з тым што з’явілася тут (н...) йкая новая жывая істота і за (н...) вельмі доўгі час знайшла прытулак і ласку.
6. (Н...) якія ліхалецці жыцця ўжо (н...) колі (н...) змаглі б пагасіць тую іскру якая (н...) ўмольна сведчыла нарадзіўся (н...) хто іншы як Паэт.
7. Якія б намаганні (н...) прыкладвала Зося як бы ў думках (н...) адцягвала час але дзень аперацыі (н...) пазбежна набліжаўся і супакойвала яе толькі (н...) раз чутае ўсё будзе добра бо аперыраваць будзе (н...) хто іншы як сам доктар Камінскі.
8. (Н...) з таго (н...) з сяго пачаўся дождж дарогу размыла і мы зразумелі да ночы (н...) як (н...) даедзем да (н...) далёкай ужо станцыі.

9. Калі пачуліся (н...) сціханыя воплескі (н...) хто (н...) сумняваўся мы (н...) бы прысутнічалі на нараджэнні (н...) ўміручай зоркі.
10. Ужо (н...) адкуль і (н...) ад каго (н...) чакала яна дапамогі і калі ўбачыла чыюсьці постаць (н...) паверыла гэта быў (н...) хто іншы як камандзір.
З а д а н н е 64. Перакладз(це тэкст на беларускую мову. Зап(-шыце, пастаўце знак(прыпынку.
Начало самостоятельной жизни
Я пошел в пятый класс в сорок седьмом году. Правильней сказать поехал у нас в деревне была только начальная школа поэтому чтобы учиться дальше мне пришлось снаряжаться из дома за пятьдесят километров в райцентр.

Голод в тот год еще не отпустил а нас у матери было трое я самый старший. Весной когда пришлось особенно туго я глотал сам и заставлял глотать сестрёнку глазки проросшей картошки и зёрна овса и ржи чтобы развести посадки в животе тогда не придётся всё время думать о еде. Трудно было матери отпустить меня в район райцентр у нас называли районом. Жили мы без отца жили совсем плохо и она видно рассудила что хуже не будет – некуда.
3.6. Знак(прыпынку пры простай мове

З а д а н н е 65. Пры сп(сванн(пастаўце знак(прыпынку (замя-н(це, дзе трэба, малыя л(тары вял(к(м(.

1. Галосяць бабы коратка (проста адказала Ганна (падумаўшы дадала мужчынам што ўск(нуў мяшок за плечы (пайшоў сабе... А жанк(! Ой, зазнаюць яны гора!
2. Дзед казаў далей Дзетк(мае пра гэта страшна гаварыць Цяжка на сэрцы як успам(наю тыя гады.
3. Алесь працягваў Кал(сьц(дзед мой я помню заб(ў вял(кага гада.
4. Можа ў яго спытаем запытаў адз(н ганец.
5. Вы пав(нны абыходз(ць гэта балотца працягваў К(рыл абысц(трэба праз М(калаеўшчыну.
6. Звярнуўся грэк да св(напаса Дык дай кал(ласка нам сваю н(жнюю кашулю мы добра табе заплац(м.
7. Ты ж сябар думай што роб(ш звярнуўся да М(колы п(сар (не памыкайся ўцякаць.
8. Марыся бяжы хутчэй закрычаў брат Я да Крывянкоў напрастк(.
9. Дык як жа ты тут жывеш здз(ўлена запытаўся Дан(ла.
10. Бог паглядзеў на яго (пытаецца Ты чаго чалавеча плот не з дрэва гародз(ш а з саломы.
З а д а н н е 66. Сп(шыце (пастаўце прапушчаныя знак(пры-пынку пры ўключанай простай мове.

1. Малайцы дзец(пахвальвае настаўн(к вучняў Вы на верны шлях стал(.
2. Ведаеш чым гэта ўсё скончылася скрозь смех сказала Вера Гэта быў наш бычок.
3. Яна адказала Я ўсё жыццё тут пражыла (раптам папрас(ла Пакажы картку жонк((дзяцей.
4. Ён прашаптаў ц(хенька Хадзем адсюль але н(хто яго не слухаў.
5. Кал(нехта закрычаў уцякайце немцы ўсе зам(тус(л(ся, забегал(.
6. Пабач нешта грукнула М(кола крыкнуў Лажысь! (яны хуценька прыгнул(ся.
7. І кал(нарэшце зноў грымнула то пачулася Пойдзем хутчэй бо... далей гук сц(х.
8. Пачуўшы нечы крык Бяжы яна к(нулася ў гушчар.
9. Яна сказала На вяселле маё ўжо сабрал(ся (дадала не хачу я вас груганоў чорных у мяне (ншыя госц(будуць (ц(ха адышла ўбок.
10. Вось думаю Не забыўся ты яшчэ пра мяне мой сакол(к а сама лью слёзы горк(я.
З а д а н н е 67. Сп(шыце, расстаўляючы знак(прыпынку.

Перад партызанам(стаяў трынаццац(гадовы хлопчык сур(ёзны па-хмурны Апусц(ўшы вочы ён круц(ў у руках нейкую палачку (глух(м голасам казаў Чаму нельга Чаму Я таксама магу быць карысным (каня дагледзець (на варце пастаяць (ў разведку пайсц(а кал(трэба то (страляць магу Зразумей ты даводз(ў бацька што мы не маем права браць з сабой дзяцей Як(ж гэта будзе баявы атрад з дзецьм(Х(ба я такое ўжо дз(ця Вось я (хачу дапамагаць дарослым перапын(ў хлопчык Ды зразумей ты ўсм(хнуўся бацька што немагчыма браць ус(х дзяцей як(я захочуць. Навошта ўс(х адказаў хлопчык А тольк(тых хто будзе добра дапамагаць Кал(не спраўлюся ты можаш адправ(ць мяне назад Бацька адчуў што спрачацца яму цяжка Ён з(рнуў на мац(н(бы чакаючы дапамог(Мац(прыйшла на дапамогу па-свойму Алёшанька сказала яна Цябе ж могуць заб(ць Хлопчык сур(ёзна паглядзеў на мац(Заб(ць сказаў ён Татку таксама могуць заб(ць А гэта яшчэ горш бо ён трымае ўсю сям(ю.

З а д а н н е 68. Замян(це сказы з простай мовай сказам(з ускос-най мовай.

1. Ганна сказала: “Немцы хапаюць ус(х на работы – капаць акопы”.
2. Дан(лка гаварыў: “Страшэнна не люблю сцюжы”.
3. “Скончу скрыпачку, – гаварыў Дан(лка, – (пачну сабе (граць”.
4. “Не кажыце тольк(, мамка, Сымону, што я ў гэтыя пазык(хадз(ў”, – казаў Дан(лка.
5. “Лёгка раб(ць добрыя справы? – запытаў я ў сына.
6. “Ц(тым(думкам(ў мяне заб(та галава”, – думаў я.
7. “Эх, (нагараваўся ж я тады без сяброў”, – сказаў Іван.

8. “Цяжка хлеб расц(ць”, – засведчыў дзядзька Антось.

9. “Па-першае, вы пав(нны (мкнуцца да перамог(, па-другое, вы пав(нны дапамагаць адз(н аднаму”, – казаў пастаянна трэнер.
10. “Н(агонь, н(астрог зн(шчыць тыя цымбалы не мог”, – п(саў паэт.
11. “Людз(праўду казал(, збылося!” – тлумачыў хлопчык.
12. “Схавайце кн(г(”, – звярнуўся Лабанов(ч да вучняў.
13. “А вы скора думаеце вярнуцца?” – спытала Ядв(ся.
14. Малады хлопец кольк(разоў падае голас: “Дзядзьк(, не курыце гэтак многа”.
15. Салдат убачыў жабрачку (кажа: “Бабулька, можа маеш што паесц(, бо я (ду з вайны (вельм(галодны”.
З а д а н н е 69. Спішыце тэкст, замяняючы простую мову ўскоснай і наадварот. Расстаўце знакі прыпынку.
Ля сцен Стал(нграда
Трыццаць першага студзеня здаўся ў палон фельдмаршал Паўлюс камандуючы 6-й нямецкай арм(яй. Але ба(ўсё яшчэ (шл(. У час гэтых баёў за пасёлак Барыкадны танк(сты захап(л(бл(ндаж у як(м размяшчаўся нейк(штаб. З групай аф(цэраў (карэспандэнтаў армей-скай газеты як(я доўг(час былі ў брыгадзе мы спусц(л(ся ў адз(н з бл(ндажоў. У (м убачыл(некальк(нямецк(х аф(цэраў.

Кал((м сказал(што ў штаб увайшоў камандз(р танкавай брыгады Якубоўск(немцы ўскочыл((стал(па камандзе “см(рна”. Старшы з (х падышоў да нас (сказаў што ён камандз(р пяхотнага палка палкоўн(к Кайзер.

Трэба было вырашаць пытанне аб кап(туляцы((я сказаў

Палкоўн(к Кайзер! Зараз жа перадайце палку загад спын(ць супрац(ўленне і скласц(зброю.

На гэта трэба атрымаць санкцыю вышэйшага камандавання адказаў Кайзер.

Ц(дастаткова загаду фельдмаршала Паўлюса?

Але ў нас няма з (м сувяз(, (мы н(чога не ведаем пра яго лёс адцягваў час палкоўн(к.

Фельдмаршал у палоне (ўжо аддаў загад аб поўнай кап(туляцы(.

У палоне можа быць тольк(труп пана фельдмаршала супрац(ў-ляўся Кайзер.

Фатаграф(я ў армейскай газеце на якой был(таварышы Ракасоўск(Воранаў ((ншыя ў час допыту палоннага Паўлюса якую паказаў немцам наш карэспандэнт ашалам(ла (х. Ворагам н(чога не засталося раб(ць як згадз(цца на кап(туляцыю.

Мы пацвердз(л(што свой жалезны крыж ён можа пак(нуць сабе як памятку аб бясслаўным паражэнн(ля сцен Стал(нграда (як сведчанне асаб(стай во(нскай ганьбы.
4. СТЫЛІСТЫКА

З а д а н н е 70. Вызначце стыль і тып тэксту.

Жыццё чалавека ў грамадстве – гэта не толькі праца, але і мноства сустрэч, дыялогаў, кантактаў.

Зносіны паміж людзьмі становяцца ўсё больш інтэнсіўнымі. Наш век ужо сталі называць векам зносін. Падставы для гэтага дало бурнае развіццё сродкаў масавай камунікацыі.

З а д а н н е 71. Вызначце стыль і тып тэксту.

Асноўным фанетычным законам, атрыманым у спадчыну ад праславянскай мовы, быў у той час “закон адкрытага склада”. Паводле гэтага закону, усе склады былі адкрытымі, г.зн. абавязкова заканчваліся галосным гукам (поўнага ўтварэння або рэдукаваным).

Таму словы тыпу зубъ, сынъ, дьнь былі ў той час двухскладовымі. Спалучэнні (групы) зычных у словах былі рэдкай з’явай.

З а д а н н е 72. Вызначце стыль і тып тэксту.

Англійскі філосаф XVI – XVII стст. Фрэнсіс Бэкан параўноўваў тых, хто чытае і не робіць запісаў, з бестурботным матыльком, што лётае паміж кветак, а таго, хто запісвае прачытанае, – з працавітай пчолкай, якая бярэ нектар з кветкі і ператварае яго ў духмяны мёд.

З а д а н н е 73. Вызначце стыль і тып тэксту.

Наша мова вечная, бо ўся яна як наш характар. Здаецца, кволая ад пяшчотнай мяккасці, яна раптам кідае наверх схаваную ад усіх жалезную мужнасць і сілу. І, як быццам дамогшыся свайго, як перапёлка ў жытах, – мякка, а за тры вярсты чуваць. “Эль” – як салодкае віно, “дзе” – са шкляной палачкай па крышталі, мяккае “с” – як соннае ціўканне сінічкі ў гняздзе. І побач “р” як гарошына ў свістку, і доўга, пявуча, адкрыта гучаць галосныя. А “г” прыдыхае так ласкава, як маці на лобік дзіцяці, каб перастаў сніць дрэнны сон.

Дык што ж лепшае за цябе, мова мая, мова наша! За цябе, даўняя, за цябе, вечна жывая, за цябе, неўміручая!

З а д а н н е 74. Вызначце стыль і тып тэксту.

Асаблівасцю вяселля з’яўляюцца здзеклівыя песні пра свата, а часам і пра жаніха. Сват часцей за ўсё адбрэхваецца, прымушаючы застолле качацца з рогату. Бабы спяваюць: і сам сват п’янюга – за гарэлку ён хоць чорта з вярбою сасватае, і кабыла ў яго такая галодная, што нават на вяселлі не толькі з’ела авёс, засыпаны ёй гаспадаром, а ў суседняга каня з’ела, а пасля

Каля тыну крапіву, крапіву,

Каля саду расаду, расаду.

З а д а н н е 75. Вызначце стыль і тып тэксту.

І галосныя, і зычныя выразна вымаўляюцца, калі яны стаяць у моцнай пазіцыі. У гэтай пазіцыі гук дакладна сведчыць, якую фанему ён уяўляе. Калі гук аказваецца ў слабай пазіцыі, ён можа змяняць сваё гучанне, можа замяняцца іншым гукам, для якога такая пазіцыя звычная.

З а д а н н е 76. Вызначце стыль і тып тэксту.

Багацце гісторыі, як вядома, складаюць справы людзей. Добрыя справы. Добрыя справы робяць добрыя людзі. Іх рукамі пабудавана ўсё: дамы, вуліцы, цэрквы, замкі. Але слава гораду, як і зямлі, робяць славутыя людзі. У гэтым сэнсе Гародні пашэнціла: у ёй жыло нямала выдатных, славутых людзей, і сярод іх – наш першы інтэлігент у літаратуры, тонкі і трагічны Максім Багдановіч.

З а д а н н е 77. Вызначце стыль і тып тэксту.

Над ускрайкам лесу, дзе пачыналіся жоўтыя пяскі, зазвінела песня ляснога жаваранка. Ён першы тут вітаў надыход дня, і песня расплывалася ў маўклівым паветры звонам тонкага дарагога металу, напаўняючы ясна-сінія разлогі надзем’я і глыбокую цішыню зямлі, агорнутай затоена-радаснаю задумлёнасцю. Снуючыся высока ў небе, раняла птушка мяккія, ласкавыя мелодыі, сатканыя са звону срэбраных струн, з булькання лясных ручайкоў, з зумкання пчаліных крыльцаў, шолаху красак. І ўсе гэтыя тоны спляталіся так гарманічна-своеасабліва ў песні ляснога жаваранка, што яна даходзіла да самых глыбінь сэрца і калыхала самыя тонкія струны душы.
З а д а н н е 78. Вызначце стыль і тып тэксту.

Абітурыенты, залічаныя на 1 курс агранамічнага факультэта, павінны да 3 верасня з’явіцца ў кабінет сакратара для атрымання неабходнай дакументацыі. Асобы, якія маюць патрэбу ў атрыманні месца ў інтэрнаце, могуць напісаць на імя дэкана заяву, якая будзе разглядацца на сумесным пасяджэнні дэканата і студэнцкага савета.

З а д а н н е 79. Вызначце стыль і тып тэксту.

Ведаць мову – значыць ведаць законы яе будавання, ведаць яе народную аснову. Бо толькі ведаючы народную аснову, можна ведаць, як правільна, паводле законаў гэтай мовы, пабудаваць фразу, дзе якое сказаць слова, патрэбнае іменна для гэтага месца, дзе зрабіць націск, дзе і як вымавіць галосныя, зычныя, цвёрдыя, мяккія, уласцівыя гучанню гэтай мовы. Ведаць мову – гэта ў першую чаргу ведаць, як гаворыць народ, бо мова – сродак зносін людзей.

З а д а н н е 80. Вызначце стыль тэксту і запішыце толькі тое слова (у пачатковай форме), якое не характэрна для дадзенага стылю.

Навокал быў густы травяністы луг, усыпаны, нібы пацеркамі, расою. Здаецца, зачапі нагою – і расінкі зазвіняць, як шкляныя. Сям-там трава была скошана, і толькі цяпер пачуўся пах сена. Крыху далей стаяла малагабарытная, хат на дзесяць, вёсачка.

З а д а н н е 81. Вызначце стыль тэксту і запішыце толькі тое слова (у пачатковай форме), якое не характэрна для дадзенага стылю.

Архівы – навукова-даследчыя ўстановы (або аддзелы ва ўстановах), якія збіраюць, зберагаюць і выкарыстоўваюць дакументальныя матэрыялы. Архівамі таксама называецца куча дакументаў, якая ўтварылася ў працэсе дзейнасці ўстаноў, прадпрыемстваў, арганіза-цый, таварыстваў, прыватных асоб.

З а д а н н е 82. Вызначце стыль тэксту і запішыце толькі тое слова (у пачатковай форме), якое не характэрна для дадзенага стылю.

Дзень быў сухі і халодны. Уначы першы мароз абпаліў асеннія травы. Узышло сонца – атрыбут марозных дзён, адтала зямля, але падняўся вецер. Паветра было празрыстае, халоднае.

З а д а н н е 83. Вызначце сродкі сувязі 1 і 2 сказаў у тэксце.

1. Не так проста знайсці сваю сцяжынку. 2. Добра, калі ўжо ў дзяцінстве чалавек зможа заўважыць яе. 3. Магчыма, гэта сцяжынка яшчэ вельмі вузенькая, ледзь-ледзь прыкметная, аднак ёсць час расчысціць яе, выраўняць. 4. І тады яна стане шырокай дарогай, якая зможа вывесці ў жыццё, няхай і не вельмі лёгкае, але напоўненае шчасцем любімай работы.

З а д а н н е 84. Вызначце сродкі сувязі 2 і 3 сказаў у тэксце.

1. Паміж намі і часам, калі жыла знакамітая палачанка Ефрасіння Полацкая, ляжыць больш за восем стагоддзяў. 2. Не дзіва, што гісторыя захавала пра яе не надта багатыя звесткі, але і яны дазваляюць убачыць агульнаеўрапейскую значнасць асобы гэтай жанчыны-падзвіжніцы. 3. Ахвярная праца святой Ефрасінні, як і яе сучаснікаў Кірылы Тураўскага і Клімента Смаляціча, абумовілі высокі культурны ўздым на зямлі нашых продкаў.

З а д а н н е 85. Вызначце сродкі сувязі 3 і 4 сказаў у тэксце.

1. Асноватворным у чалавеку павінна быць усведамленне сябе часцінкай Сусвету. 2. Нельга адчуваць сябе часткай адзінага цэлага, не ўступаючы ў кантакт з іншымі людзьмі. 3. А для гэтага трэба валодаць Словам. 4. Слова – сродак выражэння свайго “я” і стварэння незалежнай творчай асобы.

З а д а н н е 86. Вызначце сродкі сувязі 1 і 2, 2 і 3 сказаў у тэксце.

1. Пугач – адна з найбуйнейшых соваў не толькі на Беларусі, але і на зямлі ўвогуле. 2. У нашай краіне пугач селіцца ў старых хваёвых або змешаных балотных лясах. 3. Ён не можа прыстасавацца да блізкага суседства чалавека.

З а д а н н е 87. Вызначце сродкі сувязі 1 і 2, 3 і 4 сказаў у тэксце.

1. Фразеалагізмы – гатовыя спалучэнні слоў з непадзельным значэннем. 2. Паводле значэння фразеалагізмы часта адпавядаюць асобным словам, словазлучэнням. 3. Фразеалагізмы – сродак вобразнасці і выразнасці ў мове. 4. Яны характарызуюць асобу ці прадмет станоўча ці адмоўна.

З а д а н н е 88. Вызначце сродкі сувязі 1 і 2 сказаў у тэксце.

1. Міцька спыніўся і доўга глядзеў моўчкі, а вавёрка пільна пазірала на яго, як бы аб нечым прасіла. 2. Тады хлопчык пусціў звярка на зямлю, а сам адышоўся ўбок. 3. Быццам жоўты агеньчык, зляцела з дрэва спрытная вавёрка, схапіла малога і заскакала па галінках у сваё дупло.

З а д а н н е 89. Выпраўце ў сказах стылістычныя памылкі.

1. Сялянскае жыццё-быццё так заняпала, што яны былі ўжо гатовыя стаць у першыя шарэнгі адважных барацьбітоў з паншчынай.

2. Верш “Мужык” Янка Купала заканчвае ўзбуджаным настроем селяніна.

3. Гэты самачынны ўчынак урадніка не застаўся незаўважаным.

4. Янка Купала ўвесь час марыў, каб яго творчасць была прысвечана працоўнаму народу.

5. Ганна і Васіль, якія выраслі па суседству, ніколі нават падумаць не маглі, што іх адносіны стануць нестабільнымі.

6. Хмары плылі шпарка, нібы кожная з іх імкнулася апынуцца першай ля фінішнай прамой.

7. З самага дзяцінства гне яна сваю маладую постаць на панскім надзеле.
8. У дзяцінстве я часта быў сведкам, як маці мыла бялізну.

9. Стары Хамёнак гатовы быў сваю нявестку зраўняць з глебай.

10. На нашым прадпрыемстве кульгае ўлік выкарыстання тэхналагічнага абсталявання.

5. КУЛЬТУРА МАЎЛЕННЯ

5.1. Арфаэпічныя нормы

З а д а н н е 90. Вымаўце наступныя словы ў адпаведнасці з арфаэпічнымі нормамі беларускай мовы.
Свісток, сфера, скептык, здзейсніць, у прызме, шчасце, смех, след, спецыфіка, подзвіг, сфінкс, дзверы, Мацвей, звярынец, з’ява, знявага, злёт, збуцвелы, сцюжа, плесці, схема, з Любай, скеміць, асфіксія, згінуць, згіб, шчаслівы, сцюдзёны, помслівы.
З а д а н н е 91. Выпішыце словы, у вымаўленні якіх могуць быць дапушчаны памылкі.

Калі мяне хто-небудзь просіць сказаць пра беларусаў, якія яны, я адказваю прыблізна так. Прачытайце ўважліва “Новую зямлю” – і перад вамі адкрыецца многае ў гэтым нацыянальным характары. Дадайце да яе “Сымона-музыку” – і вы адчуеце ўсю своеасаблівасць такога духоўнага складу, гэтага чалавечага тэмпераменту. Паверце, я пераконваўся не аднойчы, што гэта надзейны шлях духоўнага спасціжэння беларускага характару.

З а д а н н е 92. Перакладзіце словы на беларускую мову і назавіце разыходжанні ў рускім і беларускім вымаўленні.

Термин, тема, гвардеец, текст, делегат, демократия, билетик, аплодисменты, декада, директор, этюд, дюна, актер, командир, театр, десант, аптека, компетентный, академия, тир, оптика, орден, президиум, рекорд, религия, конвертик, билетер, транспортер, шинель, купе, партер, карантин, монтер, монтировать.

З а д а н н е 93. Прачытайце прыказкі ў адпаведнасці з арфаэпічнымі нормамі беларускай мовы.

1. Хто доўга спіць, той хлеб толькі сніць.

2. Хто з маладосці працуе, той на старасці не шкадуе.

3. Будзе дождж ісці – будзе хлеб расці.

4. Думай звечара, а рабі зрання.

5. Хто рана ў поле выязджае, той поўныя засекі збірае.

6. Хітрасцю свет пяройдзеш, але назад не вернешся.

7. Адклад не ідзе на лад.

8. Два скачуць, а іншыя ў слязах.

9. Якое карэнне, такое і насенне.

10. Мякка сцеле, ды мулка спаць.

З а д а н н е 94. Прачытайце словы ў адпаведнасці з арфаэпічнымі нормамі беларускай мовы.

Сшытак, зжаць, спадчына, на дарожцы, выкладчык, купаешся, пясчынка, у бочцы, гарадскі, лягчэйшы, на градцы, прывёзшы, адчуванне, лётчык, на вокладцы, расчоска, вучышся, грамадскі, перабежчык, пражскі, схітраваць, смех, імкнуцца, схіліцца, носьбіт, захапляцца, галубка, дождж, бязлітасны, сліва, нізка.

З а д а н н е 95. Пастаўце словы ў назоўным склоне ў множным ліку.

Гром, туман, грузд, фронт, грунт, абрус, борт, пляц, зубр, повар, козыр, крэмень, курган, парус, пяро, чарот, човен, пашпарт, вярба, слова, поле, мова, год, заяц, мароз, жолуд, торт.

З а д а н н е 96.Запішыце словы, пастаўце ў іх націскі.

Стары, вусы, каменны, малы, бахча, садавіна, ялавічына, далей, пасланец, худзенькі, удалы, адзінаццаць, чатырнаццаць, майстрыха, вадзянік, трубчасты, рубчасты, занятасць, пісьменны, ядранасць, арышт, айва, крапіва, рэмень, цэмент, гліняны, цэхавы, сантыметр, дэфіс, дазіметр, мяўкаць, рубель, адпаяны, абутнік, фартух, мезенец.

5.2. Лексічныя нормы

З а д а н н е 97. Назавіце, якія з наступных слоў не характэрныя для беларускай мовы.

Ваўчыха, ваўчыца; наяве, наяву; верхавіна, вершаліна; задумлівы, задумленны; грыміравальны, грыміровачны; бацькіна, бацькава; цёткавы, цётчыны; Людкін, Людчын.

З а д а н н е 98. Назавіце, якія з слоў не ўжываюцца ў беларускай мове.

Шматкроп’е, шматкніж’е, шматслоўе; прызямліцца, прымарсіцца, прылуніцца; аднакласнік, аднакурснік, аднашкольнік; байкапісец, вершапісец, прозапісец.

З а д а н н е 99.Знайдзіце словазлучэнні са шматслоўем, з няпра-вільна ўжытымі словамі, выпраўце іх.

Касіць сена, купляць паэтаў, вырэзваць апендыцыт, адчыніць дзверы, адчыніць вочы, адчыніць падручнікі, прамысловая індустрыя, урачысты картэж, хранаметраж часу, касіць траву, хранаметраж працы, памятны сувенір, прыгожы сувенір, галоўная сутнасць, праліўны лівень, праліўны дождж, прэйскурант цэн, выглядаць эфектыўна, пералік цэн, працаваць эфектыўна, свабодная вакансія, патрыёт сваёй Радзімы, першы дэбют, удалы дэбют, падскочыць уверх, далоні рук, лёгка падскочыць, перадавы авангард, свой аўтапартрэт, цёплыя далоні, выбарчы электарат, карэнны абарыген, аўстралійскі абарыген, ілжывы паклёп, галоўны лейтматыў, вяртацца назад, далёкія нашчадкі, будучыя продкі, надзець дзіця, адзець шапку, вядучы лідэр.

З а д а н н е 100. Знайдзіце словазлучэнні, у якіх выдзеленыя словы ўжыты няправільна. Запішыце правільны варыянт.

Выкладваць гісторыю ў школе, пясчаны колер, дробязны твар, каларыйная ежа, гліністая падлога, каларытная мова, адборнае зерне, віхравы чуб, абагульніць вопыт, гончы аўтамабіль, лясны масіў, камяністая зямля, каменны будынак, надзела сыну кашулю, генеральская ўборка, пісьменны стол, адзінокі выстрал, генеральскі чын, лекавая фізкультура, майстэрскае выкананне.

З а д а н н е 101. Знайдзіце ў сказах памылкова выкарыстаныя словы і выразы, замяніце іх правільнымі, запішыце сказы.

1. Шчасце ўсіх людзей, усяго народа – вось што павінна быць і нашым асабовым шчасцем.

2. У калгасе вырасла цэлая кагорта майстроў жывёлагадоўлі.
3. Розныя віртуозныя думкі мітусіліся ў галаве.

4. Лекцыя разлічана для настаўнікаў.
5. Пра гэта я скажу ніжэй.
6. Міхал – чалавек свабодалюбімы.

7. Чарнавус валодае аўтарытэтам у супрацоўнікаў інстытута.

8. Уся ўвага Мірона была прыкута да Пясчанага Пруда, дзе переправа магла даць эфектныя вынікі.
9. Часам некаторыя аўтары дазваляюць сабе празмерную палёгку – безадказнае станаўленне да паэтычнага слова, радка.

10. Высокі мастацкі густ, добрае веданне не толькі беларускай літаратуры, але і літаратур іншых народаў дазволілі Максіму Багдановічу пісаць тэарэтычна грунтавыя і цікавыя артыкулы.

З а д а н н е 102. Знайдзіце ў сказах памылкова выкарыстаныя словы і выразы, замяніце іх правільнымі, запішыце сказы.

1. У гаспадарцы вырошчваюць агуркі, цыбулю і іншыя агародніцкія культуры.

2. Кіраўніцтва ніколі не адказвае ў дапамозе падшэфнай школе.

3. Мае знаёмыя атрымалі кватэру ў новым пяціэтажным доме.

4. Ашчадлівы банк працуе штодзённа, акрамя нядзелі.

5. Беручы далікатэсную рэч з тонкага шкла, баішся, каб не разбіць яе.

6. Школа закупіла новыя пісьменныя сталы.

7. Прыгожа прыбраная зала драматургічнага тэатра з раніцы пачала запаўняцца людзьмі.

8. Цыкл пра Косава поле і цыкл пра Марка Каралевіча – гэта ўзоры паўднёваславянскага геройскага эпасу.

9. Гліністыя свісцёлачкі нясуць два ганчары.

10. У верасні кусты каліны густа ўсыпаны вялікімі мяснымі ягадамі.

З а д а н н е 103. Выпраўце ў сказах памылкі ва ўжыванні слоў і словазлучэнняў.

1. На працягу жыцця Аліндарка не бачыў добрага жыцця.
2. Гарлахвацкі – гэта чалавек, які хоча ўсё жыццё пражыць на чужых плячах.

3. Увесь шлях да эстакады кішыць аўтамашынамі, якія пралятаюць сустрэчнымі курсамі на вялікіх хуткасцях.

4. У “Новай зямлі” адвобразіліся праца, быт, мары дарэвалю-цыйнага сялянства.
5. Стаялі пагожыя дні.

6. Зайшоў дзед праз фортку на двор і сам адчыніў браму.
7. Лёгка расціць дзяцей, калі пра іх не адна толькі маці клапоціцца.

8. Гэтая гаспадарка займаецца бульбагадоўляй.

9. Міністр – чалавек сапраўды незаўрадны.

10. Сізіфавай працай называюць цяжкую да знясілення, але марную, бескарыслівую работу.

З а д а н н е 104. Выпраўце ў сказах памылкі ва ўжыванні слоў і словазлучэнняў.

1. З чаго мы спачатку пачнём?

2. У каледжы маладых юнакоў вучаць не толькі прафесійнаму майстэрству.

3. Тут я спасцігаў плады навукі і першыя крокі жыцця.

4. У час ранішняга абходу ўрач абышоў пятую і шостую палаты.

5. Акампаніятар акампаніраваў хору на баяне.

6. Уся краіна святкавала знамянальную лічбу.

7. Цяпер пагаворым пра тых, каго зараз шануем мы і каго праз гады будуць удзячна ўспамінаць нашы продкі.

8. Я дыхаю водарам беларускіх палёў, знаходжуся вакол такой прыгажосці.

9. Вершы Панчанкі з павагай адносяцца да змагароў за сваю Радзіму.

10. Я чую, як шапаціць пад нагамі лісце, як заходзіць сонца.

З а д а н н е 105. Выпраўце ў сказах памылкі ва ўжыванні слоў і словазлучэнняў.

1. У сувязі з пагаршэннем стану дарожна-транспартнага траўматызму праводзіцца аперацыя “Пешаход”.

2. У дні зімовых канікул дзеці ўбачаць любімую казку С. Маршака “Дванаццаць месяцаў”.

3. Няхай гэтая багіня даруе нам дабрабыт.

4. Маладзёжная футбольная каманда Беларусі сустрэлася з камандай равеснікаў Расіі.

5. Беларусь – краіна сініх азёр і чыстых прывольных рэк, шумлівых лясоў і палёў, пазалочаных буйным калоссем.

6. Вінавальны склон адказвае на пытанні каго? што? і з’яўляецца ў сказе дапаўненнем і акалічнасцю.

7. Мы пагаварылі душа ў душу.

8. На нагах у яго былі лапці і чорная світка, перавязаная на поясе вяроўкай.

9. Неабходна ведаць лексічнае значэнне слова пры напісанні канчаткаў -а, -у ў канчатках назоўнікаў.

10. Хатнія свінні пасябравалі з дзікімі кабанамі.

З а д а н н е 106. Выпраўце ў сказах моўныя памылкі.

1. У наш час паэма “Тарас на Парнасе” не толькі не зменшылася, але яшчэ больш узрасла.

2. У вобразе Міхала і Антося Колас стварае працоўную сілу і таленавітасць простых людзей.

3. Міхась памірае ў думках аб зямлі.

4. Стомленыя і галодныя, мы паціху крочылі дадому.

5. Школьнікі кінуліся ўручаць букеты кветак любімым настаўнікам.

6. Больш за ўсё Васіль любіў чытаць прыгодныя і фантастычныя аповесці.

7. Ільнаводства – даходлівая галіна сельскай гаспадаркі.

8. Доўга і сур’ёзна гаварыў Шавейка аб працавітай дысцыпліне.

9. Сцяжынка ў палісаднік са двара забегла і грукае ў акно.

10. Лён ставіцца да ліку найважнейшых сельскагаспадарчых культур.

З а д а н н е 107. Выпраўце ў сказах моўныя памылкі.

1. Сярод людзей на вакзале вы сустрэнеце штодня скромна апранутую старую.

2. Да самага канца з ім заставаўся вычысліцель сяржант Варанок.

3. Мы сядзелі ўтраіх на беразе ракі: бялявы, па-юнацку зграбны лейтэнант з чамаданам і рэчавым мяшком, пажылая калгасніца з плеценай кашолкай і я.

4. Паўз акно паплылі закопчаныя будынкі таварнай станцыі.

5. Гэты самачынны ўчынак урадніка не застаўся незаўважаным.
6. Галіны рукі, загарэлыя да лакцёў, гудуць ад стомы.

7. Пасля гэтага ён прывёз на фурманцы дошак і ўвесь доўгі дзень, перамагаючы боль у параненай назе, рэзаў, цясаў, прыбіваў.

8. Калі думкі не ладзяць з радкамі, ці не лепей, чым гібець ад тугі, чым зайздросціць другім і лакцямі іх расштурхваць, – пайсці ў пастухі?

9. І новы наезнік за грудзі схапіўся, і выпусціў повад, і долу зваліўся.

10. За жыты залатыя свой тост я ўзніму і за песню, што згублена ў жыце.

З а д а н н е 108. Знайдзіце словазлучэнні, у якіх парушана лексічная спалучальнасць слоў. Запішыце правільныя варыянты.

Унутраны інтэр’ер, калега па працы, хуткі тэмп, паціху слухаў, зламаць вазу, карэнныя абарыгены, кінуць уверх, падскочыць уверх, урачыстае свята, вядучы лідар, карэннае насельніцтва, памылковая загана, глыбокая бездань, закляты сябар, вядучы спецыяліст, свабоднае месца, свой аўтапартрэт, свабодная вакансія, вучэбны падручнік, шкляныя вітрыны, адмоўныя недахопы, далоні рук, конная кавалькада, урачысты картэж.

З а д а н н е 109. Выпраўце ў сказах моўныя памылкі.

1. Васіль мэтанакіравана ідзе да сваёй мэты.

2. У падарожжы нас чакала шмат нечаканасцей.

3. Мы з сябрамі гулялі ў лясным масіве і загаралі ля вадаёма.

4. Лабановіч быў рабацяга.

5. Ад гарачай картоплі падымалася пара.

6. На вяршыні дрэва чарнела гняздо бацяна.

7. Магутны народны песенны фальклор – крыніца натхнення для любога паэта.

8. Рэйс адклалі на няўпэўнены час.

9. Творчасць Максіма Багдановіча адыграла вялікае значэнне ў развіцці беларускай літаратуры.

10. За якія пяць хвілін рэдкі дождж змяніўся праліўным ліўнем.

З а д а н н е 110. Выпраўце ў сказах памылкі ва ўжыванні фразеалагізмаў.

1. Лёнік зусім адбіўся з рук.

2. Я хацеў пагаварыць з вамі вока ў вока.

3. Сядзяць старыя дзень на вуліцы і пераліваюць з пустога ў пустое.

4. Андрэй нарадзіўся і вырас тут, таму ведае гэту мясцовасць як свае пальцы.

5. Дзядзька Антось быў майстар на абедзве рукі.

6. Ён чалавек адказны і слоў на паветра не кідае.

7. Хлопчык не малы, умее трымаць язык за губамі.

8. Мукі ў нас сабака наплакаў, да вясны не дацягнем.

9. Нічога, я дакапаюся! Выведу ўсіх на празрыстую ваду.

10. Якія тут прыгожыя тканіны! Аж вочы разлятаюцца.

З а д а н н е 111. Спішыце сказы, выбіраючы са слоў у дужках тыя, што, на ваш погляд, адпавядаюць думцы аўтара.

1. Насцярожанае вуха пачула падазроныя гукі на (лясной, лясістай) дарозе.
2. Колышаў ужо сам сабой як бы стаў іх камандзірам. Ён быў сярод іх (старэйшы, старшы) па званні, і ўсе, нават сяржант, камандзір аддзялення, чакалі яго каманд.

3. У невялікай хаце з (глінянаю, гліністаю) падлогай было цёпла і чыста.

4. Гэта быў (дзейсны, дзейны) чалавек і практычны работнік.

5. Прыносіць пісьмы паштальён ад незнаёмых (адрасатаў, адрасантаў).

6. У Паўла і Васі была (браня, броня, бронь), але яны вырашылі ісці на фронт.
7. Лясніцкі ўздрыгнуў ад раптоўнага прыліву гневу і (агіднай, агідлівай) пагарды да гэтага чалавека, якому вельмі доўгі час усе яны без сумнення верылі.

8. Я шукаў (праніклівых, пранікальных, пранікнёных) слоў, і такія словы знаходзіліся, яны клаліся на паперу прачулымі, шчырымі радкамі.

9. Аксеня працягнула руку і (расчапіла, расшчапіла) кулак. Ключ упаў на зямлю.

10. Маці звечара (расчыніла, рашчыніла) хлеб у дзежцы.

З а д а н н е 112. Складзіце сказы з наступнымі словамі, пры неабходнасці карыстаючыся тлумачальным слоўнікам.

Зайздрослівы – зайздросны; сервіз – сэрвіс; запаведны – запаветны; згадка – здагадка; дажджавы – дажджлівы; ганаровы – ганарлівы – ганарысты, горны – гарысты, лясны – лясісты, генеральны – генеральскі.

З а д а н н е 113. Падбярыце да наступных слоў сінонімы і спалучыце іх з назоўнікамі, што стаяць у дужках.
Ахайны (чалавек, сшытак, тавар), пільная (патрэба, увага), дарагі (дружа, гарнітур), стары (дзядзька, хлеб, будынак).

З а д а н н е 114. Падбярыце або выпішыце са “Слоўніка сінонімаў і блізказначных слоў” М. Клышкі сінонімы да слоў пісьменнік, павага, бесклапотны, спазніцца, дарога.

З а д а н н е 115. Растлумачце значэнні сугучных беларускіх і рускіх слоў, складзіце з імі словазлучэнні.

Вяселле – веселье, грэбля – гребля, дыван – диван, лаяць – лаять, лістапад – листопад, люты – лютый, падзеж – падеж, пытаць – пытать, рушыць – рушить, раздзел – раздел, склон – склон, справа – справа, студзень – студень, чуць – чуть, комін – камин, благі – благой, вітаць – витать, пакой – покой, звярнуцца – свернуться, бяспечны – беспечный, лік – лик, прозвішча – прозвище.

З а д а н н е 116. Падбярыце адпаведнікі да рускіх слоў, запішыце іх.
Аромат, волна, вокруг, враждебный, вызвать, жалоба, деревня, отец, удобный, ужин, свекла, свадьба, картошка, отличник, защищать, краска, знания, сапоги, забор, ждать, сторож, статья, следить, неделя, воскресенье.
З а д а н н е 117. Падбярыце да кожнага з сінонімаў адпаведнае слова ў дужках. Словазлучэнні запішыце.
1. Мірны, ціхі, спакойны, роўны (характар, праца, мора, гутарка, голас, вечар).
2. Храбры, смелы, мужны, адважны (воін, адказ, учынак, рашэнне).
3. Выканаць, зрабіць, закончыць, завяршыць (працу, просьбу, будаўніцтва, памылку, заданне).

4. Гарэць, шугаць, палыхаць, палаць (зара, вогнішча, полымя, Млечны Шлях, агонь, сцяг).

5. Набыць, атрымаць, прыдбаць, разжыцца, справіць, расстарацца (адукацыя, веды, багацце, касцюм, розум, грошы, дыплом).

З а д а н н е 118. Спішыце, устаўляючы замест кропак патрэбнае слова з сінанімічнага рада слоў, якія даюцца ў даведцы.
1. Дзед з Міколкам … у паход.
2. Доўга … нашы паляўнічыя, ногі намачылі, але ніякая здабыча не траплялася.

3. У бязмежныя прасторы … бліскучыя рэйкі.
4. Міколка … парог вагона.
5. Маці … да лямпы. Міколка паспявае вылезці з-пад тапчана і … у дзверы пад самымі матчынымі рукамі.
6. Аж … на беразе дзед.
7. Міколкаў бацька ды і сам Міколка як бачыш … на бераг.
8. І якія б шляхі ні … я, кліча полацкая сенажаць.

9. Колькі я … раней гэтаю зялёнаю вуліцаю!

10. Над соснамі, асінамі … па бары зялёныя і сінія залётныя вятры.

Словы для даведак: пераступае, рушылі, працягнуліся, хадзілі, пабеглі, усхадзіўся, гуляюць, забегаў, схадзіў, праслізнуцца, папаха-дзіў, кінуліся, сіганулі.

З а д а н н е 119. Замест кропак пастаўце патрэбнае слова з сінанімічнага рада слоў, якія прыводзяцца ў даведцы.

1. … студзеньскі вецер злосна вые ў прыдарожных зарасніках, … холадам пранізвае падарожных.
2. Няма большай … асалоды, як гарачым летнім днём пакупацца ў … вадзе Нарачы.
3. Цудоўна было ранічкай у полі, я міжволі залюбаваўся … песняй жаваранка, што … званочкам разлівалася па наваколлі.
4. У сёлетні … год чакаецца … колас.
5. … абавязак усіх членаў нашай сельгасарцелі – … праца на карысць Радзімы, на шчасце працоўных.
Словы для даведак: пякучы, халодны, сцюдзёны, люты, сярдзіты; пяшчотны, цудоўны, гаючы, чароўны, прыемны, вельмі добры, дзівосны; умалотны, багаты, урадлівы; ураджайны; добрасумленны, высакародны, ганаровы, пачэсны.

5.3. Марфалагічныя нормы

З а д а н н е 120. Прачытайце сказы з няправільным ужываннем роду і канчаткаў назоўнікаў, выпраўце памылкі і запішыце сказы.
1. Белы гусь важна ходзіць па бабуліным двары.

2. Я іду ваяваць, шынель апрануўшы паходную.

3. У кожнага свая бяда, свая боль.

4. Дзяўчына вельмі сумавала па свайму сябры.

5. Яблыка ад яблыні недалёка падае.

6. Невялікая цень мільганула за акном.

7. Адчувалася нейкая прыкметная фальш у словах дзяўчыны.

8. Ціха пашумліваў лісцем малады топаль.

9. Усё стала нерухома, быццам высечанае з цудоўнага самацветнага каменя.

10. Артыст быў вельмі задаволены сваёй новай роллю.
З а д а н н е 121. Раскрыйце дужкі, запішыце ўтвораныя словазлучэнні.

У (гушчыня) бору, не чуў (стук), расказаць аб (дзядзька), у народнай (песня), аб вядомым (дырыжор), слоік (мёд), на (лінія) фронту, у левай (рука), на прыгожай (елка), лыжка з (алюміній), з боку (лес), жыць у (вёска), галінкі (дуб), стол з (дуб), хадзіць па (пакой), смяяцца (здарэнне), у этнаграфічным (музей), на высокай (хвоя), ураджай (ячмень), аб (плакса Віця), пры новым (суддзя), з (старшыня) калгаса.

З а д а н н е 122. Спішыце, раскрываючы дужкі.

Сябры! Вы любіце падарожнічаць? Запрашаем вас у вандроўку па (Беларусь, Расія, Украіна, Азія, Індыя, Амерыка, Еўропа, Парыж, рака Дзвіна, возера Нарач, Каспійскае мора, Агінскі канал). На чым вам хацелася б падарожнічаць? – На (самалёт, нарты, карэта, трамвай, санкі, кібітка, цягнік, параход). Пабываўшы ў (Мінск, Масква, Парыж, Брэст, Неапаль, Амерыка, Індыя), дзе б вы хацелі пабыць? – У (на) (тэатр, канцэрт, фабрыка, бібліятэка, выстаўка, універсітэт, парк).
З а д а н н е 123. Выпраўце ў сказах марфалагічныя памылкі ва ўтварэнні формаў ліку назоўнікаў.

1. І не тын з бярвенняў, а магутныя сцены з грознымі вежамі абкружылі горад з яго цытадэллю – замкам і шумнымі пасадамі.

2. Запіс быў зроблены чорнымі чарніламі.

3. У сярэдзіне кастра было досыць вуголляў і жару, але святло ўсё слабела.

4. І было штось незвычайна прыемнае ў гэтых першых светла-бліскучых іскрынках абуджэння жыцця, у гэтым зямлістым паху прэлых леташніх лісцяў.

5. Сонца таксама хоча пакупацца і рассыпаць па вадзе залацістыя, ружовыя, блакітна-зялёныя і бэзавыя праменні.

6. І тут па лісцях – гулка, як гарошыны, – застукалі, залапаталі кроплі.

7. Па зямлі, ля самых карэнняў дуба, слаўся шызы дымок.

8. Ты не забудзешся? Табе запомніцца на лісцях яблынь срэбнае сяйво?
9. І па мяккай, па тупкай з карэннямі дарозе конь ішоў баязліва, некалькі разоў спатыкаўся аб пні.

10. Магчыма, вам якраз і здзейсніць дзядоў вялікіх запавет: узняцца так на крыллях песні, каб чуў і бачыў цэлы свет.

З а д а н н е 124. Выпраўце ў словазлучэннях марфалагічныя памылкі.

Вызначыўся сяржант Міхайлава, трамвайны дэпо, жоўценькі кураня, багатае буржуа, цёплае Тбілісі, арыгінальны салат, з ціхоняй Зайцавым, уласная цень, даўганогае кенгуру, сонечная Сочы, абавязковая перапіс, выгнутая броў, маленькі кураня, чарговы бюро, барвовыя лісці, летняя поліва, згорнутыя крыллі, маленькі сланяня, прыгожая сапрана, размеркаваў майстар Шведава, дарожная пыл, адчыненая дзвер, з плаксай Алёшам, залаты пенснэ, зламаныя голлі, згубленая рукапіс, з запявалай Сашам, пачарнелы каліўе.

З а д а н н е 125. Выпраўце марфалагічныя памылкі ў прымет-ніках.

У сіней сукенцы, на бязмежнам небе, маленькіе домікі, у дарагом касцюме, Алёшына жыццё, дзядулін сад, Людкіна сяброўка, цёччына хата, маткіны рукі, Сяргеяў брат, сяброўкіна сумка.

З а д а н н е 126. Перакладзіце сказы на беларускую мову.

1. Он и бровью не повёл.

2. На вешалке висело несколько шинелей.

3. Он закончил школу с золотой медалью.

4. Андрей выбежал, громко хлопнув дверью.

5. Мы увидели около дома высокий тополь.

6. Она рассказывала эту историю с болью в сердце.

7. Мне нужна ручка с чёрными чернилами, чтобы сделать красивую надпись.

8. Учитель сегодня доволен поведением учеников.

9. Сегодня мы собирали в лесу чернику.

10. Поставьте, пожалуйста, Вашу подпись под документом.

З а д а н н е 127. Выпраўце ў сказах марфалагічныя памылкі.

1. Матчынай зямлі карэнні ніколі не адпусцяць нас.

2. Ціха пашумлівала лісцямі маладая таполя.

3. Але ўсё роўна алень паводзіў сябе вельмі дзіўна: цішыня – ён пасецца мірна дзе-небудзь недалёка за агнявой пазіцыяй у нізіне паміж каменнямі, трывога – Алёша, занепакоены, наставіўшы грозны хіб, нясецца ў цэнтр пазіцыі да каманднага пункта і становіцца побач з камандзірам.

4. Я стаяў, прысланіўшыся спінай да цёплай дзверы.

5. Хлопец дастаў з рукзака бляшанку кансервы.

6. Ён ніколі не хаваўся за чужымі плячмі.

7. Гнулі насустрач вятрам свае галовы важкія калоссі.

8. Душэўная мяккасць сына спалучалася з мужчынскай цвёрдасцю, напорыстасцю характара.
9. Прасочым звенні гэтага ланцужка.

10. Медыкі іншы раз ультрафіялетавыя праменні называюць “пра-меннымі” вітамінамі.
З а д а н н е 128. Выпраўце ў сказах марфалагічныя памылкі ва ўтварэнні ступеняў параўнання прыметнікаў.

1. Жыццё чалавека несумненна карацей за жыццё ракі.

2. Я й сёння бачу дзён тых бераг, хоць з кожным днём шырэй рака.

3. Падумаў ён: “А хто ж мацней – я ці агонь пякельны?”

4. Радзіма! Што ёсць даражэй?!
5. Я раскажу табе пра родны край, што мне свяцей усіх святынь у сэрцы.

6. І чым бліжэй і мацней гэты грукат, тым мацней прыціскае да сэрца руку старая.

7. Мне з кожным годам даражэй твае, вясна, дары-гасцінцы.

8. Сонейка, сонца! Хто ласкавей за цябе?

9. Скарына верна і аддана служыў свайму народу, быў гуманістам, адукаванейшым чалавекам свайго часу і змагаром за родную культуру і мову.

10. Мне ж мілей за ўсё дарога тая, што вядзе ў зялёны горад мой, дзе сяброўства з кожным дубам маю, дзе знаёмы з кожнаю сасной.

З а д а н н е 129. Выпраўце ў сказах марфалагічныя памылкі ў прыметніках.

1. Сёлетняя вясна цяплей за мінулагоднюю.

2. Крок за крокам сцежка рабілася вузей і хутка зусім знікла.

3. Чым прасцей твор, тым лягчэй пра яго пісаць.

4. Побач маладая жанчына, маладзей за мяне гадоў на дваццаць.

5. Сяброўства часам мацней за сваяцтва.

6. Сённяшні дзень на падзеі багаты. Заўтрашні будзе яшчэ багацей.

7. “Слова пра паход Ігаравы” – гэта самы найяскравейшы ўзор славянскага верлібра.

8. Лісцем укрыта ўсё, за выключэннем дагледжанага дзядулінага двара.

9. На вайне перамагае той, хто больш знаходлівейшы і больш смялейшы.

10. Насця была для мяне самай найпрыгажэйшай.

З а д а н н е 130. Прачытайце сказы з няправільным ужываннем займеннікаў, выпраўце памылкі і запішыце сказы.

1. У кожнага вучня свой характар, сваё жыццё, і да яго трэба ўмець падысці.
2. Піліп Піліпавіч амаль што не чуў іх размовы. Жонка ўсё круцілася каля госця, а ён курыў, глытаў раз-пораз дым. І ён, здавалася, выпякаў яго нялёгкія ўспаміны. Толькі раз у прамежку паміж зацяжкамі нахапілася думка: а што калі зараз выйсці да іх і сказаць?
3. Людзі ўжо больш не хадзілі да крыніцы, не шукалі ў яе збавення ад сваіх пакут. Ва ўсім яны вінавацілі фанабэрыстую пані з сабакам. Сцежкі да яе хутка зараслі травой і карчамі.
4. Не ўсё то збываецца, на што чалавек спадзяваецца.

5. З кем павядзешся, ад таго і набярэшся.

6. Ускарміла зямля, успаіла і яго, і табе, і мяне.

7. Тут яна адчула сабе гаспадыняй.

8. Той нечага не страціць, хто нічога не мае.

9. З самой раніцы ішоў снег.

10. Той сам сабе губіць, хто працы не любіць.

З а д а н н е 131. Запішыце лічэбнікі словамі.

Паміж 2 бярозамі, праз 200 гадоў, перад 378 слухачамі, на 459 старонках, да 384 дадаць 618, 100-тысячны жыхар, каля 300 тон, з 3 братамі і 2 сёстрамі, 54-гадовы мужчына, 378-кіламетровы шлях.

З а д а н н е 132. Выпраўце памылкі ва ўжыванні і скланенні лічэбнікаў і назоўнікаў, запішыце словы і словазлучэнні правільна.

Две талеркі, трое жанчын, шэсцьсоты нумар, з пяцідзесяццю студэнтамі, абедзьвума сёстрамі, каля чатырыста сямідзесяці гадоў, паўтары кіламетры, паўтара тоны, у пяцьдзясятую кватэру, ехаць па абодвум берагам, падысці да двух хат, размаўляць з трымя сяброўкамі.

З а д а н н е 133. Выпраўце ў сказах марфалагічныя памылкі ва ўтварэнні формаў лічэбнікаў.

1. Белавежская пушча, найстарэйшы лясны запаведнік, знаходзіцца на адлегласці каля сяміста кіламетраў ад Брэста.

2. Чарапахі могуць жыць больш за трохсот гадоў.

3. Гэта была сапраўдная сустрэча паміж дзвюма блізкімі людзьмі.

4. Паміж двух лаў пад абразамі туліўся стол.

5. Падводы ехалі па абедзвюх берагах ракі.

6. Дзед ніяк не мог адважыцца расстацца з пяціста тысячамі рублёў.

7. У даваенным Мінску налічвалася каля чатырыста сямідзесяці вуліц.

8. Дзяўчаты – іх было трое – чакалі ў прыёмнай.

9. На трэці стол чамусьці не паставілі двух талерак з супам.

10. Дзед Астап быў старым мікалаеўскім салдатам, служыў вартаўніком у дэпо, меў дзве срэбныя медалі за турэцкую вайну.

З а д а н н е 134. Утварыце форму 2 асобы множнага ліку пры-ведзеных дзеясловаў.

Казаць, хацець, рваць, адпачыць, хварэць, піць, бачыць, ліць, шыць, даць, бегчы, бегаць, ляцець, жаць, сесці, узяць, адабраць, адставаць, гнаць, есці, араць, хістануцца, прасіцца, завяршыць, напячы, дабрацца, бяднець, гасціць, дагледзець, гарэць, разнесці, здацца, маўчаць, даваць, ірваць, злавацца, расставацца, расстацца, раздаць.

З а д а н н е 135. Выпраўце ў сказах марфалагічныя памылкі ва ўтварэнні дзеепрыметнікаў.

1. Са сваім сябрам Янкам Тукалам Лабановіч раскідвае лістоўкі ў акружаючых вёсках.

2. І тут раптам між камлёў працадзілася апошняе праменне заходзячага сонца.

3. Бяроза адшумела летнім зялёным лісцем і паслала ў свет мільёны новых бярозак, схаваўшыхся ў яе насенні.

4. Бяроза… Колькі разоў чаравала яна затуманіўшую цішыню світанкаў.

5. Тут, дзе бяроза, заўсёды цішыня глыбокага смутку па навекі супакоіўшымся маладым сэрцы.

6. Побач чыгункі ўжо цягнулася доўгая жоўтая паласа адтаўшай зямлі.

7. А каля масткоў на чыгунцы стаяў вясёлы гоман звонкіх кропель, сцякаючых у ажыўшыя рачулкі і ручайкі.

8. Падагрэты пакой напоўніўся жывым, вечна непаўторным, ап’яняючым сасновым водарам.

9. Ажыўшыя купчастыя бярозкі стаялі ў нейкім зняменні.

10. З кожным днём красавік нясе нам штосьці новае, захапляючае.

З а д а н н е 136. Перакладзіце сказы з дзеепрыметнікамі на беларускую мову ўласцівымі для яе сродкамі.

1. Тут даже он отёр платком выкатившуюся слезу.
2. Вдали глухо, точно из-под земли, слышался всё возрастающий грохот.
3. Одинокая свеча, горевшая на столе, едва освещала ее лицо.
4. Мёртвая тишина стояла над землёй, мягко черневшей в лёгком свете.
5. Молодая женщина, встретив испытующий взгляд брата, застыдилась.
6. Я вижу, как Наденька выходит на крылечко и устремляет печальный, тоскующий взгляд на небо.

7. Надо воспользоваться установившейся погодой и, не теряя времени, тронуться в путь.

8. Интересно поговорить с человеком, свободно владеющим английским языком.

9. Проходишь мимо цветущей рябины, вдыхаешь ее дурманящий аромат и слышишь: она звенит.

10. На вновь строящемся здании установили антенну.

З а д а н н е 137. Выпраўце ў сказах марфалагічныя памылкі.

1. Праменні сонца зазірнулі ў люстэрка плуга. І вось плыве па полі плуг.

2. Заліваецца даль адгалоскамі, грудзь шырыцца жыццём вясны.

3. Дзядзьку Міколу, бацькава брата, Сяргейка вельмі паважаў.

4. Па даных перапіса 1991 году ў нашай рэспубліке налічваецца больш дзвесце дзесяць тысяч зайцоў і каля сто пяці тысячаў вавёрак.

5. “Вы курыце, не беражэце сваё здароўе?” – здзівілася Ірына.

6. Гонкі лазняк нахіліўся было над пушыстымі шапкамі гурбаў.

7. Пра тое, што і мая маці тут, мне падказала маткіна паліто.

8. Хлопцы і дзяўчаты гаманілі ў цемры на бярвеннях, складзеных перад Грыбковай хатай.

9. Майскае сонца высока стаяла ў ясным небе, кідала на зямлю снапы гарачых праменняў і залівала асляпляючым бляскам увесь свет.

10. Недзе залопаў крыллямі певень і голасна кукарэкнуў.

З а д а н н е 138. Выпраўце ў сказах марфалагічныя памылкі.

1. Ляжаўшы чалавек паглядзеў у бок уваходзячых у пакой.

2. На дыхаючую спёкай зямлю лажыўся густы шэры прыцемак.

3. Лугавыя кветкі, згарнуўшыя свае пялёсткі, стаяць пад покрывам летняй ночы.

4. Байцам было нязручна весці бой са схаваўшыміся ў акопах немцамі.

5. У нейкім панылым маўчанні застылі кусты жаўцеючага алешніку.

6. На кожным кроку ляжаць старыя тоўстыя калоды, пакрыўшыеся зверху зялёным аксамітам моху.

7. У ацалеўшай частцы горада было шмат кінутых кватэр.

8. Балоты абярнуліся ў суцэльныя вадзяныя пустыні, дзе маркотна выступалі адны толькі парыжэўшыя купіны з сухою леташняю травою ды высокія шпяні алешын, ужо выбыўшых са строю жывога жыцця.

9. Мітуслівы рух мурашак, жучкоў можна было заўважыць на кожным абагрэтым сонцам шматочку зямлі, на сухіх былінках, на кары даўно згніўшага дрэва.

10. Моцна спіць яшчэ нейкае зелле, перазімаваўшае, падгніўшае, цяпер сухое і шэрае.

5.4. Сінтаксічныя нормы

З а д а н н е 139. Выпраўце памылкі ў дапасаванні ў прыведзе-ных словазлучэннях.
Два стромкіх берагі, двое маленькіх сястрычак, чатыры родных браты, па старадаўняму звычаю, тры лепшых вучні, чэцвера саней, тры пятых тоны, чатыры круглых сталы, дзве трэціх усяго аб’ёму, азёрны сінь, асенні бездараж, кароткая запіс, доўгі турнэ, капусная вусень, марскі глыб, вядомае канферансье, непрытоеная фальш, шырокая стэп, доўгі ростань, халодны золь, знакамітае маэстра, белая раяль, палахлівы бабраня, моцная боль, значнае рэшта, залатая медаль, дзве цэлых тры дзясятых, чатыры родных брата.

З а д а н н е 140. Запішыце беларускія адпаведнікі да рускіх словазлучэнняў.

Несколько раз в месяц, вспоминать о лете, скучать о друзьях, где-то километрах в одиннадцати, по высокому небу, родник у леса, беспокоиться о встрече, говорить в пользу дела, извиняться перед подругой, прийти за умным советом, глумиться над садом, выйти из школы, позже всех, пойти в кабинет за словарями, писать по адресу, извините нас, попросить прощения у родителей, извиниться перед хозяином, обратиться к библиотекарю, слышать сквозь сон, идти по городу, гулять по площадям и паркам столицы.

З а д а н н е 141. Знайдзіце словазлучэнні з памылкамі ў дзея-слоўным кіраванні. Выпраўце памылкі.

Дзякаваць настаўнікаў, спазніўся з-за дажджу, дараваць сябра, кпіць з суседа, хворы грыпам, ажаніцца на аднакурсніцы, прабіцца праз гушчар, пайсці па ваду, жартаваць над сябрам, аддзячыць землякоў, пайшлі ў грыбы, глядзець праз акно, дзякаваць прысутных, схадзіць за малаком, пайшлі ў арэхі, спазніўся праз завею, кпіць над малым, схадзіць па рэчы, думаць пра вучобу, хворы на сэрца, дзівіцца з птушкі, клапаціцца аб бацьках, захварэць ангінай, гаварыць пра падзеі, хадзіць па пакоям.

З а д а н н е 142. Раскрыйце дужкі, выберыце правільны канча-так.

Ісці (па ваду, за вадой), дзякаваць сястр… (у, ы), жартаваць (з дзіцяці, над дзіцём), прабачце бабул… (ю, і), насміхацца (над сяброўкай, з сяброўкі), дараваць сябр… (а, у), паслаць (за сястрой, па сястру), ісці (па суніцы, за суніцамі, у суніцы), гаварыць аб надвор’… (е, і, ю), працаваць на зямл… (і, е), ажаніўся (на, з) Тан… (яй, і), адправіць (па грыбы, у грыбы, за грыбамі), загадчык бібліятэк...(ай, і).

З а д а н н е 143. Знайдзіце словазлучэнні, якія правільна пера-кладзены на беларускую мову. Выпраўце памылкі ў няправільна перакладзеных словазлучэннях.

Скучал по родным – сумаваў па родных; писать по адресу – пісаць па адрасе; благодарить сестру – дзякаваць сястру; думать о будущем – думаць пра будучыню; видеть своими глазами – бачыць на свае вочы; видели своими глазами – бачылі сваімі вачамі, дороже всего – даражэй усяго; плакала из-за тебя – плакала праз цябе; похож на отца – падобны на бацьку; метрах в пяти от дороги – метраў за пяць ад дарогі; читать про себя – чытаць пра сябе; шептать сквозь сон – шаптаць праз сон; отблагодарить друга – аддзячыць сябру; похожа на сестру – падобная да сястры; прийти позже всех – прыйсці пазней усіх; направить по адресу – накіраваць на адрас, более двухсот человек – больш двухсот чалавек, повезли на мельницу – павезлі ў млын, благодарю Вас за помощь – дзякую Вас за дапамогу, сестра была выше брата – сястра была вышэйшая за брата, бегать по улицам – бегаць па вуліцам.

З а д а н н е 144. Выпраўце сінтаксічныя памылкі ў сказах.

1. Гэты быў сум па роднаму краю.

2. Лёгкі ветрык ходзіць па зялёнаму полю.

3. Прыехаўшы ў школу, Лабановіча сустрэла бабка.

4. Ніколі не забывайце падзякаваць сяброў за дапамогу.

5. Праязджаючы аднаго разу праз мястэчка, яго захапіла мяцеліца.

6. Мы пойдзем заўтра ў лес за суніцамі.

7. Узяўшы рэцэпт, Саша падзякавала Таццяну Ігнатаўну.

8. Над крутым берагам стаяць тры высокіх дуба.

9. Я ўважліва слухаў Міколу, з хваляваннем углядаўся ў яго прасветлены твар натхненнем.

10. Мы бываем вельмі няўважлівыя адзін к аднаму.

З а д а н н е 145. Выпраўце сінтаксічныя памылкі ў сказах.

1. Вышэй самога сябе не падскочыш.

2. Чым бліжэй вядзе дарога к Глінішчам, тым бліжэйшыя, даражэйшыя таварышы выходзяць насустрач.

3. Гэта народы старажытныя па паходжанню, пісьмовая гісторыя якіх налічвае звыш паўтары тысячы гадоў, і ў той жа час маладыя па самаадчуванню, па жыццяздольнасці, па магутнаму і нерастрачанаму творчаму патэнцыялу.

4. Мне не хочацца ні гаварыць, ні пець – нібы к вечнасці прыйшоў у госці.

5. Асенні дзень хіліўся к вечару.

6. Бачу тых людзей, якія ніколі не вернуцца к нам, якіх ніхто не заменіць.
7. Хаджу па нівам, па лугам азёрным, начую летуценна ў будане.

8. Хлопцу хацелася быць падобным на бацьку і на старэйшага брата.

9. Кожнаму хацелася паціснуць руку высокага госця.

10. Выбачайце мяне, што так атрымалася.

З а д а н н е 146. Выпраўце сінтаксічныя памылкі ў сказах.

1. Дзве чароўных іскрынкі не пагаснуць, аднак: з нарачонай дзяўчынай нарачанскі рыбак.

2. Тыя, хто не паспелі пераправіцца праз раку, трапілі пад бамбёжку.

3. Дзякуем вас за ўдзел у нашай перадачы.

4. Насупраць, справа, узвышаліся тры высокіх старых таполі.

5. Сына паслалі да суседзяў за бацькам.

6. Ніна смялейшая ўсіх у двары.

7. Ліпа вырасла вышэй таго дома.

8. У хаце былі тры старэйшых сястры лесніка.

9. У трох кіламетрах ад чыгункі віднеўся лес.

10. Гэтаму дубу не менш ста год.

З а д а н н е 147. Выпраўце сінтаксічныя памылкі, дапушчаныя ў сказах.

1. У гутарцы з Карпенкам Свіст сказаў, што хоць ён і злыдзень, аднак і ў ім трэба бачыць чалавека.

2. Грошы, яны ва ўсе часы мелі патрэбу ў надзейнай ахове.

3. Чытаючы розныя аб’явы, не раз прыходзіла думка аб тым, што ў нас яшчэ шмат людзей, якія не ведаюць сваёй роднай мовы.

4. “Спадчына” – так называецца народны калектыў нашага Дома культуры, які заўтра адзначае свой юбілей.

5. У вершы “Вы кажаце” Я. Купала гаворыць, што я пяю пра долю свайго народа.

6. Пры вывучэнні адносных займеннікаў вучні даведваюцца, што яны служаць для сувязі частак складаназалежнага сказа.

7. Арганізатары фестывалю разлічваюць атрымаць грошы ад продажу білетаў і спонсараў.

8. Гэта драма аб лёсе беларускага народа, іх марах і спадзяваннях.
9. У Ганны ёсць дачка. Яна вельмі любіць сваю малую.
10. Жонка падае мужу абед, які прыйшоў з работы.
З а д а н н е 148. Выпраўце сінтаксічныя памылкі ва ўжыванні дзеепрыслоўных словазлучэнняў у сказах.

1. Слухаючы простыя і шчырыя словы брыгадзіра, у сялян склалася добрае аб ім уражанне.

2. Пабываўшы ў кабінеце дырэктара школы, дзецьмі былі зроблены адпаведныя вывады.

3. Чытаючы аповесць А. Адамовіча “Карнікі”, сапраўды сціскаецца сэрца.

4. Цешачы падлетка Мікіту, на вуліцы стала сонечна і цёпла.

5. Трохі пачакаўшы, выццё, яшчэ больш жудаснае, паўтарылася зноў.

6. Мы бачым, як, жывучы ў пана, вобраз Міхала на нашых вачах становіцца іншым.

7. Пераязджаючы аднойчы праз рэчку, са мною здарылася бяда.

8. Спускаючыся з узгорка, да іх данёсся рэзкі свіст цягніка.

9. У дзяцей узнікла спрэчка, падыходзячы да ракі, дзе найлепшае месца для купання.

10. Рыхтуючыся да фінальнай сустрэчы па футболе, ва ўсіх ігракоў быў прыўзняты настрой.

З а д а н н е 149. Выпраўце сінтаксічныя памылкі, дапушчаныя ў сказах.

1. Максім ужо дастаў з партфеля сшытак, але, пачуўшы голас бацькі, паклаў яго на стол і пайшоў да яго.

2. Запрашаем на канцэрт артыстаў беларускай эстрады.

3. Сабака віскнуў, з шалёнага маху скочыў, перакуліўся цераз галаву і ў якіх дваццаці кроках ад яго забіўся, затузаўся ў траве ўсім целам.

4. Любе здалося, што сястра насміхаецца над яе няўдачай.

5. Верка паспешліва падзякавала Рыгора, развіталася з усімі і выскачыла з хаты.

6. У маладосці мы любілі сустракацца па вечарам каля нашай бярозы.

7. Звычка жартаваць над таварышамі на гэты раз падвяла самаўпэўненага Віктара Пятровіча.

8. Вёска была ў паўтара кіламетрах ад шашы.

9. У лес прыйшлі з бацькамі два малых грыбніка.

10. Выбачайце мяне за спазненне.

6. ПРАКТЫКАВАННІ ДЛЯ ПАЎТАРЭННЯ

Ц(кавы раён
(На) поўдн(Пале…я ў тым кра… дзе п…ўнаводная (спакойная Прып…ць сп…шаецца (у) абдымк(да Дняпра (прыгажуна) ёсць адз(н вельм(ц(кавы раён. Перш (за) усё слав(ц…а гэты раён сва(м(кантрастам(тут н(бы спа…кал(ся стэпавая пшан(чная Укра(на з л…сной бульбянай Белару…ю.

Разв(таўшыс… з (не) в…л(кай ч…гуначнай станцы…й (па-кроч…ўшы на паўднёвы захад вы бол…й (не) убачыце (н(, не) хва(ны (н(, не) б…рэз(нк((н(, не) прывычнага для вока беларуса бало…ца. Вакол куды (н…) к(н…ш вокам збажына. Тольк(сям (там) с…род гэтага пал…вога прастор… узмахне сва(м крылл…м в…трак што ста(ць на ў…кра(не …хаванага ў з…л…н(не садоў с…ла.

І сонца ўзыходз(ць тут (не) як (не) чакана спача…ку ледзь (ледзь) зардзее (на) усходз… палоска а праз якуюс…ц(хв(л(ну ўжо ўсё навакол…е зал(та бляскам. Гэта (з) ус(м (не) тое што наз(раем каля Прып…ц(дзе сонца (н() кол((не) зойдзе ў хату (па) пярэдне (не) пастукаўшы ў д…веры. Спача…ку лё…кая чырвань за…грае (у) в…рхав(нах далёкага бор… потым сонечн… зайчык(н(бы …прабуючы сваю моц лягуць на спакойн… хвал(рак((тольк(яна ветл(ва ўсм…хнецца сонца поўнай жмен…й к(не сваё прамен…е ў шыб(ны в…сковых хат.

Вец…р с…род пал…вога прастор… свавольны (нахабны а каля Прып…ц(ён куды асц…ражнейшы. Тут ён кал((раз…дзецца то (з) (м ёсць каму паспрачацца насуп(цца (загалос(ць лес тр…вожна зашэпчуц…а лазн…к(а разгневаная Прып…ць высока ўзн(мае свае празрыстыя хвал(к(даючы (х адну (за) другой на н(зкія б…раг(.

Пахучы дождж
Хораша людз(сказал(лье як (з) в…дра. Ста(ш пад так(м дажджом (табе сапраўды здаецца што (не) хта перакул(ў (на) цябе в…л(кае б…здон…ае в…дро (з) вадою. Імкл(вы в…даспад прыг(нае цябе (да) з…мл((табе (да) смешнага верыцца што л(вень можа нават павал(ць.

Звычайна кожны дождж пахне (па) сво…му. І гэты пах абавя…кова залежыць (ад) пары год… ((ад) таго дзе ён дождж цябе заспеў. Кал(гэта было ў самую квец…нь (ты стаяў хаваючыся (ад) яго пад ябл…н…ю ц(в(шн…ю ў садзе а буйныя кропл(…б(вал(п…лёстк(а…трасал(з кволых тычынак на цябе мокрага жоўты кветкавы пылок як(прыл(паў (да) твар… (да) валасоў (да) адзен…я то так(дождж зразумела пах садам у квец…н(.

Кал(ж (у) восень ён пераняў цябе (на) пол(каля задумл…вага агн… дзе ў прысак… ужо даходз(ла печаная бульба так(дождж ((не) сумнявайся нават! абавя…кова будзе пахнуць прыемным ц…плаватым дымком а (так) сама той духмянай параю якая выбухае (з) пад жоўтай (хрумсткай бульбянай скарынк(кал(яе разлом…ш.

(У) жн(во дождж пахне свежаю саломаю (даспелым коласам (у) пару с…навання прывялай травою восен…ю пераспелым(сл(вам(ябл…кам(бульбоўн…кам.

Гэты ж мне здалося быц…ам (н() чым (не) пах. Проста ён маладз(ў асв…жаў з…млю якая даўнавата чакала такой ласк(і можа яшчэ пах свежасцю бо м…нав(та так пахнуць ранн…й в…сною абдожджан… пралеск(кал((х унясе (не) хта (не) (у) спадзеў у хату.
Восень у лесе
(У) восень у Б…рэзаўцы м…лела рака (рана жаўцел(б…розы. Жаўцел(заўсёды (з) н(зу (па) вол((не) так як вольх(як(я чакаюць першых марозаў. Усюды стаяла ц(шыня ((ля) хаты ((на) пасецы ((на) балоце. З вёск(сюды (не) дал…тала (н() воднага гук… . (За) тое тут жыло рэха. Яно плыло (на) возера (за) вёску а (над) в…чоркам в…рталася (на) зад.

(У) восень кал(ста(ць пагода шасц(ць (пад) нагам(мох (гарыць верас с(н…ват…м(кветкам(. Сядзе пчолка (на) в…расовую гал(нку калыш…цца пасля нах(не яе аж (да) самай з…мл(абдыме ножкам(перагнецца ўся (лезе (з) галоўкай (у) кветачку. Пасля застыне (не) кра-нецца як памерла нектар п(е.

(На) пас…цы яшчэ з…лёная трава (мох. (На) (мшарах (у) сасн…чку пераспел(дурн(цы. Яны к(слыя ((ад) (х (не) хоч…цца п(ць. Найсмачнейшыя ц…пер брусн(цы усё (адно) як в(нныя ябл…к(. (На) куп((журав(ны што тольк(пачал(ружавець.

Шалпочуц…а (у) траве дз(кія качк((не) дзе (над) галавой дзяц…л дз…ўбе сухую сасну якая аж зв(н(ць. Ля дзятла ц(нькаюць с(н(чк(пырхаюць (з) сучка (на) сучок (на) л…ту ловяць пыл(нк((кавалачк(кары.

Сонца пав…рнула (на) захад (у) небе застыл(ружовыя хмары ((на) прасеку (з) бало…ца падз…муў халадок. (Не) як (не) чакана вы…шл((на) паляну ален(. Іх было чацвёра ((шл(яны адз(н (за) адным. П…рэдн(быў с(вы (у) чорныя латы. В…л(к((прыгожы ён дыбаў задзёршы галаву. Рог(ў яго амаль ляжал((на) сп(не. (За) (м (шла б…зрогая ален(ха аз(раючыся (на) сва(х так(х (жа) б…зрог(х ц…лят. Ален((шл((да) рак((хутка ўсе яны …хавал(ся (у) б…рэзн(ку.

На новае месца
Апошн(раз рас…туп(ўся лес ((перад) вачыма настаўн(ка ра…крылася шырокая палянка в…сёлая (прыветная. Лабанов(ч узд…хнуў ля…чэй як (бы) (з) яго пл…чэй …вал(ўся не…к(ц…жар бо дарога траская (каран(стая (лес усё (ж) так(надакучыл(яму. Тым прыемней з(рнул(стрэх(лю…ск(х будын…н (ком(ны хат (з) як(х яшчэ дзе (н(дзе) курыўся с(н…ваты дымок.

Вёска была досыць в…л(кая ц…гнулася ў адну л(н(ю (тольк(каля цэркаўк((на) узгорк… хаты гуртавал(ся гусцей (шырэй. (З) лева (пры) канцы вёск(стаяў дом валаснога праўлен…я з двум… высок…м(чырвон…м(ком(нам((над) пачарнел…м дахам. (На) супраць (на) друг(бок вул(цы выгл…дала школа (з) бел…м(акан(цам((двум… ц(трым… разв(сл…м(вязам(каля яе. (Пры) дарозе ў вёску крыху (на) водшыбе маркотна тул(лася старэнькая драўляная цэркаўка. Ц…пер яна стаяла адз(нокая зак(нутая забытая. (Па) адз(н ((па) друг(бок вёск(стаял(в…трак(як страшыдлы шырока ра…к(нуўшы сваё крыл…е. Адны (з) (х был((у) жывым рух… падымал((апускал(крыл…е а друг(я стаял(моўчк((не) рухл(ва (мел(так(выгл…д як (бы) яны был(чымся здз(ўл…ны (пытал(ся: ”Чаму мы ста(м без работы?”

Праехаўшы (не) вял(к…ю грэб…льку калёсы пакац(л(ся (па) шы-рокай вул(цы. Старыя пал…шук(сустракаючыся кланял(ся а чаро…к(маладых дз…ўчат (паляшучак) (маладз(ц убраных як макавыя кветк((у) агародзе па…штурхвал(адна другую перам(ргвал(ся (к(дал(см…шл(выя погл…ды (у) бок маладога настаўн(ка, які першы раз з...явіўся тут.
Лясная сцяжына
(З) за куста пачуўся лёгк(хруст быц…ам (пад) нагою зламалася сухая гал(нка. Спакойныя хво(як (заўсёды глядзел((у) неба сва(м(зялён…м((гл(ст…м(кронам(а…к(дваючы (ад) сябе доўгія слупцы цен…ў канцы як(х уп…рал(ся (у) кусты (г(нул(. (У) гушчарн(к… лётал(маленькія пташк(.

Рыгор (шоў (на) перадзе а…х(ляў гал…ё (трымаў (у) руках пакуль про…дзе Зося потым выпускаў яго а сам зноў заб…гаў (на) перад. Пра…шоўшы м(л((са) дзве яны (з) ус(м (не) чакана (для) сябе ўперл(ся (у) балота густа зарослае (з) б…рагоў высокай асакою (рэдк…м(кустам(бл(…частай рак(ты. Яны спын(л(ся (агледз…л(яго ((уз) доўж ((у) шыр. Балота цягнулася (у) перад (заварочвала ву…к(м канцом (у) левы бок. Аб…сц(яго (з) гэтага бок… было нельга (яны пав…рнул((на) права. (Не) далёка (ад) балота паказалася роўн…нькая як струна зарослая мя…каю мураўкаю прыгожая сц…жынка адз(н канец якой выходз(ў (на) гран(цу хвойн(к… (ўп…раўся ў жытн(палетак а друг(ў малады светла (з…лёны) ельн(к.

(У) версе кроны старых хвой …ходзячыся (з) двух бакоў сце…к(спл…тал(жывы полаг (праз яго ледз…ве праб(вал(ся прам…н(сонца (рэзвым(зайчыкам(гулял((па) з…лён…м убор… (у) паветры лётал(матыльк(як(я здавалася (н() як (не) магл(…пын(цца (на) адн…м месцы. Кал(Рыгор з Зос…ю быццам згаварыўшыся (загадзя абдумаўшы …пын(л(ся (на) сц…жыне (як) раз (на) гал(не тоўстай але крывой хво((над) (м(паказалася вавёрка.
На лесасецы
(Над) лесасекай зарослай густым(кустам(арэшн(к… плыло павуц(н…е. Плыло (у) бок маладога ас(н…(к… як (бы) а…паленага дз…восным агнём. Але павуц(н…е н(бы баючыся …гарэць (на) гэтых агн(стых л(сцях (не) чаплялася (за) ас(ны а дал…цеўшы туды раптам узн(малася вышэй за (х (л…цела (у) ясны блак(т асен…яга неба як (бы) ра…тавала ў бяздон…ай с(н…ве. Сонца н…даўна …х(л(лася (з) поўдня але хавалася ўжо (за) лесам ((на) дз…лянку падаў доўг(зубчаты цень.

Па л…сной сце…цы засланай залатым дываном л(сця ішл… тры чалавек…. Каля лесасек(самы старэйшы з (х …горблены з худым маршчын…стым тварам (с(вым(вусам(зв…рнуў (са) сце…к((закрочыў пам(ж кустам(арэшн(к… . М(нуўшы лесасеку ён пра…шоў малады ас(н…(к потым …пусц(ўся ў пойму (не) вял(кай рачулк(. Тут расл(вольх(гонкія высокія але кожная (са) скрыўл…ным камлём бо расл(яны на высок(х куп(нах. В…сною вада вымывала ў куп(нах норы агаляла чырвонае карэн…е але вольх(…плёўшыся моцна трымал(адна адну (рэ…ка кал(якая (небудзь) падала пад нац(скам ветр… . Стары як(ведаў (шанаваў кожнае дрэва (у) абходзе (не) надта люб(ў гэтыя балотныя вольх(. Вось (зара… кал(ўвесь лес гарыць золатам у якое яго ўбрала вос…нь алешн(к гэты як (бы) (не) прызнае яе законаў (паводз(ць сябе дз(ўна (у) гары дзе (н(дзе) яшчэ з…лёны а (у) н(зе трава засыпана л(сц…м пачарнелым …кручаным як гарэлая бляха.

Стары л…сн(к пера…шоў (па) кла…цы зробл…най яго рукам(рачулку (выбраўся (на) друг(высок(бераг.

ЗМЕСТ

Прадмова…………………………………………………………………………………...3

1. Словазлучэнне…………………………………………………………………………..4

2. Просты сказ……………………………………………………………………………..6
2.1. Галоўныя і даданыя члены сказа…………………………………………………….6
2.2. Аднасастаўныя і двухсастаўныя сказы. Няпоўны сказ…………………………….8
2.3. Працяжнік паміж дзейнікам і выказнікам ………………………………………...10
2.4. Знакі прыпынку ў сказах з аднароднымі членамі ………………………………...12
2.5. Адасобленыя члены сказа…………………………………………………………..15
2.6. Знакі прыпынку ў сказах з параўнальнымі зваротамі…………………………….17
2.7. Знакі прыпынку пры словах, граматычна не звязаных з членамі сказа…………18
2.7.1. Пабочныя словы і словазлучэнні. Устаўныя канструкцыі……………………..18
2.7.2. Зваротак………………………………………….………………………………...21

3. Складаны сказ...……………………………………………………………………….22
3.1. Знакі прыпынку ў складаназлучаных сказах…….……………..............................22
3.2. Знакі прыпынку ў складаназалежным сказе……………………….……………...24

3.3. Знакі прыпынку ў бяззлучнікавым складаным сказе…………….……………….27
3.4. Знакі прыпынку ў складаных сказах з рознымі відамі сувязі…………………....29
3.6. Знакі прыпынку пры простай мове……………………………….………………..32
4. Стылістыка ……………………………………………………………………………34
5. Культура маўлення……………………………………………………………………38
5.1. Арфаэпічныя нормы………………………………………………………………...38
5.2. Лексічныя нормы……………………………………………………………………39
5.3. Марфалагічныя нормы……………………………………………………………...45
5.4. Сінтаксічныя нормы………………………………………………………………...55

6. Практыкаванні для паўтарэння………………………………………………………55

В у ч э б н а-м е т а д ы ч н а е в ы д а н н е

Ганна Іванаўна Малько

Пётр Іванавіч Малько

Таццяна Іванаўна Скікевіч

БЕЛАРУСКАЯ МОВА.

Сінтаксіс. Пунктуацыя. Стылістыка. Культура маўлення

Частка 2

Вучэбна-метадычны дапаможнік

Падпісана ў друк

Фармат 60х84 1/16. Папера для размнажальных апаратаў.

Друк рызаграфічны. Гарнітура “Таймс».

Ум. друк. арк. 3,49. Ул.-выд. арк. 3,06.

Тыраж 50 экз. Заказ Цана 22230 руб.

Аддрукавана ў сектары выдання вучэбна-метадычнай літаратуры,

рызаграфіі і мастацка-афарміцельскай дзейнасці БДСГА

г. Горкі, вул. Мічурына, 5
PAGE
3

