
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Lilia Govornean, Maria Popa, Elena Burla

LIMBA
românA

Manual pentru clasa a 7-a cu limba română de

predare a instituțiilor de învățământ
mediu general

Ediția a doua, revăzută

Recomandat de Ministerul Învățământului și Științei al Ucrainei

Львів
Видавництво «Світ»

2020

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

УДК 811.135.1(075.3)
 Г 57

Рекомендовано Міністерством освіти і науки України

(лист Міністерства освіти і науки України від 03.06.2020 №1/11-3691)

Видано за рахунок державних коштів. Продаж заборонено

Говорнян Л.

Г 57 Румунська мова : підруч. для 7 кл. з навч. румун. мов.
закл. заг. серед. осв. / Л. Говорнян, М. Попа, О. Бурла. –
2-ге вид., переробл. – Львів : Світ, 2020. – 232 с.

ISBN 978-966-914-280-1

Підручник призначений для учнів 7-го класу закладів
загальної середньої освіти з навчанням румунською мовою.
Підручник відповідає вимогам «Державного стандарту базової
і повної середньої освіти» та оновленій навчальній програмі
«Румунська мова» для учнів 5-9 класів. Принцип подачі
навчального матеріалу традиційний – у вигляді параграфів,
які об’єднують різні аспекти його вивчення – теоретичний,
практичний та пошуково-творчий. Дидактичний матеріал
орієнтується на роботу у парах, групах. Практичні завдання та
частково теоретичний матеріал поглиблює та доповнює
знання учнів як із функціональної, так з практичної
стилістики та культури мови. Запропоновані вправи
спрямовані на формування мовних, мовленнєвих,
інтелектуальних і творчих умінь семикласників.

Підручник враховує вікові, психологічні особливості учнів
7-го класу.

 УДК 811.135.1(075.3)

 © Говорнян Л.С., Попа М.К., Бурла О.К., 2015
 © Говорнян С.Л., художнє оформлення, 2015
 © Видавництво «Світ», оформлення, 2015
 © Говорнян Л.С., Попа М.К., Бурла О.К., перероблення, 2020
 © Говорнян С.Л., художнє оформлення, 2020
ISBN 978-966-914-280-1 © Видавництво «Світ», оформлення, 2020

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

3

DRAGI ELEVI ȘI ELEVE!

Primul sunet vă readuce
în sălile de clasă, solicitân-
du-vă efort şi insistenţă,
încredere în sine şi în succes,
o nouă treaptă spre cele mai
incontestabile valori umane
– Adevăr, Omenie,
Demnitate, Frumos pe care le
veți regăsi în templul
Cunoaşterii – Şcoala.

Alături de alte discipline
școlare veți studia limba
română cu ajutorul manualului pe care vi-l punem la dispoziție.

Prezentul manual vă invită să însușiți și să cunoașteți limba română.
El este alcătuit conform programei de învățământ modernizate, ținând
cont de obiectivele-cheie și cerințele educaționale ale Noii Școli
Ucrainene. Compartimentele manualului cuprind elemente de limbă și
comunicare.

Sistemul de exerciții destul de variat, după părerea noastră, prin
întroducerea unor cerințe noi, sunt menite să înlesnească perceperea
esenței materiei de studiu. Dacă, pe alocuri, ele sunt mai multe decât se
pot realiza în cadrul învățării paragrafului respectiv, faptul trebuie
privit ca o propunere ce vi se face pentru a selecta exercițiile după
nivelul de pregătire și particularităților individuale ale elevilor.

Veți pătrunde treptat în lumea miraculoasă a manualuli. Folosin-
du-vă cunoștințele și imaginația, observând, exersând, învățând
jucându-vă, învâțând din maxime și proverbe, experimentând texnologii
moderne de însușire a cunoștințelor veți dobândi stilul vostru personal
de a învăța și de a gândi, veți înțelege tainele de dincolo de cuvinte, vă
veți descoperi pe sine într-o lumină nouă.

Veniți să descoperiți limba română care are mesajul iubirii de neam,
de pământul strămoșesc și numai cunoscând-o foarte bine, veți putea
reprezenta poporul român și valorile lui în viitor. Numai de voi depinde,
dragi copii, să cunoașteți și să stăpâniți cu desăvârșire limba părinților
voștri. Vă dorim să vă afirmaţi în cadrul activităţii educaţionale, să vă
dezvoltaţi potenţialul de cunoaştere, să acumulaţi lumina înţelepciunii,
perseveraţi în promovarea valorilor general – umane.

Să fiți binecuvântați în această lucrare sfântă!

Autorii

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

4

 Recapitularea

 categoriilor gramaticale

 ale părților de vorbire

 studiate în clasa a 6-a

§ 1. RECAPITULARE. ARTICOLUL. SFERA NUMELUI: SUBSTANTIVUL,
ADJECTIVUL, PRONUMELE, NUMERALUL

 gramatica: părți de vorbire:
- morfologie a) - flexibile (schimbătoare)
- sintaxă - neflexibile (neschimbătoare)

 b) - independente
 - auxiliare

 Citiți cu atenție textul:
 Școala – cuib de-nțelepciune

E luna septembrie.
Toamna a sosit, iar școala a
început.

Şcoala... O casă în care
fraţii sunt colegii de clasă,
iar părinţii sunt profesorii
sau învăţătorii. Profesorii
oferă învăţăceilor
cunoştinţe şi informaţii
valoroase despre lumea
înconjurătoare, despre
cultura lumii şi istoria acesteia. Ajutaţi de experienţa acumulată de-a
lungul anilor, profesorii formează generaţii de copii. Cu multă muncă şi
perseverenţă, profesorii reuşesc să transforme copiii interesaţi doar de
joacă, în elevi interesaţi de educaţie şi civilizaţie.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5

Сompartimentele gramaticii sunt: morfologia și sintaxa.
Morfologia este un compartiment al gramaticii care studiază părțile
de vorbire și regulile de modificare a cuvintelor.

Pe nesimţite, zi de zi, cu ajutorul şcolii, elevii îşi lărgesc orizontul
asupra lumii. Opiniile lor devin argumente ştiinţifice, iar sentimentele şi
pasiunile lor sunt integrate în marea cultură a civilizaţiei umane. Privită
în ansamblu, şcoală pregăteşte copiii să devină adolescenţi educaţi, iar
mai apoi adulţi responsabili, capabili să înţeleagă enigmele acestei lumi,
să-i desluşească tainele. Pentru elevi, şcoala este un izvor nesecat de
informaţii, un izvor necontenit de ştiinţă şi cultură.

Şcoala este un cuib de înţelepciune, care îţi permite, în funcţie de
interese sau pricepere, să-ți alegi corect unul din drumurile care ţi se
deschid în faţă.

 Părțile de vorbire deja studiate sunt: articolul, substantivul,
adjectivul, pronumele, numeralul.

1. Descoperiți ce părți de vorbire sunt cuvintele evidențiate în textul de
mai sus.

2. Efectuați analiza morfologică a primelor cinci cuvinte. Stabiliți
funcțiile sintactice ale părților de vorbire.

3. Precizați gradul de comparație al adjectivului „valoroase”.
4. Identificați genul, numărul și cazul cuvintelor subliniate din text:

izvor, opiniile, adolescenţi, enigmele

Educația nu este pregătire pentru viață; educația este însăși viața.

 John Dewey

 Alcătuiți o compunere, folosind expresiile date. Intitulați-o:
,,A pictat cu un ruginiu puternic toată pădurea.”
,,A acoperit cu aur greu spicele de grâu și secară.”
,,În copaci a atârnat mere și pere rumene.”
,,Copacii grei de fructe împrăștie mirosul lor îmbietor.”
 ,,A cosit iarba grasă din luncă, iar florile de câmp s-au culcat în căpițele
de fân parfumat.”

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

6

Părțile gramaticii:
Morfologia studiază forma cuvintelor ca părţi de vorbire.
Sintaxa studiază raporturile dintre cuvinte ca părţi de propoziţie,
propoziţia, fraza.

 ,,Dulcele zumzet al albinelor caută mierea.”
,,Adâncul pădurii te îmbie să pășești pe covorul de frunze ruginii.”
,, Cerul pare un imens vas de porțelan cu pete sure”.
,, Florile multicolore se scaldă în lumina și căldura soarelui”.

REŢINEŢI!

Părțile de vorbire pot fi:

 a) - flexibile (schimbătoare);
 - neflexibile (neschimbătoare);

 b) - independente (de sine stătătoare);
 - auxiliare (ajutătoare).

Părțile de vorbire flexibile neflexibile

 articolul adverbul
 substantivul conjuncția
 adjectivul prepoziția
 verbul interjecția
 numeralul
 pronumele
REŢINEŢI!

Părțile de vorbire lipsite de sens (articolul, prepoziția,

conjuncția) se numesc instrumente gramaticale.
Părțile de vorbire devin părți de propoziție, dacă sunt incluse într-

un enunț.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

7

 Părțile de vorbire din:
 sfera numelui sfera verbului

 substantivul verbul
 adjectivul adverbul

articolul interjecția verbală
pronumele conjuncția

 numeralul prepoziția

ARTICOLUL

 Citiți cu atenție textul:
An dupa an, toamna, natura ne ofera un grandios spectacol de culori

și de miresme. Când vezi aceste culori minunate, cu care toamna ne-a
răsfăţat şi în acest an, ce poţi să mai spui? Rămâi în tăcere şi admiri
acest superb spectacol al naturii.

 Ce poate fi mai frumos? Curând ne vom lua la revedere de la toate
acestea şi tare le vom mai duce dorul, până la anul… Rămânem
surprinși de splendidele scene din spectacolul toamnei. Deosebit de
frumos sună acordurile ei. O încântare pentru suflet! Superbe sunt
culorile toamnei! Ador acest anotimp – cel mai bogat și miraculos
anotimp al anului!

1. Identificați articolele din textul de mai sus. Precizați felurile lor. Ce
părți de vorbire însoțesc?
2. Articulați, cu articol hotărât, următoarele substantive: spectacol,
culori, încântare, anotimp.
3. Selectați din primul alineat părțile de vorbire din sfera numelui.
4. Analizați 4 părți de vorbire cunoscute.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

8

Articolul este partea de vorbire flexibilă auxiliară care însoțește
substantivul și arată în ce măsură obiectul denumit de substantiv
este cunoscut vorbitorilor.

 Caracteristici:

- însoțește un substantiv;
- este un instrument gramatical;
- nu are funcție sintactică;
- se analizează împreună cu substantivul.

 Clasificare:
 Articolul substantival:

- hotărât /-l, -le, -lui, -lor, -a, lui, -i/;
- nehotărât /un, o, niște, unii, unele, unor, pe

unii/;
 Articolul posesiv (genitival): /al, a, ai, ale/;
 Articolul adjectival (demonstrativ): /cel, cea, cei, cele/.

 Priviți imaginea. Alcătuiți o
microcompunere, intitulați-o,
folosind diferite tipuri de articole.
 Analizați-le morfologic.

1. Articulaţi hotărât, la singular şi
la plural, următoarele substantive:

copil, nea, bunică, patrie, covrig, creion, ploaie, domn, gospodină.
2. Analizaţi substantivele însoţite de articolul hotărât propriu-zis;
arătaţi cazul substantivului şi al articolului şi funcţia sintactică a
substantivului:

a) Iar mama lui bădiţa Vasile îşi petrecea băietul la Piatra, bocindu-l
ca pe un mort. (Ion Creangă)

b) Sabia lui vodă a ocrotit pe mişei. Dar eu aş putea spune cu dreptate
că a lui Ion-Vodă sabie a tăiat mai mulţi boieri decăt a bătrânului. (Mihail
Sadoveanu)
3. Construiţi patru propoziţii în care să se afle substantive la genitiv-
dativ însoţite de articolul lui.
4. Completaţi locurile libere cu articolul posesiv potrivit:

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

9

a) Eram în gimnaziu când am citit primele poezii... lui Eminescu.
b) „Şi de multe ori am căutat să construiesc în închipuirea mea de copil
figura necunoscută... acestui zeu, care părea că trebuie să trăiască
într-o lume supraumană, în basme.” (Alexandru Vlahuţă)
c) „ ... tăi suntem.

Străinii / Te-ar pierde de-ar putea, / Dar când te-am pierde, /
Doino, ...cui am rămânea?” (George Coşbuc)

5. Alcătuiţi propoziţii cu articolul adjectival-demonstrativ la genuri,
numere şi cazuri diferite, unde să însoţească: adjective, numerale
ordinale, numerale cardinale.

 Citiți cu atenție textul.

Mama mea este o ființă gingașă
si frumoasă. Are o inimă plină de
căldură, blândețe și înțelepciune.

Nici un trandafir n-o poate
întrece în frumusețe și nici un
ghiocel în delicatețe.

Glasul ei melodios îți străbate
inima și ți-o umple de bucurie și
fericire, iar privirea sa este blândă
și luminoasă. Sufletul ei este plin
de bunătate și înțelegere.

Mama este un înger trimis din cer pentru a te ajuta să treci mai ușor
peste greutățile vieții, fiindu-ți alături atunci, când ai nevoie de sprijin.
Mama – cea mai dulce ființă din lume. Ea este un izvor cu apă cristalină.
Ea întruchipează dragostea, sinceritatea, credința, puritatea. Mama, este
un izvor dătător de viață; ea ne protejează, ne îndrumă pe calea cea mai
dreapta a vieții, ea ne cheamă spre credință, spre o dragoste pură, spre
a fi iertători, înțelegători și buni prieteni.

Inima mamei bate accelerat, pentru orișice clipă trăită a vieții
copilului ei. Ea știe să împartă dragoste egală pentru copiii ei și
păstrează în adâncul sufletului taine de negăsit pentru iertare și iubire.

 Dezvoltați ideea textului și alcătuiți o microcompunere „Flori pentru

mama”, continuând gândul:
 „Îi promit că atunci, când voi deveni o persoană adultă, o voi răsplăti
pe scumpa mea mamă pentru tot ce a făcut și face pentru mine... .”

 Folosiți părțile de vorbire studiate.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

10

Articolul este partea de vorbire flexibilă auxiliară care însoțește
substantivul și arată în ce măsură obiectul denumit de substantiv
este cunoscut vorbitorilor.

SUBSTANTIVUL

 Citiți cu atenție textul:

Părinții – leagănul copilăriei

Una dintre cele zece
porunci Dumnezeiești
glăsuiește „Cinstește pe
tatăl tău și pe mama ta,
ca să-ți fie bine și să
trăiești ani mulți pe
pământ”. Părinții sunt
ființele cele mai
apropiate sufletului
nostru. Ei ne-au dat
viață și toată viața lor o
consară nouă. Câte
nopți nedormite! Câte

visuri neîplinite! Și toate în numele dragostei față noi, copiii, în numele
copilăriei noastre fericite.

De-ar fi ca fiecărui om pe pământ să i se împlinească câte o dorință,
eu mi-aș dori să-mi văd părinții fericiți, să nu-i văd niciodată îndurerați
și cu inimile arse. Le doresc să aibă numai zile senine și îngerul păzitor
să le dăruiască o viață lungă, senină și fără dureri în suflet. Ei se trudesc
zi și noapte pentru ca copiii lor să nu știe ce-i greu. Noi, copiii, ne vom da
seama de acest sacrificiu cu adevărat abia atunci, când vom deveni
părinți.

Le-aș dori părinților mei ca bunul Dumnezeu să-i aibă în paza Sa, să
le dăruiască fericire, o viață îndelungată și însoțită de surprize plăcute,
dearece ei le-au meritat din plin.

1. Stabiliți ce părți de vorbire sunt cuvintele evidențiate din text.
2. Analizați cinci substantive,îndicând categoriile gramaticale cunoscute

și funcția sintactică.
3. Identificați în text, patru substantive nearticulate. Încercați să le

articulați, declinându-le la formele: nehotărâtă și hotărâtă.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

11

CURIOZITĂȚI LINGVISTICE

„Fericit copilul care dă părinților săi mulțumirile și mângâierile pe care
le-a primit! Fie ca într-o bună zi să poată ajuta bătrânețea acelora care

i-au sprijinit cei dintâi pași ai săi!” Bersot

Rețineți!

Substantivele se clasifică în felul următor:
1. după înţeles:

 comune: bunătate, izvor, cucoș, mamă, câmpie, întrecere;
 proprii: Cernăuți, Ionel, Bucovina.

2. după structură:

 simple: pădure, elev, bunel, taină, dragoste;
 compuse: gura-leului, bunăvoință, Sfânta Maria, Ștefan cel Mare.

3. după genuri:
 masculin: copac, băieți, prunc, părinte / un, doi/;
 feminine: soră, pasăre, noapte, carte, veste / o, două/;
 neutre: tablou, glas, freamăt, valuri, brațe / un, două/.

4. după numere:

 singular (sg.): frate, dor, aripă / un singur lucru sau ființă/;
 plural (pl.): frați, doruri, aripi /mai multe lucruri sau ființe/.

5. După cazuri:

 N. (nominativ) – cine? ce?– indică agentul acțiunii;
 Ex: Mama e îngerul nostru păzitor. (c. N.)
 G. (genitiv) – (a, al, ai, ale) cui? – indică posesorul obiectului.

 Ex: Ochii mamei deveniră mai blânzi. (c. G.)
 D. (dativ) – cui? – indică persoana sau obiectul în favoarea cui

se face acțiunea.
 Ex: În acel moment i-aș fi dăruit mamei zile din zilele mele. (c. D.)
 Ac. (acuzativ) – indică obiectul ce suferă acțiunea și e precedat

de prepoziție. Ex: Pe mama o bucură rezultatele mele. (c. Ac)
 V. (vocativ) – indică o chemare, o invocație, o adresare.
 Ex: O, mamă, dulce mamă… (c. V.)

 Sunt substantive care posedă o singură formă pentru genul
masculin și feminin. Ele se numesc substantive epicene.
De exemplu: cocostârc, viespe, rândunică, cămilă, etc.
 Substantivele mobile – (nume de ființă) cu o formă pentru

masculin și alta pentru feminin. De exemplu: Mamă – tată; găină – cucoș.

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

12

În propoziție substantivele pot îndeplini funcțiile sintactice de:
• subiect: Cartea este interesantă.
• nume predicativ: Cadoul cel mai prețios este o carte.
• atribut: Filele cărții sunt albe.
• complement: Loredana citește o carte.

 Substantive defective de număr /cu forme numai de singular sau
numai de plural/:

• singularia-tantum: dragoste, sete, cinste, aur;
• pluralia-tantum: ochelari, rinichi, pantaloni;

 Substantive colective /denumesc o colectivitate de obiecte/:
• formă de sg. cu înțeles de pl.: popor, stol, brădet, grup;
• forme multiple de plural: vremi – vremuri – același înțeles; cap,

capi, capete, capuri; corn – coarne, corni, cornuri – înțeles diferit.

„Ruga mamei apără de orice primejdie pe apă și pe uscat.” Nicolai Gogol

 Priviți imaginea.
Alcătuiți o micro-

compunere, intitulați-o,
folosind substantive.
 Analizați-le morfo-
logic.

Pentru a scrie compu-
nerea, folosiți și diferite
proverbe despre mamă.

Rețineți!

Scriem: a) Verde-împărat, Mihnea-Vodă, Mihai-Voievod;
b) târâie-brâu, pierde-vară, gură-cască, Sfarmă-Piatră, Strâmbă-Lemne;
c) literar-muzical, tehnico-științific, meșter-lăcătuș, redactor-șef;
d) roșu-portocaliu, roșie-vânătă, galben-deschis, roșu-aprins;
e) nord-american, sud-american, vest-german, englez-francez;
f) buhai-de-baltă, drum-de-fier, floarea-soarelui, gura-leului.

AFLAȚI MAI MULT!

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

13

1. Explicaţi ortografia substantivelor compuse: untdelemn, Gura
Văii, bunăvoinţă, viţă-de-vie, nedumerire, Ștefan cel Mare, floarea-
soarelui, răufăcător, pierde-vară, gură-cască, Mihai Viteazul.
2. Declinați substantivele: floarea-soarelui, Ștefan cel Mare la forma
hotărâtă.
3. Subliniaţi cu o linie substantivele mobile şi cu două linii pe cele epi-
cene: cuc, veveriţă, ştiucă, elefant, rândunică, pițigoi, dăscăliţă, dascăl,
varză, bărbat, pom, rus, neamţ.

4. Explicaţi modul de formare a genului la substantivele mobile de mai
jos: raţă, băiat, ţap, gâscă, croitoreasă, mamă.
5. Transformaţi substantivele simple de mai jos în substantive colective
şi explicaţi modul de formare: muncitor, tufă, apă, tânăr, porumb.

1. Recunoaşteţi substantivele colective: cârd, grupă, stol, horă, rând,
creion, băieţi, oaste, ostaşi, echipă, viaţă, nobilime, ţărănime,
intelectualitate, cor, grămadă, cireadă, turmă.
2. Schimbaţi forma substantivelor din paranteze după numărul şi cazul
cerut de text (atenţie la prepoziţii!):
 Şi scăpând cu (obraz) curat, îmi ieu traista cu (blide), pornesc spre

(satului), mă abat iar pe la (tei), mă sui într-ânsul, pun (urechei) la
gura (scorbură) şi aud ceva zbătându-se înăuntru.

3. Construiţi enunțuri în care să folosiţi locuţiunile substantivale: părere
de rău, băgare de seamă, ţinere de minte, nebăgare de seamă;

• Înlocuiţi-le apoi prin substantivele corespunzătoare.
4. Scoateţi, pe două coloane, substantivele simple şi pe cele compuse
din exemplele de mai jos şi explicați ortografia lor:

a) Pe lângă garduri s-a zvântat pământul
 Şi ies gândacii-domnului pe zid. (G. Topârceanu)
b) Colo-n fundul curmăturii

 Dormitând pe-o buturugă
 S-a ivit Muma-Pădurii. (G. Topârceanu)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

14

5. Analizaţi substantivele din fragmentele date, scoţând în evidenţă
inclusiv valoarea lor stilistică de epitet, comparaţie, metaforă etc.

Pe un deal răsare luna, ca o vatră de jăratic,
Rumenind străvechii codri şi castelul singuratic
Şi-ale râurilor ape, ce sclipesc fugind în ropot –
De departe-n văi coboară tânguiosul glas de clopot. (...)
De treci codri de aramă , de departe vezi albind
Şi-auzi mândra glăsuire a pădurii de argint.
Acolo, lângă izvoară, iarba pare de omăt,
Flori albastre tremur ude în văzduhul tămâiet. (M. Eminescu)

ADJECTIVUL
 Citiți cu atenție textul.
 Pădurile, podoaba planetei noastre, cuprind, ca un imens brâu verde,
munții, colinele, malurile apelor, câmpiile și dealurile.
 Lemnul pădurilor a fost folosit din cele mai îndepărtate timpuri.

Alături de piatră și argilă,
lemnul a oferit omului
posibilitatea de a-și realiza
primele arme de vânătoare,
primele unelte și locuințe.

Pădurile oferă adăpost
pentru animale și om. Ele
reprezintă un refugiu din calea
zgomotului, a soarelui puternic,
a vântului, e o oaza de liniște și
aer curat.

Ce e mai plăcut decât să stai
la umbra unui copac în zilele

calde de vara, să asculți trilurile păsărilor și vântul foșnind prin frunze,
să te bucuri de adierea lină a ierbii?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

15

Adjectivul este partea de vorbire care exprimă însușirea unui
obiect și determină un substantiv sau un substitut al acestuia
(pronume sau numeral). Întrebările adjectivului: care? ce fel de?

 Pădurile sunt surse de lemn,
latex, rășini, fructe și semințe.
Lemnul este un material
important și în industria mobilei, a
hârtiei, industria chimica și în
construcții.

Pentru ca să nu distrugă
această comoară, omul a înființat
rezervații naturale în care se
păstrează peisajul natural, oferind plantelor și animalelor condiții
optime de viață. Probabil că niciodată nu vom înțelege cu adevărat ce
înseamnă pădurile pentru noi, pentru existența noastră. Probabil că
niciodată nu le vom acorda respectul cuvenit și nu vom face din ele un
sanctuar în care să ne regăsim atunci, când lumea răbufnește. Probabil
că nu le vom prețui niciodată așa, cum ar trebui să o facem. Dar ce
reprezintă ele pentru noi, pentru lumea în care trăim? (După L. Răzvan)

1. Precizați valoarea morfologică a cuvintelor evidențiate din textul de
mai sus.
2. Analizați-le gramatical (sintactic și morfologic).
3. Ce parte de vorbire determină?

• gradele de comparație ale adjectivelor:
a) verde, cele mai îndepărtate, puternic, curat, important;
b) imens, optime.

• valoarea morfologică a structurilor: de vânătoare, de liniște.

1. Subliniaţi adjectivele. Alcătuiți gradele de comparație de la
adjectivul evidențiat. Precizați categoriile lor gramaticale:
a) – Cobori în jos, luceafăr blând! (M. Eminescu)
b) Neguri albe, strălucite

Naște luna argintie. (M. Eminescu)
c) Zori de ziuă se revarsă peste vesela natură,
 Prevestind un soare dulce cu lumină și căldură... (V.Alecsandri)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

http://www.s38.ro/

16

Caracteristicile adjectivului
Clasificare:

1. După înţeles:

 propriu-zise: deștept, mare,mândru;
 provenite din alte părți de vorbire: tema scrisă, putere

crescândă, asemenea oameni.
2. După structură:

 simple: frumos, blând, clar, talentat;
 compuse: cumsecade, verde-închis, nord-american.

3. După flexiune:
 variabile:

- cu o terminație: mare, dulce;
- cu două terminații: simpatic, bogat.

 invariabile: gri, bej, vernil, indigo, bleumarin, kaki, eficace, lila.

Categorii gramaticale
1. Adjectivul se acordă cu substantivul în gen, număr și caz.

Exemplu: Toamna aurie sosește pe meleagurile noastre.
toamna – g. fem., n. sg., c.N.; aurie – g. fem., n. sg., c. N..

2. Adjectivul are grade de comparatie:

• grad pozitiv: clar;
• grad comparativ:

- de superioritate: mai clar;
- de egalitate: la fel de, tot așa de clar;
- de inferioritate: mai puțin clar.

• grad superlativ:
- relativ: cel mai clar;
- absolut: foarte clar, extraordinar de clar.

3. Adjectivul poate îndeplini funcția sintactică de:

• nume predicativ: Fata babei era frumoasă, harnică,
ascultătoare și bună la inimă.

• atribut: Prietenul adevărat la nevoie se cunoaște.
• complement: De mici ne cunoșteam.
 Din roșu s-a făcut palid.

Rețineți!

1. Acordați adjectivele din paranteze cu substantivele date în gen
și număr: zile (minunat, plăcut, senin); operă (artistic,interesant)
decor (fermecătoare, încântător).
2. Completați cu adjective următoarele proverbe și zicători:

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

17

• Minciuna are picioare
• Paza trece primejdia
• Omul ... de pâine nu duce dor.
• Drumul ... te duce la țintă.
• Ziua ... se cunoaște de dimineață.
• Prietenul ... la nevoie se cunoaște.

3. Formați substantive de la următoarele adjective: supărat,
frumos, tare, gros, uscat, cald, rău.
4. Stabiliți corespondența dintre adjectiv și articolul adjectival și
omonimele lui:

cel curajoși
cea înțelepte
cei sensibilă
cele mai important

5. Alcătuiți patru priopoziții în care adjectivul „limpede” să
îndeplinească funcții sintactice de: atribut, nume predicativ, complement
indirect, complement circumstanțial.

 Tehnologii moderne

Grupul I. Folosindu-vă de
sursa internet pregătiți o
prezentație pe tema:
„Costumul popular
românesc bărbătesc”.

Grupul II. Folosindu-vă
de sursa internet pregătiți o
prezentație pe tema:
„Costumul popular
românesc femeiesc”.

PRONUMELE

 Citiți cu atenție textul:
Dragu-mi era satul nostru cu Ozana cea frumos curgătoare și limpede

ca cristalul, în care se oglindește cu mâhnire Cetatea Neamțului de
atâtea veacuri! Dragi-mi erau tata și mama, frații și surorile, și băieții
satului, tovarășii mei din copilărie, cu care, în zile geroase de iarnă, mă
desfătam pe gheață și la săniuș, iar vara, în zile frumoase de sărbători,
cântând și chiuind, cutreieram dumbrăvile și luncile umbroase, prundul
cu știoalnele, țarinile cu holdele, câmpul cu florile și mândrele dealuri,
de după care-mi zâmbeau zorile în zburdalnica vârstă a tinereții!

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

18

Pronumele este partea de vorbire flexibilă, independentă care
ține locul unui nume.

Asemenea, dragi-mi erau șezătorile, clăcile, horele și toate petreceri-
le din sat, la care luam parte cu cea mai mare însuflețire! De piatră de-ai
fi fost, și nu se putea să nu-ți salte inima de bucurie când auzeai, uneori
în puterea nopții, pe Mihai scripcarul din Humulești umblând tot satul
câte c-o droaie de flăcăi după dânsul și cântând....

 Ion Creangă, „Amintiri din copilărie”

1. Precizați tipurile de pronume în cuvintele evidențiate din textul de mai
sus.

2. Stabiliți categoriile gramaticale specifice fiecărui tip de pronume.
3. Ce rol au în enunțuri cuvintele: nostru, mei.
4. Explicați ortografia sintagmei „care-mi”.

 Exemplu: La noi sunt codri verzi de brad... (Octavian Goga, „Noi”)

 Analizaţi diferitele forme ale pronumelui personal din textul dat:
Ba eu, drept să vă spun, cucoane, n-am înţeles! zise cu îndrăzneală unul

dintre ţărani, anume Ion Roată. Ş-apoi chiar dacă ne-am pricepe şi noi la
câte ceva, cine se uită în gura noastră? Vorba ceea, cucoane: „Ţăranul,
când merge tropăieşte; şi când vorbeşte, hodorogeşte”, să ierte cinstita
faţă a dumneavoastră. (Ion Creangă)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

19

Caracteristicile pronumelui
Clasificare:

Rețineți!

• personal propriu-zis (eu, tu, ...; dânsul...);
• personal de politeţe (dumneata, dumnealui...);
• reflexiv (sine, se, sieşi, sie, îşi...);
• de întărire (însumi/însămi, însuţi/însăţi...);
• posesiv (al meu/a mea; al tău/a ta...).
• demonstrativ:

- de apropiere – acesta...;
- de depărtare – acela...;
- de identitate – acelaşi...;
- de identificare (cestălalt, celălalt...);

• nehotărât (altul/alta, vreunul/vreuna..., cineva...);
• negativ (nimeni, nimic, niciunul...);
• interogativ (cine? care? ce?...)
• relativ (cine, cum, care...).

Funcţiile sintactice ale pronumelui personal:

 Subiect: Noi am venit.
 Nume predicativ: Autorul este el.
 Atribut: Cartea de la tine este pasionantă.
 Complement: Mi-e dor de tine, mamă.

 1. Identificaţi pronumele personale din textul de mai jos şi analizaţi-le,
arătând persoana, genul, numărul şi cazul:

Mie mi-e drag românul şi ştiu a preţui bunătăţile cu care l-a dăruit
natura. Mi-e drag să-l
privesc şi să-l ascult... Eu
îl iubesc şi am multă
sperare într-acest popor
plin de simţire, care
respectă bătrâneţile,
care-şi iubeşte pământul
şi care, fiind mândru de
numele său de român, îl
dă ca un semn de cea mai
mare laudă oricărui om
vrednic, oricărui viteaz.

 (Vasile Alecsandri)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

20

2. Identificaţi formele accentuate ale pronumelui personal şi arătaţi
persoana, genul, numărul, cazul, funcţia sintactică şi rolul stilistic:
 Ea un înger ce se roagă – El un demon ce visează;
 Ea o inimă de aur – El un suflet apostat... (Mihai Eminescu)
3. Alcătuiți propoziții cu formele scurte ale pronumelui personal (mie,
îmi, mi, ne, ni, nouă, tine, ție, îți, ți, vă, v- , vi) și analizați pronumele.
4. Subliniaţi pronumele posesive. Arătaţi funcţia lor sintactică:
a) Amu Harap Alb și cu ai săi mai merg ei cât merg și într-o târzie vreme
ajung la împărăție. (Ion Creangă) b) Ai mei pierduţi sunt, paşă, toţi! / O,
măntuie-i de vrei, că poţi. (George Coşbuc)
5. Analizaţi pronumele şi adjectivele posesive din textele date:
 Ţineţi minte cuvintele tui Ştefan, care v-a fost baci până la adânci
bătrâneţe... că Moldova n-a fost a strămoşilor mei, n-a fost a mea şi nu e a
voastră, ci a urmaşilor voştri şi a urmaşilor urmaşilor voştri, în veacul
vecilor. (B. Şt. Delavrancea)

6. Analizaţi toate pronumele din textele de mai jos:
a) – Mă rog, domnule, dacă eşti bun şi nu te superi... cu cine am onoarea?

– Eu?... Eu sunt inspectorul cutare...
– Hm! Şi domnu' Trandafir se uită cu coada ochiului, neîncrezător, la

domnul inspector. Nu, fără şagă... Dar celălalt domn?...
– Celălalt e domnul ministru!
Asta e prea-prea; şi Domnu' începu a râde cu hohot:
– Ei, ştii că ai haz! Nu, că asta-i chiar frumos! (Mihai Sadoveanu)

b) – Nici te mai îndoi despre asta,
cumnata Smărandă, zise mătuşa, căci
de zbânţuitul ista al dumitale, nimica
nu scapă. Ce mai atâta? Mi-au spus
mie cine l-au văzut că Ion a luat-o;
gâtul îmi pun la mijloc.

Eu, fiind ascuns în cămară, cum
aud unele ca aceste, iute mă sui în
pod, umflu pupăza de unde era, sai cu
dânsa pe sub streşina casei şi mă duc
de-a dreptul în târgul vitelor, s-o
vând, căci era tocmai lunea, într-o zi de târg. Şi cum ajung în iarmaroc,
încep a mă purta ţanţoş printre oameni, de colo până colo, cu pupăza-n
mână, că doar şi eu eram oleacă de fecior de negustor.
7. Identificaţi formele neaccentuate ale pronumelui personal din enunț.
 Şi Nică începe să mă asculte; şi mă ascultă el, şi mă ascultă, şi unde nu s-
apucă de însemnat la greşeli cu ghiotura pe o draniţă: una, două, trei,
până la douăzeci şi nouă. (Ion Creangă)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

21

 Tehnologii moderne

 Priviți imaginile. Alcătuiți o compunere narativă cu elemente de
descriere. Potriviți-i un titlu. Folosiți diferite tipuri de pronume.
Analizați-le sintactico-morfologic.

NUMERALUL

 Citiți cu atenție textul.
Stejarul

 Mărețul stejar cu crengile sale ramificate
crește până la o înălțime de 40 de metri,
trăiește până la 800 de ani și oferă adăpost
unei sumedenii de animale și plante.

Una dintre cele mai impresionante
priveliști în ținuturile împădurite o reprezintă
stejarul comun. Este un arbore foios care se
găsește în toată Europa. Stejarii pot să
trăiască până la 800 de ani si cresc până la o
înălțime de aproximativ 40 de metri. De la
vârful coroanei

până la capetele rădăcinilor – care pot să se
extindă în adâncimea solului cât ramurile de
deasupra – stejarul este locuit pe toata
durata anului, la toate nivelele.

Un stejar matur poate să aibă până la
50.000 de ghinde, deși puține dintre acestea
vor crește și se vor transforma în copaci noi.

1. Selectați numeralele.
2. Stabiliți tipul fiecăruia, funcția sintactică.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

22

Caracteristicile numeralului
Clasificarea numeralului după sens:

Numeral cardinal

 Numerale cardinale propriu-zise: doi, trei, cinci, nouă etc.
 Numerale colective: amândoi, tustrei etc.
 Numerale multiplicative: înzecit, triplu, dublu etc.
 Numerale distributive: câte doi, câte patru etc.
 Numerale fracționare: treime, sfert, jumătate etc.
 Numerale adverbiale: de trei ori, de șapte ori etc.

Numeral ordinal

Acesta exprimă ordinea numerică a obiectelor în cadrul unei
înșiruiri. Ex. primul, al doilea, al treilea.

Clasificarea numeralului după structură:

Numerale simple: doi, patru, zece
Numerale compuse: cincizeci, șaisprezece, douăzeci și unu.

Funcţiile sintactice ale numeralului:

 Subiect: Șase au ajuns la timp.
 Complement direct: L-am observat pe primul.
 Complement indirect: Am scris despre cel de-al treilea.
 Complement circumstanțial de mod: A plătit înzecit taxa.
 Complement circumstanțial de loc: Am parcat mașina în

spatele celei de-a doua.
 Complement circumstanțial de scop: Urmează două teste, iar

pentru amândouă am omis să învăț.
 Nume predicativ: Andreea este a patra.
 Atribut: Femeia avea patru fete.

Numeralul este partea flexibilă de vorbire care exprimă un număr,
determinarea numerică strictă a obiectelor sau ordinea lor prin
numărare.

 Exemplu: Am cumpărat câte trei cărți pentru fiecare copil.

Rețineți!

 Identificaţi numeralele din enunțurile de mai jos şi analizaţi-le:
a) Cinci elevi au sosit mai devreme. b) L-am ales pe primul. c) Am
vorbit despre primul sosit. d) A fost răsplătit însutit. e) Stau în
fața amândurora. f) Am trei teze și pentru cele trei am studiat serios.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

23

1. Construiţi propoziţii în care numeralul îndoit să determine un
substantiv, cu valoare de adjectiv şi un verb, cu valoare de adverb.
2. Identificaţi numeralele distributive şi precizaţi funcţia lor sintactică:
a) „Pân' ce izvorăsc din veacuri stele una câte una
 Şi din neguri, dintre codri, tremurând, s-arată luna.” (M. Eminescu)
b) „Pe urmă şapte zile de-a rândul, a ouat câte un ou, în tot şapte ouă mici
ca nişte cofeturi şi a început să le clocească.” (I.Al. Brătescu-Voineşti)
3. Găsiţi numeralele adverbiale, arătaţi funcţia lor sintactică:

a) „Se gândeşte că suferă pe pământ din cauza leneşilor şi a tâlharilor.
Lui nu i-ar fura o băşică cu zece mii de galbeni, îngropaţi sub cărămizile
de sub pat, ci l-ar fura de zece mii de ori, i-ar fura sufletul turnat în fiece
galben. El niciodată n-a priceput ce este zece, o sută, o mie. Astea sunt
vorbe, sunt numai pe răboj ori pe hârtie. În zece galbeni este inima lui de
zece ori, într-o mie - inima lui de o mie de ori...” (B. Şt. Delavrancea)

b) „De trei ori s-au izbit din ce in ce mai îndârjite şi mai furioase cele
două armate. De trei ori, neînfricate şiruri ale lui Mihai se reped dincolo
de pod.” (Al. Vlahuţă)
4. Identificaţi numeralele ordinale din textele de mai jos şi analizaţi-le:
a) „Dar orice lucra

 Noaptea se surpa!
 A doua zi iar,
 A treia zi iar,

 A patra zi iar,
Lucra în zadar!” (Meşterul Manole)

b) „Din nou am dat asalt erou,
 Dar ne-am întors bătuţi din nou.
 De-al treilea rând deschis-am drum,
 Dar n-am bătut-o nici acum.” (George Coşbuc)
5. Stabiliți funcția sintactică a pronumelor din următoarele enunțuri:

a) Astăzi a venit el în vizită. b) Florile de la tine sunt parfumate. c) Eu
și el stăm în prima bancă. d) Dumnealui mă salută mereu respectuos.
6. Scrieți enunțuri în care să includeți pronume, respectând indicațiile
următoare:

• pronume personal, persoana a III-a, număr singular, gen feminin,
atribut; • pronume personal de politețe, persoana a II-a, număr singular,
formulă de adresare; • pronume personal, peroana a III-a, număr plural,
subiect.
7. Formați numerale ordinale pornind de la următoarele numerale
cardinale: doi, I, paisprezece, douăzeci și doi, o mie cinci sute, treizeci și
trei, treisprezece. Model: doi → al doilea, al II-lea.

Mănăstirea Argeșului (România)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

24

SCHEMĂ RECAPITULATIVĂ

 Tehnologii moderne

 Priviți imaginile. Continuați textul propus. Potriviți-i un titlu. Folosiți
diferite părți de vorbire studiate. Analizați (la alegere) 5 părți de
vorbire.

Miroase a toamnă, a roade bogate, a mere roșii si galbene. Tabloul viu,
colorat al naturii ne încântă ochii și sufletul. Sub greutatea fructelor,
pomii din livadă parcă îmbrațișează pământul, așteptând răbdători
venirea celor care să-i elibereze de dulcea lor povară. În aer se simte
mireasma suavaă a merelor oacheșe care se joacă „de-a ascunselea”
printre ramuri. În altă parte a livezii, perele bălaie iți fac cu ochiul…

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

25

TESTE DE EVALUARE

 Сitiți cu atenție textul. Rezolvați cerințele de mai jos referitoare la
textul dat:

Acolo unde-i cer senin
Și ca seninul cer zâmbesc
Femei ce poartă l-al lor sân
Copii ce pentru pace cresc,
Acolo este țara mea
Și neamul meu cel românesc... (Ioan Nenițescu)

1. Valoarea morfologică a cuvântului evidențiat din text este:
a) substantiv;
b) pronume;
c) adjectiv.

2. Precizați valoarea morfologică a cuvântului „cel” din ultimul vers:
a) pronume demonstrativ; b) adjectiv; c) articol adjectival.

3. Ce parte de vorbire este cuvântul „mea” din structura „țara mea”:
a) adjectiv pronominal posesiv; b) pronume posesiv; c) adjectiv.

4. Identificați varianta care conține categoriile gramaticale ale
substantivului „copii” din text:

a) subst. propriu, concret, artic. hot., g. masc., n. pl., c. N.;
b) subst. comun, concret, neartic., g. masc., n. pl., c. Ac.;
c) subst. propriu, concret, artic. hot., g. masc., n. sg., c. Ac..

5. Precizați funcția sintactică a cuvântului „românesc” din text:
 a) complement; b) atribut; c) nume predicativ.
6. Cuvântul „-i” din structura „unde-i cer senin” are valoare morfologică:

a) de pronume personal neaccentuat; b) de articol substantival
hotărât; c) verb copulativ „a fi”.

7. Stabiliți funcția sintactică a cuvântului „țara” din penultimul vers:
a) nume predicativ; b) complement; c) subiect.

8. În propoziția „Acolo este țara mea”, verbul „este” are valoare de:
a) verb predicativ;
b) verb auxiliar;
c) verb copulativ.

9. Cuvântul „ce” din versul al treilea este:
a) pronume interogativ;
b) adjectiv pronominal relativ;
c) pronume relativ.

10. Alcătuiți două enunțuri cu cuvântul „cer”, să aibă valori diferite, și
demonstrați omonimia lor.

11. Scoateți din text părțile de vorbire care se află în cazul nominativ.
12. Explicați ortografia cuvântului „l-al” din structura „l-al lor sân”.
 Precizați părțile de vorbire din care e format cuvântul.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

26

 Limba – fenomen social

 în continuă dezvoltare

§ 2. ORIGINEA CUVINTELOR ROMÂNEȘTI. CUVINTE DE UZ
GENERAL

cuvinte moștenite
cuvinte împrumutate
cuvintele de uz general
fondul lexical original
lexicologie
etimologie
dicționar
vocabular

 Citiți cu atenție textul:

Limba noastră cea română

A avea o limbă a ta, pe care s-o stăpânești cu dibăcie, e ca și cum ai
avea o comoară. Limba maternă e limba viselor noastre, e leagănul
copilăriei, e o mireasmă plăcută de flori de măr, veșnic aducătoare de
mângâiere și pace.

Ne e dragă, o vorbim și o iubim. Pentru că e limba mamei, e a noastră
și e sfântă. Ne leagă de originile, de cine suntem noi cu adevărat, de is-
toria neamului nostru, de locurile unde am copilărit și am crescut și noi
odată cu visele și idealurile noastre. Gândim în limba română, zâmbim
în limba română, ne bucurăm și plângem tot în aceeași limbă a

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

27

Vocabularul (lexicul) unei limbi este format din totalitatea cuvin-
telor din această limbă.

Vocabularul limbii române cuprinde peste 120.000 de cuvinte.
Disciplina care studiază lexicul se numește lexicologie.

Dicționarul este o lucrare științifică în care sunt explicate în

ordine alfabetică cuvintele unei limbi.
Vocabularul unei limbi este în continuă mișcare, deoarece unele

cuvinte vechi dispar din limbă, altele își schimbă sensul, apar alte
cuvinte noi.

străbunilor. Nu există limbă pe lume mai clară și mai frumoasă ca limba
noastră, ca limba noastră cea română.

1. Toate cuvintele vă sunt cunoscute?
2. Explicați cu ajutorul dicționarului cuvintele din text: comoara, dibăcie,
idealurile.

Trăieşti o nouă viaţă cu fiecare nouă limbă pe care o cunoşti. Dacă
cunoşti o singură limbă, trăieşti doar o dată.

 Fondul lexical original al limbii române este de origine latină și geto-
dacică.

 Etimologia este ramura lingvisticii, care se ocupă cu studiul originii
cuvintelor, evoluția lor fonetică și semantică.

 Structura etimologică a vocabularului, stabilită după criteriul originii
cuvintelor, cuprinde:

- fondul moştenit:
 cuvinte de origine dacă: mazăre, brad, Argeş, vierzue etc.;
 cuvinte de origine latină: mână, frate, pâine, bun, frumos, a cere, etc.

- fondul de împrumuturi:

 cuvinte vechi, împrumutate direct (oral) din alte limbi: slavă (icoană,
plug, bivol, a munci), maghiară (belşug, gând, neam, a făgădui), turcă
(cafea, cântar, murdar, hazliu), greacă (caligrafie, politicos, a plictisi);
 neologisme, împrumutate indirect (cult) din: franceză (persoană,
desuet, parfum, a aprecia); italiană (operă, bancă, agende); germană

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

28

(şină, rucsac, bliţ); engleză (start, meci, handicap)-, engleza
americană (motel, radar, computer, stres)', rusă (drag, combinat,
agregat).

Observați!
Vocabularul fundamental (fondul principal lexical) cuprinde

aproximativ 1.500 de cuvinte cunoscute şi utilizate de toţi vorbitorii de
limbă română şi este format din:

a) cuvinte foarte vechi (moştenite sau împrumutate din alte limbi);
b) cuvinte folosite frecvent în vorbire;
c) cuvinte cu mai multe sensuri (polisemantice);
d) cuvinte care intră în componenţa unor locuţiuni sau expresii
specifice limbii române.

Cuvintele care compun vocabularul fundamental al limbii române
denumesc:

 părţi ale corpului omenesc: cap, deget, ochi, gură, picior,braţ etc;
 alimente: zahăr, apă, lapte, pâine, brânză, făină, carne etc;
 obiecte de strictă necesitate şi acţiuni frecvente: casă, masă, a

mânca, a citi, a merge, a râde, a face, a respira, a sta, a locui etc.
 păsări şi animale (în special domestice): rață, găină,câine, pisică,

capră, vacă, oaie, cal etc;
 arbori şi fructe: arțar, castan,brad, plop, stejar, măr, păr – pere, nuc

- nucă, cais – caisă etc;
 grade de rudenie: mamă, tată, fiu, fiică, bunic etc;
 zilele săptămânii: luni, marți, joi, duminică etc;
 momente ale zilei, anotimpuri, luni: dimineaţa,iarna, iunie etc;
 culori folosite des: albastru, alb, negru, roşu, verde etc;
 conjuncţii, prepoziţii, numerale: iar, dar, şi, peste, trei,mie etc.

 Citiți cu atenție textul.
 Toamna ruginie

Primele semne timide de toamnă le dau frunzele vag ruginii, care în-
cep să cadă. Încet, încet, pe nesimțite, precum frunzele care se desprind
din copacii arămii, toamna își instalează bogăția de culori peste întreg
cuprinsul. Farmecul ei este dat de ninsoarea de frunze galben-aurii,
verzi-ruginii și roșiatic-arămii care se aștern pe pământ într-un covor
multicolor nesfârșit. Fără acest concert de culoare, în care dirijor este
vântul tomnatic și răcoros, sub a cărui baghetă frunzele pornesc dansul
legănat, toamna ar fi un anotimp trist. Cu răsuflarea-i răcoroasă, toamna
aduce schimbare în fiecare colțișor al naturii pe care-l atinge.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

29

Câmpia nu mai este

crudă și capătă o
culoare ștearsă,
pădurile devin un pic
mai melancolice, dea-
lurile se transformă
într-o pătură imensă
de iarbă cald-gălbuie,
iar munții, înconjurați
de nori grei, nu mai
sunt atât de
impunători și par mai
neprietenoși.

Singurele care rămân neschimbate sunt apele cristaline care-și
unduiesc trupurile printr-un ocean nesfârșit de galben-ruginiu.

1. Numiți cuvinte de uz general din text.
2. Analizați morfo-sintactic cuvintele evidențiate.
3. Reprezentați schematic structura cuvintelor: neprietenoși, pădurile,
neschimbate.

Rețineți!

Totalitatea cuvintelor dintr-o limbă constituie lexicul ei.
 Lexicul limbii este alcătuit din două clase mari de cuvinte: cuvinte

de uz general și cuvinte de uz restrâns.

Cuvintele de uz general (cuprind o sumă de cuvinte comune tuturor
variantelor limbii şi care sunt cunoscute de toţi vorbitorii limbii. De
exemplu: a face, a cânta, mare, pămănt, făină, departe etc.)

Cuvintele de uz restrâns (sunt mult mai numeroase, dar mai puţin
răspândite, folosite în anumite domenii):

a) arhaisme: boier, logofăt, râșniță;
b) neologisme: printer, casting, cariocă;
c) dialectisme: bumb, chiroște, colțun.
d) profesionalisme: sudare, piuliță, volan.

1. Din şirul de cuvinte selectaţi-le pe cele care nu ţin de uzul general
(nu sunt cunoscute de toţi vorbitorii). În fiecare caz motivaţi-vă
alegerea. Explicaţi cu ajutorul dicţionarului cuvintele necunoscute.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

30

Cuvânt, vorbă, spusă, cuvântare, referat, raport, logos, pălăvrăgeală,
proces-verbal, coraport, dezbatere, discuţie, dialog, taifas, interviu,
reportaj, taclale, perorare, dispută.
2. Grupaţi cuvintele de mai jos pe categorii aparţinând vocabularului
fundamental: (obiecte uzuale, alimente, părţi ale corpului, rudenie,
păsări şi animale, plante şi fructe, culori, marcarea timpului, acţiuni
importante, însuşiri, nume de unelte, mediu înconjurător).

 Izvor, cireş, carne, primăvară, cinstit, alb, casă, pâine, inimă, vas,
nepot, a ara, gură, a face, pâine, marţi, oaie, floare, sapă, găină, a mânca,
plug, înalt, mamă, câmp, vânt).

3. Alegeţi şi grupaţi cuvintele de mai jos în două categorii reprezentând
fondul moştenit şi fondul de împrumuturi din alte limbi:

Buză, cafea, mânz, cap, sarmale, persoane, neam, popor, mazăre, fiică,
piept, soră, politicos, handicap, cer, stres, valută, icoană, belșug, caligrafie,
bun, boier, prospect, soare, brad, parlament.
4. Indicaţi câte 3 exemple de cuvinte neologice din fondul de
împrumuturi (culte) din limbile: franceză, italiană, germană, engleză.
5. Determinați care cuvinte din perechile propuse sunt dialectisme. În
dicționare dialectismele, de regulă, nu sunt incluse.

Beci – zamnic, galușcă – sarmală, divan – sofcă; piftie – răcitură,
boală – troahnă, ulcior – tocitoare, stropitoare – polivancă, gard –
zahată, dugliș – leneș.
 Care dintre regionalismele atestate circulă în graiul satului, orașului
vostru natal?
 Sunt recomandabile regionalismele in limba literară?
6. Stabiliți sensul profesionalismelor și indicați în ce domenii de
activitate se întrebuințează ele:

a) război, suveică, tesătoare, urzeală, ghem, mosor;
b) tractor, plug, cultivator, semănătoare, combină, mecanizator;
c) vers, strofă, epitet, metaforă, rimă, ritm;
d) locomotivă, semafor, vagon, tren, acar, depou;
e) ofițer, avion, comandant, regiment, ostaș.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

31

CURIOZITĂȚI LINGVISTICE

 Exemplificați prin 5-6 profesionalisme cateva profesii cunoscute.
 Improvizati o mică povestire pe baza unei serii preferate de

profesionalisme. Întitulați-o.
7. Împărţiţi cuvintele de mai jos aparţinând masei vocabularului pe
categorii: arhaisme, regionalisme, neologisme, termeni tehnico-
ştiinţifici.

Apendicită, păpuşoi, hatman, radar, perje, psaltire, roșii, tautologie,
biştari, parol, five o’cloc, hidroliză, congruent, acuzat, feregea, gioc,
interviu, pătlăgică.

8. Redactați fragmentele, înlocuind dialectismele evidențiate prin
echivalentele de uz general.

 a) „Și după ce ne culcam cu totii, noi băietii, ca băietii, ne luam la

hârjoană și nu puteam adormi de incuri, pâna ce era nevoita biata
mama sa ne facă musai câte un șurub-două prin cap și să ne deie câteva
tapangele la spinare.” (I. Creangă) b) „Când nu avea ostințe, bunica mă
lăsa să mă urc pe cuptorul ei, căci avea acolo о desagă de cârmoji. Din
toate plocoanele ce i se aduceau de pe la neamuri ea obișnuia să rupă
câte-un călcâi și să-l ascundă în desagă...” (I. Drută) c) „...Toderică
mârâie, dar se duce și cotrobăiește prin trihon. Și totuși nu poate suferi
anume aceste zile de găteală, când în toată casa e tărăboi că-ti vine să-ți
iei lumea în cap și să fugi de-acasa pâna a trece toată ofâstania asta și or
începe gospodarii a se grămădi ciotcă prin ogrăzi, cu câte о pestelcă de
gât...” (I. C. Ciobanu)
 Cu ce scop au folosit scriitorii dialectisme în textul literar?
 Ce regionalisme observați în vorbirea colegilor, parinților, vecinilor?

10. Alcătuiți listele termenilor gramaticali, matematici și chimici (câte
10 termeni în fiecare listă).

Limba romănă s-a dezvoltat, ca și franceza, italiana, spaniola și
portugheza, din limba latină. Ea se dezvoltă și se modifică de-a lungul a
a sute de ani.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

32

1. Aranjați în ordine alfabetică cuvintele și înscrieți denumirile-
arhaisme ale lunilor anului: Mărțișor, ghenar, vinicer, seceriș, cireșar,
prier, florar, faur, îndrea, brumar, brumărel, cuptor.
2. Identificați cuvintele de uz general din enunțul dat.
 Păpădia este o plantă erbacee cu flori galbene, folosită pentru
proprietățile sale terapeutice din cele mai vechi timpuri.

1. Alcătuiți o minicompunere pe tema:
„Cele mai frumoase tradiții românești din

ținutul vostru”, pornind de la începutul dat.
Folosiți cât mai multe arhaisme.

Desprinse din negura vremurilor, făcând
parte de secole din viaţa satului, unele
dintre tradiţiile populare româneşti trăiesc
şi azi, în ciuda asaltului nivelator al
civilizaţiei contemporane. Modernizarea se
face simţită, ici-colo – de pildă, în portul
fetelor care, la sărbători, îmbină straiele
populare cu pantofi la modă, dar tradiţia
rezistă. Evenimentele mari şi mici ale vieţii, munca şi căsătoria,
credinţele religioase, creştine sau precreştine, dau sens acestor
obiceiuri populare româneşti, care iată, persistă, ca un mesaj liniştitor
de continuitate şi stabilitate şi care încântă străinii cu autenticitatea lor.

2. Priviți imaginea. Întocmiți
un text de volum mic cu
titlul: „În așteptarea copiilor

și nepoților”. Folosiți diferite
tipuri de articole. Analizați
morfo-sintactic 4 articole.
 Cuvinte de reper: casa
părintească, dor de casă, pâ-
ine proaspătă, coaptă în cup-
tor, grădina cu flori, legume,
fructe, miros de iarbă,
amintiri frumoase, povești
interesante, plăcinte gus-
toase, dragoste și blăndețe,
clipe frumoase, copil fericit.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

33

Îmbinarea de cuvinte este grupul de cuvinte, alcătuit din cel puțin
două cuvinte care denumesc împreună obiectul sau acțiunea, în
interiorul căruia se poate stabili un raport sintactic.

§ 3. VALORILE STILISTICE ALE EXPRESIILOR IDIOMATICE.
ÎMBINAREA DE CUVINTE. PROPOZIȚIA. FRAZA

expresii idiomatice / expresii frazeologice
îmbinări libere / îmbinări stabile
propoziția
fraza

 Citiți cu atenție
textul.

E dimineață încă.
Soarele își scutura
mustețile de rouă pe de
asupra dealurilor. Ca o
pânză cenușie migește
în vale apa Prutului. În
sălciile de pe mal un
cuc singuratic își strigă
neobosit numele.
Ciocârliile măsoară
distanța dintre cer și
pământ. Nalba de pe
marginea drumului își
înalță semeață umbreluțele și le îndreaptă spre soare.

Calul se odihnea acumulându-și energie pentru toată ziua. El bătea
molatic, ușurel, cu copita așteptându-și parcă cu nerăbdare stăpânul...

1. Selectați din text îmbinările libere de cuvinte.
2. Analizați 4 părți de vorbire cunoscute de voi.
3. Alcătuiți 5 propoziții despre dimineață, folosind părți de vorbire.

 Îmbinarea de cuvinte e alcătuită din:
 cuvântul determinat /de la care punem întrebarea/;

 cuvântul determinativ /care răspunde la întrebare/;

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

34

CURIOZITĂȚI LINGVISTICE

Îmbinările stabile de cuvinte pot fi clasificate:

Expresii idiomatice – cele cu fuziune semantică totală: a tăia
frunză la câini, a se face mort în păpuşoi, a-şi aprinde paie în cap, a
spăla putina, cheie de boltă, viţel de aur, zeamă de clopot, a rupe mâţa
în două, îi curge untura pe nas, câţi iepuri în biserică etc.

Expresii frazeologice – cele cu fuziune semantică parţială – a fugi
de noroc, a cădea de oboseală, a vorbi fără ocolişuri, a face (pe cineva)
om, amurgul vieţii, om de litere, harnic de mănâncă foc, (a fi) scump la
râs, de dragă inimă, cât ai bate din palme etc.

Îmbinările stabile de cuvinte au funcția unei singure părți de
propoziție și sensul unei singure părți de vorbire. Ele sunt specifice
numai limbii respective și nu pot fi traduse, decât prin echivalente.

 Legătura dintre cuvinte într-o îmbinare:
 după sens (poveștile interesante);
 gramaticală (cu ajutorul desinenței, articolului, prepoziției): mura
câmpului, caiet al elevului, flori de câmp/.

 îmbinări libere – orice element component al îmbinării își

păstrează sensul (nopți reci, firul apei, ograda aceea);
 îmbinări stabile (frazeologice), care au sens unitar (a lua parte, a

pune la cale, om în vârstă, băiat iute de picior).

• gologan – monedă de aramă în valoare de 10 bani; p.gener. (sens
curent) monedă de valoare mică; a avea gologani – a avea bani; a trage
gologanul prin barbă – a avea speranta că în viitor vor exista si alte
câstiguri;

• ort – moneda de valoare mică , reprezentând a patra parte dintr-
un leu vechi (sau un taler) – din pol. Ort, germ. Ort; a (-şi) da ortul popii
– a muri; tot doi bani şi un ort – tot una, la fel de neînsemnat.

Rețineți!

Rețineți!

 Exemplu: a-şi aprinde paie în cap – a-şi crea singur o neplăcere; a o
păţi cu cineva, a nu putea scăpa de cineva.

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

35

1. Citiți fragmentul. Explicați sensul cuvintelor evidențiate.

Cum nu se dă scos ursul din bârlog, ţăranul de la munte, strămutat la

câmp, așa nu mă dam eu dus din Humuleşti în toamna anului 1855, când
veni vremea să plec la Socola, după stăruinţa mamei. Şi oare de ce nu m-

aș fi dat dus din Humuleşti nici în ruptul capului, când mereu îmi spunea
mama că pentru folosul meu este aceasta?

... Apoi lasă-ţi, băiete, satul, cu tot farmecul frumuseţelor lui, şi pasă
de te du în loc străin şi aşa depărtat, dacă te lasă pârdalnica de inimă! Şi
doar mă și sileam eu într-o părere, s-o fac a înţelege pe mama că pot să
mă bolnăvesc de dorul ei...

 Ioane, cată să nu dăm cinstea pe ruşine şi pacea pe gâlceavă! Ai să
pleci unde zic eu. (Ion Creangă)
2. Înscrieți expresiile frazeologice de mai jos. Explicați-le sensul.

 A căra apă cu ciurul, a holba ochii,
 A o lua la sănătoasa, a-i călca ursul pe ureche.

3. Alcătuiți enunțuri cu expresiile frazeologice:
 a face de trei parale, a avea de furcă,
 a încerca marea cu degetul, a căuta ca iarba de leac,
 a vârî mâna-n foc, a-şi vinde scump pielea,

4. Citiţi cu atenţie articolul lexicografic al cuvintului nădejde. Extrageți
frazeologismele.

Nădejde

a) Credinţă în posibilitatea realizării unei dorinţe sau a unei acțiuni;
speranţă.

De nădejde a) pe care te poţi bizui; de încredere; b) sigur; c) trainic,
temeinic.

Cu nădejde a) cu încredere; b) foarte bine, solid. În nădejdea sperând
că. Slabă nădejde puţin probabil; e problematic. A trage nădejde a
nădăjdui; a spera. A avea nădejde (sau a-şi pune nădejdea) a se încrede
în cineva; a conta pe cineva. A se lăsa în nădejdea cuiva sau a ceva a se
bizui (fară temei) pe cineva sau pe ceva. A trăi cu nădejdea a trăi
sperând. A umple pe cineva de nădejde a insufla cuiva mari speranţe. A
pierde nădejdea a înceta de a mai spera; a se descuraja. A pierde
nădejdea în cineva a) a nu mai avea încredere în cineva; b) a fi
dezamăgit. A-şi lua nădejdea de la ceva (sau de la cineva) a) a pierde
orice speranţă cu privire la ceva (sau la cineva); b) a renunţa definitiv la
cineva (sau la ceva); A da (sau a lovi) cu nădejde a lovi din răsputeri.
b) Persoană sau lucru de la care se aşteaptă multe; speranţă.

Tineretul este nădejdea noastră.
5. Alcătuiți cât mai multe expresii frazeologice cu cuvintele: a da, a lua.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

36

Propoziția este unitatea sintactică care exprimă un gând terminat.
Exemplu: Pădurea și-a schimbat haina.

6. Citiți în manualul de istorie despre originea și semnificația
neologismelor: a tăia nodul gordian, calul troian, patul lui Procust,
gâștele au salvat Roma, legi draconice.
7. Citiți fragmentul și explicați sensul cuvintelor evidențiate. Ce sensuri
noi au primit aceste cuvinte în contextul dat?

Pe zidul cetăţii apăru un crainic ce vesti porunca domnului. În aceeaşi
zi călăreţii au dus cărţi domneşti până la cetăţile de hotar. Iubirea de
moşie chema sub steagurile ţării pe oricine putea ţine arma în mână.
8. Înscrieți din dicționarul bilingv ucrainean-român zece cuvinte care
sunt asemănătoare la rostire și la scriere.

1. Priviți atent imaginea. Alcătuiți o compunere. Intitulați-o.

Cuvinte de reper: toamna aurie, penelul de aur, frunze roșietice-arămii,
a avea de furcă, a fi cu ochii în patru, nu mă dam dus, a mi se duce inima
în călcâie

2. Citiți expresiv poezia.
Octombrie-a lăsat pe dealuri Întârziată fără vreme
Covoare galbene și rosii. Se plimbă Toamna prin grădini
Trec nouri de argint în valuri Cu faldurii hlamidei plini
și cântă-a dragoste cocoșii. De crizanteme. (George Topârceanu)
a) Ce sentimente ne trezesc aceste versuri?
b) Găsiți și numiți verbele – predicate în versurile date.

Propoziția conține un singur predicat.

Exemplu: Trăia odată o babă și un moșneag.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

37

CURIOZITĂȚI LINGVISTICE

Atât propozițiile enunțiative, cât și propozițiile interogative pot fi:
 propoziţii exclamative. Exemplu: Ai citit cartea! Ai citit cartea?!
 propoziții neexclamative. Exemplu: Ai citit cartea. Ai citit cartea

Rețineți!

Propozițiile pot fi clasificate:
După structură:

 simple (nedezvoltate);
 dezvoltate.

o Propoziția simplă este alcătuită numai din părți principale.

Exemplu: Plouă. Elevul scrie. Izvorul murmură.

o Propoziția dezvoltată este alcătuită din părți principale și părți

secundare (atribut, complement).
 Exemplu: Plouă încet, liniștit. Elevul scrie o compunere. Izvorul

 curge la vale.

După forma predicatului:

 propoziţii afirmative.
Exemplu: Ei poposesc în dumbrava fermecată.
 propoziţii negative: predicatul este la forma negativă.
Exemplu: Copiii nu se tem de ploaie.

 Propoziția afirmativă afirmă, constată ceva.
 Propoziția negativă neagă ceva, înlătură o afirmație.

După scopul comunicării:

 propoziţii enunţiative. Exemplu: Veniţi şi mâine.
 propoziţii interogative. Exemplu: Veniţi şi mâine?

 Văzutu-l-ai? Auzitu-m-ai?

Propoziţiile enunţiative comunică ceva despre acţiunea făcută de
subiect. Ele au la sfârşit punct sau virgulă ,ori punct şi virgulă.

Propoziţiile interogative conţin o interogaţie, o întrebare şi
aşteaptă un răspuns. Ele au la sfârşit semnul întrebării și apar mai
frecvent în dialoguri.

Propoziţiile exclamative au o intonaţie aparte, accentuându-se un
anumit cuvânt, care priveşte în mod special enunţul.

La sfârșitul propozițiilor exclamative se pune semnul exclamării.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

38

1. Citiți cu atenție textul.
În răcoarea dimineţii, pădurea părea de aramă, poleită de razele

timide ale soarelui. Toamna târzie îşi îngrămădea norii negri şi
mişcători deasupra muntelui. Pe pământul amorţit cad miresme stinse
și frunze vestejite. Vântul adie uşor prin livezi, împrăştiind arome dulci
şi amărui. Se simte parfumul îmbietor al fructelor coapte. Liniştea se
înăbuşă în sunetul cristalin al râului. În curând nu se va mai auzi
nici zumzetul insectelor.

Liniştea se înăbuşă în sunetul cristalin al râului. În curând nu se va
mai auzi nici urletul nestingherit al lupiilor... Linistea se lasa în padure ...
Toamna se sfârşeşte pe nesimţite, ascunzând tainic mistere. Câmpiile şi
grădinile se usucă, lăsând în urmă poveri grele.

Copacii şi-au pierdut podoaba, iar frunzişul ruginiu este aşezat în tot
codrul. Fiecare frunză îmi şopteşte fericire; bruma argintie a împodobit
grădina, iar gâzele plăpânde amorţesc de frig. Vin nopţile răcoroase, iar
frigul se lasă uşor, spulberând tainele ascunse ale toamnei.

a. Identificați predicatele în enunțuri.
b. Stabiliți numărul de propoziții după numărul de predicate.

2. Alcătuiți câte două propoziţii: a) enunţiative, b) interogative.
3. Transcrieți propoziţiile şi precizați felul lor, după structură:

a) Privighetoarea cântă. b) În poiană se aud glasuri de copii. c) Ionică
şi Geta plantează flori. d) Ei şi ele citesc. e) În housul orașului se aude
undeva muzica. f) Flori pentru mama. g) Vântul șuieră prin copacii goi.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

39

Fraza este o comunicare alcătuită din două sau mai multe
propoziţii.

După rolul lor în frază, propoziţiile sunt:
principale – când au înţeles de sine stătător, nu depind de înţelesul

altei propoziţii din frază;
secundare (subordonate) – când înţelesul lor depinde de înţelesul altei

propoziţii din frază.

 independente – fac parte dintr-un text, fără a face parte dintr-o frază.

 Citiți cu atenție textul.

Toamna se apropie de sfârşit. Natura devine din ce în ce mai
mohorătâ şi aspră. Vântul suflă cu putere peste tot şi mătură cu o
patimă oarbă tot ce prinde în cale. Frunzele copacilor au căzut de ceva
vreme, iar acum sunt răvăşite de furia naturii. Iarba îngălbenită şi
uscată aproape a
dispărut în totalitate,
doar în locuri mai ferite
câte un smoc de iarbă
îngălbenită mai
aminteşte de covorul
verde ce acoperea
pământul în urmă cu
câteva luni. Animalele
care-şi petrec iarna pe
aceste meleaguri, încep
să caute culcuşuri
călduroase, iar cele care
hibernează se pregătesc de somnul
odihnitor din care se vor trezi abia la
primăvară. Păsările, puţine la număr,
majoritatea fiind deja în locuri mai calde,
nu se mai avântă în înaltul cerului,
preferând să rămână mai aproape de sol
unde încearcă să ciugulească puţina
hrană care se mai găseşte. Sfârşitul
toamnei ne aduce şi prima brumă, semn
că iarna nu-i departe...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

40

Morfologia se referă la modificarea formei cuvintelor în
vorbire.

Sintaxa se referă la îmbinarea cuvintelor în propoziții și a
propozițiilor în fraze.

1. Găsiți propozițiile independente din textul dat mai sus.
2. Stabiliți numărul propozițiilor în frază după numărul predicatelor.
Identificați tipul lor.

 Selectați îmbinările libere de cuvinte din text, marcând cuvântul
determinat cu un semn conventional.

 Pădurea picură tristă și
îngândurată în pragul iernii.
Frunze mari aurii de stejar se
lasă smulse pe nesimțite din
copaci, rotesc încet, ca roiurile
de albine, și se sting jos intr-o
mare cu foșnet tulbure. Câte o
ghindă sună sec, venind
printre crengi, câte o pasăre
zboară pe jos printre tulpini și
iar e liniște în jur. (I. Druță)
1. Cum ați intitula fragmentul, argumentați-vă răspunsul?
2. Găsiți în text o comparație, indicați fincția sintactică a cuvintelor.
3. Analizați morfo-sintactic cuvintele evidențiate din textul dat.
4. Găsiți propozițiile subordonate din textul dat mai sus.

1. Despărţiţi fraza de mai jos în propoziţii şi precizaţi felul acestora
după rolul în frază, după alcătuire, după aspect şi după scopul
comunicării:

Când s-a născut fratele meu mai mic, pe care toți îl iubim, tata a
hotărât să ne mutăm într-un apartament mai mare, pentru că suntem o
familie numeroasa și nu putem sta doar în două camere.
2. Înscrieți versurile. Subliniați predicatele.

Precizați numărul de propoziții în fraze.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

41

Aburii ușori ai noptii ca fantasme se ridica
Și, plutind deasupra luncii, pintre ramuri se despică.
Raul luciu se-ncovoaie sub copaci ca un balaur
Ce în raza diminetii mișca solzii lui de aur.

Eu mă duc în faptul zilei, mă așez pe malu-i verde
Și privesc cum apa curge și la coturi ea se pierde,
Cum se schimbă-n vălurele pe prundișul lunecos,
Cum adoarme la bulboace, săpând malul năsipos.

Cand о salcie pletoasă lin pe baltă se coboară,
Când о mreană saltă-n aer după-o viespe sprintioara,
Când sălbaticele rațe se abat din zborul lor,
Bătând apa-ntunecată de un nour trecător. (Vasile Alecsandri)
3. Continuaţi textul de mai jos printr-un dialog:

În prima săptămână de şcoală, a apărut în clasă un băiat înalt, care a
privit îndelung sala şi care parcă dorea să îşi aleagă un loc. A ezitat un
moment, apoi a mers hotărât spre ultima bancă de la fereastră, în care şi-
a pus ghiozdanul. Am înţeles că era un coleg nou.

a) Indicaţi propoziţiile interogative şi propoziţiile negative din
dialogul imaginat de voi.
b) Despărţiţi cele trei fraze de la exerciţiul 2 în propoziţii, indicaţi
felul acestora şi arătaţi ce relaţii se stabilesc între ele.

 4. Aranjaţi enunţurile de mai jos astfel, încât să alcătuiască un text.
Puneţi-i un titlu care să-i indice tema.

 Am scos din pachet un sandviş şi i l-am dat.
 Mergeam spre şcoală.
 Avea o blăniţă tărcată şi mustăţile mari i se mişcau încet.
 Am înţeles imediat că familia noastră o să se mărească în curând.
 Am vrut să îmi continuu drumul, dar am constatat că mă urmează

cuminte.
 Deodată, mi-a apărut în faţă o pisică.
 După ce m-a analizat atent, fără nici o frică s-a apropiat şi a

început să-şi frece capul de picioarele mele.
 Privirile noastre s-au întâlnit uimite.
 Mă privea galeş şi torcea încet.
 Am netezit-o pe cap și pisicăi îi părea bine de călăorul necunoscut.

5. Înscrieți poezia. Numerotați propozițiile în frază. Stabiliți tipul lor.
Mama mi-l cânta și ea,
Și la viersul lui cel dulce,
Puiul ei se potolea
Și-o lăsa frumos să-l culce.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

42

Azi te-adorm cu dânsul eu,
Ieri – el m-adormea pe mine,
Și-adormi pe tatăl meu
Când era copil ca tine...

Mâine, când voi fi pământ,
Nu uita nici tu și zi-le,
Zi-le doina, căntec sfânt,
La copiii tăi, copile!

 (Ștefan Octavian Iosif)

Frumuseţea copiilor vine de la părinţi, zâmbetul de la bunici, iar purita-
tea de la Dumnezeu.

1. Completați șirurile de cuvinte. Improvizați о mica povestire, în care
veți folosi aceste cuvinte în propoziții.

Copaci în haine de pojar: cireși, nuci, salcâmi, mesteceni...
Păsari migratoare: cocori, grauri, rândunele, cocostârci...
Flori de toamnă: crizanteme, vâzdoage, dalilie, gladiole...
Fructe de toamnă: prune, mere...
Legume de toamnă: cartofi, ardei, roșii, varză, vinete, morcovi...

2. Citiți expresiv versurile. Separați frazele în propoziții.

Toamnele trec, vin încet zăpezi din amezi,
Aplecat peste carte, copilul tresare –
Anii lui cu nadejde tu îi veghezi,
Să nu rătăcească în lumea cea mare.
Crește un om ca un pom roditor, uimitor,

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

43

Are sufletul de materne țărâne:
Dragostea bunului învățător
Oricând de credință a fost și de pâine. (Dumitru Matcovschi)

Când se vorbeşte sau se scrie, se folosesc enunţuri, care pot fi propo-
ziţii sau fraze.

Textul este reprezentat de ansamblul enunţurilor produse oral sau
scris.

Pentru ca un text să fie bine construit, nu este suficient să aibă
enunţuri corecte. Acesta trebuie să se înlănţuie coerent, respectând-o:

 ordine logică; Exemplu: Cauza precedă efectul.
 ordine temporală; Exemplu: Trecutul este anterior prezentului.
 ordine spaţială; Exemplu: Înşiruirea în pagină a propoziţiilor.

 Tehnologii moderne

 Priviți imaginea. Alcătuiți o compunere mică reieșind din versurile
date. Întitulați-o.

 Încercați să compuneți versuri noi, continuând ideea din strofă.
Codrule, pădure deasă,
Toate drumurile duc acasă.
Toamna ne vorbește-n șoaptă
Și măicuța ne așteaptă...

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

44

Lexicul și frazeologia.

Actualizarea cunoștințelor

§ 4. SCHIMBAREA VALORII GRAMATICALE (CONVERSIUNEA).
FAMILIA LEXICALĂ. DICȚIONARELE LIMBII ROMÂNE

dicționar
vocabular (lexic)
lexicologie
derivarea: compunere:

prin sufixare prin alăturare
 prin prefixare prin sudare

 derivare parasintetică prin abreviere
sufixe: augmentative
 diminutivale familie lexicală
 conversiunea

 Citiți cu atenție textul.
Pădurile reprezintă, foarte

eficiente filtre naturale, deoarece
reține, în coroanele arborilor,
particule fine de praf sau cenușă.

 Pentru protecția mediului
înconjurător, constituie cel mai im-
portant factor natural eficient, stabil
și inepuizabil. Este o sursă de lemn.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

45

Mijloacele interne de îmbogățire a vocabularului sunt: derivarea,
compunerea, conversiunea.

 Derivarea este mijlocul de îmbogățire a vocabularului prin care se
formează cuvinte noi cu ajutorul prefixelor și sufixelor.

Tipurile derivării sunt: prefixarea, sufixarea și derivarea
parasintetică.

 Prefixarea este formarea cuvintelor noi cu ajutorul prefixelor.
 Sufixarea este formarea cuvintelor noi cu ajutorul sufixelor.
 Derivarea parasintetică este formarea cuvintelor noi cu ajutorul

prefixelor și sufixelor.
Compunerea este mijlocul intern de îmbogățire a vocabularului

care constă în fomarea cuvintelor noi prin unirea sau alăturarea a
două sau mai multe rădăcini.

Procedeele compunerii sunt: sudarea, alăturarea şi abrevierea.

 Sudarea este îmbinarea în care elementele s-au contopit:
binefacere, doisprezece, fărădelege.

 Alăturarea este îmbinarea în care elementele s-au alăturat:
verde-deschis, prim-ministru, sare-de-lămâie, argint-viu.

 Abrevierile sunt prescurtări de cuvinte sau de grupuri de
cuvinte unanim recunoscute și aplicate: î.e.n., DEX., kg.

Pădurile pot furniza cantități
uriașe de lemn de bună
calitate.

 Pădurile reprezintă
pentru om un refugiu din
calea zgomotului, soarelui
puternic sau vântului. Sub
haina ocrotitoare a pădurii
este adăpostită o variată lume
animală. Pădurile sunt și o

sursă de hrană pentru om și animale. Fructele de pădure, ciupercile
comestibile, stupăritul pastoral și vânătoarea au constituit întotdeauna
o sursă de medicamente de origine vegetală.

1. Transcrieți în caiete toate cuvintele formate prin derivare.
2. Reprezentați schematic structura lor.
3. Analizați morfologic patru din ele după modelul din manual.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

46

Conversiunea (schimbarea valorii gramaticale) este un mijloc intern de
îmbogățire a vocabularului care constă în formarea cuvintelor noi prin
trecerea la o altă parte de vorbire.

Ocrotiți natura!

1. Examinaţi cuvintele din ambele coloane. Prin ce se aseamănă cuvintele care
se repetă? Prin ce se deosebesc? Alcătuiți cu 2 perechi enunțuri.

articol editorial editorialul
scriitor clasic clasicul
registru zilnic zilnicul
popoarele antice anticii
om militar militarul
copil zbânţuit zbânţuitul
film documentar documentarul
om leneş leneşul
om egoist egoistul

 Cuvintele evidențiate în textele de mai jos sunt substantive provenite
din alte părți de vorbire. Precizați aceste părți de vorbire.

a) „Dar aista e un leneș care nu credeam să fi mai având pereche”. (Ion
Creangă) b) „Un sforăit puternic …rupe firul melancolic al cugetărilor
mele”. (Calistrat Hogaș) c) „...când mă lua cineva cu răul, puțină treabă
făcea cu mine; când mă lua cu binișorul, nici atâta”. (Ion Creangă)
d) „Flăcăul luă buzduganul și se porni voinicește la luptă cu zmeul...”

Prin conversie se pot obține:

 substantive de la alte părți de vorbire: Leneşul mai mult aleargă,
dar zgârcitul mai mult păgubeşte. Am intrat în adâncul
întunecat al pădurii.

 verbe la participiu: Rătăciții în pădure se sperie.
 verbe la gerunziu: Suferindul privea trist la frunzele copacilor.
 pronume: Nu-mi pierd vremea cu niște nimicuri.
 adjective provenite din verbe la participiu: Priveam lumina

filtrată prin ramuri.
 adverbe provenite din adjective: Vorbește frumos despre el.

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

47

CURIOZITĂȚI LINGVISTICE

 Cuvântul format prin conversiune se comportă în comunicare ca partea
de vorbire la care a trecut.

 Substantivul format prin conversiune, de la alte părți de vorbire,
primește articol hotărât sau nehotărât, și îndeplinește funcțiile
sintactice de subiect, nume predicativ, atribut și complement.
 Adjectivul format prin conversiune, de la alte părți de vorbire, se
acordă cu substantivul determinat și îndeplinește funcțiile sintactice de
atribut adjectival și nume predicativ.

1. Alcătuiţi câte două propoziţii în care fiecare din cuvintele propuse să fie în
primul caz adjectiv, iar în al doilea substantiv: ruşinos, milionar, sportiv, frumos.
Înscrieţi-le în caiete.
2. Citiţi poezia. Analizaţi cuvintele evidenţiate. La ce parte de vorbire se referă?
Explicaţi cum a avut loc conversia, de la ce parte de vorbire a trecut cuvântul la
ce parte de vorbire.

Frunza verde, iarba verde, Albă neaua, albă pâinea.
Verde grâul răsărit. Alb şi pomul înflorit.
Verdele, dacă-l vom pierde, Albul negru de rămâne.
Ca şi cum nici n-am iubit. Ca şi cum nici n-am trăit. (D. Matcovschi)

3. Identificați în textele de mai jos cuvintele formate prin schimbarea
valorii gramaticale și explicați cum s-au format:

a) Te uiți cum mușcă toamna
 Din verdele pădurii,
 Cum fiecare frunză e-o inimă bolnavă?
 Iar eu cu mâini pătate de toamna-nsângerată,
 Beau sufletul pădurii. (Claudia Millian Minulescu)

b) Tânărul care stătea dedesubtul crengilor desfrunzite avea un ce
straniu. Părea un îmbolnăvit de melancolie.
4. Identificați în textul de mai jos cuvintele formate prin schimbarea
valorii gramaticale. De la ce părți de vorbire s-au format?

Toamna, verdele pădurii dispare
încet şi frunzele îngălbenite şi bătute
de vânt colindă nestingherite cărări.
Asemenea peisaje, în care fiecare
arbore pare o fiinţă părăsită de binele
verii, înmulţesc ahurile poeţilor. Fiind
nişte îndrăgostiţi pătimaşi de natură
artiştii sunt, în sinea lor, graţie

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

48

sensibilităţii, neliniștiți de iminenta dispariţie a vegetalului. Totuşi,
pășind într-un desiș al pădurii fremătânde, ei au sentimentul că se
integrează eternităţii universale.
5. Construiți câte două enunțuri cu cuvintele propuse ca să aibă diferite
valori gramaticale: voinicul, muncitorul, frumosul, deșteptul. Numiți an-
tonimele acestor cuvinte.
6. Precizați ce părți de vorbire sunt aceleași cuvinte în următoarele
enunțuri: a) Era o dimineață de toamnă.

 b) Toamna pleacă păsările călătoare.
 c) Strugurii atârnânzi în vârtejuri îmi plac.

7. Completați proverbele întâlnite în lecturi, alegând varianta corectă.
Ce părți de vorbire sunt cuvintele din paranteze? Alcătuiți câte o
propoziție cu aceste cuvinte ca să aibă alte valori gramaticale.

a) Nu plătește bogatul, ci (săracul, vinovatul).
b) Când se numără bobocii? (dimineața, toamna).
c) Cine poartă aur în gură? (înțelepții, bogații).

8. Citiți cu atenție textul. Ce părți de vorbire sunt cuvintele evidențiate?
Astăzi, ne-am sculat dimineața ca să mergem la cumpărături. Pe

tarabe, toamna ne binecuvântă cu bogătia ei: roșii, vinete, castraveți,
ardei grași, cartofi, conopidă, pătrunjel, mărar, leuștean, gogonele,
mere, pere, prune gâtlane, struguri atârnând în vrejuri de viță-de-vie.

Era un valvârtej de culori încântătoare și de miresme îmbătătoare.
Am privit ca un pierde-vară la agitația fascinantă a pieței.

9. Precizați ce sunt la origine cuvintele evidențiate din textele date? Ce
au devenit aceste cuvinte în context? Ce caracteristici ale părții de
vorbire în care s-a transformat a căpătat fiecare cuvânt?

a) „Astfel zise mititica / Dulce netezindu-mi părul.” b) „E un adânc
asemene / Uitării celei oarbe.” c) „Din sânul vecinicului ieri.” d) „N-a fost
lume pricepută și nici lume s-o priceapă.” e) „Să mai privesc o dată /
Câmpia-nfloritoare / Ce zilele-mi copile și albe le-a țesut.” f) „Noaptea
potolit și vânăt arde focul în cămin.” g) „Dulce îmi veneai în umbra
tăinuitului boschet.” (Mihai Eminescu)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

49

10. Indicați valoarea morfologică (substantiv, adjectiv, adverb) a
cuvintelor evidențiate din enunţurile de mai jos:

a) Este un elev conştiincios. b) Învaţă conştiincios la toate materiile.
c) Ziua mea de naştere este în aprilie. d) Ziua mergeam pe plajă, iar
seara mă plimbam. e) Purta un tricou albastru. f) Admira albastrul
infinit al cerului. g) Vorbeşte bine în engleză. h) I-am mulţumit pentru
binele făcut.

1. Stabiliţi în fragmentul dat cazurile de conversie, explicând ce parte de
vorbire au fost cuvintele evidenţiate şi ce parte de vorbire au devenit în
rezultatul conversiei. Memorizați semnele de punctuație la dialog.

— Să-ţi spun o ghicitoare?
— Da!
— Douăzeci de tineri, patruzeci de voinici, şaizeci de înţelepţi,

optzeci de nebuni. Ghici ce-i?
— Să mă gândesc... Nu ştiu.

 Vârstele omului. (Grigore Vieru)
2. Precizaţi valorile morfologice ale cuvântului „o” în exemplele:

a) O, ce timp frumos!
b) Am văzut-o pe Maria.
c) Am fost o dată, de două ori, dar nu mă mai duc.
d) Astăzi au scris litera o.
e) A mers pe o stradă lăturalnică.
f) O să meargă şi el la petrecere.

 Tehnologii moderne

 Citiți cu atenție textul.
Identificați cuvintele obținute

prin derivare, prin compunere și
prin schimbarea valorii
gramaticale:

Graficul rutier nu este o activ-
itate haotică derulată după
bunul plac al fiecăruia din-
tre noi, ci un sistem de reguli
si responsabilități bine stabilite.

Cu toții participam la circulați
a rutieră într-o multitudine de
ipostaze: ca pietoni, ca pasageri, sau în calitate de conducători de bi-
ciclete, autovehicule.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

50

În ultimii ani s-a intensificat circulaia pe drumurile publice, motiv
pentru care se impune tot mai mult, cunoașterea și respectarea cu
strictețe a regulilor de circulație și semnificația indicatoarelor rutiere.

Dragi elevi și eleve! Pentru a vă feri de pericolul de a fi accidentați
este necesar să țineți seama de câteva reguli de circulație:

 traversați strada numai prin dreptul
indicatorului „Trecere pentru pietoni”;

 acolo unde sunt instalate semafoare așteptați
cu răbdare apariția culorii verde. Verdele arată
că vă puteți deplasa de cealaltă parte a străzii;

 circulați numai pe trotuare;
 nu vă jucați pe partea carosabilă a drumurilor

publice;
 nu traversați strada prin spatele sau prin fața

autovehiclelor care staționează.

1. Selectați cuvintele formate prin derivare, compunere și conversie.
2. Care este valoarea morfologică a cuvintelor subliniate?
3. Meditați asupra învățămintelor de mai sus. Alcătuiți un enunț în care
cuvântul „rănit”să aibă altă valoare morfologică decât cea din text.

Un rănit într-un accident de circulație devine un pieton mai atent.
Strada nu este loc de joacă!

§ 5. FAMILIA LEXICALĂ. DICȚIONARELE LIMBII ROMÂNE

familie lexicală
cuvânt de bază
cuvinte derivate
rădăcină
prefix
sufix

 Citiți cu atenție textul.
Școala, cum bine știm este instituția care pregătește, educă tânărul

membru al societății în vederea socializării lui. Școala este cea care
deschide ochii omului către universul cunoașterii, lumii în care trăiește.

I. TERMINOLOGIE

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

51

Vocabularul unei limbi se îmbogățeste în permanență cu cuvinte
noi, unele se formează în interiorul vocabularului, prin urmare,
acestea se numesc mijloace interne de îmbogătire a vocabularului.

Ele sunt: derivarea, compunerea, conversiunea.

Ea are și rolul de a-i dezvolta aptitudinile și a-i crea pârghii
motivaționale în activitățile sale din societate. Totodată îl educă pe

tânăr formându-i bună conduită în
relațiile cu lumea înconjurătoare:
mediu, alte grupuri de oameni,
responsabilități, obligații și drepturi
în societate.

Școala este a doua casă a tânărului
în formare. În acestă casă el trebuie să
pășească cu bucurie și încredere.

Școala este un prim factor al educației continue și sistematice.

1. Selectați din text câteva îmbinări de cuvinte.
2. Care este valoarea morfologică a cuvintelor evidențiate?
3. Identificați în cuvintele formate prin derivare, compunere, conversiune.
4. Alcătuiți câteva enunțuri cu cuvintele evidențiate.

 Cuvantul de baza este elementul fundamental pentru a forma
cuvinte noi prin derivare. Exemplu: stră + moș = strămoș; stră- prefix;
moș – cuvânt de bază.

 Rădacina este alcătuită din sunetele comune cuvântului de bază și
tuturor cuvintelor obținute de la acesta.

Exemplu: plângătoare = cuvânt format cu sufixul „toare” de la
cuvântul de bază „a plânge”.

 Sufixele sunt grupuri de sunete care se adaugă la sfârșitul
rădăcinii pentru a forma cuvinte noi. Exemplu: florăreasa, fluturaș;

 Prefixul se atasează la sfârsitul rădăcinii cu scopul de a forma
cuvinte noi. Exemplu: învechit, străvechi.

 Cuvintele formate cu ajutorul sufixelor și al prefixelor se numesc
cuvinte derivate. Exemplu: dezordine, pisicuța, reluare etc.

Rețineți!

Familia lexicală sau familia de cuvinte cuprinde toate cuvintele
formate prin derivare sau prin alte procedee de la un cuvânt de bază.
Exemplu: Frunză – frunzuliță, înfrunzit, frunziș, frunzărie.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

52

 Citiți cu atenție fabula lui Esop. De la cuvintele evidențiate formați
cuvinte noi prin derivare.

Vântul şi soarele

Vântul şi soarele se certau pe motiv că fiecare dintre ei este mai
puternic decât celălalt. Deodată, zărind un călător pe drum, soarele îi
spuse vântului: Cred că am găsit un mijloc prin care să vedem care
dintre noi doi are dreptate. Primul care izbuteşte să-l facă pe călător
să-şi scoată mantia va fi considerat cel mai puternic. Începe tu!

Soarele se dădu deoparte, în spatele unui nor, iar vântul începu să
sufle cât putu mai tare
asupra călătorului. Insă,
cu cât vântul suflă mai
tare către om, cu atât mai
strâns îşi ţinu acesta
mantia în jurul trupului.

În cele din urmă,
cuprins de disperare,
vântul renunţă. Apoi,
soarele ieşi dintre nori şi-
şi trimise din plin razele
peste călător, care, găsind
în curând că e prea cald
pentru a merge astfel pe
jos, îşi dezbrăcă mantia.

1. Ce au comun aceste cuvinte?
2. Care este valoarea morfologică a cuvintelor evidențiate? Analizați-le.
3. Ce învățătură ați luat din această fabulă?

Prin vorbele dure şi nechibzuite pe care le spunem, nu facem altceva
decât să distrugem raporturile pe care le avem cu cei din jur. Doar prin
iubirea noastră statornică şi însoţită de răbdare avem puterea de a
cultiva relaţii şi prietenii frumoase.

Nu confundați familia lexicală cu câmpul lexical!

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

53

1. Notați rădăcina de la fiecare dintre cuvintele date mai jos:
bărbăteşte ……………… îndreptare ……………..
împietri ……………… nelegiuit ……………..
bătută ……………… omuleţ ……………..
nepreţuit ……………… omeneşte ……………..

2. Scrieți cuvântul de bază pentru fiecare din exemplele din exerciţiul 1.
……………………. ………………….
……………………. ………………….
……………………. ………………….

3. Formați un adjectiv şi un verb de la cuvântul dor.
adjectiv:……………. verb:………………….

4. Grupați cuvintele de mai jos, în funcţie de cuvântul de bază de la care
s-au format: copilă, căsuţă, mânuit, omeneşte, copiliţă, mânuire,
căscioară, omenesc, copilăreşte, mânuţă, căsnicie, omenire.
5. Formaţi câmpul lexicală al cuvintelor: pâine, școală, carte, familie.

1. Formaţi familia lexicală a cuvintelor: mijloc, drum, pădure, umbră,
întuneric, om, copil, şcoală, rădăcină, poveste, a învăţa.
2. Înlocuiţi cuvintele din paranteză cu cuvinte din aceeaşi familie
lexicală:

Noi am făcut un (drum) pe dealurile (pădure) din preajma satului
nostru. Pe cărările (umbră) se aşternuse (frunză) veşted. Toamna
(frunză) copacilor cad una câte una. Într-un loc am găsit mere (pădure),
apoi ne-am întâlnit cu (pădure). Afară se (întuneric) devreme şi de aceea
am plecat grăbiţi spre casă. (Noapte) ne ajungea din urmă și aveam frică
că nu vom găsi drumul.
3. Completaţi punctele de suspensie cu cuvinte din familia lexicală a
cuvântului copil:

a) Ionuţ, vecinul nostru este un tare nostim, iar sora lui
este doar o b) Tatăl lor îi mustră atunci când
săvârşesc o faptă c) Când au fost ieri la carnaval,
erau îmbrăcaţi , deşi sunt copii mari. Acolo au văzut
un actor cu apucături de copil.

Câmpul lexical cuprinde toate cuvintele care aparțin aceluiași
domeniu și au trăsături de sens comune.

Exemplu: Corpuri cerești: lună, soare, stele.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

54

4. În locul punctelor, adăugaţi fiecărui cuvânt anumite grupuri de
sunete, pentru a obţine alte cuvinte, cu înţeles diferit:

........................ bun

........................ pământ

........................ trece

......................... scrie

......................... atent

......................... lega
5. Alcătuiți câte patru cuvinte, cu fiecare dintre prefixele date mai jos:

dez- ………………….
des- ………………….
în- ………………….
îm- ………………….

6. Subliniați forma corectă a cuvintelor date:
desbate – dezbate răsgândi – răzgândi
răsbate – răzbate despacheta – dezpacheta
înnopta – înopta înbuna – îmbuna
împături – înpături deszăpezi – dezăpezi

7. Treceți sufixele şi prefixele, în tabelul de mai jos, de la cuvintele date:

 Sufixe Prefixe

Argintiu
Bătrâneţe
Şoimeşte
Refolosibil
Strămoş
Antevorbitor
Pisicuţă
Răsuci
Despovăra

 Citiți cu atenție textul.
În timpul înfloririi democraţiei sclavagiste cele mai bune şcoli din

Grecia se aflau în Atena. Pentru ca cetăţenii să se poată folosi de
drepturile lor şi să-şi îndeplinească obligaţiile, ei trebuiau să ştie carte.

Copiii bogătaşilor îşi căpătau învăţătura până la vârsta de
optsprezece ani. Însuşeau pe de rost versuri, scriau cu stiloul pe
scânduri acoperite cu un strat subţire de ceară, învăţau să danseze, să
cânte, se ocupau cu alergările, cu lupta, cu săriturile, cu aruncarea

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

55

suliţei şi discului. Pentru robi învăţătura era inaccesibilă, iar fetele
învăţau doar în condiţii casnice lucrul manual şi desenul.

1. Identificați cuvintele necunoscute.
2. Consultați dicționarele.

 Tehnologii moderne

1. Completați ciorchinele formând cuvinte derivate de la cuvântul
„pădure”.
2. Completați cu prefixe pentru a obtine cuvinte cu sens opus – anto-
nime, apoi construiți câte o propoziție cu noile cuvinte:

a) …….. atent, b) ……… comod
3. Completați cu sufixe potrivite pentru a obtine derivate care denu-
mesc obiecte mai mici decât obiectele denumite de cuvintele de baza:

a) urs……, b) pisică….. , c) carte……., d) om…..
4. Alcătuiti familia lexicala a verbului „a citi”.

Jocul didactic „Cuvântul cu codiță ”

Un elev spune un cuvânt și-l numește pe colegul său de clasă, el
spune un derivat al acestui cuvânt și numește pe alt coleg al său...

DICȚIONARELE LIMBII ROMÂNE

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

56

Dicționarul este o lucrare care cuprinde cuvintele unei limbi
sau ale unui domeniu de activitate, aranjate, de obicei, în ordine
alfabetică și explicate în aceeași limbă sau traduse în altă limbă.

Rețineți!

Sunt mai multe tipuri de dicționare:

Explicativ – sensurile cuvintelor dintr-o limbă, oferind şi informaţii
referitoare la etimologia şi apartenenţa morfologică a
termenilor;

Ortografic – indicaţii cu caracter normativ referitoare la scrierea
cuvintelor; dintr-o limbă.

Etimologic – informaţii referitoare la originea cuvintelor dintr-o
limbă;

De sinonime, omonime, paronime, expresii frazeologice – informaţii
referitoare la unele fenomene lexicale, prezentând
situaţiile concrete de împrumut lexical, sinonime, anto-
nime, omonime, paronime, expresii frazeologice, etc.;

Bilingv – echivalentul cuvintelor dintr-o limbă în alta,sau în mai
multe limbi (bilingv sau plurilingv);

De proverbe și zicători – semnificația proverbelor și zicătorilor;
De nume proprii – informații referitoare la nume;
Speciale medicale, juridice, sportive etc. – termenii specifici anumitor

domenii de activitate;
Enciclopedic sau lexicon – informații din diferite domenii.

Comentați afirmația: „Cel mai mare dicționar pe care l-am cunoscut
vreodată este dicționarul vieții.”

1. Care este denumirea dicționarului din care au fost extrase cuvintele
de mai jos? Cuvintele date sunt aranjate în ordinea respectivă din
dicționar?
ȘLÁGĂR, șlagăre, s. n. Melodie (de muzică ușoară) care la un moment dat
are o mare popularitate; cântec la modă.
GEAM, geamuri, s. n. 1. Placă de sticlă care se fixează în pervazurile
ferestrelor sau ale ușilor și care permite să străbată lumina în interiorul
unei încăperi. ♦ Bucată de sticlă care se fixează în rama ceasornicelor, a
ochelarilor etc. 2. P. gener.
REGRÉT, regrete, s. n. Părere de rău cauzată de pierderea unui lucru sau
a unei ființe, de o nereușită sau de săvârșirea unei fapte nesocotite; p.
ext. remușcare, căință. Din fr. Regret.

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

57

CURIOZITĂȚI LINGVISTICE

2. Explicați sensul cuvintelor de mai jos. Consultați DEX-ul.
 Valută, chimie, hipersensibil, epuizabil, migrenă.
3. Aranjați cuvintele de mai jos în ordinea din DEX. (ordine alfabetică):
ecuație, girafă, sepală, faraon, carne, zeamă, zarzavat, fântână, turc,
binecuvântare, sălbatic, maro, mecanism, piuliță, film, leneș, monolog,
geologie, colecție, oraș, a munci, interval, stic, buzdugan.
4. Găsiți explicația cuvintelor necunoscute în DEX.
5. Alcătuiți enunțuri cu 3 din aceste cuvinte.

 Dicţionarul are un rol informativ complex .
 Dicționarele se găsesc cel mai adesea în formă de carte

(tipărită),însă sunt și sub formă electronică, accesibile de pe computer
sau prin internet.
 Cele mai vechi dicționare cunoscute sunt considerate tăblițele

găsite în Ebla (Siria de azi) care datează din jurul anului 230 î. Hr.Pe ele
erau gravate liste de cuvinte.

Nu vă exprimați greșit!

gheață înghețată, a conlucra împreună,
a conţine în cuprins, a ecraniza un film,
genunchiul piciorului,
a îngheţa de frig,
perioadă de timp,
a poposi pentru odihnă,
a prefera mai bine,
(5) procente la sută,
a rămâne în continuare,
a repeta încă o data,
a rescrie iar,
a urca sus,
a urma în continuare.

1. Ce dicționar trebuie să folosiți pentru a explica greșeala în
vorbire?

 Tehnologii moderne

I grupă. Înscrieți cât mai multe denumiri geografice în ordine alfabetică.
II grupă. Înscrieți cât mai multe nume de persoane în ordine alfabetică.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

58

Scrieți adresa electronică dex.ro și căutați explicația următoarelor
cuvinte: junghi, avangardă, enciclopedie, gavanos, pârcâlab, aviz, finanțe,
azot, propice, irigare.

SCHEMĂ RECAPITULATIVĂ

Mijloace interne de îmbogțire a vocabularului

Derivarea

cu sufixe nor-norișir;

cu prefixe face-desface;

parasintetică floare-înflorit

Compunerea

prin alăturare

ciuboțica-cucului;
Valea Albă

prin sudare
(contopire)

untdelemn;
bunăvoință

prin abreviere
(prescuttare)

S.U.A; O.N.U; cm,
î.e.n; etc

Schimbarea valorii
gramaticale
(conversiunea)

Se formează cuvinte
noi prin trecerea de la
o parte de vorbire la
alta

bătrânul;
un îndrăgostit;
aproapele;
înnorat;
suferinzi

Teste de evaluare

1. Fondul lexical original al limbii române este de origine:
a) latină; b) deto-dacă; c) latină și geto-dacică.

2. Toate cuvintele sunt arhaisme în șirul:
a) colonel, grănicer, stative; b) baniță, ulcior, stic; c) vornic, hatman,

meliță.
3. Expresia idiomatică „a se face mort în păpușoi” înseamnă:

a) a muri în câmp; b) a se preface că nu știe nimic; c) a se lenevi.
4. Propoziția „Vine ploaia?!” este:

a) dezvoltată, afirmativă, interogativă, exclamativă; b) simplă,
afirmativă, interogativă, exclamativă; c) dezvoltată, negativă,
enunțiativă, exclamativă.
5. Enunțul „Nu-i frig, dar e răcoare” conține:

 a) prima propoziție principală și a doua propoziție subordonată;
 b) prima propoziție subordonată și a doua propoziție principală;
 c) două propoziții independente.

6. Cuvântul „îmbrăcăminte” e format prin:
a) sufixare; b) prefixare; c) derivare parasintetică.

7. Sudarea este îmbinarea în care este:
a) alăturare; b) contopire; c) abreviere.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

59

8. Cuvântul evidențiat din enunțul „Negrul arăturilor de toamnă se vede
în depărtare.” este:

a) adjectiv; b) substantiv; c) adjectiv substantivizat prin conversie.
9. Partea comună a cuvintelor derivate se numește:

a) prefix; b) sufix; c) rădăcină.
10. Seria de cuvinte: casă, castel, bojdeucă, vilă, este:

a) o familie de cuvinte; b) un câmp lexical; c) un șir de cuvinte
separate.
11. Dicționarul bilingv ne prezintă:

a) echivalentul cuvintelor dintr-o limbă în alta; b) echivalentul
cuvintelor în mai multe limbi; c) informații din diferite domenii.
12. Care șir de cuvinte e aranjat în ordinea din DEX:

a) zimbru, zahăr, zarzăr, zarzavat; b) lama, lingură, livadă, lună; c)
tobă, toamnă, teamă, tunet.

 Morfologia.
 Părțile de vorbire:
 verbul, adverbul,

§ 6. ACTUALIZAREA CUNOȘTINȚELOR DESPRE VERBELE
PREDICATIVE ȘI NEPREDICATIVE. VERBELE AUXILIARE: A FI, A

AVEA, A VREA. VERBELE TRANZITIVE ŞI INTRANZITIVE

• verbe predicative
• verbe nepredicative

 - auxiliare
 - copulative

I. TERMINOLOGIE

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

60

 Citiți cu atenție poezia:
 Ce frumos e la bunici
 Când e primăvara-n floare
 Şi e iarba înverzită
 Şi-aud glasuri de mioare!

 Totul pare din poveste...
 O căsuţă luminoasă
 Şi bunicii la fereastră
 Aşteptându-mă acasă!

 Bunica, cu glas duios
 Mă încântă cu poveşti
 Iar bunicul mă învaţă
 Tainele gospodăreşti!

 Ce frumos e la bunici...
 Pace...dragoste şi cânt...
 Doamne, ţine-i cât mai mult
 Sănătoşi pe-acest pământ!
 Maria Luca

 Precizați valoarea morfologică a cuvintelor evidențiate din textul de
mai sus. Înscrieți-le în caiete în două colonițe: verbe predicative și verbe
nepredicative.
 Indicați tipul verbelor nepredicative.

Bunicii sunt o parte importantă în viața fiecăruia dintre noi, iar
amintirile legate de aceste ființe dragi ne vor urmări toată viața.

O adevărată grădină a Iubirii crește în inima bunicii.
Bunicul este un om cu argint în păr și aur în inimă.

 După posibilitatea de a îndeplini funcţia sintactică de predicat

verbal, având cel puţin un înţeles de sine stătător, verbele sunt:

 predicative – pot avea înţeles de sine stătător; pot exprima singure
predicatul, când sunt la un mod personal;

 nepredicative – nu au înţeles de sine stătător – formează
predicatul numai împreună cu alte cuvinte:

II. TEME. DEFINIȚII. APLICAȚII

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

61

Fiecare din cele trei verbe au şi valoare predicativă.

CURIOZITĂȚI LINGVISTICE

 verbe copulative – a fi, a deveni, a ajunge, a se face, a ieşi, a
însemna, a părea, a rămâne etc, când exprimă ideea de transformare. În
acest caz li se adaugă, pentru a forma un predicat, numele predicativ
exprimat printr-un substantiv, adjectiv, pronume, numeral etc.
 verbele auxiliare – a avea, a vrea, a fi, cu ajutorul cărora

se construiesc formele compuse ale verbelor (timpuri, moduri).
 Descoperiți!

Rețineți!

 După capacitatea de a primi un complement direct verbele se împart în:

verbe tranzitive și intranzitive.
 Verbele tranzitive sunt cele care pot primi un complement direct (sau

care acceptă un substantiv/substitut în cazul acuzativ +/ – prepoziţia „pe”).
Vom citi o carte. ÎI văd (pe Cristi);

Ele indică faptul că acţiunea se răsfrânge în mo d direct asupra
unui obiect:

 Rezolv exerciţiul.
Beau apă.
 Verbele intranzitive sunt cele care nu pot primi un complement

direct.
„Luna-atunci din codri iese,
Noaptea toată stă s-o vadă ”. (Mihai Eminescu)
 Sunt intranzitive toate verbele nepredicative (auxiliare și

copulative).

 Unele verbe (a ajunge, a da, a mulţumi, a ţine etc.) sunt
intranzitive numai într-unele sensuri ale lor:

 Te ajung. Dar: Ajung acasă.

 Cd tranz. intranz.

 Sau: Dădea flori. Dar: Dădea din picioare.

 tranz. Cd intranz.

Rețineți!

 Verbele: a fi, a avea, a vrea sunt auxiliare
 Verbul „a avea” este auxiliar când ajută la:

 formarea timpului perfect compus de la indicativ: am citit;
 formarea modului condiţional-optativ: aş citi.

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

62

Verbul este partea de vorbire flexibilă independentă care
exprimă o acţiune, o stare sau existeța unei ființe sau a unui obiect
și răspunde la întrebările ce face? ce a făcut? ce va face?

 Verbul „a vrea” este auxiliar când ajută la formarea timpului viitor:
vor citi.
 Verbul „a fi” este auxiliar când ajută la:
 formarea modului conjunctiv: să fi învăţat;
 formarea modului condiţional-optativ: ar fi învăţat;
 formarea diatezei pasive: este(a fost…) pregătit.

Observați!
Verbul „a fi” are înţeles de sine stătător:

• când are sens de (se află, există, se găseşte, se întâmplă, trece etc.);
• când arată timpul (este iarnă), ora (este 6), costul (este 5 lei), a dăinui

(este din antichitate), vârsta (este de 7 ani) etc. – are valoare predicativă şi
formează singur predicatul verbal.

Rețineți!

1. Analizaţi verbele din textul de mai jos, arătând timpul, persoana
fiecăruia şi funcţia în propoziţie:
a) Aduşi în Dacia de împăratul nostru Traian, rămaşi aici, în urma celei
mai vajnice lupte ce-au văzut
timpurile vechi, am păstrat în sângele
nostru vitejia celor două popoare
mari din care ne tragem. (Al. Vlahuţă)

b) Racul înapoi se da,
Broasca tot în sus sălta,
Știuca foarte se izbea
Și nimic nu isprăvea. (Al. Donici)

 c) „Asemenea, dragi-mi erau
şăzătorile, clăcile, horile şi toate
petrecerile din sat, la care luam parte cu cea mai mare însufleţire! De
piatră de-ai fi fost, şi nu puteai să nu-ţi salte inima de bucurie când
auzeai uneori în puterea nopţii pe Mihai scripcariul din Humuleşti.” (Ion
Creangă)
2. Alcătuiți cinci enunțuri despre anotimpul toamna, folosind verbele a

fi, a avea, a vrea ca:
a) predicative; b) nepredicative (auxiliare).

3. Stabiliți valoarea verbului „a fi” în exemplele ce urmează:

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

63

a) „Eu sunt a sa mumă, el e fiul meu,
 De ești tu acela nu-ți sunt mumă eu...” (Dimitrie Bolintineanu)
b) Era o salcie bătrână lângă râu.
c) Să fi știut adevărul la timp, aș fi putut să-l ajut.
„Mamă, tu ești Patria mea...” (Grigore Vieru)

4. Găsiți sinonime pentru verbele de mai jos:
a împodobi a urca
a vorbi a se bucura
a întreba a încerca,
a pleca a învăța.

5. Determinați ce părți de vorbire sunt cuvintele subliniate:
„S-așează bruma peste vii
De ce nu-mi vii, de ce nu-mi vii? ” (Mihai Eminescu)

6. Analizați verbele din textele de mai jos:
a) „Cu tine două fete stau
Și torc în rând cu tine;
Sunt încă mici și tată n-au
Și George nu mai vine.” (George Coșbuc)
b) „Fiind băiet păduri cutreieram...” (Mihai Eminescu)

7. Completați spațiile punctate cu verbe la forma potrivită:
a) Cine ... de dimineață, departe
b) pe mâine, ce poți azi.
c) Leneșul mai mult ... , scumpul mai mult
d) Meseria ... brățară de aur.

 Analizați verbele indicând categoriile gramaticale studiate.
8. Precizaţi valorile verbului a avea din textul de mai jos, arătând
în acelaşi timp şi modul, timpul, numărul şi persoana.

a) „N-aibi grijă, măi şoimane! eu am şi duc cu mine
 O vrajă rea de duşmani şi bună pentru tine”. (Vasile Alecsandri)
b) „Câţi ai avea azi dumneata / Nepoţi să-ţi zică: ,,Moşul"... / Le-ai

spune spuză de poveşti / Cu împăratul Roşu. ” (Octavian Goga)
c) „Are să urmeze cum ştim noi, nu cum vrea el, că doar nu-i de capul

său. Când m-ar bate numai atâta grijă, măi femeie, ce mi-ar fi?... Tot
umblând noi din şcoală-n şcoală, mai mult, ia, aşa „De frunza
frăsinelului", mâine, poimâine avem să ne trezim nişte babalâci gubavi
şi oftigoşi.” (Ion Creangă)

 „ a fi” – este, eram, erați, erau....
„a scrie” – scriem, scrieți, scriu;
„a lua” – luăm, luați;

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

64

„a creea” – creez, creează, crea;
dar: creezi, cream, creând.

 Lucrați în perechi!

 Alcătuiți propoziții, după următoarea imagine, folosind
omonimele omofone:

ați – a-ți ai – a-i

ia – i-a la – l-a
iau – i-au ia-ți – i-ați

 Explicați ortografia lor.

§ 7. VERBELE: A FI , A DEVENI, A AJUNGE, A IEŞI, A SE FACE, A
RĂMÂNE, A ÎNSEMNA, A PĂREA CA AUXILIARE ŞI COPULATIVE

• verbe nepredicative:
- auxiliare;
- copulative

 Citiți cu atenție textul:

Mijloacele de informare în masă

 Cele mai importante evenimente
interne sau externe, ne-au fost aduse la
cunoștință de către mass-media. Termenul mass-media uneori formulat
ca „media”, este o expresie engleză la plural, care a fost preluată și în
română, având traducerea și semnificația medii de comunicare/de
masă/ mijloace de informare în masă.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

https://ro.wikipedia.org/wiki/Englez%C4%83
https://ro.wikipedia.org/wiki/Comunicare

65

Modurile nepersonale ale verbului sunt:
 infinitivul, gerunziul, participiul, supinul.

CURIOZITĂȚI LINGVISTICE

Media (sau: mediile de mase) cuprind toate sursele/mediile de
informație publice care ajung la un număr foarte mare de persoane.
exemplu: televiziune, radio, Internet, presă, inclusiv aparițiile periodice
ca ziare, reviste sau foiletoane. Aceasta presupune că produsul respectiv
este ușor de obținut și are un preț accesibil pentru toate grupurile
sociale.

Principalele funcții ale mass-mediei/ mediilor de comunicare/ sunt
cele de informare, influențare și educație.
 Identificați verbele predicative și nepredicative.
 Priviți imaginile și alcătuiți o compunere, păstrând ideea textului de

mai sus. Folosiți verbe auxiliare și copulative.
 Întitulați compunerea și înscrieți-o în caiete.

Comparați!
a) Pășește cu încredere zâmbind. b) A terminat de scris. c) A trăi
înseamnă a munci. d) Am lucrat cu mult spor.

Observați!
 Verbele la moduri nepersonale nu-și modifică forma după persoană

și în propoziție nu au funcție sintactică de predicat.
Găsiți verbele la modurile nepersonale în exemplul:
Trăind în cercul vostru strâmt
Norocul vă petrece, / Ci eu în lumea mea mă simt
Nemuritor și rece. (Mihai Eminescu)

Descoperiți!

Stabiliți funcția sintactică a gerunziului din enunțul: „Bătrânul Dan
ascultă grăind doi vechi stejari.”

Observați!
grăind – predicat verbal, deoarece are alt subiect – stejari.
/Dan ascultă, dar: stejarii vorbesc./

Rețineți!

• Cum apar verbele: a fi, a deveni, a ajunge, a ieşi, a se face, a rămâne,
a însemna, a părea ca auxiliare şi copulative.

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

https://ro.wikipedia.org/wiki/Televiziune
https://ro.wikipedia.org/wiki/Radio
https://ro.wikipedia.org/wiki/Internet
https://ro.wikipedia.org/wiki/Pres%C4%83
https://ro.wikipedia.org/wiki/Ziar

66

Comparați!
1. a) Tu ești acasă. (Pv)
 b) Tu eşti elev silitor. (Pn —► verb cop. + n. pr.)
2. a) În natură totul devine. (Pv) b) Noi vom deveni liceeni. (Pn)
3. a) Ai ajuns devreme. (Pv) b) Ai ajuns altul. (Pn)
4. a) Ieşim la ora 17. (Pv) b) Ieşim profesori. (Pn)
5. a) Face exerciţiul. (Pv) b) El se face aviator. (Pn)
6. a) A însemnat citatul. (Pv)
 b) Copilul a însemnat totul pentru părinţi. (Pn)
7. a) Pare (Pv) 1 /că va ploua (Pv).2/ b) Ea pare tristă. (Pn)
8. a) Rămâne acasă astăzi. (Pv) b) Copilul rămâne acelaşi. (Pn)

Rețineți!

1. Identificați valoarea morfologică a verbului „a fi” din exemplele:

a) Să fi mers la bunici, Alexandru ar fi cules nuci și mere, căci în
spatele casei este o livadă mică.

b) Mâine sunt trei luni de când am venit la bunici.
c) Era odată un om sărac.
d) Le-am spus că aș merge cu ei în excursie.
e) Romanul a fost citit de toţi elevii.
f) Casa bunicilor este pe deal.
g) Pe strada noastră au fost plantați patru o sută de copăcei.

 Verbele a fi, a deveni, a ajunge, a ieşi, a se face, a însemna, a

părea, a rămâne sunt verbe copulative când exprimă ideea de
transformare. În acest caz li se adaugă, pentru a forma un
predicat, numele predicativ exprimat printr-un substantiv,
adjectiv, pronume, numeral, verb la mod nepersonal, adverb
sau interjecţie.
 Verbele: a fi, a deveni, a ajunge, a ieşi, a se face, a rămâne, a
însemna, a părea pot alcătui singure predicat.
 Verbele: a fi, a deveni, a ajunge, a ieşi, a se face, a rămâne, a
însemna, a părea ca auxiliare nu au sens de sine stătător. Ele intră
în componența unor moduri și timpuri.
 Verbele: a fi, a deveni, a ajunge, a ieşi, a se face, a rămâne, a

însemna, a părea, fiind copulative, nu au sens de sine stătător. Ele
intră în componența predicatului nominal.
 Verbul copulativ:
• face legătura dintre subiect și numele predicativ;
• nu are înțeles de sine stătător, fiind verb nepredicativ.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

67

2. Alcătuiți enunțuri în care verbele auxiliare a fi, a deveni, a ajunge, a
ieşi, a se face, a rămâne, a însemna, a părea să fie predicative și
nepredicative /copulative/.
3. Precizați valoarea morfologică a verbelor din exemplele de mai jos:

a) Autorii au prezentat în creațiile lor copilăria. b) El a ajuns medic.
c) Pare că se întunecă. d) Pădurile reprezintă aurul verde al planetei.
e) Românul s-a născut poet. f) Apele minerale constituie un izvor de
sănătate.

4. Găsiți sinonime pentru sensul predicativ al verbului „a fi” în
următoarele enunțuri:

a) „La noi sunt codri verzi de brad...” (Octavian Goga)
b) În grădină este un nuc bătrân.
c) E mult timp de atunci.
d) Astăzi a fost concursul de literatură română.
e) Mâine va fi un an de la înființarea societății.
f) Cât e un kilogram de poamă?

5. Completați propoziţiile următoare, în aşa fel încât verbul a fi să fie
verb predicativ şi verb copulativ:

a) Mărul este ... (predicativ) Mărul este ... (copulativ)
b) Călătorul a fost... (predicativ) Călătorul a fost... (copulativ)
c) Zmeii erau ... (predicativ) Zmeii erau ... (copulativ)
d) Noi vom fi... (predicativ) Noi vom fi... (copulativ)

 Scriem corect verbele:
• tu să fii – tu să știi;
• tu să nu ții – tu să nu fii, dar nu fi tu (o poruncă, un îndemn);
• eu aș face teme, dar a-și face tema e necesar;
• va duce – v-a adus.

 Citiți citatele. Identificați verbele analizați câteva morfo-sintactic.

1. „Copilăria durează toată viață. Ea se întoarce mereu pentru a însufleți
secțiuni mari ale vieții de adult. Poeții ne vor ajuta să găsim copilăria vie
din noi, această lume permanentă, durabilă, de neclintit.” (Gaston
Bachelard)
2. „Copiii sunt mâinile cu care ne prindem de rai.” (Henry Ward Beecher)
3. „Copilăria e o stare fără vârstă, ea ține de infinit, este singură felie care
topește întregul univers înconjurător, vârstă în care nu spaimele de
moarte îl macină pe om, ci spaimele de care se înfioară și gâzele, parte și
ele din acest întreg fabulos numit natură. Copilăria este seismograful care

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

68

anunță cutremurele intime de mai târziu; în funcție de ea, omul se com-
portă într-un anumit fel când e matur, și nu altfel.” (Petre Sălcudeanu)
4. „Copilăria e taină dezvăluirii viitorului.” (Grigore Vieru)
5. „Copilăria este inimă tuturor vârstelor.” (Lucian Blaga)

 Priviți imaginile de mai jos. Alcătuiți o minicompunere pe tema
„Pe pământul mare un copil e ca o floare”, întrebuințând verbele: a fi , a
deveni, a ajunge, a ieşi, a se face, a rămâne, a însemna, a părea ca
auxiliare și copulative.

§ 8. TIMPUL, PERSOANA, NUMĂRUL. CONJUGAREA VERBELOR:
CLASIFICAREA VERBELOR ÎN CONJUGĂRI

Categorii gramaticale
- timpul
- persoana
- numărul
- conjugarea

 Citiți cu atenție textul:

Doina este un cântec popular liric ce exprimă diferite sentimente şi
stări sufleteşti. Vasile Alecsandri, clasicul literaturii române, spunea că
„doinele sunt cântecele de iubire, de jale, de dor, plângeri duioase ale
inimii”. Doina redă stările sufleteşti ale eroului popular în strânsă
legătură cu natura căreia îşi destăinuie dorul şi năzuinţele. În doinele
vechi poporul îşi afirmă idealurile, năzuinţele spre dreptate şi libertate.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

69

Un rol important în crearea imaginilor artistice ale doinei îl joacă
claritatea şi simplitatea versurilor. Limba doinelor este aproape de
vorbirea orală.

Gheorghe Zamfir interpretează o doină la nai

a) Selectați verbele din text. Precizați categoriile gramaticale, deja
cunoscute, a trei verbe la alegere.

b) Stabiliți valorile verbului „a fi” din text.

 Verbele: a fi, a deveni, a ajunge, a ieşi, a se face, a rămâne, a însemna, a
părea pot fi predicative și nepredicative (copulative, auxiliare).

 Descoperiți!

 Precizați momentul desfășurării acțiunii din enunțurile ce
urmează în momentul vorbirii, înainte de momentul vorbirii, după
momentul vorbirii.
1. Căprioara se îmbărbătează, sare în picioare și pornește spre
țancurile de stâncă.
2. „... Aveați și voi un frate... / Mi s-a părut c-aud la geam / Cu degetul
cum bate.” (George Coșbuc)

Observați!

 Acțiunea verbului are loc în corespundere cu momentul vorbirii.
Când acțiunea verbului se petrece:

• în momentul vorbirii – timpul prezent;
• înainte de momentul vorbirii – timpul trecut;
• după momentul vorbirii – timpul viitor.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

70

 Persoana verbului:

I – acțiunea este făcută de persoana care vorbește;
II - acțiunea este făcută de persoana cu care se vorbește;
III - acțiunea este făcută de persoana despre care se vorbește.

 Numărul verbului:

• singular;
• plural.

Observați!
 singular plural

 Citesc (eu) citim (noi)
 Citești (tu) citiți (voi)
 Citește (el, ea) citesc (ei, ele)

 După conjugare verbele se împart:
I: -a (cânta, lucra, crea, agrea, lua, încuia etc.);
a Il-a: -ea (diftong)(apărea. avea, bea, plăcea, tăcea etc.);
a III-a: -e (face, merge, scrie etc.)
a IV-a: -i şi -î (citi, fugi, coborî, hotărî etc.).

Atenție!

Conjugarea I Conjugarea Il

Conjugarea III Conjugarea IV

-a - ea (diftong)

-e -i, -î

după consoană:
cânta, afla,
succeda

după consoană:
AVEA, bea, părea,
vedea

după consoană:
pune, râde, umple

după consoană:
acoperi, citi iubi,
cobori

după consoanele:
elogia îngenun-
chea, veghea,
înjunghia

după consoana:
c-: plăcea, tăcea,
zăcea

după consoanele:
c (е), -g-: coace,
face, trece, merge

după consoanele:
-c-, -g-: munci, fugi

după vocală (în
hiat): -e-, -i-, -u-:
agrea, crea,
apropia, continua,
lua

 după vocală (în
hiat): -i-e, scrie

după vocală (în
hiat): -ă-, -â-, -e-, -i,
-o-, -u-: mă-
căi, ţârăi, între,

înmii, prii, pustii,
sfii, roi, pietrui,
locui.

în diftong ascen-
dent: -ia, -UА:
încuia, mângâia,
oua

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

71

Unele verbe au variante populare/regionale/ de conjugare, dar
acelaşi sens. Se acceptă doar formele literare:

I – a adăuga, a ceda, a curăţa, a deceda, a decerna, a dizolva, a exceda
etc.;

а Il-a – a apărea, a cădea, a compărea, a (se) complăcea, a displăcea, a
încăpea, a părea, a plăcea etc.;

a III-a – a abate, a accede, a bate, a concede, a rage,a rămâne, a scrie, a
ţine, a umple etc.;

a IV-a: a absorbi, a aflui, a auzi etc.
Variante admise (cu schimbări de sens): datora /datori;

alunga/alungi; curăţa/curăţi.

1. Identificați verbele. Precizați
conjugarea, timpul, persoana și
numărul:

 Doi oameni, cunoscuți unul cu altul,
călătoreau odată, vara, pe drum. Unul
avea în traista sa trei pâini și celălalt
două pâini. De la o vreme, fiindu-le
foame, poposesc la umbra unei răchite
pletoase, lângă o fântână cu ciutură. Scoate fiecare pâinile ce avea și se
apucă să mănânce împreună, ca să aibă mai mare poftă de mâncare.
2. Stabiliți timpul, persoana, numărul și conjugarea verbelor din
exemplele:

„Și eu trec de-a lung de maluri,
Parc-ascult și parc-aștept
Ea din trestii să răsară
Și să-mi cadă lin pe piept.” (Mihai Eminescu)

3. Indicați conjugarea, timpul, persoana şi numărul verbelor evidențiate
din textele următoare:

a) „Din isvoare și din gârle
Apa sună somnoroasă;
Unde soarele pătrunde
Pintre ramuri a ei unde,
Ea în valuri sperioase

 Se azvârle.” (Mihai Eminescu)
b) „Un basm cu pajuri şi cu zmei

 Începe-acum o fată,
 Tu taci ş-asculţi povestea ei
 Şi stai îngândurată.” (George Coşbuc, Mama)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

72

4. Apoi mă dau jos, caut o lespede potrivită, mă sui cu dânsa iar în tei, îmi
ieu căciula şi în locul ei pun lespedea... (Ion Creangă)

 Dictare ortografică /autocontrol/:

mi-i sete i-am ajutat
ea cântă voi veni
ia cartea v-oi întâlni (pe voi)
i-a felicitat (pe ei) ne-am întâlnit
ia privește! neam român

 Motivați ortografia fiecărei ortograme.

 Lucrați în grupe!

 Grupați verbele următoare în patru coloane, în funcție de conjugarea
la care se află fiecare dintre ele.
 Grupați verbele următoare în trei coloane, în funcție de timpul la
care se află fiecare dintre ele.
 Grupați verbele următoare în șase coloane, în funcție de persoana și
numărul la care se află fiecare dintre ele.

Verbele: scrisei, vedeați, vom desena, recunoșteai, am aranjat, crea,
făgăduisem, începu, creez, citii, auzii, vedea, vorbisem, va observa,
fusesem, vor comunica, au subliniat.

 Priviți atent imaginea.

 Alcătuiți o minicompunere pe tema: „Fii politicos” în care să folosiți
verbe la diferite conjugări.
 Analizați-le după modelul din manual.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

73

Teste de evaluare
 Se dă textul:

„Aerul e viu și proaspăt!... el trezește și învie
Pieptul, inima și ochii peste carii lin adie.
Balta-n aburi se ascunde sub un văl misterios,
Așteptând voiosul soare ca pe-un mire luminos...” (Vasile Alecsandri)

 Pornind de la acest text rezolvați testele:
1. Stabiliți valoarea morfologică a cuvântului „e” din prima propoziție a
textului:

a) verbul „a fi” – predicativ;
b) verbul „a fi” – copulativ;
c) verbul „a fi” – auxiliar.

2. Identificați conjugarea verbului din enunțul „Balta-n aburi se
ascunde”:

a) conjugarea a IV-a;
b) conjugarea a III-a;
c) conjugarea I.

3. Verbele din text sunt la timpurile:
a) prezent și trecut;
b) numai la prezent;
c) numai la viitor.

4. Identificați varianta corectă ce corespunde valorii gramaticale a
cuvântului evidențiat din text:

a) verb la participiu;
b) verb la gerunziu;
c) verb la infinitiv.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

74

5. Stabiliți conjugarea, timpul, persoana, numărul verbului /din text
/„adie”:

a) conj. III, t. prez, pers.II., n.sg.;
b) conj. II, t. trecut, perf. simplu, pers. III., n.pl.;
c) conj. I, t. prezent, pers. III, n.sg.

6. Precizați varianta în care verbul „a avea” este auxiliar:
a) Alexandru are o memorie fenomenală.
b) Eu m-am născut în Bucovina.
c) Avem un grai cu ochi umezi de dor și de istorie.

7. Sunt la infinitiv verbele din următoarea serie:
a) a asculta, a coace, a scrie, a face, a coborî, a linia;
b) ascultat, copt, scris, făcut, coborât, liniat;
c) de ascultat, de copt, la scris, de făcut, de coborât, pentru liniat.

8. În enunțul „Vezi rândunele se duc/ Se scutur frunzele de nuc...” verbul
evidențiat este la:

a) conj. I, pers. III, n, pl.;
b) conj. III, pers. III, n, sg.;
c) conj. IV, pers. III, n, pl..

9. Alegeți varianta care conține numai verbe la conjugarea a III-a:
a) căzuse, a luat, alcătuiește, porni, plecase;
b) exprimă, a recunoscut, a trece, găsi;
c) făcea, ajungând, mers, scria, zicea.

10. Precizați funcția sintactică a verbului evidențiat din exemplul
„Multe sunt de făcut și puține de vorbit, dacă ai cu cine te înțelege”

a) complement direct; b) nume predicativ; c) subiect.
11. Alcătuiți modurile nepersonale ale verbului „trezește”.

12. Puneți verbele din text la forma inițială.

§ 9. MODURILE PERSONALE
TIMPURILE MODULUI INDICATIV

Modurile personale Timpurile modului indicativ:
 indicativul prezent
 conjunctivul trecut: imperfectul, perfectul simplu,
 conditional-optativ perfectul compus, mai mult ca
 imperativul perfectul

 viitor: viitorul, viitorul anterior

I. TERMINOLOGIE

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

75

 Citiți cu atenție textul:
 A sosit şi iarna. Primii fulgi
au îmbrățișat crengile
copacilor. Frunzele încă
atârnate de crengi, s-au
bucurat mult de oaspeții
neașteptați. Treptat, ninsoarea
a acoperit casele, copacii,
străzile cu un prosop moale și
alb.
 Zilele sunt scurte și cerul
posomorât. Ieri, după-amiază,
ședeam la fereastră şi priveam afară cum picură.
 Deodată văzui printre picături ceva alb. Acesta era un fulg de zăpadă.
După aceea văzui un altul şi un altul, şi, în scurt timp, începură să cadă
din ce în ce mai mulţi. Toată atmosfera era plină de fulgi. Mie-mi părea
bine de asta. Până seara grădina și casele începură să albească. Prin
curte şi pe stradă zăpada, care cădea, se topea. Astăzi de dimineaţă,
când m-am dus la şcoală, curtea, casele şi toţi arborii erau acoperiţi de o
zăpadă groasă. Chiar şi locul nostru de joacă era ascuns sub zăpadă. Mai
multi copii începură să facă bulgări de zăpada şi să se joace cu ei. M-am
prins şi eu în joc cu ei, dar mi-au îngheţat cu totul mâinile.

a) Transcrieți verbele evidențiate din textul de mai sus.
b) Stabiliți categoriile gramaticale studiate.
c) Precizați timpurile lor.

 Categoriile gramaticale studiate:
• timpurile verbului; persoana verbului; numărul; conjugările verbelor.

Citiți și comparați!

 Observați ce deosebire este între forma verbelor la timpul trecut:
Mergeam, mersei, am mers, mersesem, să fi mers, aș fi mers.

Rețineți!
Modurile personale

 Indicativul – exprimă o acţiune prezentată de vorbitor ca reală.
Are forme pentru toate timpurile şi persoanele: prezent, trecut,
viitor. Exemplu: Peste vârfuri trece luna, / Codru-și bate frunza
lin... (M.Eminescu)

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

76

 Conjunctivul – exprimă o acţiune
realizabilă, dar incertă. Se recunoaşte
după conjuncţia „să”. Are forme pentru
prezent şi perfect.

Exemplu: Eu aștept să văd cum iese
firul ierbii din pământ...
 Condiţionalul optativ – exprimă o
acţiune a cărei îndeplinire este dorită
de vorbitor, dar condiţionată. Are
forme pentru prezent şi perfect; se
formează cu ajutorul auxiliarului: aş, ai,
ar, am aţi, ar – pentru prezent şi aş fi, ai
fi, ar fi, am fi, aţi fi, ar fi- pentru perfect. Are şi forme inverse - duce-m-aş.

Exemplu: De-ar ști omul ce-ar păți, dinainte s-ar păzi. (Folclor)
 Imperativul – exprimă o poruncă, un îndemn, un sfat, o
rugăminte. Nu are forme decât pentru persoana a doua, singular
şi plural și numai timpul prezent.

 Exemplu: Fă-ți prieteni noi, dar nu-i uita pe cei vechi.

Timpurile indicativului:
 Prezentul arată că:

• Acţiunea are loc chiar în momentul vorbirii.
 Exemplu: Văd filmul.
• Acţiunea se desfăşoară în mod obişnuit, permanent.
 Exemplu: Iarna ninge.
• Acţiunea exprimă un adevăr cunoscut.
 Exemplu: Leneşul mai mult aleargă.
• Acţiunea începută de mult continuă în momentul vorbirii.
 Exemplu: Îmi continui desenul.

Se formează din tema verbului + terminații specifice

prezentului pentru fiecare conjugare.

A citi – prezent
 Eu cit + esc Noi cit + im
tu cit + ești voi cit + iți

 el (ea) cit + ește ei (ele) cit + esc

 Imperfectul arată că:

• acţiunea se petrece înaintea prezentului, de obicei în paralel
cu alta;

• acţiunea este trecută și neterminată :
Exemplu: Mă gândeam încă la excursia nemaipomenită.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

77

• Se formează din radicalul infinitivului + sufixele -a-, -e +

desinenţele: -m, -i, -0, -m, -ţi, -u = -(e)am, -(e)ai, -(e)a, -(e)am, -
(e)ați, -(e)au.

A trece – imperfect
 Eu trec + eam Noi trec + eam

tu trec + eai voi trec + eați
 el (ea) trec + ea ei (ele) trec + eau

 Perfectul simplu se foloseşte în limba literară pentru a arăta că:
• Acţiunea este încheiată în momentul vorbirii
Exemplu: Planificarăm totul înainte de plecare.

Se formează de la participiu fără „-t” + terminațiile perfectului
simplu (-i, -și, zero, -răm, -răți, -ră).

 A veni – perfectul simplu
Eu veni + i Noi veni + răm
tu veni + și voi veni + răți
el (ea) veni +(zero) ei (ele) veni + ră

 Perfectul compus arată că:

• Acţiunea este încheiată când se vorbeşte despr e ea.
Exemplu: Am învățat poezia.
• Acţiunea s-a încheiat cândva în trecut.
Exemplu: Cartea am citit-o anul trecut.

Se formează cu auxiliarul „a avea”/ prezent/ + participiul
neacordat:

Eu am noi am
tu ai + cântat voi ați + cântat
el (ea) a ei (ele) au

 Mai mult ca perfectul arată că acţiunea s-a încheiat înaintea
alteia din trecut. De obicei, este în relaţie cu un imperfect, un
infinitiv, un gerunziu sau un supin.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

78

Formele pe care le ia verbul în comunicare pentru a arăta în ce fel
este considerată acţiunea de către vorbitor se numesc moduri.

Se formează de la participiu fără „-t ” + terminațiile mai mult
ca perfectului: -sem, -sei, -se, -sem (-serăm), -seți (-serăți), -se
(seră).

A vedea – mai mult ca perfectul
Eu văzu+ sem Noi văzu+ -sem (-serăm)
tu văzu+ sei voi văzu+ -seți (-serăți)

 el (ea) – văzu+ se ei (ele) văzu+ -se (-seră).

Viitorul arată că acţiunea se petrece după momentul vorbirii,
într-un timp nedeterminat; uneori are nuanţă imperativă
 Exemplu: Veţi rezolva.

Se formează cu ajutorul verbului „a voi” + verbul care se
conjugă la infifinitiv fără prepoziția „a”

A cânta – viitorul
Eu voi Noi vom

 tu vei + cânta. voi veți + cânta
 el (ea) va el (ea) vor

Viitor anterior – acţiunea va avea Ioc după prezent, dar înaintea
unui alt viitor (voi fi citit, vei fi văzut, va fi lucrat).

Se formează cu auxiliarele a vrea + fi (infinitiv scurt prezent,
fară prepoziţie, invariabil) + participiul neacordat.

Exemplu:Când vă veti fi hotărât /voi îmi veţi spune.'
A vedea – viitorul anterior

Eu voi fi Noi vom fi
 tu vei fi + văzut voi veți fi + văzut

 el (ea)va fi ei (ele)vor fi

Atenție!
Modurile personale (predicative)

 Timpurile modului indicativ: prezent, trecut (imperfect, perfect
simplu, perfect compus (inclusiv formele inverse), mai mult ca
perfectul), viitorul, viitorul anterior (formele literare şi populare, in-
clusiv formele inverse).

Aceste forme ale verbelor arată felul în care vorbitorul consideră
acţiunea. Ele sunt moduri predicative, personale.
1. Sunt predicative pentru că verbele îndeplinesc funcţia sintactică de
predicat.

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

79

2. Sunt personale pentru că verbele (majoritatea) au forme distincte
pentru persoane diferite.

Există şi viitor popular: am să merg; o să cânt.
• Acţiunea se petrece după momentul vorbirii , într-un timp

nedeterminat; uneori are nuanţă imperativă .
Exemplu: Veţi rezolva cazul.
Se formează cu auxiliarul a vrea (forma literară) sau cu a avea +

conjunctivul prezent (forma populară).

 Citiți cu atenție textul:
Ziua Mondială a Teatrului a fost instituită, prin vot unanim, în anul

1961, de către Institutul Internaţional de Teatru, în cadrul celui de-al 9-
lea Congres Mondial, desfăşurat la Viena. Data aleasă/27 martie/ marca
momentul deschiderii „Teatrului Naţiunilor” din Paris, fiind sărbătorită
anual în întreaga lume.

Ziua Mondială a
Teatrului este
sărbătorită prin
spectacole şi concerte,
prilejuind spectatorilor
întâlnirea cu
personalităţile artistice
favorite, dar şi o serie
de alte manifestări
teatrale. Oamenilor
minunaţi ai acestei arte,
le sunt dedicate admiraţia aprecierea şi aplauzele noastre.

În anul 1948, la iniţiativa UNESCO şi a unor personalităţi de seamă
din domeniul teatrului, a fost creat Institutul Internaţional de Teatru
(IIT), cea mai importantă organizaţie internaţională neguvernamentală
din domeniul artelor spectacolului.

Oamenii vin la teatru ca să înțeleagă niște lucruri, să fie emoționați,
să plece mai ușori, mai grei, mai buni, iar toate astea stau pe umerii
actorilor.

a) Găsiți verbe la diferite timpuri. Explicați cum s-au format ele.
b) Explicați sensul următoarelor verbe cu ajutorul DEX-ului: a institui,

a marca, a prilejui, a dedica,
c) Stabiliți câmpul lexical al cuvântlui tematic „teatru”.
d) Identificați câteva verbe din textul de mai sus. Analizați-le morfo-

sintactic.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

80

Teatrul este, într-o oarecare formă, o oglindă a vieţii. Poate că mai întâi
trebuie să înfrumuseţăm viaţa, înainte de a spera, că vom îmbunătăţi
teatrul. William Inge

1. Identificați verbele la modul indicativ. Precizați timpul lor,
conjugarea, persoana și numărul

a) A fost odată ca niciodată, că de n-ar fi, nu s-ar povesti...
b) – Dacă nu era binele ce mi-ai făcut şi rugăciunea puilor mei, mai că

te mâncam. Eu am simţit că carnea care mi-ai dat în urmă era mai dulce
decât cea de mai înainte, şi n-am înghiţit-o... (P. Ispirescu)

c) – Tu aici eşti?
 – Ba nu sunt aici, nu vezi că nu sunt aici?...

2. Identificați verbele la modul indicativ în textul de mai jos. Stabiliți
timpul, persoana și numărul lor:

– Și nu voi ca să mă laud, nici că voi să te-nspăimânt,
 Cum veniră, se făcură toți o apă și-un pământ...

 (Mihai Eminescu)
3. Completați enunţurile următoare cu verbele din paranteze la timpul
prezent; respectați persoana şi numărul cerute de context:

a) „Noi, Ştefan Voievod, ne ... cu prietenie Domniilor voastre.
(a închina). (Mihail Sadoveanu, Viaţa lui Ştefan cel Mare)

b) „De unde nu ...foc, nu ...fum.” (a fi, a ieşi) (Folclor)
4. Identificați verbele. Efectuați analiza sintactico-morfologică a ver-
belor evidențiate

a) „Un basm cu pajuri şi cu zmei / Începe-acum o fată, / Tu taci şi-
asculţi povestea ei / Şi stai îngândurată”. (George Coşbuc, Mama)

d) „Apoi mă dau jos, caut o lespede potrivită, mă sui cu dânsa iar în
teiu, îmi ieu căciula şi în locul ei pun lespedea.. ”

 (Ion Creangă, Amintiri din copilărie)
5. Scrieți substantivele şi adjectivele obţinute prin derivare de la
verbele din prima coloană, după modelul dat:

cânta cântare cântător
căuta ? ?
povesti ? ?
citi ? ?
scrie ? ?
dansa ? ?

 Alcătuiți oral propoziţii în care să le folosiți.

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

http://autori.citatepedia.ro/de.php?a=William+Ralph+Inge

81

6. Citiți fragmentele următoare şi identificați verbele, analizați-le:
a) „Abia isprăvise vorba şi buzduganul, izbind în uşă şi în masă, se puse

în cui.” (Petre Ispirescu, „Prăslea cel Voinic şi merele de aur”)
 b) „Glasul lui dintr-o data scăzuse într-un tremur de lacrimi.”
 (Mihail Sadoveanu)

Explicați ortografia cuvintelor evidențiate din exemplele de mai jos:
• Ia-ţi o carte! Ei iau o pâine.
• I-aţi luat o carte? Ei i-au oferit o floare,
• Ia un măr! A plecat la plimbare.
• i-а dat un măr. L-a învins pe zmeu.

Urmăriți imaginile de mai jos. Alcătuiți o microcompunere, folosindu-
vă de următorul câmp lexical:

actori, scenă, spectacol, spectatori, acte, decorație, interpretare
scenică, dramaturg.

Secvențe de la spectacolul „Punguța cu doi bani”, Teatrul PUCK, Cluj, România

§ 10. ALTE MODURI PERSONALE: CONJUNCTIV, CONDIŢIONAL-
OPTATIV, IMPERATIV, TIMPURILE ACESTOR MODURI.

PROPOZIŢIA IMPERATIVĂ. PROPOZIŢIA OPTATIVĂ

Modurile personale:

conjunctivul /prezent, trecut/ ;
condiţional-optativ /prezent, trecut/;
imperativul /prezent/

I. TERMINOLOGIE

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

82

 Citiți textul.
Bugetul familiei reprezintă o evidență cât mai clară a veniturilor și

cheltuielilor, pentru o anumită perioadă de timp.
Veniturile familiei constituie câștigurile realizate de membrii acesteia

și se alcătuiesc din salariile părinților, alocațiile copiilor și pensiile
bunicilor.

Cheltuielile reprezintă consumul de bani, de bunuri materiale pentru

satisfacerea nevoilor umane și pot fi prevenite în funcție de nevoile și
cerințele proprii fiecărui membru, dar și ale familiei în ansamplu.
Important este ca cheltuielile să nu depășească veniturile, adică bugetul
să fie în echilibru. Dacă cheltielile sunt mai mici, atunci familia poate
face economii.

Proiectarea bugetului constă în calcularea veniturilor, prevenirea
cheltuielilor, stabilirea economiilor și fixarea pe un termen a priorităților
(preferințelor).

Din economie vine belşugul.
a) Selectați din text numai verbele ce aparțin modului indicativ.

Identificați persoana și timpul verbelor.
b) Stabiliți cum s-au format timpurile verbelor selectate.
c) Descoperiți verbele care nu aparțin timpurilor modului indicativ. Ce

elemente distinctive ați observat la ele?

Fă-ți rai din ce ai! Oamenii nu înțeleg că sursa de câștiguri se află în
spiritul de economie. Cicer

II. TEME. DEFINIȚII. APLICAȚII

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

83

CURIOZITĂȚI LINGVISTICE

Modurile personale
 Timpurile modului indicativ:

• prezent

• trecut: imperfectul, perfectul simplu,
 perfectul compus, mai mult ca perfectul;
• viitorul: viitorul, viitorul anterior.

Rețineți!

Alte moduri personale:

 Conjunctivul – exprimă o acţiune realizabilă, dar incertă. Se
recunoaşte după conjuncţia „să”. Are forme pentru prezent şi perfect.

Exemplu: să citesc – să fi citit; să vii – să fi venit.
Se formează:
 prezentul – de la îndicativ prezent + conjuncția „să”.

 A veni – prezent
Eu să vin Noi să venim
tu să vii voi veniți

 el (ea) să vină ei (ele) să vină

 perfectul – cu ajutorul verbului „a fi” la conjunctiv prezent +

participiul verbului care se conjugă.
 A veni – trecut

Eu să fi venit Noi să fi venit
tu să fi venit voi să fi venit
el (ea) să fi venit ei (ele) să fi venit

Atenție!
În construcţiile – o să lucrez, are să urmeze, verbele sunt la modul

indicativ, timpul viitor, formă populară.
 Condiţional-optativ – exprimă o acţiune a cărei îndeplinire este
dorită de vorbitor, dar condiţionată. Are forme pentru prezent şi
perfect.
Se formează:
 prezentul – cu ajutorul auxiliarului „A AVEA", cu formele: aş, ai, ar, am,

aţi, ar + verbul la infinitiv (fără prepoziția „a”).
 A veni – prezent

 Eu aș veni Noi am veni
 tu ai veni voi ați veni
 el (ea) ar veni ei (ele) ar veni

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

84

 perfectul – cu ajutorul verbului „a fi ”(la conjunctiv prezent) +
participiul verbului care se conjugă:

 A veni – trecut
Eu aş fi venit Noi am fi venit
tu ai fi venit voi aţi fi venit
el (ea) ar fi venit ei (ele) ar fi venit

Atenție!
Condițional-optativul are şi forme inverse.

Exemplu: duce-m-aş – m-aş duce.
Imperativul – exprimă o poruncă, un îndemn, un sfat, o rugăminte. Nu

are forme decât pentru persoana a doua, singular şi plural și numai
timpul prezent..

Exemplu: Fă-ți prieteni noi, dar nu-i uita pe cei vechi.
Imperativul exprimă o poruncă, un îndemn, un sfat, o rugăminte. Nu

are forme decât pentru persoana a doua singular şi plural:
 Citeşte cartea, băiete! (tu)

 A citi - prezent
 Eu – Noi –
 tu vină voi veniți
 el (ea) – ei (ele) –

1. Grupați verbele din textele de mai jos, arătând modurile personale
sau nepersonale şi caracterul personal, unipersonal sau impersonal:

a) Făt-Frumos pe drum horea şi doinea, iar buzduganul şi-l arunca să
spintece norii, de cădea departe tot cale de o zi. Văile şi munţii se
uimeau, auzindu-i cântecele, apele îşi ridicau valurile mai sus ca să-l
asculte, izvoarele îşi tulburau adâncul ca să-şi azvârlă afară undele lor
pentru ca fiecare din unde să-l vadă, fiecare din ele să poată cânta cu
dânsul, când vor şopti văilor şi florilor. (M. Eminescu)

b) „E uşor a scrie versuri / Când nimic nu ai a spune,
Înşirând cuvinte goale
Ce din coadă au să sune.” (M. Eminescu)

2. Găsiți cât mai multe sensuri ale verbelor: duce, pune, caută, poartă,
sare, se aprinde, se stinge. Alcătuiți cu ele enunțuri.
3. Identificaţi formele verbale compuse şi analizaţi -le, arătând
elementele care le compun. Analizaţi verbul a fi în textele date,
arătând funcţia lui sintactică.

a) Şi de m-ar fi bătut mama cu toate gardurile şi de m-ar fi izgonit de
la casă, ca pe un străin, tot n-aş fi rămas aşa de umilit în faţa ei, ca atunci,
când m-a luat cu binişorul. (Ion Creangă)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

85

b) În ziua aceea nu era un nor deasupra şi uriaşii munţi, care atâtea
zile frământaseră şi sloboziseră... ploile, trăsnetele şi şuvoaiele, erau acum
blajini, tihniţi şi prididiţi de soare. (Gala Galaction)

c) Poate să fi fost pe la căntători, când urletele vijeliei începură a-şi
scoborî; şi zbuciumul codrilor a se mai potoli. (C. Hogaş)
4. Conjugați verbul „a ști” la timpurile modului indicativ,
persoana a III-a.

 Citiți cu atenție textul:
 Mă opresc în fața statuii lui Ștefan cel

Mare. Soarele-a asfințit. Încep să se aprindă
felinarele. Treptat, zgomotele orașului se
depărtează, se sting. În evlavia acestei
liniști, falnicul voievod, călare, cu coroana
pe cap și sceptrul întins, desfăcându-și
pieptul de sub mantia-i de bronz, pare că
s-a oprit dinaintea palatului, în răstimpul a
două bătălii, să cuvânteze sfetnicilor țării.
În ținuta, pe chipul și-n gestul lui e mândria
gravă a domnului, care cumpănește-n
mână-i soarta unui neam, și seninătatea
biruitorului, care-a stat în lupte mari ș-a
răpus vrăjmași ce îngrozeau lumea cu
puterea lor. Privirea lui arată dusă,
adâncită departe, dincolo de hotarele Moldovei. (Alexandru Vlahuță)

a) Transcrieți toate verbele.
b) Identificați modul, timpul, persoana fiecăruia.

 Atenție!

Eu ies, creez Noi ieșim, creăm
tu ieși, creezi voi ieșiți, creați
el (ea) iese, creează ei (ele) ies, crează

 Lucrați în grupe!

 Urmăriți imaginile de mai jos:
Scrieți o minicompunere în care să descrieți o oră de sport, folosind

cât mai multe verbe, la modul indicativ. Subliniați cu negru verbele la
timpul trecut/perfect, cu verde – pe cele la prezent şi cu albastru – pe
cele la timpul viitor.

Statuia lui Ștefan cel Mare. Iași

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

86

§ 11. MODURILE NEPERSONALE ALE VERBULUI: INFINITIVUL,
PARTICIPIUL, GERUNZIUL ŞI SUPINUL

Modurile nepersonale:
infinitivul gerunziul
participiul supinul

 Citiți cu atenție textul.

Sensul vieții

Viața e unul dintre cele mai frumoase daruri oferite omenirii de
Dumnezeu. Ea nu se explică, ci se trăieste. Sunt momente în viață în care
risipim sensul ei, alergând unii – după bani, alții – după putere. Astfel,
uităm uneori s-o trăim cu adevărat.

Pentru a conștientiza care este sensul vieții, avem nevoie de liniște. Să
ne oprim și să privim la viață! Cât e de frumoasă! Omenirea și-a pierdut
sufletul. A uitat să gândească, să iubească, să dea dovadă de toleranță,
înțelepciune și, mai ales, de iertare. De ce se întâmplă acest fenomen?
Pentru că prea puțin avem grijă de sufletele noastre, în care trebuie de

lucrat zilnic, pentru a le îngriji. Un suflet curat, bun, fără păcat, cu
credință va primi lumina binecuvântată a dragostei Divine.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

87

Hrană pentru su-
fletele noastre putem
afla în citirea „Psal-

tirii”, care ne va lu-
mina toate simțirile
inimii, toate cu-
getările sufletului și
toate
 mișcările minții prin
cunoașterea
adevărului și
Dumnezeieștilor
Taine. Să nu rupem
nici o filă din Cartea
vieții noastre, fiindcă fiecare zi trăită înseamnă o lecție de la care am
învățat ceva.
a) Identificați din text verbele personale, indicând modul lor.
b) Analizați morfo-sintactic cuvintele: toleranță, înțelepciune, iertare.
c) Stabiliți ce părți de vorbire sunt cuvintele evidențiate, în text, cu negru.
d) Care este forma lor inițială? Cum s-au format?

Urmărește-ți gândurile, ele devin cuvinte. Urmărește-ți cuvintele, ele
devin acțiuni. Urmărește-ți acțiunile, ele devin obiceiuri. Urmărește-ți
obiceiurile, ele devin caractere. Urmărește-ți caracterul, el devine destin.

 După posibilitatea de a îndeplini funcţia sintactică de predicat verbal
verbele pot fi:

 predicative – pot exprima
singure predicatul, când sunt la
un mod personal;
 nepredicative – nu au

înţeles de sine stătător –
formează predicatul numai
împreună cu alte cuvinte

- verbe copulative – a fi, a
deveni, a ajunge, a se face, a ieşi, a
însemna, a părea, a rămâne etc,

- verbele auxiliare – a fi, a
avea, a vrea.

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

88

Descoperiți!

• Am o casă printre ramuri. /predicativ/
• Am vizitat pădurea. /auxiliar – ajută la formarea timpurilor

compuse/.
• Copilul este acasă. /se află, se găsește acasă – este – predicativ/.
• Apa de izvor este limpede. /pred. nom. – este – verb copulativ/.
• Gabriela ar fi cântat un cântec. /ar fi – verb auxiliar/

Rețineți!
Modurile nepersonale

 Infinitivul exprimă numele acţiunii/stării; este forma inițială de
bază a verbelor (forma din dicționar).

Se formează: prepoziția infinitivului „a” + tema verbului +
terminațiile la cele patru conjugări (I - a; II - ea; III - e; IV -î, -i).

De exemplu: a aştepta, a vedea, a zice, a coborî.

Poate avea funcţie sintactică de:

• subiect: A vorbi este ușor.
• nume predicativ: Dorința elevului este de a învăța.
• atribut: Pasiunea de a ști mai mult îl susținea.
• complement: Începusem a citi un nou roman.
 A plecat fără a spune un cuvânt.

 Participiul arată o acţiune trecută; este forma de bază pentru
alcătuirea timpurilor compuse şi a diatezei pasive.

Se formează din tema verbului + sufixele gramaticale: -at, -iat,

-ut, -iut, -ît, -it, -s ,-pt.
 Prin conversiune, primeşte valoare adjectivală. Poate deveni

şi substantiv (rănitul, cel rănit); adverb (ţi-o spun deschis).
Funcţii sintactice (când este folosit cu valoare adjectivală):

• atribut: Călătoream pe poteci bătătorite.
• nume predicativ: Boala cunoscută e vindecată.

 Supinul exprimă: numele unei acţiuni (uşor de zis); scopul ei (Am
venit pentru învăţat).

Se formează din participiu precedat de o prepoziţie simplă sau
compusă.

Are funcţii sintactice de:
• subiect: E ușor de vorbit .
• nume predicativ: Egalitatea este de demonstrat .
• atribut verbal: Am cumpărat o mașină de spălat .
• complement: Am terminat de scris tema . A fost la arat.

 Gerunziul arată împrejurarea în care se petrece o acţiune:
modul, timpul.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

89

CURIOZITĂȚI LINGVISTICE

Se formează prin adăugarea sufixelor gramaticale -ind; -ând la
rădăcina verbului.

Poate primi, prin conversiune, valoare adjectivală: inimi
sângerânde, om suferind.

Are funcţia sintactică de:
• subiect: Se aude cântând.
• nume predicativ: Bunicul era suferind.
• atribut: Se vedeau valurile spumegând.
• complement : Am auzit sunând la ușă .

Gerunziul poate îndeplini funcția de predicat numai în
condiția, când are un subiect ce îi aparține. Exemplu: Bătrânul
Dan ascultă / grăind doi vechi stejari. (Vasile Alecsandri)

 Priviți imaginea.

a) Alcătuiți câteva enunțuri, folosind verbe la modurile
nepersonale.

b) Analizați morfologic câteva dintre ele după modelul din manual.

Rețineți!

Verbele care nu își modifică forma după persoană și care în propoziție
nu au funcția sintactică de predicat sunt la moduri nepersonale.

1. Identificaţi verbele la moduri personale din textul de mai jos, analizaţi-
le, precizând modul, timpul şi funcţia sintactică a fiecăruia:

„Trecut-au anii ca nori lungi pe şesuri / Şi niciodată n-or să vie iară, /
Căci nu mă-ncântă azi cum mă mişcară / Poveşti şi doine, ghicitori,
eresuri.” (Mihai Eminescu)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

90

2. Identificaţi formele verbale compuse şi analizaţi-le, precizând
elementele care le compun:

a) Şi de m-ar fi bătut mama cu toate gardurile şi de m-ar fi izgonit de
la casă, ca pe un străin, tot n-aş fi rămas aşa de umilit în faţa ei, ca
atunci, când m-a luat cu binişorul. (Ion Creangă)

b) „Sunt nevrednic, şi nevrednic fi-voi chiar de m-ai ierta
 Dar să-ngăduie mărirea sufletului tău, stăpâne,
 Să mă urc şi eu pe rugul vitejiilor române!” (Al. Davilă)

3. Alcătuiți modurile nepersonale ale verbului de la următoarele verbe:
 vorbește merse
 văzu plecarăm
 va observa să fi comunicat
 4. Identificaţi verbele la participiu şi analizaţi-le, precizând valoarea
lor şi funcţia sintactică:

Noaptea căzuse peste sat.
Vrun câine mai lătra la lună.
Colo pe la răsăritul Găinuşii,
ţipete răguşite, deznădăjduite
răniră deodată liniştea
adâncă. Se auziră câteva
trosnituri puternice, plânsete
înfundate ş-apoi tropot
înfundat de copite.

 (Mihail Sadoveanu)
5. Identificaţi verbele la
gerunziu din textele de mai
jos şi analizaţi-le împreună cu pronumele care le însoţesc.

ÎI urmăresc cu gândul de-a lungul veacurilor, îl văd cu pieptul
dezvelit în zloată şi-n bătălii, muncind ca să plătească dările ţării,
luptând ca să-şi apere pământul, căzând şi ridicăndu-se iar, murind în
şes şi renăscând în munţi, pururea tânăr, pururea mândru, cu toate
nevoile ce-au stat să-l răpuie. (Al. Vlăhuţă)
6. Scrieţi gerunziul următoarelor verbe: a scrie, a şti, a evidenţia, a înmii,
a se sfii, a studia, a pustii, a prii, a fi; adăugaţi diferite pronume
personale, formă neaccentuată. (ex.: scriindu-i, scriind-o).
7. Ttransformați verbele date la participiu și la gerunziu:
 a uita a scrie
 a potrivi a veni
 a închide a rezolva
 a dansa a vedea
8. Precizați care sunt verbele la moduri nepersonale din exemplele
următoare şi care este funcţia lor:

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

91

a) ... vin săgeţi de pretutindeni / Vâjâind ca vijelia... (Mihai Eminescu)

b) A număra până la douăzeci şi patru era peste puterile mele...
(Mihail Sadoveanu, Cele mai vechi amintiri)
9. Aflați participiul verbelor următoare: a aprecia, a avea, a bate, a bea
citi, a coace, a decide, a doborî, a elogia, a emaila, a foi, a frânge, a găuri,
a gusta, a hăuli, a hotărî, a ignora, a impresiona, a zidi.
10. Indicați infinitivul verbelor de la care s-au format, prin conversiune,
substantivele (postverbale) următoare: trecere, vorbire, plecare, durere,
avere, sosire, întoarcere, părere; alcătuiți propoziţii în care să le folosiți.
11. Scrieți formele negative la infinitiv şi la participiu ale verbelor:
a indica, a auzi, a închipui, a obişnui, a încerca, a umbla, după modelul:

infinitiv – infinitiv negativ; participiu – participiu negativ;
a preţui – a nu preţui; preţuit – nepreţuit.

12. Scrieți formele potrivite de participiu (cu valoare adjectivală) şi de
supin ale verbelor din paranteze, când determină substantivele date:

grâul cules/de cules copacii (a înflori)
flori (a aduna) maşini (a repara)
teme (a scrie) concurs (a câştiga)
lecturi (a parcurge) e-mail (a trimite)

13. Priviți imaginea dată. Continuați în şase propoziţii compunerea de
mai jos, în care să folosiți substantive obţinute prin derivare de la
infinitivul verbului: a alerga, a trece, a curge, a paște, a asfinți, a şti.

„Primăvara a trezit lunca la viaţă. Fluturii zburdă, albinele harnice îşi
încep dulcele zumzet printre flori. Gândăceii şi cărăbuşii dorm la soare,
dezgheţându-şi aripioarele şi picioruşele. Păsările călătoare par nişte
vâslaşi pe marea cerului albastru. Rândunica cea veselă, turturica şi
sturzul ciripesc în deschiderea marelui concert al primăverii. Şi oamenii
se bucură de această renaştere a naturii. Ogoarele răsună de duduitul
tractoarelor şi zumzetul hărniciei. În livezi oamenii curăţă pomii, iar în
grădini sapă pământul...”

Secvență din filmul istoric „Ștefan cel Mare”, regizat de Mircea Drăgan

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

92

 Formați gerunzii de la verbele:

• a fi – fiind
• a scrie – scriind
• a copia – copiind

 Verbele care au în rădăcină -i se scriu la gerunziu cu -ii-: sfâşiind,
pustiind, împrăştiind, înmiind, fiind etc.
 Verbele terminate în -Î la infinitiv se scriu la participiu cu -â-:
coborât, doborât, hotărât.
 La forma negativă, participiul primeşte prefixul ne-, spre deosebire
de infinitiv, care primeşte cuvântul nu: a mânca -a nu mânca; dar:
mâncat – nemâncat.
 Uneori, între prefixul ne- şi participiu se poate intercala adverbul
mai: nemaivăzut.

1. Folosind Dicționarul de sinonime și DEX-sul electronic, explicați
sensul următoarelor verbe: a anticipat, a estima, au coviețuit, ar
comenta, vor elogia, s-a transferat. Formați modurile nepersonale ale
acestor verbe.
2. Priviți imaginea de mai jos. Alcătuiți o minicompunere, în care să
folosiți substantive obţinute prin derivare. Folosiți citatele despre
școală: a) „Şcoala trebuie să urmărească tot timpul că tânărul să
părăsească băncile ei nu ca specialist, ci ca o personalitate armonioasă.”
(Albert Einstein) b) „Nu spun că şcoala nu e bună. E foarte bună. Cât
timp te duci la şcoală să înveţi ceva ce îţi place şi să foloseşti aceste
lucruri înviaţă ca să obţii ce vrei.” (Pera Novacovici) c) „Şcoala vieţii este
singura instituţie privată care nu necesită acreditare.” (Teodor Dume)

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

93

§ 12. VERBELE ACTIVE PRONOMINALE. VERBELE

PERSONALE, UNIPERSONALE ŞI VERBELE IMPERSONALE

Verbele:
• active pronominale
• personale, unipersonale şi verbele impersonale

 Citiți cu atenție textul:
 Miezul iernii

În păduri trosnesc stejarii! E un ger amar, cumplit!
Stelele par înghețate, cerul pare oțelit,
Iar zăpada cristalină pe câmpii strălucitoare
Pare-un lan de diamanturi ce scârțâie sub picioare.

Fumuri albe se ridică în văzduhul scânteios
Ca înaltele coloane unui templu maiestuos,
Și pe ele se așază bolta cerului senină,
Unde luna își aprinde farul tainic de lumină.

O! tablou măreț, fantastic! ... Mii de stele argintii
În nemărginitul templu ard ca vecinice făclii.
Munții sunt a lui altare, codrii – organe sonoare
Unde crivățul pătrunde, scoțând note-ngrozitoare.

Totul e în neclintire, fără viață, fără glas;
Nici un zbor în atmosferă, pe zăpadă – nici un pas;

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

94

Verbele reflexive (a se bizui, a se cuminţi, a se comporta, a se cuveni, a se
domoli, a se gândi, a se însănătoşi, a se întâmpla, a se sinchisi, a se supăra, a
se teme, a se văicări, a se vindeca);

Verbe nereflexive (a ajunge, a cădea, a cântări, a conta, a conveni, a data,
a depinde, a fugi, a ieşi, a intra, a înota, a locui, a măsura, a merge, a păsa, a
proceda, a strănuta, a transpira, a trebui, a tuşi, a veni).

Dar ce văd?... în raza lunii o fantasmă se arată...
„E un lup ce se alungă după prada-i spăimântată! (V. Alecsandri)

1. Lămuriți semnificația expresiei „ trosnesc stejarii”.
2. Explicați utilizarea semnelor de punctuație în structura: „ Dar ce văd?... în
raza lunei o fantasmă se arată...”
3. Selectați verbele evidențiate, din text. Analizați-le, indicând categoriile
gramaticale studiate.
4. Stabiliți persoana verbelor: „trosnesc”, „ard”; „se ridică”, „văd”.
5. Ce părți de vorbire sunt cuvintele ce însoțesc verbele evidențiate din strofa a
doua.

 Modurile personale și timpurile lor: indicativ (prezent, imperfect, per-
fectul simplu, perfectul compus, mai mult ca perfectul, viitorul, viitorul
anterior); conjunctiv (prezent, trecut); condiţional-optativ (prezent,
trecut); imperativ (prezent).
 Propoziţia imperativă.
 Propoziţia optativă.

Rețineți!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

95

 După context unele verbe pot fi:

 active, fiind tranzitive, cu anumite sensuri;
 reflexive, fiind intranzitive, cu alte sensuri:

 a afla / a se afla a duce /a se duce
 a informa / a se informa a îndura /a se îndura

 a uita /a se uita a spăla/a se spăla
 Am aflat adevărul. Dar: M-am aflat la locul potrivit.
 tranz. Cd intranz.

 (a auzi) (a se găsi)

 După capacitatea de a se combina cu un subiect verbele se împart în:
• personale;
• impersonale;
• unipersonale.

 Sunt personale verbele care au forme pentru toate persoanele.
 Sunt impersonale verbele:

- care exprimă o acţiune din sfera fenomenelor naturii
(fulgeră, scăpără, tună, plouă);

- verbele care nu acceptă ca subiect o anumită persoană;
- verbe care, primind pronumele reflexiv „se”, devin impersonale:

se aude, se crede, se pare, se ştie, se zice, se zvoneşte;
 anumite locuţiuni verbale: a-i trece prin minte, a-i da prin gând;
 unele forme de pasiv: a-i fi dat, a-i fi hărăzit, a-i fi menit, a-i fi scris.

Observați!
 Folosite metaforic, verbele impersonale pot deveni personale.

Exemplu: Te fulger (Pv) cu privirea.
 Când nu se folosesc cu un subiect personal: a ajunge, a se cuveni, a fi, a se
întâmpla, a păsa, a rămâne, a trebui (Ajunge (Pv)1/ cât ai vorbit (Pv) ,2/; Era
(Pv)1/ să cad (Pv). 2/; Copiii'/ trebuie (Pv)2/ să asculte (Pv)'; Rămâne (Pv)'/
să discutăm şi mâine (Pv).
 Sunt unipersonale – ca formă – verbele care nu au decât formă
pentru persoana a III-a singular, mai rar şi de plural, respectiv:

- verbe care exprimă acţiuni făcute de animale: a gâgâi, a guiţa, a
lătra, a măcăi, a oua, a rage;

- verbe reflexive: a se cădea, a se cuveni;
- verbe precum: a consta, a răsări, a înflori.

1. Identificaţi verbele din textele de mai jos, stabilind care dintre ele
sunt tranzitive:

a) „Eu nu ştiu cum să cred atâtea veşti / Când din scrisori eu văd
precum matale / Din zi în zi întinereşti. (Nicolae Labiş)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

96

b) „Stă castelul singuratic, oglindindu-
se în ape... ” (Mihai Eminescu)
2. Subliniați verbele în versurile de
mai jos. Stabiliți tipul lor după
capacitatea de a se combina cu un
subiect.

a) „Frumoasă eşti, pădurea mea,
Când umbra-i încă rară,
Iar printre crengi adie-abia
Un vânt de primăvară." (George Topârceanu)

b) „Sara pe deal buciumul sună cu jale
 Turmele-l urc, stelele scapără-n cale...” (Mihai Eminescu)

3. Alcătuiți un dialog, folosind verbe active pronominale și reflexive.
Analizați două verbe morfo-sintactic, indicând toate categoriile
gramaticale studiate.

 Alcătuiți enunțuri cu perechile de ortograme:

car – c-ar ceai – ce-ai
nor – n-or căi – că-i
vie – vi-e tei – te-i
la – l-a mai – m-ai

 Alcătuiți o compunere pe tema: „Farmecul sărbătorilor de iarnă”,
folosind verbe la personale unipersonale și impersonale;

 Stabiliți categoriile gramaticale a șase verbe.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

97

§ 13. DIATEZELE: ACTIVĂ, PASIVĂ (COMPLEMENTUL DE AGENT),
REFLEXIVĂ

Diatezele verbului:
• activă

• pasivă (complementul de agent)
• reflexivă
 subiect gramatical

 Citiți cu atenție textul:

Cică odată, pe când
păsările mai vorbeau, trăia
pe lume un ţăran sărac lipit
pământului, însă ştia o
mulţime de cântece din
bătrâni.

An de an ţăranul îşi lucra
peticul său de pământ de
lângă pădure. Se scula cu
noaptea-n cap şi se întorcea
pe la miezul nopţii. Ara şi cânta. Semăna şi cânta. Strângea roada şi
cânta. Şi cu toate necazurile care-l apăsau trăia mai mult cu cântecul.

O pasăre măiastră l-а întrebat: „Spune-mi, om bun, te scoli când eu
mă culc, munceşti din greu până noaptea târziu şi îţi mai vine să cânţi?”

Şi ţăranul i-a răspuns: „Omul cât trăieşte pe pământ are şi necazuri, şi
bucurii. Necazurile ţin mai mult, bucuriile sunt trecătoare. Şi omul
trebuie să spună cuiva aceste necazuri şi bucurii.”

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

98

Pasărea măiastră şi-a luat rămas bun de la ţăran şi a dispărut în
desişul pădurii. De atunci n-a mai auzit-o nimeni să vorbească. Ci se
leagănă pe un ram până după miezul nopţii şi cântă cu foc. Dar uneori se
opreşte din cântat, să asculte bucuriile şi necazurile lumii. (C.Dragomir)
1. Transcrieți în caiete verbele evidențiate. Analizați-le indicând categoriile
gramaticale studiate.
2. Staibliți valoarea morfologică a verbului evidențiat din enunțul: „Omul cât
trăieşte pe pământ are şi necazuri, şi bucurii.”
3. Precizați cine face acțiunea verbului-predicat în următoarele propoziții:
„– Spune-mi, om bun, te scoli când eu mă culc, munceşti din greu până
noaptea târziu şi îţi mai vine să cânţi?”
4. Lămuriți semnificația expresiilor evidențiate. Găsiți-le sinonime.

 A trai înseamnă să simți și să gandești, să suferi și să te bucuri. Orice
altfel de viață înseamnă moarte.

 Vissarion Grigoryevich Belinski

 După capacitatea de a primi un complement direct verbele se împart în:
verbe tranzitive și intranzitive.
 După context unele verbe pot fi active, fiind tranzitive, cu
anumite sensuri şi reflexive, fiind intranzitive, cu alte sensuri.
 După capacitatea de a se combina cu un subiect verbele se împart în:

• personale;
• impersonale;
• unipersonale.

Citiți și comparați!
a) Copiii se joacă fericiți.
b) Plouă, ninge... drumul nu stă.
c) Stelele sclipesc somnoroase și reci.

1. Citiți textul:
Bobul de grâu

Privesc bobul de grâu ce, ca o mărgică, îmi joacă în palmă şi văd
întunericul de dincolo de brazdă al pământului, leagănul viu şi călduţ al
gliei materne; văd întunericul ţărânei în care viaţa acelor vieţi face
bobul de grâu să renască şi să îngâne cel mai paşnic cânt de pe pământ –
imnul belşugului.

Ani la rând m-am gândit la rostul bobului de grâu.

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

99

Diateza este categoria gramaticală a verbului prin care
vorbitorul exprimă raportul dintre acţiunea verbului şi subiectului
ei gramatical.

Întrevăd în chipul lui
rotund feţele oamenilor
care n-au dormit nopţi în
şir, ca să-l poată creşte plin
şi sănătos.
a) Subliniați verbele.
b) Selectați din text cuvintele
monosilabice.
c) Explicați ortografia
cuvintelor subliniate.
d) Ce mai puteți adăuga la
textul dat despre bobul de grâu. Alcătuiți o compunere de volum mic.
e) Alcătuiți un dialog dintre bobul de grâu și spic. Folosiți adverbe.
2. Descifrând corect următorul rebus, pe verticala AB veţi afla
denumirea temei – o nouă categorie gramaticală a verbului.

1. Mijloc de formare a cuvintelor cu sufixe şi prefixe.
2. Cântereţ contemporan al limbii române.
3. Totalitatea cuvintelor dintr-o limbă.
4. Compartiment al limbii care se ocupă cu studierea literelor şi

sunetelor vorbirii.
5. Autorul imnului limbii române „Limba noastră”.
6. Redarea prescurtată a conţinutului unui text.
7. Convorbirea dintre două persoane.

 A

 1

2

 3

4

 5

6

7

Rețineți! B

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

100

Aflați mai mult!
1. Diateza activă

În exempul ce urmează găsiţi
subiectul gramatical şi obiectul
gramatical, verbul-predicat:

Elevii pregătesc un concert.

subiect obiect
gramat. gramat.
 /Face acţiunea verbului/

Observați!
 La diateza activă subiectul gramatical face acţiunea verbului-predicat.

2. Diateza pasivă
Concertul este predătit de către elevi.

 S gr. O gr.
 suferă face

acţ. verb. acţ. verb.
Observați!

 Concertul se pregăteşte.

 S gr. suferă acţiunea verbului făcută de agent.

Descoperiți!

 La diateza pasivă subiectul gramatical suferă acţiunea verbului-
predicat; obiectul gramatical – o face.
 Structura morfologică a diatezei pasive
 Diateza pasivă se formează:

a) cu ajutorul verbului „a fi” (la orice mod şi orice timp) + participiul
verbului în cauză (a fost, este, va fi pregătit);

b) cu ajutorul pronumelui reflexiv „se” (pers. III sg., pl.); morfemele
„mă, te, ne, vă” (cu funcţie de reflexiv) când subiectul gramatical e
inanimat.

Exemplu: subiectul gramatical: Temele (S gramatical) au fost
scrise (Pv, pasiv) corect de către elevi (C.ag – S logic).
 Dar: Elevii (S logic şi gramat.) au scris (Pv, activ) corect temele (Cd).
3. Diateza reflexivă

Elevii se pregătesc de concert.

S gr. face şi totodată suferă acţiunea verbului (verbul devine intranzitiv).

 La diateza reflexivă se modifică sensul lexical.
Rețineți!
 La diateza reflexivă subiectul face acţiunea care se răsfrânge tot asupra lui.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

101

Are ca semn distinctiv pronumele reflexiv în acuzativ (a se teme, a se duce)
sau în dativ (a-şi asuma), acordat în persoană şi în număr şi cu subiectul, şi cu
verbul.
 Eu mă duc la munte. El se duce în excursie. Voi plecați acasă
 I I I (sg.) III III III (sg.) II II II (pl.)
 Structura morfologică a diatezei reflexive

 Diateza reflexivă se formează cu ajutorul pronumelui reflexiv „se” la
persoana a III-a și cu pronumele personale cu funcție de reflexiv la
persoanele I – II sg., pl.

 sgingular plural
 I – mă I – ne
 II – te II – vă

Atenţie!
 Diateza reflexivă cuprinde verbe însoţite de pronume

reflexive fară funcţie sintactică (numai cu rol de marcă
morfologică a acestei diateze): El se gândeşte la plecare. Se teme de
ger. Îmi asum răspunderea.
 Când pronumele reflexiv (care stă pe lângă un verb) poate fi

înlocuit printr-un pronume personal sau printr-un substantiv în
acelaşi caz, nu mai este doar marcă morfologică, ci are funcţie

sintactică de:
- Cd în acuzativ: Mama se spală -se/îl —> Mama îl spală;
- Ci în dativ: Ion îşi face griji —> Ion îmi face griji.

c) Aici verbul nu este la diateza reflexivă, ci activă.
O variantă a acestei diateze este pasivul-reflexiv (formă

reflexivă, înţeles pasiv):
 Pv S S Pv Cag S Pv Cd

 Se văd satele. —> Satele sunt văzute (de cineva).—> Cineva vede satele.

 refl.-pas. pasivă activă

Comparaţi!

• a se duce (a pleca) – a duce (a căra, a transporta);
• a se afla (a exista) – a afla (a descoperi);
• a se consuma (a obosi) – a consuma (a folosi).

1. Alcătuiți exemple în care verbele: a ascunde, a lăuda, a sfătui să fie la
cele trei diateze.
2. Selectați verbele din textul dat. Analizați-le, indicând și diateza.

Atunci, ieşind şi Greuceanu de sub pod, îi zise:
— De! zmeule viteaz, vino să ne batem; în săbii să ne tăiem, în suliţi să

ne lovim, ori în luptă să ne luptăm?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

102

Sosi zmeul si se luară la bătaie; în săbii se bătură şi se rupseră săbiile;
în suliţi se loviră ce se loviră şi se rupseră suliţele, apoi se luară la luptă.
Se zguduiau unul pe celălalt de se cutremura pământul... Şi se luptară şi

se luptară până ce ajunse vremea la nămiezi şi osteniră. Atunci trecu pe
dasupra lor un corb carele se legăna prin văzduh şi căuta la lupta lor. Şi
văzându-l, zmeul îi zise:

— Corbule, corbule, pasăre cernită, adu-mi tu mie un cioc de apă şi-ţi
voi da de mâncare un voinic cu calul lui cu tot... (Petre Ispirescu)
3. Selectaţi verbele înscriinu-le în trei coloane (diateza activă, diateza
pasivă, diateza reflexivă).

Aburii ușori ai nopții ca fantasme se ridică
Și, plutind deasupra luncii, printre ramuri se despică.
Râul luciu se-ncovoaie sub copaci ca un balaur
Ce în raza dimineții mișcă solzii lui de aur.

Eu mă duc în faptul zilei, mă aşez pe malul verde
Şi privesc cum apa curge şi la coturi ea se pierde,
Cum se schimbă-n vălurele pe prundişul lunecos,
Cum adoarme la bulboace, săpând malul nisipos.
 (Vasile Alecsandri)

4. Analizați morfo-sintactic cuvintele evidențiate din versurile de mai
sus, indicând și diateza.

Exprimați-vă părerea!
a) Copilul era liniștit de felul său.
b) Copilul era liniștit numai de părinții săi.
c) Omul era mărginit în felul de a gândi.
d) Locul era mărginit cu țăruși, bătuți la o anumită distanță.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

103

 Citiţi textul, completând spațiile cu verbele necesare.

Ninge. Ce
frumos mai ...
dincolo de
geamurile clasei.
Curtea casei s- ...
într-o blană
pufoasă şi albă-
albă. Lângă
prăsadul din
dreptul ferestrei ...
un om de zăpadă.
... spre geam cu
ochii săi de
cărbune şi ... cu o gură până la urechi.

 De la streaşină şi până la prăsadul unde ... el ... un vrăbioi. Parcă ar
vrea să ... de ninsoare, parcă ar vrea Se vede că şi lui i-i drag cum
ninge. De câte ori ... vreo rămurică cu aripa, zăpada de pe ea se ... repezit
ca din sită, iar vrăbioiul se ... bucuros sub streaşină şi ...
 Explicați ortografia cuvintelor scrise prin cratimă.

 Lucrați în grupe!

I grup: Conjugaţi verbul „a spăla” la diateza activă.
II grup: Conjugaţi verbul „a spăla” la diateza pasivă.
III grup: Conjugaţi verbul „a se spăla” la diateza reflexivă.

 Alcătuiţi o microcompunere în care să descrieți Regimul zilei, folosind
verbe la toate diatezele.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

104

§ 14. LOCUŢIUNEA VERBALĂ. FUNCŢIILE SINTACTICE ALE
VERBULUI ŞI ALE LOCUŢIUNII VERBALE

 locuţiunea verbală
 funcții sintactice

 Citiți cu atenție textul:
Prima zi a lunii martie

aduce cu sine o serie
întreagă de obiceiuri și
tradiții de Mărțișor
Mărțisorul este o
sărbătoare a primăverii,
care este profund legată de
istoria neamului nostru.El
este simbolul care ne
transmite un anumit mesaj
– ne dă de veste că a sosit
primăvara.

Legenda povestește cum Soarele a coborât pe Pământ în chip de fată
preafrumoasă. Dar un zmeu a furat-o și a închis-o în palatul lui. Atunci
păsările au încetat să cânte, copiii au uitat de joacă și veselie, și lumea
întreagă a căzut în mâhnire. Văzând ce se întâmplă fără Soare, un tânăr
curajos și-a luat inima-n dinți și a pornit spre palatul zmeului, să
elibereze preafrumoasa fată. A căutat palatul un an încheiat, iar când l-a
găsit, a chemat zmeul la luptă dreaptă. Tânărul l-a învins și i-a dat

drumul fetei. Aceasta s-a ridicat înapoi
pe Cer și iarăși a luminat întregul
pământ.

A venit primăvara, oamenii și-au
recăpătat veselia, dar tânărul luptător
era țintit la pat în palatul zmeului, după
luptele grele pe care le avuse. Sângele
cald i s-a scurs pe zăpadă, până când l-a
lăsat pe tânăr fără suflare. În locurile în
care zăpada s-a topit, și-au făcut

apariția ghioceii – vestitori ai
primăverii. Se zice că de atunci lumea cinstește memoria tânărului
curajos, legând cu o ață două flori: una albă, alta roșie.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

https://ro.wikipedia.org/wiki/Soare
https://ro.wikipedia.org/wiki/Zmeu
https://ro.wikipedia.org/wiki/Palat

105

Diateza este categoria gramaticală a verbului prin care
vorbitorul exprimă raportul dintre acţiunea verbului şi subiectului
ei gramatical.

Culoarea roșie simbolizează dragostea pentru frumos și amintește de
curajul tânărului, iar cea albă simbolizează ghiocelul, prima floare a
primăverii.

Conform tradiției mărțișoarele se poartă până ce înflorește primul
copac, după care le legăm de ramurile acelui copac. Este un simbol prin
care ne exprimăm speranța, optimismul și credința în mai bine.
1. Selectați din text trei verbe și indicați categoriile gramaticale studiate.
2. Analizați structurile evidențiate, din text. Găsiți sinonime pentru ele.
3. Ce rol îndeplinesc, în text, aceste grupuri?

 Diatezele verbului sunt:

• activă

• pasivă (complementul de agent)
• reflexivă

Rețineți!
 Subiectul gramatical poate:

• face acțiunea verbului-predicat;
• suferi acțiunea verbului-predicat;
• face și totodată suferă acțiunea verbului-predicat.

Citiți și comparați!
 Mama pregătește bucate. / face acțiunea/
 Ștefania este pregătită de lecții. /suferă acțiunea /
 Natura se pregătește pentru iarnă. /suferă acțiunea /
 Adrian se pregătește pentru examene./ face și totodată suferă

acțiunea/.

 Locuţiunile verbale.
 Funcții sintactice ale verbelor și locuțiunilor verbale.

Rețineți!

 Caracteristici:
 Locuțiunile verbale pot fi înlocuite printr-un verb:

Exemple:
 a-şi aduce aminte – a-şi aminti

a avea de gând – a intenţiona a da buzna – a năvăli
a băga de seamă – a observa a-şi bate joc – a batjocori

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

https://ro.wikipedia.org/wiki/Ghiocel

106

a da sfaturi – a sfătui a da drumul – a elibera
a da de veste – a anunţa a lua la rost – a certa
a-i părea rău – a regreta a trage pe sfoară – a înşela
a ţine piept – a rezista a sta de vorbă – a discuta
a se da de-a rostogolul – a se rostogoli

 Verbul inclus în componenţa locuţiunii precizează categoriile
gramaticale.

 Substantivele sau celelalte părţi de vorbire incluse în
structura locuţiunii nu îşi pot modifica forma, care este fixă.

Rețineți!
 Model de analiză: Am luat-o la sănătoasa de frică.

„a o lua la sănătoasa” – Pv exprimat prin locuţiunea verbală
personală, intranzitivă, diateza activă, mod indicativ, timp perfect
compus, persoana I, numărul singular, forma afirmativă (alcătuită
din verbul „a lua", tranzitiv, conjugarea I, + pronumele personal

„o”, cu valoare neutră, formă neaccentuată, acuzativ, +
substantivul comun simplu – obţinut prin conversiunea
adjectivului „sănătos/sănătoasă”, în acuzativ, cu prepoziţie
simplă cu regim de acuzativ).

1. Analizaţi locuţiunile verbale din textele de mai jos; găseşte şi
sinonimele potrivite:

„ – Ia tacă-ţi gura, măi Gerilă! ziseră ceilalţi Acuş se face ziuă şi tu nu
mai stincheşti cu braşoave de-ale tale. Al dracului lighioane mai eşti!
destul acum, că ne-ai făcut capul călindar. Cine-a mai dori să facă
tovărăşie cu tine aibă-şi parte şi poarte-ţi portul, că pe noi ştiu că ne-ai
ameţit. Are cineva cap să se liniştească de răul tău?” (Ion Creangă)

2. Analizaţi verbele şi locuţiunile verbale din textul următor, conform
schemei, arătând funcţia lor sintactică: verbul; felul (predicativ/
nepredicativ-auxiliar; copulativ; personal/ impersonal/ unipersonal;
tranzitiv/intranzitiv); conjugare; diateză; mod; timp; persoană; număr;
formă (afirmativă/negativă).

După vremuri mulţi veniră, începând cu acel oaspe,
Ce din vechi se pomeneşte, cu Dariu a lui Istaspe;
Mulţi durară, după vremuri, peste Dunăre vrun pod,
De-au trecut cu spaima lumii şi mulţime de norod;
Împăraţi pe care lumea nu putea să-i mai încapă
Au venit şi-n ţara noastră de-au cerut pământ şi apă –
Şi nu voi ca să mă laud, nici că voi să te-nspăimănt,
Cum veniră, se făcură toţi o apă şi-un pământ. (Mihai Eminescu)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

107

3. Identificați locuțiunile verbale și înlocuiți-le cu un verb sinonim:
a) „– Eu v-am chemat aici nu ca să facem glume, ci să vă dau de știre

porunca stăpânirii.” (Zaharia Stancu)
b) „– Tu bagi de seamă că nu-ți vorbesc de gramatică și de

aritmetică...” (Mihai Sadoveanu)
c) „Apoi încet-încet m-am furișat printre oameni, și unde-am croit-o la

fuga spre Humulești, uitându-mă înapoi să văd nu mă ajunge
moșneagul?” (Ion Creangă)
4. Scrieți în dreptul verbelor date locuțiunile verbale corespunzătoare:
a conversa, a planifica, a poposi,a năvăli, a prânzi, a se rostogoli, a hotărî.
5. Alcătuiți câteva enunțuri în baza imaginilor. Folosiți verbe cu diferite
valori semantice. Analizați două verbe morfo-sintactic, indicând toate
categoriile gramaticale studiate.

 Alcătuiți enunțuri cu următoarele ortograme:

 iau – i-au ai – a-i
 vom – v-om va – v-a

 Citiți textul. Extrageți locuțiunile verbale din textul de mai jos.

Stabiliți verbele-sinonime prin care pot fi înlocuite.
S-a lăsat frigul şi Greieraşul ce o dusese numai în cântec toată vara şi-

a adus aminte că nu şi-a agonisit hrană pentru iarnă. Ce-i de făcut? şi-a
zis el şi a tras o fugă la cea mai bogată vieţuitoare din pădure – la
harnica furnică. Bătu la uşă şi spuse:

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

108

– Fă-ţi milă de mine cu o pojghiţă de pâine şi lasă-mă să rămân la
tine, că-s rebejit de frig.

Furnica îi ripostă:
– Dacă nu cântai toată vara şi nu te ţineai de ghiduşii, ci munceai ca

mine, îţi agoniseai şi tu ceva.

§ 15. VALOAREA STILISTICĂ A VERBELOR ŞI A LOCUŢIUNILOR
VERBALE

 valoarea stilistică
 repetiţia prezent istoric
 metafora imagini auditive
 inversiunea verbe onomatopeice
 personificarea

 Citiți cu atenție
textul:
Este o zi frumoasă
de primavară. Pe
cer se văd stoluri de
rândunele. Ele
privesc natura
înverzită din jurul
lor şi respiră aer
proaspăt de
primăvară. Copacii
înverziţi privesc cu
veselie spre cerul curat ca lacrima. Crengile lor se mişcă în bătaia lină a
vântului precum într-un dans liniştit.

Natura, cu ale sale straie înverzite, se bucură de primăvară şi trezeşte
la viaţa toate vietăţile pământului. Gâze şi animăluţe mici mişună prin
pădurea seculară fără oboseală în căutare de hrană. După ce admiră
peisajul de pe pământ, copiii îşi mută privirea spre înalturi. În văzduh,
se observă păsări graţioase ce zboară cu gingăşie asemeni unor
dansatori pricepuţi.
1. Citiți textul. Analizați morfo-sintactic cuvintele subliniate.
2. Priviți imaginea. Alcătuiți o compunere despre primele flori de
primăvară. Folosiți cât mai multe figuri de stil.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

109

 Locuțiunile verbale sunt grupuri de cuvinte, ce cuprind obligatoriu un
verb, care îndeplinesc rolul unui verb.
 Locuțiunile verbale pot fi înlocuite printr-un verb (a băga de seamă – a
observa; a-şi aduce aminte – a-şi aminti).
 Verbul inclus în componenţa locuţiunii precizează categoriile
gramaticale.

Rețineți!

 Valoarea stilistică a verbelor şi a locuţiunilor verbale.

• Fiecare mod sau timp verbal are o semnificaţie aparte, care
trebuie respectată.
 De exemplu:
 într-o naraţiune se preferă utilizarea perfectului simplu în

relaţie cu alte timpuri trecute;
 imperfectul se utilizează de obicei în descrieri, evocări.
 Prezentul conferă dinamism, fiind şi o „invitaţie” , pentru

cititor de a participa, ca martor, la desfăşurarea faptelor.
Exemplu: „Pe vodă-l zăreşte călare trecând / Prin şiruri cu fulgeru-n

mână”. (George Coşbuc, Paşa Hassan).
În cazul naraţiunilor cu subiect istoric , vorbim, deci, de un

prezent istoric.

• Verbul poate contribui şi la realizarea imaginilor auditive, fie prin
utilizarea unor verbe onomatopeice , fie prin frecvenţa mare a
gerunziilor (care contribuie şi la senzaţia de continuitate, de
acţiune durativă.
 În textele literare, participiul cu valoare adjectivală poate îndeplini
rolul stilistic de epitet personificator.

 Exemplu: „Întinse spre mine o mână ruginită. ” – epitet;
 „Găsii codrul adormit. " – personificare.

Descoperiți!
 Valorile stilistice ale verbului:

a) Repetiţia sugerează timpul îndelungat al acţiunii, intensitatea ei,
impresia puternică produsă: „Mircea însuşi mână-n luptă vijelia-ngrozitoare,
/ Care vine, vine, vine, calcă totul în picioare.” (Mihai Eminescu, Scrisoarea III)

b) Inversiunea accentuează importanţa acţiunii:
– Vine, vine acuma, puişorul mamii! (l.L. Caragiale, Dl. Goe...)

d) Personificarea atribuie inanimatelor însuşiri caracteristice
persoanelor:

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

110

„Căci toată floarea vă cunoaşte
Şi toată frunza ei vă ştie.” (O. Goga, Plugarii)
d) Metafora conferă sensuri noi, conotative, cu mare forţă sugestivă:
 Îi fulgerară ochii.

Rețineți!
 Utilizarea tehnicilor se realizează prin alternarea timpurilor verbale,
pentru a evidenţia o anumită trăsătură.

1. Selectaţi, din versurile de mai jos, verbele cu sens figurat, pe baza
cărora se creează personificări:
 E toamnă, e foşnet, e somn...
 Copacii, pe stradă, oftează;
 E tuset, e plănset, e gol...
 Şi-i frig, şi lucrează. (George Bacovia)
2. Transcrieţi expresiile care conţin verbe cu valoare metaforică din
textele poetice redate mai jos şi explicaţi semnificaţia lor în context:

a) „Cetini negre sună-n urmă
drum mă poartă, chin mă scurmă.
Cetini negre sună-n faţă,
Ceasul sângeră prin ceaţă.
Cetini negre îmi descântă,
geana inimii n-o zvântă
Cetini negre-n lume zică
 zvonul brumelor ce pică.”

 (Lucian Blaga)
3. Rescrieţi, din textele ce urmează, verbele ce includ ideea de comparaţie:

„Atât de fragedă, te-asameni
Cu floarea albă de cireş…” (M.Eminescu, Atât de fragedă)

4. Transcrieţi expresiile ce conţin verbe cu valoare metaforică din textele
poetice redate mai jos şi explică semnificaţia lor în context:

„Se rupe timpu-n frunze de nuci şi de gutui...
Ai vrea să spui acestea, dar cui să le mai spui,
Când nimeni nu te vede pe dealuri cum te sui
Și cauţi cuiburi goale de păsări şi de pui.” (Felix Sima)

 5. Explicaţi valoarea semantică şi stilistică a verbelor la
indicativ prezent: Şi nu ştiu cum îi cade un urs mare din sân...; nu de
cei pe care-i joacă..., ci de mămăligă, umplut cu brânză. (Ion Creangă)
6. Explicaţi valoarea stilistică a verbelor din enunțurile:
a) Stihuri, zburaţi acum din mâna mea / Şi şchiopătaţi în aerul cu
floare... (Tudor Arghezi) b) Ţi-e lumea toată acoperământ. O mierlă

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

111

scoate soarele din apă; facerea lumii poate să înceapă, a înflorit un vişin
pe pământ. Nu spune-am fost, nici că voi fi, ci sunt! (H. Bădescu) c) Din
contra, doamnă, aş dori, te-aş ruga să fii bună a-mi acorda o prelungire
de termen. (I.L. Caragiale) d) — Destul! strigă Lăpuşneanul, nu te mai
boci ca o muiere! fii român verde. [...] Haide! luati-l de-l daţi norodului
şi-i spuneţi că acest fel plăteşte Alexandru-vodă celor ce pradă ţara. (C.
Negruzzi)

 Scriem totdeauna astfel:

 am rugat-o de-ale lor m-ați văzut să-ți aducă
 auzit-ați fă-mi bine n-am vorbit te-am văzut

 ascultă-mă dă-mi tocul v-ați întâlnit ți-am făgăduit

Exprimați-vă părerea!

 Valorile stilistice ale verbului:
• Personificare: „Soarele se uita furiș la mine.” (C. Hogaș)
• Epitet: Zace lebăda murindă...
• Hiperbolă: „...Vodă-i un munte...”.
• Metaforă: „Urlă vântul, nu mai poate...”
• Repetiție„Vine, vine, iarna vine / Spinii fug din calea ei...”
• Comparație: „și intră-n urdie ca lupu-ntre oi...”

• Onomatopeea: „Atunci eu zup! În cânepă...”
• Prezentul etern: Mereu se-așterne frunza la pământ.

Lucrați în perechi
 Selectaţi, din versurile de mai jos, verbele cu sens figurat, pe baza
cărora se creează personificări:

a) „Apele plâng clar izvorând în fântâne...” (Mihai Eminescu)
b) „Neguri albe, strălucite / Naște luna argintie. / Ea le scoate peste

ape, / Le întinde pe câmpie.” (Mihai Eminescu)

Teste de evaluare
 Se dă textul:

„Cică era odată într-un sat un om grozav de leneș. Și satul, văzând că
acest om nu se dă la munci nici în ruptul capului, hotărî să-l
pedepsească pentru a nu mai da pildă de lenevire și altora...”

 (Ion Creangă)
1. Subliniați în text cu o linie verbele la modurile nepersonale și cu
două – verbele la modurile personale.
2. Verbul „era” din prima propoziție are valoare:

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

112

a) predicativă:
b) copulativă;
c) de verb auxiliar.

3. Identificați varianta corectă ce corespunde valorii morfologice a
cuvântului evidențiat din text:

a) verb la participiu;
b) verb la gerunziu;
c) verb la infinitiv.

4. Stabiliți conjugarea, timpul, modul, persoana, numărul și diateza
verbului „hotărî”:
a) conj. III, t. trecut, perf. compus, mod.indic., pers, II, n.sg., diat. pasivă;
b) conj. IV, t. trecut, perf. simplu, mod.indic., pers. III, n.sg., diat.activă;
c) conj. I, t. trecut, perf. simplu, mod.indic., pers. I, n.sg., diat. reflexivă.
5. Verbul „a avea” ajută la formarea:

a) modului indicativ, timpul perfect compus;
b) modul condițional-optativ, timpul trecut;
c) modul indicativ, timpul viitor.

6. Sunt la mai mult ca perfectul verbele din următoarea serie:
a) zisesem, descoperiserăm, auzise;
b) scrisei, ascunserăm, aplaudau;
c) duse, povesteați, zâmbi.

7. În enunțul „Vezi rândunele se duc
 Se scutur frunzele de nuc...” verbele sunt la diateza:

a) activă;
b) pasivă;
c) reflexivă.

8. În enunțul „Zori de ziuă se revarsă peste vesela natură...” verbul este:
a) unipersonal;
b) personal;
c) impersonal.

9. În exemplul „A avut nevoie de susținere pentru a înfrunta toate
greutățile”, verbul „a avea” este folosit ca:

a) verb auxiliar;
b) verb predicativ;
c) verb auxiliar și verb predicativ.

10. Precizați timpul și modul verbului după următoarele caracteristici:
 Se formează cu ajutorul verbului „a voi”/prezent/ + verbul care se
conjugă la infinitiv fără prepoziția „a”

a) condițional, timpul trecut;
b) indicativ, viitor;
c) conjunctiv.

11. Găsiți sinonimul expresiei „nu se dă la munci”.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

113

Adverbul este partea de vorbire neflexibila, care determina un
verb, un adjectiv, un alt adverb, o interjecție un substantiv și arată
felul acțiunii, stării sau însușirii.

12. Înscrieți următoarele verbe la modurile corespunzătoare:
aduce, aș dori, să știu,a fugit, se grăbise,cântați, am vrea, să spun, ai
binevoi, ai scăpat.

Indicativ Conjunctiv Cond.-optativ Imperativ

§ 16. ADVERBUL (ACTUALIZARE). FELURILE ADVERBELOR

 După înțeles: După structură:
 de loc simple
 de timp compuse
 de mod

 Citiți cu atenție textul:

E linişte. Şi din altar

Cântarea-n stihuri repetate
Departe până-n văi străbate
Şi clopotele cântă rar:
Ah, Doamne! Să le-auzi din vale
Cum râd a drag şi plâng a jale!

Biserica, pe deal mai sus,
E plină astăzi de lumină,
Că-ntreaga lume este plină
De-acelaşi gând, din cer adus...

 (George Coșbuc)
 Analizați cuvintele evidențiate și părțile de vorbire determinate de ele.

Părțile de vorbire neflexibile sunt acele care nu își modifică forma în

procesul comunicării.
În limba romănă sunt 4 părți de vorbire neflexibile: adverbul,

prepoziția, conjuncția și interjecția.

Rețineți!

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

114

Adverbele pot fi recunoscute folosind întrebări specifice: Când?,
Cât de des?, Cum?, În ce mod?, Unde?, Pe unde? sau alte întrebări de
același tip.

Poate determina un verb, un adverb, un adjectiv, o interjecție cu
valoare verbală.

Exemple: Vom merge maine acolo. Vei invăta rapid poezia. El este
putin timid. (cat de timid? = putin) Ea recita destul de bine. (cat de bine?
= destul de) Hai afara! (unde hai? = afară)
După înțeles adverbele se clasifică:

 de loc: acasă, aici, departe, acolo, aproape, împrejur, undeva,
deasupra, dedesubt, sus, jos, unde, pretutindeni etc.;

 de timp: acum, atunci, astăzi, ieri, târziu, devreme, odata, îndată,
când, aseară, deocamdată etc.;

 de mod: așa, astfel, abia, alene, uneori, bine, degrabă, da, nu,
negreșit, împreună, aievea, cum, bărbătește etc.
Mai rar se întâlnesc și alte tipuri de adverbe:

 de scop: înadins, dinadins, într-adins, dintr-adins;
 concesive: tot, totuși.

După structură adverbele pot fi:
 simple: aici, sus, atunci, nu, ba, nici, poate, probabil,așa,bine, cum,

unde, când, ca, cât, cum, asemenea, etc.;
 compuse: îndelung, deasupra, indeaproape, astăzi, rareori, acasă,

departe, devreme, oarecum, oricând, undeva, vreodata, niciodată,
cândva, câteodată, mâine-seară, ieri-dimineață, după-amiază, după-
masă, decât, precum, nicidecum, etc.

1. Alcătuiţi propoziţii în care adverbele date să aibă valorile indicate în
paranteză: anume (adverb de mod, adverb de scop), tot (adverb de mod,
adverb concesiv), aproape (adverb de loc, adverb de mod).
2. Construiţi enunţuri în care să ilustraţi valorile morfologice ale
cuvintelor: tot, asemenea.
3. Identificați adverbele din enunțurile urmǎtoare și precizați funcțiile
lor sintactice: a) Eleva se comporta frumos la școală. b) A cȃntat bine
melodia pregătită pentru concurs. c) Vom pleca mâine la Iași într-o
frumoasă excursie. d) El lucrează acum la câmp. e) Maria vine jos cu
cartea ei. f) Bunicul merge acolo.
4. Alcătuiţi, cu ajutorul sufixelor (prin derivare), adverbe de la
cuvintele: prieten, choir, bătrân, orb, mare, floare.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

115

Citiți și comparați!
Adverbele sunt adesea confundate cu adjectivele. În următoarele

două propoziții, aproape echivalente semantic, se subliniază
caracteristici de aceeași natură folosind adjective și adverbe.

Elevii din această clasă sunt buni și foarte buni. (adjective)
Elevii din această clasă învață bine și foarte bine. (adverbe)

1. Treceți adverbele date, dupa felul in care sunt alcătuite, în tabelul de
mai jos: bineînteles, totodată, apoi, azi, bine, undeva, niciodată, altfel,
puțin, ba, ușor, întotdeauna, cumva, acolo, sus, departe, jos.

 Adverbe simple Adverbe compuse

2. Selectați adverbele și grupați-le pe cele corespunzătoare, după
înțeles, conform rubricilor date: agale, aici, acum, așa, bine, sus, ieri,
zilnic, departe, odată, târziu, îndată, oriunde, cumva, altfel, jos, niciodată,
afară, mereu.

Adverbe de loc Adverbe de mod Adverbe de timp

3. Descoperiți care dintre următorii copii nu spune adevărul.

George: La adverbul de mod sunt un expert. Nu mă întrece nimeni în
a da exemple: aşa, astfel, bine, agale, alene, altfel, degrabă, iarăşi, uneori,
repede, zadarnic, încontinuu.

Ioana: Mie îmi place mai mult adverbul de loc. Știu să dau multe
exemple: alături, aproape, dinadins, deocamdată, deasupra, departe,
dincolo, înapoi, sus, adesea, jos, pretitindeni.

Elena: Eu mă descurc mai bine cu adverbul de timp. Ca să vedeți, vă
dau câteva exemple cu adverbe de timp: acum, mâine, după-amiază, azi,
devreme, ieri, uneori, rareori, demult, devreme, imediat, îndată.

1. Înscrieți forma corectă:
 copii noi-născuţi / nou-născuţi
 destui de mulţi elevi / destul de mulţi elevi
 ferestre larg deschise-/ largi deschise
 participanţi puţini numeroşi / puţin numeroşi
 tineri proşti crescuţi / prost crescuţi.
 candidaţi slab pregătiţi / slabi pregătiţi.

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

116

2. Completaţi spaţiile punctate cu forma potrivită a cuvintelor date.
Identificaţi adverbele.
 altfel / alt fel, numai / nu mai, odată / o dată, deloc / de loc:

a) Nu i-a venit ideea să rezolve ………………… problema.
b) Ţi-am spus să …………………. bei apă rece după ora de sport.
c) ……………, în timp ce se juca în curte, Dănuţ s-a lovit la genunchi.
d) De azi, se va comporta ………………….
e) Consumă ………………………. alimente sănătoase.
f) Bunicul meu este, ……………. , din Oltenia.
g) Nu-mi place ………………………. vremea ploioasă din ultimele zile.
h) A notat în calendar ……………. importantă pentru familia sa.
i) Mihai a sosit

6. Copiați fragmentul. Subliniați adverbele.
– Şi v-au murit multe, bre Niculăeş?

– Multe... răspunse el grav, rezemându-se
înaintea mea în băţ, ca ciobanii. Tătuca
întruna blastămă şi suduie când cade câte-o
oaie; mă mai bate şi pe mine câteodată; dar
parcă eu ce-s vinovat? Acu, azi, mi s-a
întâmplat alta. Cînd ieşeam din sat, a trecut
unul repede cu căruţa şi mi-a pălit o oaie. A
dat-o jos. Acuma abia umblă şi abia suflă.

 (Mihail Sadoveanu)

Ortografia unor adverbe compuse:

- odată (când are sensul lui „odinioară”, „cândva”, „în același timp”)
 o data (când are sens de repetare: încă o dată);
- numai (când are sensul lui „doar”)
 nu mai (când este o negație);
- altădată (cu sensul de „odinioară”)
 altă dată (cu sensul de „în altă împrejurare”);
- altfel (cu sensul de „altminteri”)
 alt fel (nu în acelasi fel);
- decât („decât tine”, într-o comparație)
 de cât (în structuri de genul „de cât timp”);
- deoparte (cu sens de „izolat”)
 de o parte (opus lui „de altă parte”);
- demult (cu sensul lui „cândva”)
 de mult (în structuri de genul: de mult timp);
- deloc (cu sensul lui „nicidecum”)
 de loc (originar: Este de loc din Bucovina.).

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

117

Lucru pe grupe

Completați spaţiile punctate cu adverbe potrivite şi alcătuiți o
compunere de 10 rânduri pornind de la proverbul obţinut.
Grupa I

 Cine se scoală de................, ajunge.
Grupa II

 La plăcinte..............., la război
Grupa III

 Nu lăsa pe ce poţi face...................... .

Învățați jucându-vă!
Răspundeți la întrebările de mai jos, veți afla o parte de vorbire studiată.

1. Cum se numeşte modul personal care indică o acţiune reală, sigură?
2. Care este funcţia sintactică a verbelor predicative?
3. La ce timp verbul exprimă o acţiune realizată după momentul
vorbirii?
4. La ce mod verbul indică un ordin, o poruncă, un îndemn?
5. Cum se numeşte timpul care indică desfăşurarea acţiunii în
momentul vorbirii?
6. Care este forma de participiu a verbului „a coborî”?
7. Care din modurile nepersonale se recunoaşte după terminaţia „-ând”
/ „-ind”?
8. Care este forma verbului „iau” la infinitiv?

 După începutul dat alcătuiți o compunere de 10-12 rânduri folosind
adverbe.
Sportul este un izvor de sănătate şi prospeţime, un factor de
longevitate. Sunt pasionat de sport pentru că ţin la sănătatea mea...

1

4

3

2

8

7

6
 5

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

118

§ 17. ADVERBELE INTEROGATIVE, RELATIVE ŞI NEHOTĂRÂTE

Adverbe
interogative
relative
nehotărâte
propoziții
fraze

 Citiți cu atenție textul:

„Deasupra se boltea un cer alburiu de singurătate. Mergeau încet pe
un drum de ţărână… Un stol de stăncuţe şi grauri pluteau alene pe vânt,
apoi se lăsau mai uşor pe vâlcea unde se odihneau.

Aşa, câteodată numai, când pădurile mari… murmurau tainic, în
liniştea înserării, oftau amar. (Ion Agârbiceanu)

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

119

Există o categorie de adverbe pronominale care țin locul unor
cuvinte ce exprimă circumstanțele într-un mod hotărât sau
nehotărât.

1. Advebele interogative se folosesc în propozitii interogative:
unde?, când?, cum?

2. Advebele relative se folosesc în fraze, exprimând raportul de
subordonare, și sunt elemente de relație: unde, când, cum, cât,
încotro etc.

 3. Advebele nehotărâte exprimă ideea de mod, de loc sau de
timp în chip neprecis, general: odată, altadată, cândva, cumva,
undeva, câtva, oricum, oricând, oriunde, oricât etc.

 Adverbele nehotarâte oricum, oricând, oriunde etc pot fi și
elemente de relație subordonatoare în frază.

 Înscrieți fragmentul în caietele voastre.
 Determinați valoarea morfologică a cuvintelor evidențiate.
 Identificați alte adverbe în text.
 Schimbați valoarea morfologică a cuvântlui „amar.”

Adverbul este o parte de vorbire neflexibilă.

Adverbele se clasifică:

- după înțeles: de loc, de timp, de mod;
- după structură: simple și compuse.

Rețineți!

1. Formati adverbe pornind de la cuvintele din stanga, prin derivare cu
sufixe:

2. Completați frazele cu adverbele relative corespunzătoare:

a) Atât voi scrie,...mi-ai cerut.
b) Asa a recitat poezia, ... i-am sugerat eu.
c) Atunci a fost la muzeu, ... l-ai sfătuit tu.
d) S-a dus acolo ... l-ai rugat.

bărbăt+..

român+...

turc+..
bătrân+..

călugăr+.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

120

3. Rescrieți textul. Întitulați-l. Subliniați adverbele.
Azi am avut o zi

frumoasă. Afară a fost
cald, asa că am ieșit în
parc cu niște prieteni.
Când am ajuns acolo,
ne-am hotărât repede ce
să facem. Mai întâi am
jucat volei. Echipa mea a
ieșit învingătoare, lucru
ce m-a bucurat foarte
tare. Cum ne-am
plictisit de volei ne-am
și apucat să ne întrecem pe pista de alergat să vedem cine aleargă cel
mai repede. Radu a câștigat detașat, fiind foarte iute. Dincolo de parc
este un bazin, asa că am mers hotărât să ne răcorim dupa aceea zi
obositoare. Aici am ales foarte înțelept să ne relaxăm. Am povestit
îndelung și am râs pe îndelete.

A fost o zi frumoasă, plină de energie și emoții pozitive.
4. Precizaţi felul adverbelor din exemplele:
a) Nu a fost mulţumit niciodată de ceea ce făcea.
b) A încercat cândva să meargă altundeva, dar a renunţat repede.
c) Când şi unde să fi plecat?
d) Era oarecum descurajat de rezultat şi n-ar mai fi mers nicăieri.
e) Vă răspunde cum va crede de cuviinţă.

Esența fericirii este sănătatea, iar a sănătății e mișcarea.

 James Thomson
Într-o lume în care viața noastră se desfășoară cu o viteză amețitoare,

fiind absorbiți de grijile zilnice și nu numai, tot mai multe persoane uită
ce este cu adevărat important, anume o viată sănătoasă.

1. Alcătuiţi enunţuri cu următoarele omofone:

demult – …………………………………..
de mult – ………………………………….
altfel – …………………………………….
alt fel – ……………………………………
odată – ……………………………………
o dată – ……………………………………

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

121

2. Corectați greşelile:
a) Copiii noi-născuţi vor fi externaţi.
b) Elevii cei mai noi au răspuns cei mai bine.
c) În concluzie deci vom merge la mare împreună.
d) Prin urmare aşadar nu mai pleci în Canada.

Lucru pe grupe
Se dau următoarele adverbe: ușor, așa, aici, înainte, mâine, mult, azi,

iarna, puțintel, alaltăieri, jos, afară, aseară, departe,atunci, altfel,
totdeauna, turceşte, împrejur, acum, abia, acolo, devreme, bine, corect,
niciodată, noaptea, sus, vara, prieteneşte, poimâine, păsăreşte, afară, colo,
curând, toamna, rău, după-masă,agale, repede, altădată.

Cerinţe:

Grupa I – rescrieți din lista de adverbe, toate adverbele de mod;
Grupa II – rescrieți din lista de adverbe, toate adverbele de timp;
Grupa III – rescrieți din lista de adverbe, toate adverbele de loc.

Învățați jucându-vă!
Jocul didactic „Eu zic verb, voi ziceți adverb...”
Exemplu: Merge – azi, frumos, grațios, acolo, dincolo, încoace...

§ 18. FORMAREA ADVERBELOR. ADVERBELE PROVENITE DIN
DIFERITE PĂRŢI DE VORBIRE

adverbe

 primare

 provenite din alte părți de vorbire

substantiv
adjectiv
numeral
locuțiuni adverbiale
numerale adverbiale

 Citiți cu atenție textul:
Alpinismul este un sport extrem de atractiv, plin de emoții puternice

și adrenalină, conceput pentru persoanele care iubesc experiențele
extreme și nu se tem să încerce ceva nou și diferit. El are multe soiuri și
poate fi practicat în toate anotimpurile anului.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

122

Dacă ești începător, cea mai bună opțiune pentru a „ataca”
stâncile este în timpul verii.

Am urcat pieptiş o pantă
abruptă. Uneori am mers târâş mai
mulţi metri, fiindcă ţineam morţiş
să ajung sus pe culme. Alpiniştii
luptă uneori vitejeşte să învingă
intemperiile. Membrii echipajelor
de alpinişti se ajută frăţeşte în
toate împrejurările.

Sus am întâlnit niște tineri care
vorbeau românește. Ne-am cuprins
voinicește.
1. De la ce părți de vorbire provin adverbele evidențiate?
2. Ce calități de character le puteți atribui alpiniștilor?
3. Alcătuiți câteva propoziții despre alpiniști. Folosiți adverbe.

Cine cunoaşte lumea este inteligent, cine se cunoaşte pe sine
însuşi este luminat, cine învinge lumea are putere, cine se învinge pe sine
însuşi are tărie. Lao Tse

1. Precizaţi valoarea morfologică a cuvintelor evidențiate:
 Ionel scrie frumos.
 Frumosul este peste tot.
 Băiatul este frumos.
 Un lan frumos se vede.

Rețineți!

Adverbele provenite din alte părti de vorbire:

a) din adjective:
Copilul frumos este al meu. (frumos = adjectiv)
Vorbeste frumos. (frumos = adverb)

c) din substantive:

Această seară este friguroasă. (seară = substantiv)
Seara învătăm pentru a doua zi. (seară = adverb)

 Adverbe obținute prin derivare, de la alte părți de vorbire:

- școlărește (de la substantivul școlar), binișor (de la adjectivul bine),
grăbit (de la substantivul grabă) etc.

După origine adverbele sunt:

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

http://autori.citatepedia.ro/de.php?a=Lao+Tse

123

– primare – sunt moștenite din limba latină sau împrumutate din alte

limbi: abia, afară, agale, aidoma, altminteri, apoi, aproape, azi, ba,
barem, chiar, da, doar, foarte, jos, hojma, iar, ieri, înainte, încă, încoace,
încotro, lesne, mai, măcar, mereu, mâine, musai, nicăieri, nici, nu, prea,
razna, sus, și, taman, tocmai;
 – provenite din alte părți de vorbire:

 – din substantiv: băiețește, tinerește, bărbătește, muncitorește,
studențește, frățește.

Substantivele pentru zilele săptămânii (luni, marți, etc.), anotimpuri
(vara, toamna, etc.), ziua, dimineața, seara, noaptea, etc. au formă
adverbială atunci când au un determinant, spre exemplu un atribut.

Substantivele care sunt parte a unei expresii își pot schimba valoarea
gramaticală în adverb:

buștean – doarme buștean;
cuc – singur cuc;
ocnă – sărat ocnă;
tun – înghețat tun;

adjectiv: ascuțit, adânc, frumos, verde, tare;
numeral propriu-zis: O ține una.
locuțiuni adverbiale: Cânta întruna.
numerale adverbiale: de multe ori, de puține ori, de repetate ori, ori de
câte ori.

 Alcătuiți propoziții în care adverbele date să aibă valorile indicate în
paranteză: anume (adverb de mod, adverb de scop), tot (adverb de mod,
adverb concesiv), aproape (adverb de loc, adverb de mod).
 Construiți enunțuri în care să ilustrați valorile morfologice ale
cuvintelor: tot, asemenea.

1. Alcatuiți cu ajutorul sufixelor (prin derivare) adverbe de la
substantivele:

bărbat tânar................................
prieten......................... viteaz...............................
școlar........................... francez...........................
piept............................. cruce...............................
pădure......................... casă..................................
om.................................. floare..............................

2. Construiţi enunţuri folosind cuvintele: sigur, repede, probabil, în care
acestea să aibă valori gramaticale diferite. Precizaţi funcţiile lor
sintactice.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

124

3. Alcătuiţi enunţuri cu cuvintele: altă dată, altădată; alt fel, altfel; de o
parte, deoparte; bine înţeles, bineînţeles.
4. Formaţi câte două adverbe cu sufixele: -eşte, -iş, -âş, -el, işor. Alcătuiţi
câte o propoziţie cu fiecare dintre ele.
5. Arătaţi din ce părţi de vorbire sînt formate adverbele scrise cursiv în
textul următor:

Sora mea n-a fost niciodată la
circ. Eu am fost deseori. Câteo-
dată programul este foarte
reuşit. Odată, demult, m-am dus
prea devreme, apoi am regretat,
fiindcă am aşteptat mult. Fratele
meu nu merge totdeauna cu noi.
Bineînţeles că noi îl invităm, dar
el pesemne că merge şi cu colegii
săi. Desigur, din cauza aceasta,
eu sunt oarecum supărat, dar
îmi trece numaidecât.
6. Construiţi enunţuri în care adverbele: aşa, alene, înapoi, dincolo,
aproape, de faţă să-şi schimbe valoarea gramaticală.
7. Prezentați în exemple valorile gramaticale ale cuvântului şi.
8. Alcătuiți propoziții în care cuvintele: blând, senin, limpede, chibzuit să
aibă, pe rând, valoare de adverb și de adjectiv.

 Corectați greşelile din enunţurile:
1. Vom munci cei mai bine.
2. Cel mai amplu dezbătute au fost problemele de educaţie.
3. Mai te-a chemat vreodată?
4. Suntem fermi convinşi că vom reuşi.
5. La petrecere vom merge câţi mai mulţi.
6. Mai des să mai repeți că precis vei ținea minte.

Învățați jucându-vă!
 „Cine e mai isteț?”

Profesorul citește o propoziție sau o îmbinare de cuvinte și numește
elevul care continuă cu un adverb. Cine nu cunoaște adverbul respectiv
iese din joc.

De exemplu: am venit – în grabă; a trece râul – de-a înotul; se numără
bobocii – toamna; miroase – plăcut; ți-oi spune – pe scurt etc.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

125

 Priviți imaginile. Dezvoltați vorba cântecului: „Cine-i harnic și
muncește, are tot ce vrea și nimica nu-i lipsește, când îi iarna grea”.

Folosiți adverbe.

§ 19. GRADELE DE COMPARAŢIE ALE ADVERBULUI

Grade de comparație:

pozitiv
comparativ
 de inferioritate
 de egalitate
 de superioritate
superlativ
 relativ (de superioritate, de inferioritate)
 absolut (de superioritate, de inferioritate)

1. Citiți cu atenție textul. Observați cum s-a schimbat cuvântul „bine” în
diferite propoziții.

Sala de clasă este bine amenajată. Elevii clasei noastre se pregătesc
bine de lecții.

Unii elevi răspund foarte bine la limba română, iar alții răspund mai
bine la limba ucraineană. Cel mai bine învață Alexandru, dar azi s-a
pregătit de lecții mai puțin bine.

Grozav de bine a recitat poezia Maria. Elevii din clasa paralelă
însușesc temele tot așa de bine ca și elevii din clasa noastră.
2. Întitulați textul. Identificați adverbele. Scrieți-le în caiete.

II. TEME. DEFINIȚII. APLICAȚII

I. TERMINOLOGIE

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

126

Adverbul este parte de vorbire neflexibilă deoarece nu se
declină și nici nu se conjugă. Totuși el se aseamănă cu părțile de
vorbire flexibile pentru că are grade de comparație asemeni
adjectivului.

Norocul e ca și sticla
când strălucește mai
bine se strică.

Uneori oamenii cred
că sunt mai puțin
norocoși fiindcă se
întâlnesc o mulțime de
obstacole. Trebuie doar
să gândim pozitiv la fel
de devreme să ne
trezim cu gândul pe
ziua de azi e mai bună
decât cea de ieri. Să nu ne băgăm în problemele care ne vor întrista
foarte mult să mergem înainte cum s-ar spune într-un bun sfârșit totul
va fi bine, iar dacă nu e bine, înseamnă că nu e sfârșitul.

(Mai bine, mai puțin norocoși, pozitiv, la fel de devreme, mai bună, de

ieri, foarte mult, bine, bun/sunt adverbele la toate gradele de

comparație. Adverbul se aseamănă cu adjectivul prin faptul că are grade
de comparație.

Rețineți!

 Descoperiți!
1. Precizati felul adverbelor din exemplele:
a) Nu a fost mulțumit niciodată de ceea ce făcea.
b) A încercat cândva să meargă altundeva, dar a renuntat repede.
c) Când și unde să fi plecat? d) Era oarecum descurajat de rezultat și n-ar
mai fi mers nicăieri. e) Va răspunde cum va crede de cuviință.
2. Treceţi adverbele repede, aproape, ieri la gradele de comparaţie
indicate:

 pozitiv: …………………………………………………
 comparativ – de superioritate………………………

 –de egalitate………………………………
 – de inferioritate…………………………
 superlativ – relativ de superioritate………………
 – de inferioritate…………………………..
 – absolut………………………………………

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

127

 Gradele de comparație sunt forme care precizează nuanța
graduală a adverbului.
 pozitiv – este forma de bază a adverbului.

El scrie frumos.
 comparativ
- de superioritate – se formează pe baza prefixului: mai

El scrie mai frumos decât ceilalți.
- de egalitate – se formează pe baza unor prefixe: tot atât de, la fel de

El scrie la fel de frumos.
- de inferioritate – se formează pe baza prefixului: mai puțin

El scrie mai puțin frumos decât fratele sau.

 Superlativ
 relativ
- de superioritate – se formează pe baza prefixului: cel mai

El scrie cel mai frumos.
- de inferioritate – se formează pe baza prefixului: cel mai puțin

El scrie cel mai puțin frumos.
 absolut – se formează pe baza prefixului: foarte puțin
- de superioritate – se formează pe baza prefixului: foarte

El scrie foarte frumos.
- de inferioritate – se formează pe baza prefixului: foarte puțin

El scrie foarte puțin frumos.

1. Copiați textul și subliniaţi adverbele:

 Şi tot aşa, cu popasuri dese, cu îndemnuri, ajung pe culme. De aici-i
mai uşor. Ajunşi în sat, descarcă piatra astăzi la o gazdă, mâine la alta.

Odată trăise şi mai bine. Pe când îi trăia bărbatul, Dinu, oamenii îi
ziceau Măria Dinului. Şi Măria Dinului, pe vremea aceea, lucra cu Bator
alăturea, ca şi acum, iar Dinu lucra în baie... Copii aveau pe-atunci vreo
cinci capete. Slăbuţi copiii. Aveau ce mânca şi tot erau jigăriţi. Dinu
tuşea mult; de câte ori venea de la baie, ud şi plin de tină, tuşea şi suduia
copiii, – nu-i putea suferi văzându-i aşa de prăpădiţi. (Ion Agârbiceanu)
 Formaţi gradele de comparaţie ale adverbelor din text (ale celor care
pot avea aceste grade) şi alcătuiţi cu ele scurte propoziţii.
4. Analizați adverbele din textul dat: „Şi ei mergeau mai greu; acum
sfârşiseră vorba şi nu îndrăzneau să se uite unul la altul... Opincile
fâşâiră aspru pe gheaţă. Se apucară amândoi de umeri şi, încet, trecură
dincolo, pe podişul lucios, prin tăcerea tainică.”
5. Treceti adverbul aproape la toate gradele de comparație.
6. Atestați adverbele și locuțiunile adverbiale la diferite grade de
comparație. Explicați prin ce mijloace se exprimă superlativul.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

128

a) Те duci, ș-am înteles prea bine / să nu mă țin de pasul tău. (Mihai
Eminescu) b) – Mă miram eu să fi mâncat lupul iarna asta așa de în
pripă, zise unul dintre plăieși. (Ion Creangă) c) Iar mai departe-un șir de
plopi / își pleacă fruntea ne-ncetat. (Vasile Alecsandri) d) Grai mustos
ce se pricepe deopotrivă de bine a râde și a plânge, a mulțumi și a
blestema. (Ion Druță) e) О căprioară apăruse în tăietură foarte aproape
de noi. (Mihail Sadoveanu) f) Carul coboară la vale. Nici încet de tot, nici
prea repede... (P. Botn)
 Puneți oral adverbele și locuțiunile adverbiale din text la formele
superlativului relativ și absolut.

 Alcătuiți enunțuri cu: odată, о dată; demult, de mult; de loc, deloc; de fel,
defel; intruna, intr-una; decât, de cât.

 Învățați jucându-vă!
 Răspundeți cu Adevărat sau Fals:
 …… Adverbul este parte de vorbire flexibilă.
 …… Adverbul arată caracteristica unei acţiuni.
 …… Adverbul se înrudeşte cu adjectivul prin categoria gramaticală a

cazului.
 …… În enunţul Mihai a sosit cel mai devreme. cuvântul subliniat este

la gradul comparativ de inferioritate.
 …… În exemplul Vorbeşte bâlbâit. cuvântul marcat este adjectiv.
 …… Adverbul prieteneşte s-a format prin compunere.

§ 20. LOCUŢIUNEA ADVERBIALĂ. ADVERBELE PREDICATIVE ŞI
LOCUŢIUNILE ADVERBIALE PREDICATIVE

Locuțiuni adverbiale adverbe predicative
de mod locuțiuni adverbiale predicative
de loc predicat verbal
de timp predicat nominal
nehotărâte

Citiți și identificați din ce părţi de vorbire sunt cuvintele scrise cursiv
în textul următor: adverbe compuse sau locuţiunile adverbiale:

II. TEME. DEFINIȚII. APLICAȚII

I. TERMINOLOGIE

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

129

Locuţiunile adverbiale sunt grupuri de cuvinte cu sens unitar, cu
valoare de adverb:

- de mod: pe de rost, încet-încet, de asemenea etc.
 -de timp: zi de zi, de-a pururea, pe înserate, în veci etc.
 -de loc: la dreapta, în mijloc, din loc în loc etc.
- nehotărâte: cine stie când, cine stie cum, te miri cum etc.
Locuțiunile adverbiale au funcția sintactică a adverbelor pe care le

înlocuiesc.

Ieri am plecat într-o excursie la Lvov cu maşina unchiului meu. În
faţă şedeau tata şi unchiul. Noi ne-am aşezat în spate. Autoturismul lăsa
în urmă autocamioanele, care nu se puteau ţine după noi cu una cu
două. Privind, ne-am trezit pe neaşteptate că de jur împrejur se ridicau
nori de ploaie. Din vreme-n vreme tata examina norii. Azi a fost frumos,
deşi astă-noapte plouase puţin. Cu toate că intenţionam să ne înapoiem
după-prânz, unchiul se temea să nu întrerupem plimbarea pe negândite

 Cu chiu cu vai am sosit la Cernăuți.
1. Arătaţi ce funcţii sintactice au cuvintele evidențiate din text.
2. Arătaţi care dintre aceste expresii evidențiate pot fi înlocuite prin ad-
verbe.

Ce sunt adverbele?
Ce sunt locuțiunile adverbiale?

Rețineți!

Adverbele si locuțiunile adverbiale predicative
Adverbele si locuțiunile adverbiale predicative exprimă necesitatea,

siguranța si probabilitatea.
 Adverbe predicative: sigur, adevarat, bine, bineînteles, firește, desigur,

probabil, poate, pesemne, negresit etc.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

130

 Locuțiuni adverbiale predicative: cu sigurantă, cu certitudine, fără
îndoială, fără doar si poate, de la sine înteles etc.

 Au funcția de predicat verbal dacă sunt urmate de o propoziție
subordonată.

 Întrodusă prin conjuncțiile că sau să: Fireste că va pleca.
 Pot avea și grade de comparație: Foarte bine că a venit.

 Descoperiți!
Rețineți!

Adverbele (locuțiunile adverbiale) pot fi și numite predicative,
când întră în componența unui predicat nominal (Așa sunt toți
părinții).

 Adverbele și locuțiunile adverbiale predicative exprimă

necesitatea, siguranța și probabilitatea.
 Adverbe predicative: sigur, adevărat, bine, bineînteles, fireste,

desigur, probabil, poate, pesemne, negresit etc.
 Locuțiuni adverbiale predicative: cu siguranță, cu certitudine, fără

îndoială, fără doar și poate, de la sine înteles etc.

1. Grupaţi adverbele compuse şi locuţiunile următoare pe trei categorii:
a) cele de mod, b) cele de loc, c) cele de timp: până una alta, cu greu, de-
a gata, cu de-a sila, după-amiază, de-a curmezişul, astă-iarnă, pe nepusă
masă, cu vârf şi-ndesat, cu orice preţ, pe îndelete, cu noaptea-n cap, de
bună seamă, nici una nici două, pe alese, an de an, când şi când, astă-
toamnă, pe de rost, peste tot, cu nemiluita, târâş-grăpiş.
2. Subliniaţi cu o linie adverbele şi cu două linii locuţiunile adverbiale
din enunțurile următoare: a) „Dis-de-dimineaţă o vezi pe drum,
târându-şi calul de căpăstru. Păşeşte larg, tropotind cu cizmele tari,
pline de umflături uscate.” (Ion Agârbiceanu) b) „Şi ca dintr-un izvor
veneau, de departe, şi se duceau în depărtări, prin apropierea noastră,
mai departe şi din ce în ce mai departe, unde păreau numai nişte puncte
negre...” (Mihail Sadoveanu)

c) În lături, înainte, în urmă-i totul moare!
Zbor crierii din tivde sub ghioaga zdrobitoare
Şi-n urmă, şi-mprejuru-i, şi-n lături semănate
Zac sute de cadavre şi capete sfărâmate
Şi astfel ne-mpăcatul Ursan mereu lucrează
Şi spre apus prin sânge mereu înaintează ...
Şi paloşu-i ce luce ca fulger de urgie
Tot cade-n dreapta, -n stânga şi taie-n carne vie... (Vasile Alecsandri)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

131

3. Analizaţi morfosintactic adverbele şi locuţiunile adverbiale din
textele: a) „Orice gând ai împărate şi oricum vei fi sosit. / Cât suntem
încă pe pace, eu îţi zic: bine-ai venit!” (Mihai Eminescu) b) „De ce,
atunci, nu regăsesc niciunde / cuvântul fraged, clopotul de har? (Șt. A.
Doinaş) c) „Negreşit, tatăl meu nu era deloc încântat de asemenea
lectură, îndemnul la cărţile care le avea în bibliotecă nu l-am urmat,
încă, decât după câţiva ani, când gustul şi înţelegerea mi s-au subţiat.”
(M. Sadoveanu) d) „Întinse picioarele şi răcoarea apei îi pătrunse plăcut
trupul. Cel mai mult i-ar fi plăcut să pună mâna pe vreo ochişoară cu
guler de solzi albăstrii.” (F. Neagu)
 Model: oricum-adv., nehot., compus, c.c.m.
4. Identificați în textul de mai jos adverbele și locuțiunile adverbiale,
precizând pentru fiecare felul și funcția sintactică.

Cât ai bate din palme mi-am întors privirea în lături. Încet, am obser-
vat încăperea. Peste tot se împrăștiau voios lucrurile ei. Zi de zi am trecut
pe acolo, dar nu am sesizat niciodată dezordinea. Stăteam în față și nu-mi
venea să cred usor ochilor. Fără îndoială că acolo se petrecuse ceva. Ici-
colo stătea câte o carte. De bună seamă ca cineva iubește sau iubea
cărțile. Dar ce s-o fi întâmplat aici? E în zadar să mă gândesc. Și concluzii-
le pe ghicite nu sunt mereu cele mai bune.
5. Folosiți în propoziții locuțiunile adverbiale date și precizați funcția
lor sintactică: cât ai bate din palme, târâș-grăpiș, din când în când, cum scrie la
carte, cu noaptea-n cap, la paștele cailor, din greseală, pas cu pas.

Ortografia adverbelor si a locuțiunilor adverbiale
a) Se scriu intr-un cuvânt adverbele compuse:

 - prepozitie + adverb (deasupra, degeaba, deplin)
 - adjectiv+substantiv (bunăoară, deseori)
 - adverb+ fie-/oare-/ori-/va- antepus sau postpus (fiecum, oricum,

cândva, cumva)
 - adjectiv pronominal + adverb (alaltăieri)
 - adverb + adverb (nicicând, nicicum, niciodată)
 - adverb+ conjunctie (asadar)

b) Se scriu cu cratimă:

 - adjectivul astă + substantiv (astă-vară, astă-seară, astă-noapte)
 - prepoziția după + substantiv (după-amiază, după-masă)
 - prepoziția intru/dintru + adverb (dintr-adins, intr-adâncime)
- prepoziție compusă de-a din locuțiunile adverbiale (de-a busilea, de-

a berbeleacul, de-a valma)
- locuțiunile adverbiale formate din:
- două substantive (calea-valea)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

132

 - un substantiv+ un adverb (câine-câinește)
- doua verbe (treacă-meargă)
- doua adverbe (încet-încet)

c) Se scriu în cuvinte separate locuțiunile adverbiale alcătuite din
cuvinte care-și păstrează înțelesul și pot exista independent în vorbire
(de obicei, de jur împrejur, la maximum, la o parte, în afară, între timp, pe
negândite)

Priviți imaginea. Alcătuiți o compunere „Fericirea este acolo, unde
domnește liniștea și înțelegerea”. Folosiți adverbe și locțiuni adverbiale.

§ 21. FUNCŢIILE SINTACTICE ALE ADVERBULUI ŞI
LOCUŢIUNILOR ADVERBIALE

Funcții sintactice

predicat verbal
nume predicativ
atribut adverbial
complement circumstanțial

 de loc
 de mod
 de timp

 Citiți cu atenție textul:
Băiatul se pune ciobăneşte într-un genunchi, îmbucă repede ce

îmbucă şi apoi se duce după trebi.

II. TEME. DEFINIȚII. APLICAȚII

I. TERMINOLOGIE

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

133

Funcțiile sintactice ale adverbului în cadrul propoziției:

1. Predicat verbal: Desigur că va fi bine.
2. Nume predicativ: E foarte bine că vine acum.

Este bine să asculți sfaturile.
3. Atribut adverbial: Testul de astăzi a fost ușor. Du-te în casa de

dincolo. „Pentru drumul cel de mâine / De cu azi te pregătește...”

 (M. Eminescu)

4. Complement circumstanțial de loc: Ultima oară l-am văzut aici.

5. Complement circumstanțial de timp: Ultima oară l-am văzut ieri.

6. Complement circumstanțial de mod: Ultima oară l-am văzut bine.

Şi aşa era Chirică de liniştit şi de harnic la trebile lui, că parcă era de-
acolo de când l-a făcut mamăsa, şi Ipate se îndemna cu dânsul, uitase
acum de urât şi huzurea de bine, şi din ziua în care s-a tocmit Chirică la
Ipate, norocul îi curgea gârlă din toate părţile, şi nu mai ştia ce are la
casa lui...

– Ei, stăpâne, de-acum cred că n-ai ce mai zice: ca mâine poimâine mi
se împlinesc anii, şi rămâi făr’de mine. Mai nainte, calea-valea; erai
deprins a trăi singur, dar acum are să-ţi cadă greu; mai ales că ţi s-a
îngreuiat şi gospodăria. (Ion Creangă)
1. Identificați în text adverbele și locuțiunile adverbiale.
2. Stabiliți funcția lor sintactică.

Adverbul poate îndeplini în propoziție diferite funcții sintactice.

Rețineți!

Unele adverbe nu au functie sintactica:

1. adverbe de modalitate: doar, numai, mai, tocmai, nici, și, măcar, chiar,
etc.
2. adverbele care ajuta la formarea gradelor de comparatie: mai, tot,
atât, foarte, puțin etc.

Descoperiți!
 Construiţi enunţuri folosind cuvintele: sigur, repede, probabil, în care
acestea să aibă valori gramaticale diferite. Precizaţi funcţiile lor
sintactice.

1. Copiați textul și analizați adverbele după modelul dat.

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

134

Model de analiză – adverbul deasupra – adverb de loc, compus,
funcție sintactică de complement.

„Deasupra se boltea un cer alburiu de singurătate. Mergeau încet pe
un drum de țarină. Un stol de stănci și grauri zbura alene pe vânt, mai
apoi se lăsa într-o vâlcea.” (Mihail Sadoveanu)
2. Treceți alături valoarea morfologică a cuvintelor evidențiate (partea
de vorbire: adjectiv, adverb, substantiv, etc.):

râu adânc – spune frumos –
glas frumos – vorbeste limpede –
apă limpede – gândeste deschis –
postim vinerea – vinerea este norocoasă –
vara a sosit – vara admirăm grădina –
iarna este geroasă – iarna vom patina –

3. Arătaţi care din cuvintele scrise cursiv în propoziţiile şi frazele urmă-
toare sunt adjective şi care sunt adverbe şi explicaţi cum v-aţi orientat
ca să stabiliţi ce parte de vorbire este fiecare: a) Eu scriu corect la
gramatică. b) Dan nu scrie corect, dar scrie frumos. c) Scrisul frumos
place, iar scrisul corect dovedeşte cunoaşterea ortografiei. d) Emil are
un câine rău, care l-a muşcat rău pe Ştefan. e) Băiatul privea apa
Siretului care curgea limpede la vale. f) El avea o minte limpede.
4. Alcătuiţi propoziţii în care cuvintele: puşcă, foc, buştean, ochi să aibă
valoare de substantiv, apoi de adverb. Indicaţi gradul de comparaţie al
adjectivelor sau adverbelor.

Se scriu prin cratimă adverbele:
într-acolo astă-iarnă
într-adevăr astă-vară
într-adins astă-noapte
într-aiurea astă-seară

 Alcătuiți o compunere narativă „Omul

de zăpadă” după imaginile date, în care
să folosiți următoarele adverbe și
locuțiuni adverbiale: astă-iarnă, afară, de
jur împrejur, de departe, de-a rostogolul,
încet-încet, aici, rareori, pe săturate, pe
neașteptate, probabil, sus, de acolo etc.
 Stabiliți funcțiile sintactice ale
adverbelor și ale locuțiunilor adverbiale.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

135

 Învățați jucându-vă!
Joc-concurs (fiecare grupă primește aceeași fișă cu însărcinări)
Se da textul: ,,Stai, pașă! Să piară azi unul din noi!
 Dar pașa mai tare zoreste;
 Cu scările-n coapse fugaru-și loveste
 Si gâtul i-l bate cu pumnii-amândoi
 Cu ochii de sânge, cu barba vâlvoi
 El zboară șoimește.” (George Coșbuc)

Proba 1 Subliniați adverbele din text.
Proba 2 Analizați morfologico-sintactic primul adverb descoperit în text.
Proba 3 Construiți un enunț în care adverbul descoperit să
îndeplinească funcția de atribut adverbial.
Proba 4 Gasiți: o locuțiune adverbială, un adverb obținut prin
conversiune, unul obținut prin derivare și unul obținut prin compunere,
potrivite verbului ,,să piară’’.
Proba 5 Construiți o frază în care propoziția ,,să piară azi răul din lume’’
să fie întrodusă de un adverb predicativ.
Proba 6 Precizați ce figură de stil e formată cu ajutorul adverbului
,,șoimește’’.

§ 22. VALORILE STILISTICE ALE ADVERBULUI

 Valori stilistice (expresive)

 Citiți cu atenție textul:

Ursan năval se arunca în neagra tătărime,
Croind o pârtie largă prin deasa ei mulțime.
Sub mână-i buzduganul, unealtă de pieire,
Ca un balaur face în juru-i o rotire,
Un cerc de moarte-n care amar de cine-i prins
Sărmanu-nchide ochii și soarele-i s-a stins!
În lături, înainte, în urmă-i totul moare
Zbor creierii din tidve sub ghioaga zdrobitoare,
Și-n urmă, și-mpregiuru-i, și-n lături semănate
 Zac sute de cadavre cu capete sfărmate. (Vasile Alecsandri)

Descoperiți!
Exprimând împrejurarea în care are loc o acțiune sau o caracteristică

a unei însușiri adverbul cumulează uneori și valori expresive (stilistice).

II. TEME. DEFINIȚII. APLICAȚII

I. TERMINOLOGIE

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

136

Adverbele au rolul de a exprima mai sugestiv circumstanțele
acțiunii.

În textele literare adverbul are utilizări restrânse, dar uneori
cumulează valori expresive.

El apare ca epitet al unor verbe cu rol de nuanțare:

-inversiune: „Codru-și bate frunza lin... ” (Mihai Eminescu)

-repetiție (sugerând un superlativ): „Demult, demult a fost un împărat
în țara depărtată a Indiei.” (Mihai Eminescu)

-reliefare: „Lin viorile răsună.” (Mihai Eminescu)

-antiteză (sugerând opoziția): „Eu veneam de sus, tu veneai de jos.”

în scris: în – prep. simplă, cu subst. cercuri la A., rap. de loc.

De obicei valorile stilistice apar în textele literare, dar ele se întâlnesc
și în vorbirea curentă.

Observați!
 Ce valori stilistice exprimă adverbele evidențiate din exemplele de
mai jos?

• Gândăcelul se urca încet-încet pe firul de iarbă.
• Vioara cânta dulce și duios o doină.
• Fata plângea amarnic.

Rețineți!

Unele adverbe de mod cum sunt cele provenite din adjective (sună
dulce), din participii (vorbeşte aşezat), din substantive (merge alene),
precum şi unele dintre cele formate cu ajutorul sufixelor, de la diferite
părţi de vorbire (vultureşte, şoimeşte, amarnic, pieptiş etc.), au rolul de
a reda mai expresiv felul de desfăşurare a acţiunii:

a) „Muscelele abureau un fum ce se-nălţa alene, clătinat de durere.” (B.
St. Delavrancea, Sultănica) b) „Cu ochii de sânge, cu barba vâlvoi, / El
zboară şoimeşte.” (G. Coşbuc ,Paşa Hassan)

În locul adverbelor alene şi şoimeşte, s-ar fi putut folosi alte adverbe
– se-nalţă încet; zboară foarte repede, dar acestea nu ne ajută să ne
închipuim încetineala cu care se înalţă aburii, nici repeziciunea cu care
fuge paşa Hassan. Epitetul şoimeşte are la bază o comparaţie: „zboară
şoimeşte”, adică zboară ca un şoim.

În textul citat, adverbul „şoimeşte” realizează şi o hiperbolă.
De multe ori adverbul sau locuţiunea adverbială cu valoarea de

epitet al verbului întăreşte ideea de personificare exprimată şi de verb:
„Si din codri noaptea vine. / Pe furiş”. (George Coşbuc. Noapte de vară)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

137

Valoarea stilistică a adverbelor rezultă numai din context, din discurs
sau din actul concret de comunicare. O metodă de a afla valoarea
expresivă a unui cuvânt este de a-l scoate din text şi de a compara cele
două versiuni: textul fără cuvântul respectiv şi textul original. Se poate
observa astfel ce plus aduce cuvântul respectiv în text.

1. Precizaţi valorile stilistice ale adverbelor şi ale locuțiunilor
adverbiale:

a) „Un bucium cântă tainic cu dulceaţă,
 Sunând din ce în ce tot mai aproape...” (Mihai Eminescu)
b) „El vine spre paşă: e groază şi vai
 Că vine furtună.” (George Coşbuc)
 c) „Aşa vrea poate Dumnezeu,
 Aşa mi-e datul sorţii
 Să n-am eu pe băiatul meu
 La cap, în ceasul morţii!” (George Coşbuc)

2. Copiați exemplele și subliniați adverbele. Explicați valorile stilistice.
Când aproape să pun mâna pe el, l-am pierdut. Era mai-mai să ajung.

În cinci-șase sate abia-abia putu nimeri una pe placul lui. (Ion Creangă).
Boierii de toate treptele dimpreună cu cei din casa lor, ba până chiar și
târgoveții se îmbuibau pe întrecute. (Ioan Slavici). Sunt cu totul și cu
totul de accord cu tine. Vreau numai să-ți spun că ai greșit.
3. Precizați valoarea expresivă a adverbelor din strofele de mai jos.

a) „Atunci acele ramuri de-odată înfloriră
Ş-o ploaie azurie vărsară peste noi...
O! Doamne, acele clipe ce repede pieiră...
Uscat e liliacul şi nu mai suntem doi.” (Alexandru Macedonski)

b) „În oraşu-n care plouă de trei ori pe săptămână
Nu răsună pe trotuare
Decât paşii celor care merg ţinându-se de mână,
Numărând
În gând
Cadenţa picăturilor de ploaie...

 Şi versul meu
 L-o duce, poate, vreun cântăreţ până la tine,

 Iar tu –
 Cântându-l ca şi dânsul,

 Plângându-l, poate, ca şi mine. (Ion Minulescu)

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

138

4. Identificați în text adverbele și tipul lor.
Merserǎ înainte

prin lumina
cenușie a serii.
Înaintea, în urma
lor, pustiu de
zǎpadǎ; frigul
crestea și zǎpada
scrâsnea ascuțit
sub opinci.

Din când în
când se opreau o
clipǎ, cu sufletele
înfricoșate, cǎutau
sǎ pǎtrundǎ umbra care-i împresura, nǎdǎjduiau sǎ prindǎ zgomote de
viață omeneascǎ.

Se auzeau câteodatǎ, în rǎstimpurile acestea, croncǎniturile aspre ale
cioarelor, amestecate cu țipetele aspre ale stǎncuțelor, departe, cine știe
deasupra cǎrei lunci. Tresǎrirea aceasta de spaimǎ se potolea îndatǎ. În
tǎcere, porneau, se cufundau tot mai tare în întunecime și își țineau
plânsul cu fǎlcile încleștate. Rǎzbǎteau prin noapte așa – parcǎ fiorul
singurǎtǎții le dǎdea putere. În capetele lor de copii, acolo, sub cușmele
de oaie, rǎsunau cântecele sfinte ale Nașterii Mântuitorului. Gândindu-
se la ele, se gândeau și la culcușul cald, și la aburul mâncǎrii din satul
cǎtre care porniserǎ …; cu cântecele și cu steaua lor se duceau sǎ umple
de voie bunǎ inimile oamenilor și mergeau, tremurând de frig și
scâncind prin noaptea de iarnǎ, și clopoțelul de deasupra capetelor lor
tremura dulce…

 (Mihail Sadoveanu)
5. Autodictare. Subliniați adverbele.

Tu n-ai văzut niciodată îngeri,
pentru că îngerii vin numai după ce
adorm copiii si pleacă atunci, când
copiii încep să-si deschidă ochii. Nu s-
au deschis bine genele, si îngerii au si
zburat. Fiecare copil are un înger al lui
care-i poartă de grijă, când Mama
doarme, obosită. Dar si Mama doarme
iepureste, și îngerul stă bine de pază.
Dacă n-ar fi îngeri, copiii ar uita să se
mai scoale si nici nu ar visa frumos.

Îngerii, noaptea, nu dorm...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

139

 Model de analiză a adverbului
1. Adverb simplu sau compus.
2. Tipul (de loc, de timp, de mod, de scop, concesiv);
3. Gradele de comparație.
4. Predicativ sau nepredicativ.
5. Funcția sintactică. (nume predicativ,atribut,complement)
Exemplu. Astă-toamnă au rodit câmpurile.

Astă-toamnă-adverb compus, de timp, fără gr. de comp., nepred.,
f.sint.compl.

Îngerii noaptea, ca să nu li se urască, se joacă în somn cu fetițele și
băieții, îi descântă, îi farmecă si-i fac să vadă-n cer, în lumea povestilor
frumoase. Căci si în somn li s-ar urî copiilor, dacă nu ar fi îngerii să li se
arate.

Îmi plăceau mult în
copilărie basmele spuse de
bunica mea... Îmi citea
mama din cărți înainte de
culcare. Dar prima carte
îndrăgită de mine a fost...
 Continuați compunerea
în care să folosiţi diverse
modalităţi expresive de
superlativ absolut al
adverbelor.

Schemă recapitulativă

Teste de evaluare
Încercuiți litera corespunzătoare fiecărui raspuns corect:

1. Adverbul evidențiat în propozitia „Apa cristalină curge domol peste
pietre”. determină:

 Clasificarea advrbelor

 După înțeles După structură
de loc
acolo,
departe,
afară

de timp
azi,
târziu,
anual

de mod
bine,
repede,
încet

simple
așa,
tot,
ieri

compuse
nicăieri,
totdeauna,
altcumva

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

140

a) substantivul apa;
b) verbul curge;
c) substantivul pietre.

2. Cuvântul evidențiat din propozitia „Maria recita frumos” este:
a) adverb;
b) adjectiv;
c) substantiv.

3. Cuvintele subliniate din structurile: gest amabil, vorbește amabil,
amabilul vânzător sunt, în ordine:

a) adjectiv, adjectiv, adverb;
d) adverb, adjectiv, adjectiv;
e) adjectiv, adverb, adjectiv.

4. Cuvântul subliniat din propoziția „Dimineața mă trezesc devreme”
este: a) adverb propriu-zis; b) substantiv; c) adverb provenit din
substantiv.
5. Cuvantul subliniat din propozitia „Dimineața este luminoasă” este:

a) adverb provenit din substantiv;
b) adverb propriu-zis;
c) substantiv.

6. Găsiți afirmația corectă despre adverb:

a) adverbul determină un substantiv;
b) unele adverbe nu au grade de comparație;
c) Adverbele se declină și se conjugă ca și verbele.

7. Expresia „zi și noapte” conține: a) o locuțiune adverbială de timp;
b) două substantive; c) două adverbe.

8. Alcatuiți o compunere, de cel mult cinci rânduri, în care să prezentați
emoția care v-a cuprins înaintea unui moment deosebit. Folosiți, în
redactarea compunerii și adverbe. Subliniați-le! Dați compunerii un
titlu adecvat momentului ales.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

141

Prepoziția este parte de vorbire neflexibilă.

Prepoziția. Conjuncția. Interjecția

§ 23. PREPOZIŢIA. FELUL PREPOZIŢIILOR.
REGIMUL CAZUAL: ROLUL PREPOZIŢIEI ÎN EXPRIMAREA

ACUZATIVULUI

clasificare
formă: simple și compuse
origine: propriu-zise
provenite din alte părți de vorbire
regimul cazual: genitiv, dativ, acuzativ

 Priviți atent imaginea de mai sus. Alcătuiți enunțuri cu substantive la
diferite cazuri. Cu ce se leagă cuvintele?

Citiți și comparați!
Înlocuiți punctele cu prepozițiile potrivite.

... caselor ... munte zburau păsările vesele ce pluteau ...unor roiuri
...fluturi.

Cuvinte de reper: deasupra, de la, asemenea de.
 Care este rolul prepoziției?

II. TEME. DEFINIȚII. APLICAȚII

I. TERMINOLOGIE

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

142

Prepoziția este o parte de vorbire neflexibilă care exprimă
relațiile sintactice de subordonare dintre un substantiv (sau un
substitut al acestuia) ori dintre un verb și un alt cuvânt.

Prepoziția nu are funcție sintactică și are rol morfologic auxiliar.
Ea se analizează gramatical cu partea de vorbire care o însoțește.

Rețineți!

 Prepoziția se poate clasifica după următoarele criterii:
 după formă, prepoziția se clasifică în:
 prepoziție simplă (un singur element): a, către, contra, cu, de, fără,

în, întru, pe, pentru, până, peste, printre, prin, după, asemenea, datorită;
 prepoziție compusă (din două sau mai multe prepoziții simple): de

la, de către, de pe, fără de, pe la, de pe lângă, de peste, pe lângă, pe sub,
de pe sub, până pe la;
 după origine, prepozițiile pot fi:
 proprii-zise: între, până, sub, lângă, cu etc.;
 prepoziții provenite din alte părți de vorbire:

a) prin conversie: adverb: înaintea, dinaintea, îndărătul, împotriva,
deasupra, înapoia, contrar, ca, decât, cât;

substantiv: grație;
verb la participiu: datorită, mulțumită;

b) prin compunere: despre, înspre.
 după regimul cazual.

În limba română contemporană prepoziția cere cazul: acuzativ,
genitiv și dativ.
 prepoziții care cer cazul acuzativ: cu, din, de, despre, dinspre,

înspre, pentru, prin, sub etc.
 prepoziții care cer cazul genitiv: asupra, contra, împotriva etc. (aici

întră categoria prepozițiilor provenite din adverbe cu aspect articulat)
 prepoziții care cer cazul dativ: grație, mulțumită, datorită,

conform, potrivit, contrar, aidoma si asemenea (aici întra prepozițiile
provenite din substantive, verbe la participiu sau adverbe).

Observați!
 Scrieți în caiete textul de mai jos. Subliniați
prepozițiile.
„De Paşti în satul vesel căsuţele-nălbite
Lucesc sub a lor maldure de trestii aurite
Pe care cocostârcii, înfipţi într-un picior,
Dau gâtul peste aripi, tocând din ciocul lor.
Un scrânciob mai la vale pe lângă el adună
Flăcăi şi fete mândre ce râd cu voie bună;

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

143

Şi-n sunet de vioare, de cobze şi de nai
Se-ntoarce hora lină, călcând pe verde plai.” (Vasile Alecsandri)

1. Copiaţi îmbinările de cuvinte. Subliniaţi prepoziţiile.

Floare de tei, drum spre
veşnicie, ei între ei, a învăţa de
la tine, a pleca spre gară, a sosi
la nouă, carte pentru toţi, a
primi drept răsplată, setea de a
cunoaşte, unuia dintre noi, una
din două, întâlnirea de atunci,
a mirosi a fân, drumul până
acolo, bun de gură, harnic de
mic, vânt de la miazăzi, venind
dinspre miazănoapte.
 Construiţi cu îmbinările preferate şase propoziţii.
2. Selectați îmbinările de cuvinte cu prepoziții.

„Fluturii mor celebri în amurg,
Albine cad, de miere îngrelate.
Biet proletar al fulgilor în burg,
Tu tot mai crezi în lucruri inventate.

Dar fulgii nu aduc venit la cont,
Dar cerul nu încape-n buzunare,
Făclii dacă aprinzi pe orizont
Nu poti grăbi un răsărit de soare.” (Arcadie Suceveanu)

3. Scrieți structurile. Subliniaţi cu o linie prepoziţiile simple şi cu două –
cele compuse. Explicaţi ortografia prepoziţiilor compuse.
a) „Nu e orfan cel fără de părinţi, dar e orfan cel fără de învăţătură.”
(Folclor) b) „Scârţâie-n vânt cumpăna de la fântână, / Valea-i în fum,
fluiere murmură-n stână.” (M. Eminescu) c) „Drag mi-i drumul de pe

coastă, / Duce la căsuţa
noastră.” (Gr. Vieru) d) Deodată
lunca-ncepe din ape să răsaie /
şi pân-la mal durează o cale de
văpaie. (M. Eminescu)
4. Selectaţi din text îmbinările
de cuvinte legate prin
prepoziţii. Explicaţi ce sunt ca
parte de vorbire cuvintele
întroduse de prepoziţii.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

144

„Teii vechi din Bucovina Codrii deşi se ţin şi-acuma
te-au văzut, te ştiu, te simt şi te cheamă să rămâi,
Şi-nfloresc a câta oară Să te culci lângă izvoare
prin pădurea de argint. şi cu braţul căpătâi
Teii mari, străjeri la drumuri, Să cutreieri dus de gânduri
te-mbiau sub umbra deasă, prin desişul de făget.
Când umblai să-mi vezi meleagul, îngânat de glas de ape,
când porneai pe jos acasă. ca pe-atunci, fiind băiet.”
 (Vasile Leviţchi)
5. Înscrieți textul. Subliniați îmbinările de cuvinte cu prepoziții.

„Dragoș-Vodă era un român deștept și
voinic din Maramureș. El era un bun vânător
și-i plăcea să străbată pădurile, ca să ucidă
fiarele sălbatece. Într-о zi, se porni la
vânătoare cu haita de câini. Apucă prin niște
codri mari; umblă cât umblă și câinii dibuira,
în sfârșit, un taur sălbaltic cu niște coarne tare
încovoiate și cu о barbă stufoasă. Era un bour
sau un zimbru, adică un fel de fiară puternică
si mare ce nu se mai gasește acum pe la noi.
Câinii luară la goană pe acel bour care fugea
ca turbat prin codri și părea că are aripi la
picioare. Dragoș Voda alerga și el călare în urma haitei de câini, care
lătrau toți de urlau pădurile.” (Legendă populară)
6. Copiați textul. Selectați prepozițiile. Faceți analiza morfologică.

„Nu omul a fost cel care a inventat agricultura, ci furnicile, cu 40 de
milioane de ani înainte.

Anumite specii de furnici,
macină cu fălcile puternice
frunze, pe care le transformă
într-o pastă. Această pastă
este depozitată într-un anu-
me loc și va oferi un prețios
substrat pe care vor crește
ciuperci. Ciupercile vor putea
fi consumate de furnici, spre
deosebire de frunze, a căror
celuloză nu poate fi digerată.

Furnicile consuma orice întâlnesc. Insectele sunt pradă sigură
pentru furnici. Într-un mușuroi mare, într-o singură zi, sunt aduse peste
100.000 de insecte.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

145

Model de analiză a prepoziţiei

E simplă sau compusă?
Cum se ortografiază?
Cu ce parte de vorbire se foloseşte?
Cu ce caz al numelui apare?
Ce raport semantic exprimă?
M o d e l de analiză a prepoziţiei: El vine, se înalță, în cercuri line

zboară. Vasile Alecsandri
Orală: în – prepoziţie simplă, se întrebuinţează cu substantivul

cercuri la acuzativ, arată raport de loc.
în scris: în – prep. simplă, cu subst. cercuri la A., rap. de loc.

Însă furnicile nu se mulțumesc doar cu insecte: reptile, amfibieni,
chiar păsări și mamifere mici sunt vânate, grație toxinelor extrem de
puternice, secretate de unele specii de furnici.”

 Prepozițiile compuse se scriu separat. Numai prepozițiile contopite de
tipul înspre, dinspre, despre se scriu împreună.
 Se scrie prin cratimă prepoziția compusă de-a din locuțiuni ca: de-a
berbeleacul, de-a binelea, de-a bușilea, de-a curmezișul, de-a dreapta, de-
a dreptul, de-a dura, de-a gata, de-a latul, (cu) de-a sila, de-a pururi și din
numele de jocuri de-a puia-gaia, de-a uliul și porumbeii etc.

Se scrie însă (cu) de-amănuntul (fiind format din amănunt).

 Folosiți-vă imaginația!

 Citiți cu atenție textul.
Cu mantia ei de un verde deschis,

Primăvara a aşternut peste tot un
covor multicolor. Câmpurile şi
dealurile au înverzit, iar livezile se
pregătesc să dea în floare. Ea a adus
cu ea gingaşii toporaşi, ce se închină
lăcrămioarelor, gândăcei în haine
smălţuite şi cărăbuşii de aramă.

De departe, se aude mierla
fluierând în zăvoi. Zboară gândăcei
mari și mici, de tot neamul gâzelor.

AFLAȚI MAI MULT!

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

146

Cea dintâi rândunică, venită de departe taie albastrul cerului ca o
săgeată. Prin norii cenuşii trec razele aurii ale mândrului soare. De sub
frunzele moarte se ivesc mici firicele subţiri de verdeaţă. Delicatul
clopoţel de argint se iveşte de sub pământul de catifea. Poiana scăldată
de soarele blând este invadată de gingaşele floricele. O buburuză face
baie de soare în potirul unei flori. În a nopţii linişte se iveşte o divină
melodie a greierilor.

Primăvara, cu cât e de frumoasă, atât e și de harnică! Gospodarii …

1. Continuați textul.
2. Folosiți diferite tipuri de prepoziții.
3. Explicați semnificația cuvintelor și structurilor: „gândăcei în haine

smălţuite”, „cărăbuşii de aramă”; catifea, zăvoi, invadată, baie de soare,
divină.

4. Despărțiți corect în silabe următoarele cuvinte: dintâi, fluierând, mierla,

lăcrămioarelor, aurii. Indicați regula folosită.

§ 24. LOCUŢIUNEA PREPOZIŢIONALĂ

structura
regimul cazual

 Citiți cu atenție textul:
 Toți copiii sunt copii!

Toți copiii doresc să aibă o copilărie fericită, să fie alături de părinți,
să fie parte a societății. Dar unii dintre ei din cauza dizabilităților, sunt
însă adesea priviți doar ca boli sau diagnostice.

II. TEME. DEFINIȚII. APLICAȚII

I. TERMINOLOGIE

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

147

Locuțiunile prepoziționale sunt grupuri de cuvinte cu înteles
unitar si cu rol de prepozitie.

Da, acești copii au dizabilitati, așa cum au și abilități; au dificultăți în
a se exprima, dar asta nu înseamnă că nu gândesc deloc! Cu toții avem
„dizabilități”, diferența este că pe cele mai multe le putem masca:
prejudecata, egoismul și altele.

Acești copii se mișcă mai greu sau nefiresc. Au nevoie de mai mult
timp, de reacție. Întâmpină dificultăți cognitive, de vorbire sau de
înghițit. Ceea ce noi executăm automat, pentru ei reprezintă o continuă
provocare.

E un semnal de alarmă tras asupra felului în care sunt priviți acești
copii în societatea noastră și asupra izolării în care riscă să trăiască. Cu-
noscându-i mai bine, îi putem înțelege mai bine și accepta mai ușor.

Ce își doresc acești copii? Este de fapt ceea ce ne dorim noi cu toții, și
anume să fim acceptați așa cum suntem. Ei vor să-și găsească locul în
mijlocul celorlalți. Au doar nevoie de mai multă răbdare.

Sa fim binevoitori față de ei. Să ne deschidem inima ca să le putem
deschide sufletul și mintea!

Trebuie doar să le dam voie „să fie” naturali, spontani. Pentru unii
copii, să râdă în hohote, fiind părtași la veselia celor din jurul lor, e,
poate, tot ceea ce pot să facă. Totul este ok atâta timp cât le este permis
să fie ceea ce sunt.
 Analizați cuvintele evidențiate din text.

Bunătatea e o sămânță ce, semănată în viața altora, va răsări în viața

ta. Dan Surducan
După verbul „a iubi”, „a ajuta” este cel mai frumos verb din lume.

 Bertha von Suttner

Prepozițiile și locuțiunile prepoziționale nu posedă înțeles lexical
propriu-zis.

Rețineți!

Locuțiunile prepoziționale sunt alcătuite din una sau două prepozitii si o
altă parte de vorbire:

 a) un substantiv (în fașă, în spatele, din cauza, în loc de)
 b) un adverb cu sau fără aspect articulat (în josul, în afară de)
 c) adjectivul „tot” (cu tot cu)

Locutiunile prepozitionale cer genitivul sau acuzativul.

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

148

CURIOZITĂȚI LINGVISTICE

Acuzativul – când ultimul termen este o prepoziție (alături de, afară
de, conform cu, relativ la,referitor la, cu privire la, în funcție de, în
legătură cu, cât privește, cu toată, în ceea ce privește)

Genitivul – când ultimul termen este un substantiv articulat sau un
adverb cu aspect articulat (în fața, în afara, în preajma, de-a lungul, pe
dinaintea, pe dedesubtul, din pricina, în urma, de-a latul).

Prepoziția si locuțiunea prepozițională nu au funcție sintactică. Ele se
analizează împreună cu atributele sau complementele pe care le leagă de
cuvântul determinat.

Descoperiți!
 Identificați prepozițiile din enunțurile de mai jos și stabiliți cazul

cerut de fiecare.
a) Părinții mei au cumpărat o mașină de spălat.
b) Cartea de la tine mi-a plăcut.
c) Grație prietenei mele am scăpat de necaz.
d) S-au repezit toți asupra dulciurilor de pe masă.

1. Selectaţi prepoziţiile şi locuţiunile prepoziţionale. Explicaţi originea
şi ortografia locuţiunilor prepoziţionale.

a) Ne oprirăm ca într-
un fel de farmec şi uimire.
Într-o vale, la dreapta
noastră, se deschidea un
lac neclintit, adunat din
ploile primăverii. Asupra
oglinzii lui negre şi lucii,
atârnau arcuri argintii. Un
cintez trecu pe deasupra-
i, ţârâind uşurel, apoi
tăcerea crescu în juru-i,
sperioasă şi împietrită ca într-un basm şi ca într-un vis. Era ceva în
afară de viaţă, şi de lume... (M. Sadoveanu) b) Baba, care se culcase
odată cu găinile, se sculă cu noaptea-n cap. (I. Creangă) c) Toată
săptămâna asta Nuţa, găsi o mulţime de treburi.
2. Alcătuiţi propoziţii cu locuţiunile prepoziţionale şi substantivele
precedate de ele.

De-a curmezişul râului, în faţa casei, de-a latul străzii, de-a lungul
autostrăzii, de-a stânga noastră, de-a jur-împrejurul nostru.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

149

 Care locuţiuni prepoziţionale se scriu cu cratimă?
3. Scrieți textul. Subliniați prepozițiile și locuțiunile prepoziționale
împreună cu părțile de vorbire pe care le întroduc.

„Ca şi cum i-ar fi venit o înfiorare de spaimă şi de putere, căprioara
rănită se ridică şi intră iar în apă. Şchiopătând uşor, numai în trei
picioare, porni în copce scurte, domoale, în susul pârâului. Mergea la
deal şi picături de sânge se tot prelingeau în lungul piciorului stâng şi se
închegau în şuviţe roşii. în juru-i copacii stăteau neclintiţi; tufe de ferigi,
pe maluri, se plecau în trecerea ei şi iar se îndreptau cumpănindu-se; o
pitulice ţârâi uşurel un timp deasupra ei, apoi dispăru undeva.”

 (M. Sadoveanu)
 De la ce părţi de vorbire provin locuţiunile prepoziţionale atestate?
4. Transformați locuțiunile prepoziționale date în locuțiuni adverbiale.

În jurul casei ---------------------
În susul râului -------------------
În mijlocul casei-----------------
În preajma școlii-------------------
În urma căruței-------------------
În spatele casei--------------------

5. Determinaţi structura locuţiunilor prepoziţionale, cazul marcat şi
ortografia lor.
a) Alerga în lungul şi în latul Ciuturei. (I. Druţă) b) Nu poţi merge nici

înaintea Patriei, nici în urma ei, trebuie să mergem împreună cu dânsa...
(Gr. Vieru) c) Pe vale, pe culme / Stau satele mele / Aproape de codru, /
Aproape de stele. (Gr. Vieru) d) Prin valuri trecea o înfiorare minunată/
asemeni razelor de soare în amiezi. (G. Meniuc)
6. Identificaţi locuţiunile prepoziţionale din enunţurile de mai jos şi
indicaţi cazul cerut de acestea:

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

150

a) Ne-am plimbat de-a lungul râului.
b) În urma noastră, a rămas o dâră de praf.
c) În spatele blocului, este un loc de joacă.
d) Împreuna cu fratele meu am mers la film.
e) Se poartă respectuos faţă de oamenii în vârstă.
f) Un câine mare s-a oprit în faţa-i.
g) În mijlocul poienii, pe o floare, s-a oprit un fluture.
h) În afară de George, nimeni n-a mai mers.

7. Găsiți prepozițiile și locuțiunile prepoziționale. Faceți oral analiza
morfologică.

a) Nu cunosc un dar mai frumos din partea unui musafir străin, decât
acela de a-mi elogia țara în limba casei mele. (Gr. Vieru) b) Când într-o
bună vrеmе nucul din fața casei s-a uscat, moș Mihail și-a scos cârja din
tindă, și-a dat pălăria pe ochi și a început a se plimba în jurul lui...
(I. Druță) c) Au înflorit caişii deodată, peste noapte. În două zile caisul
s-a îmbrăcat în bumbacul selenar şi a stat în geamul meu, asemenea
unor roiuri de fluturi albe, spânzurate în aer deasupra tulpinii.
Deasupra florilor din grădină, pe atlazul azurului palid, alunecă săgeţile
rândunelelor, ca într-o stampă.
 Găsiţi sinonime pentru verbul a purcede.

Se scriu despărțit locuțiunile prepoziționale: din cauza, față de, de
față cu, din susul, de jur împrejurul, în ciuda, în jurul, în locul, odată cu etc.

 Scrieți o compunere din zece rânduri, întitulați-o. Folosiți prepoziții
și locuțiuni prepoziționale.
 Analizați morfo-sintactic 2 substantive, 2 verbe și 2 pronume.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

151

Teste de evaluare
1. Încercuiți afirmația corectă despre prepoziție:
a) este o parte de vorbire flexibilă cu funcție sintactică în propoziție;
b) este o parte de vorbire neflexibilă care exprimă relațiile sintactice de
subordonare dintre cuvinte;
c) este o parte de vorbire flexibilă care exprimă relațiile sintactice de
subordonare dintre cuvinte;
2. Prepoziția împrejurul provine din:

a) substantiv;
b) adverb;
c) adjectiv.

3. Care dintre șirurile de mai jos conțin numai prepoziții simple:
a) lângă, prin, sub, la, spre;
b) peste, până, prin, de la;
c) de peste, de către, fără, de pe.

4. Prepoziția mulțumită se construiește cu cazul:
a) genitiv;
b) dativ;
c) acuzativ.

5. Care dintre șirurile de mai jos conțin numai prepoziții compuse:
a) după, conform, de după;
b) de pe la, fără de, de sub;
c) cu, de lângă, de la.

6. Care dintre șirurile de mai jos conțin numai prepoziții care cer cazul
genitiv:

a) asupra, contra, împotriva;
b) grație, contra, mulțumită;
c) asupra, aidoma, contrar.

7. Locuțiunea prepozițională evidențiată din enunțul „Am săpat în jurul
rădăcinii pomului” este formată din:

a) un adverb urmat de o prepoziție;
b) o prepoziție și un adverb substantivizat;
c) o prepoziție și un substantiv articulat.

8. La ce caz este locuțiunea prepozițională din enunțul „În urma
războiului mulți voinici s-arată”:

a) acuzativ;
b) dativ;
c) genitiv:

9. În enunțul „De aici a purces la drum în urma zmeului” sunt:
a) trei prepoziții simple;
b) două prepoziții simple și o prepoziție compusă;
c) o locuțiune prepozițională și două prepoziții simple.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

152

10. Care dintre șirurile de mai jos conțin numai locuțiuni
prepoziționale:

a) înspre, despre, alături de;
b) dincolo de, în fața, în urma;
c) de rând cu, în mijlocul, în jurul.

11. Indicați șirul numai cu locuţiuni prepoziţionale care cer cazul G:
genitiv:

a) în spatele, în jurul, în dreptul, în dreapta;
b) din cauza, faţă de, conform cu;
c) în loc de, în afară de, împreună cu.

12. Locuțiunea prepozițională la mijloc de este formată din:
a) adverb precedat de două prepoziţii;
b) substantiv însoţit de două prepoziţii:
c) trei prepoziții.

§ 25. CONJUNCŢIA. FELUL CONJUNCŢIILOR.
CONJUNCŢIILE COORDONATOARE ŞI CONJUNCŢIILE

SUBORDONATOARE

Clasificare: raporturile stabilite
 formă coordonatoare
 simple și compuse subordonatoare

 Citiți cu atenție textul:

 Drapelul de stat al Ucrainei este alcătuit din două benzi orizontale –
albastră (azurie) şi galbenă (aurie). Drapelul Ucrainei are o istorie
veche. îmbinarea de culori albastru-galben a obţinut o tălmăcire logică
în calitate de culori naţionale ale poporului ucrainean în sec. XIX –

începutul sec. XX:
culoarea albastră
simboliza cerul paşnic
nemărginit, iar culoarea
galbenă – lanurile cu
spicele coapte ca simbol
al bogăţiei. La 28 ianuarie
1992, prin Hotărârea

Radei Supreme a Ucrainei despre Drapelul de Stat al
Ucrainei, acesta devine drapelul albastru-galben.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

153

Prepoziția este parte de vorbire neflexibilă.

Conjuncția este partea de vorbire neflexibilă care indică rapor-
tul de coordonare şi subordonare între părţi ale propoziţiei, o parte
de propoziţie şi o propoziţie sau între două propoziţii.

 Ziua Drapelului de Stat se sărbătoreşte în Ucraina
din anul 2004 în fiecare an la data de 23 august.
1. Găsiți în textul de mai sus prepozițiile. Stabiliți felul
lor, cazurile la care sunt folosite și rolul lor în
propoziții.
2. Selectați cuvintele evidențiate. Precizați rolul lor de
a face legătura: dintre părți de propoziție și propoziții.
3. Ce mai știți despre despre Drapelul de Stat al
Ucrainei? Scrieți în caiete câteva propoziții. Folosiți
părți de vorbire deja studiate de voi.

Cine nu și-a scris istoria cu sângele, acela sau n-a avut-o nicicând, sau
crede că poate trâi pe contul istoriei altora. Grigore Vieru

 Dupa formă, conjuncţiile sunt:

simple: că, și, ci, iar, dar, însă, ori, sau, ba, nici, fie, deci, etc.
compuse: ca să, ci şi, cum că, şi cu, dacă, deși, fiindcă, deoarece,

parcă, întrucât, precum.

Observați!
Conjuncţia se întâlneşte atât la nivelul propoziţiei cât şi la nivelul frazei.

După felul raporturilor stabilite între părţile de propoziţie sau între
propoziţii, la nivel de frază, conjuncţiile sunt:

Coordonatoare (leagă părţi de propoziţie sau propoziţii indepen-
dente):

copulative: şi, nici, precum şi.
adversative: dar, iar, însă, ci.
disjunctive: fie, sau, ori.
conclusive: deci, asadar, prin urmare (locuţiune conjuncţională).

Propoziţiile în raport de coordonare pot fi ambele principale sau ambele
secundare.

Subordonatoare – raportul de subordonare se stabileşte între o
pro poziţie principală – regentă şi o subordonată.

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

154

CURIOZITĂȚI LINGVISTICE

Subordonarea se realizează prin conjuncţiile subordonatoare: ca, să,
că, ca să, dacă, de etc. şi locuţiuni conjuncţionale: pentru că, deoarece,
fiindcă, din cauza că etc.

Și alte părți de vorbire pot avea valoare de conjuncție:
 - pronumele relativ (care, cine, ce)
 - adverbele relative (când, cum, unde, cât, precum, încotro)
 - alte adverbe (așadar, doar)

Atenție!
Pentru a determina natura unui raport de coordonare sau de

subordonare se folosește procedeul corelativelor. În coordonare,
procedeul constă în repetarea conjuncției: ori… ori, sau… sau, fie-fie, ba-
ba. În subordonare, conjuncției din propoziția subordonată îi
corespunde în propoziția regentă un adverb sau un cuvânt cu valoare
adverbială (deși, totuși).

 Subliniaţi cu o linie cuplurile corelative coordonatoare şi cu două –
pe cele subordonatoare.
1. „Ori ţi-i foame, ori ţi-i sete,
 Ori ţi-i dor de codrul verde?
 Nici mi-i foame, nici mi-i sete,
 Nici mi-i dor de codrul verde.” (Folclor)
2. „Şi aşa s-a întâmplat, precum cucul i-a cântat.” (A. Donici)
3. „De ce mergeau înainte, de ce lui Harap Alb i se tulburau minţile.”
 (Ion Creangă)
4. „Acum secolii străbate, o minune luminoasă,
 Acum râde printre lacrimi, când o cântă pe Dridri.” (M. Eminescu)
5. „Noros ori clar ca o amiază,
 Eu sunt poetu-acestui neam
 Şi-atunci când lira îmi vibrează,
 Şi-atunci când cântece nu am.” (Gr. Vieru)
6. „Când o salcie pletoasă lin pe baltă se coboară,
 Când o mreană saltă-n aer dup-o viespe sprinteioară.” (V. Alecsandri)
7. „Era o zi senină ca fruntea de fecioară

Ce neturburată de-ai patimelor nori,
O zi în care şoapte de îngeri se coboară
Şi vin pe-o adiere să cânte printre flori.” (A. Macedonski)

8. „El vine, se înalță, în cercuri line zboară / Și, repede ca gândul, la
cuibu-i se coboară…” (V. Alecsandri)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

155

 Citiți cu atenție textul.
Primăvara, fiica cea mai tânără

a bătrânului an, cea aducătoare de
bucurie și voie bună a sosit și la
noi cu alaiul ei de flori, lumină și
culoare.

Totul e învăluit în mantia de
lumină a soarelui, care mangâie
blând pământul și toate vietățile.

Bolta albastră se oglindește în
apele limpezi ale râurilor. Câmpurile și dealurile au înverzit, iar livezile
se pregătesc să dea în floare. În păduri, mușchiul copacilor e moale ca o
pernă de puf, iar brazii care abia și-au lepădat mantia de nea privesc

mândri către soare. În desișuri a
albit floarea ghiocelului și un
parfum usor de toporași se
raspândește la adierea vântului din
amurg.

Este primavara, e începutul lui
aprilie. Natura a început sa se
dezmorțeasca de-a binelea. Odată
cu ea au venit și păsărelele care ne
încântă cu recitalurile lor. Nu de

mult, nu prea departe se afla pădurea care este singura din cauza
frigului și părăsită de toate vietățile. Acum câteva luni, aceasta parea
tăcută și uitată. Primăvara s-a întors din nou cu ce are mai frumos,
înveselind din nou pădurea singuratică. Copacii au înflorit oferind
pădurii și naturii o
rază de lumină în
întunecimea ei.

Câteva picături de
roua se zaresc pe
firele de iarba verzi,
iar zumzetul albinelor
și al insectelor de
diferite culori, încep
să se audă deasupra
câmpului cu flori,
bucurându-ne inimile
de atâta frumusețe.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

156

 Identificați în text conjuncțiile.
 Înscrieți-le în caiete, grupându-le, după felul raporturilor stabilite.

1. Analizaţi oral conjuncţiile şi locuţiunile conjuncţionale.
„Am un dor şi nu-i uşor,
Dar îl port ca pe un dor,
Că-i al meu şi că mi-i dat
Să mi-l ştiu neîmpăcat,
Şi mă bucur că-i aşa,
Chiar de-mi arde inima.” (Dumitru Matcovschi)

2. Grupati conjuncțiile din textele următoare în funcție de rolul pe care
îl au:

a) Luna, soarele și stelele sunt foarte buni prieteni.
b) Nu-i era cald, dar începu a se teme, că nu va găsi strada.
c) Desi s-a scuzat, eu tot supărată sunt.
d) M-a întrebat dacă poate să plece.

 Conjuncții coordonatoare Conjuncții subordonatoare

3. Construiți enunturi în care si, nici, iar să aibă pe rând valoarea
morfologica de: a) adverb; b) conjuncție.
4. Analizaţi fraza şi faceţi schema ei, indicând prin încercuire şi
conjuncţiile:
 „A venit un lup din crâng
 Şi-a venit în sat, să fure
 Şi să ducă în pădure
 Pe copiii care plâng.” (George Coşbuc)
5. Atestați conjuncțiile și determinați care din
ele leagă părți multiple de propoziție și care –
propoziții în frază.

„Codrule, ţie ţi-i bine,
Că nu-mbătrâneşti ca mine,
Că tu toamna-mbătrâneşti,
Iar primăvara-ntinereşti,
Dar eu dacă-mbătrânesc,
Nu mă mai întineresc.” (Folclor)

1. Alcătuiţi o frază în care să aveţi o propoziţie principală şi două
propoziţii subordonate, legate de regente prin conjuncții.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

157

2. Despărţiţi frazele în propoziţii şi numerotaţi-le. Subliniaţi cu o linie
conjuncţiile coordonatoare ce leagă propoziţii şi cu două – pe cele care
leagă părți de propoziţie.

„Codrul clocoti de zgomot şi de arme şi de bucium,
Iar la poala lui cea verde mii de capete pletoase,
Mii de coifuri lucitoare ies din umbra-ntunecoasă;
Călăreţii umplu câmpul şi roiesc după un semn
Şi în caii lor sălbatici bat cu scările de lemn.” (Mihai Eminescu)

 Ce înţeles are în text verbul a roi?
3. Identificaţi conjuncţiile coordonatoare şi cele subordonatoare.
Determinaţi cuplurile corelative.

a) „De altfel, cam asta e soarta
primăverilor. Pe cât de mult sunt
aşteptate, pe atât de greu sunt
cunoscute. Geamurile prind a
lăcrăma peste cârpiturile subţiri de
gheaţă şi o lumină largă, plină cum
n-a mai fost de multă vreme,
începe a răzbate prin toate casele...

Cerul ba-i albastru, ba siniliu,
cerul râde de prostia vecinului, căci
vede o lume întreagă cum vine
primăvara. Copacii dezmorţiţi sună

moale din crengile jilave, se leagănă când pe-o parte, când pe alta şi în
jurul tulpinelor se fac fântâniţe în zăpadă. Un băieţaş mai îndrăzneţ a
prins o clipă când mama s-a repezit la fântână, iar bunica nu-l vede şi a
ieşit desculţ pe prispă...” (Ion Druţă) b) Dulcele vânt de primăvară adie

ușor pritre crenguțele copacilor. Fericirea a intrat în natură, dând ce e
mai bun din ea.

Nu știi unde să
privești: în gradina
brodată cu diferite
culori și împodobită
cu o mireasmă
îmbătătoare, în
pădurea de smarald,
unde se aflau
căprioare zburdând
din loc în loc și
sticlete cu glasul
cristalin, sau la
minunata Primăvară.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

158

4. Identificați conjuncțiile. Analizați-le după modelul de mai jos.
„– Las’ măi Ştefane şi Smăranducă, nu vă mai îngrijiţi atâta, că azi e

duminică, mâine luni şi zi de târg, dar marţi, de-om ajunge cu sănătate,
am să ieu nepotul cu mine şi am să-l duc la Broşteni, cu Dumitru al meu,
la profesorul Nicolai Nanu de la şcoala din Baloş... Zău, mare pomană şi-
a mai făcut Alecu Baloş cu şcoala aceea a lui. Şi, Doamne, peste ce
profesor înţelept şi iscusit a dat! Aşa vorbeşte de blând şi primeşte cu
bunătate pe fiecare, de ţi-i mai mare dragul să te duci la el.” (I.Creangă)

 Conjuncţiile compuse se scriu într-un cuvânt sau în cuvinte separate.

 Se scriu într-un cuvânt conjuncţiile compuse la origine, dar sudate:
deoarece, deşi, fiindcă, încât, întrucât, precum, vasăzică.

Exemple: Îl durea atât de tare capul, încât nu putea vorbi.
 A lipsit întrucât era bolnav.
Ele se disting astfel de locuţiunile şi de grupurile de cuvinte cu o

componenţă asemănătoare, scrise în cuvinte separate:
– în cât: În cât (în ce dată) suntem astăzi?, în cât timp ai scris?;
 – întru cât: Nu văd întru cât (în ce măsură) ideea ta ar fi mai bună.

 Se scriu în cuvinte separate conjuncţiile analizabile formate din două
elemente conjuncţionale: ca să, cum că, doar ca să, ca și, cum şi, încât să,
precum că.
Atenție!

Nu confundați conjuncțiile sau, iar, cu ortogramele s-au, i-ar!
a) S-au trezit devreme, sau (se poate înlocui cu conjuncția ori) au
adormit din nou. b) I-ar deschide ușa. Eu învăț la matematică, iar fratele
mai mic desenează.

Scrieți o compunere „La ziua onomastică”. Folosiți diferite tipuri de
conjuncții.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

159

 Învățați jucându-vă!
REBUS

Pe diagonala AB veți citi partea de vorbire pe care ați studiat-o.
 A

1.
2.

3.
4.

5.
6.

7.
8.
9.

10.

 B
1. Parte de vorbire flexibilă ce însoțește substantivul, neavând înțeles
de sine stătător.
2. Ce parte de vorbire este cuvântul „sub”?
3. Partea de vorbire care ţine locul unui substantiv.
4. Partea de vorbire care exprimă stări sufleteşti, imită sunete.
5. Parte de vorbire, arată numărul sau ordinea obiectelor la numărare.
6. Partea de vorbire care denumeşte fiinţe, lucruri, fenomene ale
naturii, însuşiri.
7. Partea de vorbire care arată însușirea unui obiect, însoțește și deter-
mină un substantiv.
8. Un grup de cuvinte cu înțeles unitar care se comportă, din punct de
vedere gramatical, ca o singură parte de vorbire.
9. Numeralele de bază de la care se formează celelalte numerale.
10. Partea de vorbire care exprima starea, acțiunea, existența.

§ 26. LOCUŢIUNILE CONJUNCŢIONALE: COORDONATOARE ŞI
SUBORDONATOARE

 raporturile stabilite
 coordonatoare
 subordonatoare

Citiți cu atenție enunțurile. Înlocuiți îmbinările de cuvinte evidențiate
cu conjuncțiile potrivite.

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

https://ro.wikipedia.org/wiki/Cuv%C3%A2nt
https://ro.wikipedia.org/wiki/Gramatic%C4%83
https://ro.wikipedia.org/wiki/Parte_de_vorbire

160

Locuțiunile conjuncționale sunt grupuri de cuvinte cu înțeles
unitar care au valoarea unei conjuncții.

a) Noi socotim așa, slăvite doamne, cu toate că de la munte și până la
b) Cetatea luminăției tale se găsesc mulți cloncani care o ciugulesc.
 (Mihail Sadoveanu)
c) Am rămas în urmă din cauză că aveam bagaje grele.

• În alcătuirea locuțiunilor conjuncționale intră totdeauna o conjunctie
sau o altă parte de vorbire cu valoare de conjuncție.

Rețineți!

 Locuțiuni conjuncționale: măcar că, pentru că, cu toate că, chiar
dacă, în afara, măcar de, de parcă, până să, fără să, din cauza că, în caz
că, în loc să, de vreme ce, în timp ce, în vreme ce, odată ce, după cum, faţă
de cum, ca şi când, ca şi cum, după ce că, şi cu etc.

Locuțiunile conjunctionale pot fi:
 coordonatoare:

-copulative (cât si, precum si, ci si, nu numai)
-adversative (numai că, în schimb, numai cât)
-conclusive (prin urmare, de aceea, în concluzie)

 subordonatoare:

din cauza că, din pricina că,pentru ca să, cu scopul să,cu condiția să, în
caz că, măcar ca, cu toate că, chiar dacă, chiar de, de unde, până unde,asa
ca,asa cum, ca si cum, ca si când, fără ca să, până ce, pâna să, în timp ce,
ori de câte ori.

1. Substituiţi locuţiunile conjuncţionale prin conjuncţii sinonime.
Observaţi cum se scriu locuţiunile conjuncţionale.

a) „Şi amândoi bătrânii aceştia erau albi ca iarna şi posomorâţi ca
vremea cea rea, din pricină că n-aveau copii.” (Ion Creangă)

b) „Se pare cum că alte valuriâ
 Cobor mereu pe-acelaşi vad.” (Mihai Eminescu)
c) „Măcar că eram la jumătatea lui april pădurea încă mărturisea

suferinţa iernii.” (Mihail Sadoveanu)
d) „Respect demnitatea, pentru că nu există o mai caldă şi luminoasă

nădejde ca ea.” (Grigore Vieru)
e) „Şi trebuie să fie ceva neînţeles de mintea noastră, de vreme ce el a

făcut lucruri peste puterea omenească.” (Ion Creangă)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

161

f) „Aceste luminiţe neobişnuite aveau o nuanţă albăstrie, ca şi cum
vopseaua cerului căzuse peste ele.” (G. Meniuc)
 Cuvinte de reper: parcă, dacă, deoarece, deşi, că, fiindcă.

 Găsiţi sinonime pentru cuvintele: suferinţă, demnitate, nuanţă.
2. Atestaţi toate tipurile de jonctive: conjuncţii, locuţiuni şi cuvinte
conjunctive. Faceţi analiza lor.

 „Era odată o capră, care avea trei iezi. Iedul cel mare şi cu cel
mijlociu dau prin băţ de obraznici ce
erau, iară cel mic era harnic şi
cuminte. Vorba ceea: sunt cinci
degete la o mână şi nu samănă toate
unul cu altul. Într-o zi, capra cheamă
iezii de pe afară şi le zice:

– Dragii mamei copilaşi, eu mă
duc în pădure, ca să mai aduc ceva
de ale mâncării. Dar voi încuieţi uşa
după mine, ascultaţi unul de altul şi
să nu cumva să deschideţi, până ce
nu-ţi auzi glasul meu. Când oi veni eu am să vă dau de ştire, ca să mă
cunoaşteţi... (Ion Creangă)
3. Citiţi exemplele. Găsiţi conjuncţiile şi locuţiunile conjuncţionale.
Explicaţi funcţia lor.

a) Mâca spunea să nu mă tem de moş Andrei, că el îi tot aşa de bun la
suflet ca şi bunelul. (I.C.Ciobanu) b) Cu cât se întinde mai repede ziua
albă peste lanuri, cu atât mai roşie se revarsă geana dimineţii. (I. C.
Ciobanu) c) Sunt mici şi fugăreţe nopţile astea de vară, dar răzbat acolo
unde nici lumina, nici lacrima, nici focul nu poate ajunge. (I. Druţă)
d) Ziua ca năluca zboară, / Lăcrimează-ntruna ceată, / Nici tu soare
dimineaţa. Nici tu lună de cu seară. (A. Cibotaru) e) Şi ba s-a însura la
toamnă, ba la iarnă, ba la primăvară, ba la vară... şi însurătoarea
rămânea baltă. (I. Creangă)
 4. Subliniați cu o linie conjuncțiile și cu două locuțiunile conjuncționale.

a) „Samson, după ce mirosi carnea, se întoarse ... şi porni după
stăpân. ... învăţătorul îl îmbrăţişa şi-l sărută chiar acolo, în mijlocul
drumului.” (V. Voiculescu) b) „Se ştia împuternicit de baci şi se puse să-
şi muştruluiascâ mieii aşa cum primise el predanie din bătrânii câini,
moşi-strămoşi ai stânelor.” (V. Voiculescu) c) „– Tată, am crescut în
palaturile tale, m-am plimbat prin astă grădină de atâtea ori şi am văzut
roade foarte frumoase în pomul din fundul gradinei, dar n-am putut
gusta niciodată din ele; acum a dat în copt, dă-mi voie ca nopţile astea
să păzesc însumi şi mă prinz că voi pune mâna pe acel tâlhar care ne
jefuieşte.” (Prâslea-cel-voinic şi merele de aur)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

162

5. Completaţi spaţiile punctate cu conjuncţii sau locuţiuni
conjuncţionale coordonatoare care pot avea acelaşi sens în enunțurile
date.
a) Duminică voi citi o carte … voi privi la televizor. b) … m-am pregătit
bine, sper să obţin o notă bună la teză. c) S-a sculat devreme ... să-şi scrie
temele. d) Băiatul desenează, ... fratele său mai mic se joacă. e) Eu te
înţeleg, ... nu pot accepta ceea ce îmi ceri. f) M-am pregătit bine ... pot
trece examenul.
6. Precizați valoarea morfologică a cuvântului „dar” din enunţurile
următoare: a) Aş merge, dar n-am timp de aşa ceva. b) Am primit un dar
frumos de la prieteni. c) Te cunosc, dar nu-mi amintesc de unde. d) Da,
într-adevăr ai dreptate.
7. Notați în următoarele enunţuri virgula acolo, unde este necesară
prezenţa ei: a) Am spart paharul de cristal prin urmare mama se va
supăra. b) Şi temele sunt grele şi elevii sunt leneşi. c) Cu toate că are
timpul necesar tot nu învaţă foarte mult. d) Cum vine iarna cum începe să
ningă.
8. Alcătuiți enunţuri, în care să folosiți omofonele: iar/i-ar, sau/s-au,
aşadar/ aşa dar, decât/ de cât.
9. În baza imaginilor de mai jos construiţi câte o frază, în care
propoziţiile să fie legate prin locuţiunile conjuncţionale: pentru că,
îndată ce, după cum, ca şi când, ori de câte ori.

 Învățătura e lumina ce-ți face viața mai senină.

 Se scriu despărțit locuțiunile conjuncționale: ca și cum, pentru ca
să, cu toate că, din cauză că, pentru că, de când, de pe când, până unde,
până pe unde, ori de câte ori, după cum, ca și când, câtă vreme, cât timp.

ÎNVĂȚĂM DIN MAXIME ȘI PROVERBE...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

163

Lucru pe grupe
Grupa I – adverbul

 Identificați adverbele din textele de mai jos și precizați felul lor (de
timp, de mod, de loc):

• Nu l-am văzut niciodată bolnav pentru că-i plăcea să alerge mult.
• Vorbea prietenește și dormea iepurește.
• Ultima scrisoare am primit-o ieri.
• Acolo lucrurile se rezolvau ușor.
• Vara și primăvara sunt cele mai frumoase nopți.

Grupa II – prepoziția
 Identificați prepozițiile din enunțurile de mai jos și stabiliți cazul pe

care îl cer:

• Am plecat în excursie conform programului făcut.
• Datorită Anei am luat examenul.
• Tabloul din dormitor a fost distrus.
• Lupt împotriva tutunului.
• Împrejurul casei erau multe flori.

Grupa III – conjuncția
 Identificați conjuncțiile din frazele următoare:

• I-am spus să plece la magazin.
• Totul e pregătit: deci suntem gata de alergat.
• Se plângeau și se văitau că nu au bani suficienți.
• S-a supărat fiindcă l-am certat.
• Am întrebat dacă mai vine.

Teste de evaluare

 1. În care șir sunt numai conjuncții simple:
a) că, ori, sau, ba și, ci, dar;
 b) ca să, ci şi, cum că, şi cu;
 c) ori, sau, ba, şi cu, dacă, deși.

 2. În care șir sunt numai conjuncții compuse:
 a) dacă, fie, fiindcă, deoarece, întrucât;
 b) pentru că, fiindcă, deoarece, întrucât;
 c) dacă, fie, pentru că, fiindcă, deoarece.

 3. În enunțurile de mai jos cuvintele evidențiate sunt în ordinea:
• A trecut iar pe la noi, dar a plecat imediat.
• Mi-a povestit întâmplarea, iar eu l-am ascultat cu atenție.

 a) conjuncție, adverb; b) conjuncție, prepoziție; c) adverb, conjuncție.
4. În enunțul „Ori vorbește cum ți-i vorba, ori te poartă cum ți-i portul”

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

164

sunt cupluri corelative:
a) coordonatoare;
b) subordonatoare simple;
c) subordonatoare compuse.

5. Cupluri corelative pot fi conjuncțiile:
a) ori-ori, însă-însă, ba-ba, sau-sau;
b) ori-ori, fie-fie, ba-ba, sau-sau;
c) ori-ori, fie-fie, ba-ba, să-să.

6. În care șir sunt numai conjuncții coordonatoare:
a) şi, nici, dar, iar, însă, ci;
b) fie, sau, că, ori, deci, şi, nici;
c) nici, dar, iar, să, însă, ci.

7. În care șir sunt numai conjuncții subordonatoare:
a) că, dacă, iar, ca, să;
b) ori, ca să, însă, și;
c) că, dacă, ca să, că, să.

8. În enunțul „Întâi ascultă și pe urmă vorbește”cuvântul evidențiat este:
a) conjuncție adversativă;
b) conjuncție disjunctivă;
c) conjuncție conclusivă.

9. Cuvintele din șirurile:
1. A duce la bun sfârșit, a termina cu bine; a reuși, a izbândi;
2. A induce în eroare, a abuza de buna-credință a cuiva; a amăgi;

sunt în ordinea:
a) conj. coordonatoare copulativă, locuțiune conjuncțională subordonat;
b) conj. coordonatoare copulativă, conjuncție coordonatoare copulat.;
c) conjuncție coordonatoare copulativă, conjuncție subordonatoare.
10. În care șir sunt scrise corect locuțiunile conjuncționale:

a) devreme ce, pentrucă, numaicât;
b) de vreme ce, pentru că, numai cât;
c) devreme ce, pentru că, numai cât.

11. În care șir sunt numai locuțiuni conjuncționale subordonatoare?
a) din cauza că, cât si, din pricina că, pentru ca să;
b) cu scopul să, cu condiția să, în caz că, ci si;
c) ca si cum, ca si când, fără ca să, chiar dacă.

12. În care șir sunt numai locuțiuni conjuncționale coordonatoare?
a) cât si, precum si, nu numai, din cauză că;
b) numai că, în schimb, numai cât, ci și;
c) prin urmare, de aceea, în concluzie, cât și.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

165

Interjecția este o parte de vorbire neflexibilă căre exprimă
senzații, sentimente, îndemnuri, chemări sau reproduce un sunet
din natură.

§ 27. INTERJECŢIA. TIPURILE DE INTERJECŢII.
CUVINTELE ONOMATOPEICE. INTERJECŢII DE ADRESARE

Clasificare după origine
 propriu-zise
 de adresare
 onomatopeice

 după formă
 simple
 compuse

1. Citiţi expresiv versurile, fiind atenţi la rostirea cuvântului evidenţiat.
Meditaţi asupra înţelesului şi rolului acestui cuvânt în comunicare.

„Ah! iată primăvara cu sânu-i de verdeaţă!
În lume-i veselie, amor, sperare, viaţă,
Şi cerul şi pământul preschimbă sărutări
Prin raze aurite şi vesele cântări!” (Vasile Alecsandri)

a) Exprimă oare cuvântul „ah” noţiuni şi raporturi gramaticale?
b) Este el flexibil sau neflexibil? Cu ce intonaţie se rostește acest cuvânt?

În comunicare apar unele cuvinte care redau anumite stări sufletești
sau diferite sunete și se pronunță cu intonație diferită.

REŢINEŢI!

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

166

 După origine interjecțiile se clasifică:

• propriu-zise: (exprimă senzaţii sau sentimente): a!, ah!, aoleu!,
aş!, brr!, bravo!, ehe!, halal!, hm!, oho!, of!, poftim!, ura!, vai!, zău! ah!,
vai! of! oh!

• de adresare (similare vocativului): ajutor!, aho!, alo!, bre!, cea!,
cuţu-cuţu!, haide!, hăis!, ho!, iată!, măi!, pst!, ptru!, pui-pui!, stop!, zât!;

• onomatopeice (reprezintă reproducerea aproximativă a
sunetelor din lumea înconjurătoare): bang!, bâz!, boc!, bâldâbâc!, buf!,
cirip!, cotcodac!, cucu!, cucurigu!, gogâlţ!, ham!, haţ!, hor!, mârr!, piu!,

pleosc!, trosc!, zdup!, miau, zdranc, zvâr! etc.
După formă interjecțiile se clasifică:

 simple: ia!, brrr!, zbârr!; aho! oho! ehe! aha! ah!, aoleu!, of!, vai!,
bre!, poc!, bravo!, halal!, adio!

 compuse: trosc-pleosc, cioc-boc!, hodoronc-tronc!, tic-tac,
treanca-fleanca!, tura-vura! i-ha,haide-hai!, tipa-lipa!

Interjecţiile se despart prin virgulă de restul propoziţiei, ca şi

substantivele în vocativ.

 Exemplu: Vino, măi, acasă! Grâbeşte-te, măi! Măi, ce mândru ești!

Aflați!
 Pot deveni interjecții unele substantive (doamne!, păcat!, rușine!,

frate!, mamă! etc.), adjective (sărăcan, aracan etc.), adverbe (aș!, așa!,
aiurea!, unde!)
 Există si câteva locutiuni interjectionale: pe naiba, păcatele mele.

Identificați interjecţiile şi explicaţi ortografia lor.
1. „Ura! trei pâlcuri dese de cei mai buni arcaşi / Plecând, pe câmp se-
nşiră în grupe de hărţaşi.” (V. Alecsandri)
2. „Di-di-di, căluţule, / Di-di-di, murguţule, / C-am să rog frumos pe
iarbă / Să răsară mai degrabă.” (Gr. Vieru)
3. „Ninsoarea mai încetase, şi după multă trudă, am găsit drumul; şi hai!
hai! hai! hai! către seară am ajuns la bunicul David din Pipirig.”
 (Ion Creangă)
4. „– Tu te uiţi acuma la picioarele cailor şi te gândeşti cum fac ei la trap
din copite: taca-taca-taca-taca, trac-trac-trac-trac.” (M. Sadoveanu)
5. „– Oh! Nenorocitul de mine! striga Moţoc, smulgându-şi barba...”
 (C. Negruzzi)
6. „Ah, fata ceea, ţărăncuţa, / Mi-a dat un măr şi mi-a zâmbit.”
 (D. Matcovschi)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

167

1. Scrieți enunțurile. Înlocuiți cuvintele evidențiate cu interjecțiile
propuse mai jos.

a) El dădu pe gât toată sticla cu apă.
b) Să mergem acasă!
c) „Atunci eu mă dau iute pe-o creangă, mai spre poale, și o dată mă

arunc în niște cânepă”. (I.Creangă, Amintiri din copilărie)
d) „Dacă vede ea că nu mă dau, aruncă de vreo două-trei ori cu bulgări

în mine, dar nu mă chitește…” (I.Creangă, Amintiri din copilărie)
e) „Calul suia, din greu, dealul. (...) Muștile îl necăjeau, iar zăbala îi

ardea gura…” (E.Gârleanu, Gâza)
f) Cuvinte de reper: bâzzz, bâzzz; gâl-gâl!; zup!; hai, zvrrr! Trop-trop!

2. Subliniaţi interjecţiile şi precizaţi ce exprimă ele:
a) „Ah! Da-o-ar Domnul să-mi îndrept / Această mână ruptă.”

(V. Alecsandri)
b) „ – Ia ascultaţi, măi, zise Gerilă...” (I. Creangă)
c) „Şi hai, hai! hai, hai! până-n ziuă, iacătă-ne în Târgul Frumos.

(I. Creangă)
d) „Cri-cri-cri / Toamnă gri / Nu credeam / C-o să mai vii.”

(G. Topârceanu)
e) Măăă! da’ straşnică alviţă! Ne scoatem măselele într-însa.”

(B. Şt.Delavrancea)
3. Alcătuiţi câte două enunţuri cu interjecţii simple şi interjecţii
compuse.
4. Subliniaţi interjecţiile din enunțurile următoare:
a) – Dar eşti tu vrednic, bre Niculăeş, să porţi un cârd de oi?
b) – He, sânt eu vrednic; da acuma n-am ce purta, sânt supărat... (Mihail

Sadoveanu)
c) – Ho, mă Bator, ho, mă sărace! Stai să mai hodinim, că doar nu dau

tătarii...
d) – Lasă-i, măi rumâne, ce-aştepţi tu acuma de la ei? (Ion Agârbiceanu)
e) – Parcă ar fi vorbit cu gura noastră Dapix... Ha, ha, ha... (Alexandru

Mitru)
f) – Neghiobi, ca tine, mai sânt acolo-n sat?

– U! Hu!... este badea Muşat, badea Stan, Neagu, Voicu [...] şi...
– Ho! mă, destul! Dar cine este mai mare decât toţi la voi în sat?
– Cine-i mai mare? Badea Chiţu; el e mai nalt decât toţi [...]
– Bre!... proastă lighioaie mai eşti! Nu te-ntreb aşa.
– Dar cum? zise Pâcală.
– Eu îţi zic, pe cine ascultaţi voi aici în sat?
– I! ha! auzi vorbă!? Noi ascultăm pe lăutariul moş Bran [...].

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

168

– Nu zic aşa, măi nătărăule! Răspunde-mi odată cum te-ntreb.
– Ei, cum?
– Eu te-ntreb, de cine aveţi voi frică aici în sat mai mult?
– Valeu... maică! Ia, de buhaiul lui moş Popa [...].
– Mă!... da ce namilă de om eşti tu? Nu cumva eşti vreun duh rău?

 (Ion Creangă)
5. Construiţi enunţuri în care interjecţia cucurigu să aibă trei funcţii
sintactice diferite.
6. Integraţi în texte cinci interjecţii onomatopeice. Precizaţi funcţia lor
sintactică.
7. Alcătuiţi enunţuri (după imagine) cu interjecţii de adresare aşezate la
început, la mijloc sau la sfârşit de propoziţie şi explicați punctuația.

8. Atestaţi inteijecţiile şi caracterizaţi-le (ce exprimă, cum se
ortografiază, ce semne de punctuaţie s-au utilizat).
a) Haiti! Lipseşti dinaintea mea: şi du-te unde a dus surdul roata şi
mutul iapa, ca să nu mai aud de numele tău. Ţâbă, Hormuz! Nea. Balan!
Nea, Zurzan! Daţi-vă în lături! b) Găina repede se întoarce acasă la babă
şi începe de pe la poartă: cot, cot, cotcodac! c) – Of, moşnege, of boala
împăraţilor îi ca sănătatea noastră. (I. Creangă)
d) „– O! tu, gerule năprasnic, vin’, îndeamnă calul meu / Să mă poarte ca
săgeata unde el ştie şi eu!” e) „– Ah! câţi martiri pentr-un cuvânt, / Un
dor de libertate, / Cu zile mers-au la mormânt... (V. Alecsandri)
9. Identificați toate conjuncţiile şi locuţiunile conjuncţionale din enunțul
de mai jos şi precizați raporturile sintactice realizate de ele.

„Cu toate că era vară, un stol uriaş de corbi se învârtea croncănind
prin preajmă şi treceau aşa de jos, încât rădeau capetele deportaţilor, ca
şi cum, confundându-i pe aceştia cu nişte mortăciuni, ar fi voit să
smulgă cu ciocul din trupurile lor.” (George Călinescu)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

169

 După interjecție se pune semnul exclamării sau virgulă, potrivit cu
intonația ei. De obicei, după interjecțiile care exprimă stări sufletești
puternice: entuziasmul, spaima, uimirea etc se pune semnul exclamării.
 Interjecțiile de adresare, dacă nu sunt însoțite de un substantiv la

vocativ, se despart prin virgulă de cuvintele învecinate, ca și
substantivele la vocativ:

„Măi, vino mai repede!
Vino, măi, mai repede!
Vino mai repede, măi!”
 Când sunt însoțite de un substaniv la vocativ, întreg grupul de

cuvinte urmează regula de punctuație a vocativului:
a) Măi fraților, vedeți-vă de treabă!
b) Liniștiți-vă, măi oameni buni, odată!
c) Liniștiți-vă odată, măi oameni buni!
 După interjecțiile care exprimă un îndemn sau o poruncă nu se

pune nici un semn de punctuație dacă sunt urmate de un complement
care le determină.

a) Hai cu mine! Na-ți cartea! Marș afară!
 Interjecțiile de adresare ia, hai haide urmate imediat de un verb

nu se despart de acesta prin nici un semn de punctuație:
Ia citește și tu!
 Atunci când interjecțiile de același fel se repetă, ele se despart prin

virgulă sau prin liniuță, iar după ultima interjecție se pune semnul
exclamării sau virgulă.

a) Ha-ha-ha!; He, he!.

Redactați o compunere, în care să descrieți o întâmplare amuzantă
din lumea animalelor, utilizând cel puţin cinci interjecţii diferite.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

170

§ 28. INTERJECȚII PREDICATIVE. ROLUL INTERJECŢIEI ÎN
COMUNICARE

 predicative
 nepredicative
 funcție sintactică

 Citiți cu atenție textul.
– De vânzare-ţi e găinuşa ceea... măi băiate?
– De vânzare, moşule!
– Şi cât cei pe dânsa?
– Cât crezi dumneata că face!
– Ia ad-o-ncoace la moşul, s-o
drămăluiască! Şi cum i-o dau în mână,
javra dracului se face a o căuta de ou
şi-i dezleagă atunci frumuşel aţa de la
picior, apoi mi-o aruncă-n sus, zicând:
Iaca poznă, c-am scăpat-o! Pupăza,
zbrr! pe-o dugheană şi, după ce se mai odihneşte puţin, îşi ia apoi
drumul în zbor spre Humuleşti şi mă lasă mare şi devreme cu lacrimile
pe obraz, uitându-mă după dânsa!... Eu atunci, haţ! de sumanul
moşneagului, să-mi plătească pasărea. (Ion Creangă)
1. Găsiți părțile principale ale propozițiilor care conțin cuvinte
evidențiate. 2. Analizați cuvintele evidențiate din text.

„În curtea bunicilor orătăniile și dobitoacele se treziseră și ascultam
parcă un concert ciudat; cotcodac! cu-cu-ri-gu! i-ha!bee! muuu! groh!
ham! Miau! Bunica m-a zărit pe fereastră și m-a dojenit duios:

– Uite cum stă! Măi, n-ai ce face? Haide-hai la muncă, că acuși vine
prânzul și încă n-am reușit să facem nimic...”

I. TERMINOLOGIE

II. TEME. DEFINIȚII. APLICAȚII

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

171

 Imaginați-vă și redați acest fragment fără ajutorul interjecțiilor.
Comparați-l cu cel de sus. Ce ați observat?

Rețineți!
Interjecţiile predicative au valoarea unui verb (se pot înlocui cu

sinonim) şi au funcţia sintactică de predicat verbal: hai, iată, zdrang.
Exemplu: Iată noua ta servietă, (priveşte); Hai la masă. (vino)
Interjecţiile nepredicative nu au funcţia sintactică de predicat. Au

următoarele funcţii sintactice:
- subiect: De afara se auzea mereu: trosc!
- complement: Ei auzeau: poc! Scaunul cade hodoronc-tronc! Am auzit

ţârr! la uşă.
- nume predicativ: E vai de ei.
- atribut: Îndemnul marș! îi era cunoscut. Auzeau sunetul lipa-lipa! Al
papucilor.

Interjecţii fără funcţie sintactică:

a) exprimă sentimente (ah, oh, ei, uh, hm)
b) de adresare (măi, băi, bre, hei)

În comunicare interjecţiile pot fi folosite:

 - pentru a te adresa direct unei persoane: măi, mă, fă, bre (au acelaşi rol
ca şi vocativul);
 - pentru a atrage atenţia cuiva asupra unui lucru: ia, iacă, iată, uite.
- prin aceeași interjecţie emoțională pot fi redate mai multe stări
sufleteşti sau senzaţii:

• durere: „Ah! ce mă doare piciorul.”
• admirație: „Ah! ce fată deșteaptă am.”
• încântare: „Ah! bine că ai venit.”
• dorință: „Ah! tare aș vrea să te văd.”

1. Stabiliţi felul interjecţiilor şi precizaţi funcţia lor sintactică: a) „Eu,
atunci, haț! de sumanul moşneagului, să-mi plătească paserea...” (I.
Creangă) b) „E groază şi vai / Că vine furtună.” (G. Coşbuc) c) Ura! măreţ
se-nalţă-n vânt / Stindardul României.” (V. Alecsandri) d) „Oh! [...], cum
se pot învrăjbi oamenii din nimica toată luându-se după gurile cele
rele!” (I. Creangă)
2. Construiţi patru propoziţii cu interjecţii predicative. Înlocuiţi
interjecţiile cu un verb sinonim.
3. Subliniaţi interjecţiile predicative şi precizaţi ce fel de predicat se
formează: a) „E vai de capul tău, voinicule, căci unde-ţi este capul, îţi vor

AFLAȚI MAI MULT!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

172

sta şi picioarele!...” (Basme) b) „Mâi bădiţă moldovene/Hai la maica/De
mă cere...” (Folclor) c) „Hai, lasă-mi capul meu pe sân/Iubito, să se
culce.” (M.Eminescu) d) „Ș-apoi huştiuluc! şi eu în ştioalnă.” (I.Creangă)
4. Subliniaţi interjecţiile din enunţurile următoare şi clasificaţi-le după
sens şi structură completând tabelul de mai jos:

a) „O, nu! Nu-i drept să te-ndoieşti!”
b) „A! zic eu, şi dumnealui?”
c) Ah, ce cald e !
d) Au, mă doare!
e) „Măi Ursane, acolo e de noi!”
f) „Ia, ascultaţi,măi, zice Gerilă.”
g) „Hi căluţii tatei, să ne întoarcem cât mai degrabă acasă.”
h) „Hăis şi cea! Gem sub poveri/ Carele greoaie…”
i) „…au auzit desluşit glasul mamei lor chemându-i din capul miriştii:

Pitpalac! Pitpalac!”
j) „Pupăza zbârr! pe-o dugheană.”
k) „Atunci domnul Popescu trosc-pleosc! două palme peste faţă.”
l) Pentru Dumnezeu, de ce nu mi-ai spus?
m) „Vai şi-amar de cel sărman, că nu e nimeni să-l creadă.”

 DUPĂ STRUCTURĂ DUPĂ SENS
simple compuse locuţiuni stări

sufleteşti,
senzaţii

manifestări
ale voinţei,

adresare

zgomote
din natură,

sunete

5. Scrieți enunțurile în caiete. Subliniaţi interjecţiile şi stabiliţi funcţia
lor sintactică:

a) Atunci eu pleosc! una peste ochi.
b) E vai de animalele pădurii!
c) Bătrânul mergea pâş, pâş.
d) Tu auzi hăi, hăi! şi nu vezi pe nimeni.
e) „La a patra măsură, şeful striga chemarea: hăp-ha!”
f) Brrr, ce frig e afară!

1. Precizați valoarea morfologică a cuvintelor subliniate:
O văd în fiecare zi.
A cumpărat o bluză şi două fulare.
O, tare scumpe au fost!
A fost o idee interesantă.
O fată vine şi alta pleacă.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

173

Am întâlnit-o la cinematograf.
Nu îmi plac pantofii de lac.
De, unii sunt cam pretenţioşi.
De mă iubeşti vino la mine.

Stabiliți funcția sintactică a interjecțiilor din propozițiile de mai jos.
Grupa I

 Se auzea cucurigu! în ogradă, / Cocoşul cânta cucurigu!
Grupa II

 Dimineaţa auzeam cântecul răsunător: cucurigu!
 Copilul zvârr! cu un bulgăre de zăpadă.
Grupa III

 Răsună cioc! cioc! în liniştea pădurii.
 Am auzit miau! la uşa de la intrare.
Grupa IV

 Căruţa porni zdranga! zdranga! la drum.
 Copiii strigară refrenul: hăi, hăi!

Teste de evaluare a cunoștințelor
1. Interjecția este:

a) o parte de vorbire neflexibilă căre exprimă senzații, sentimente,
îndemnuri, chemări sau reproduce un sunet din natură;

b) o parte de vorbire flexibilă căre exprimă senzații, sentimente,
îndemnuri, chemări sau reproduce un sunet din natură;

c) o parte de vorbire neflexibilă căre leagă ,în frază două
propoziții,iar în propoziție două părți de propoziție.

2. Stabiliți afirmația corectă despre interjecție:
a) este întotdeauna parte de propoziție;
b) îndeplinește întotdeauna funcția sintactică de predicat;
c) sunt interjecții predicative,nepredicative și fără funcție
sintactică.

3. Interjecția poate avea funcția sintactică:
a) subiect, predicat, atribut;
b) predicat, complement, atribit, nume predicativ;
c) subiect, predicat, nume predicativ, complement.

4. În propoziția „Ia luati de aici oameni buni, oleaca de must nou…”
(M. Sadoveanu) cuvântul evidențiat este:

a) prepoziție;
b) conjuncție;
c) interjecție.

III. ATELIERUL CREATIV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

174

5. În enunțul „Coțofenele s-au abătut pe vârfurile copacilor, strigându-
se: caracara-ca! caracara-ca!” (M. Sadoveanu) cuvintele evidențiate sunt
interjecții :

a) propriu-zise;
b) de adresare;
c) onomatopeice.

6. În enunțul „De-abia se mai aude de departe: cioc- cioc- cioc! ”
(E. Garleanu) cuvintele evidențiate sunt:

a) interjecție simplă;
b) interjecție compusă;
c) interjecție simplă repetată.

7. Indicați ce stare sufletească redă interjecția din propoziția „Ah,ce zi
minunată!”

a) durere;
b) admirație;
c) tristețe.

8. În care șir sunt numai interjecții:
a) pu-pu-pup, pe, chiau, clinc;
b) aoleu, aidoma, buf;
c) vâjj, aho, trosc.

9. În care șir sunt numai interjecții simple:
a) oh, bre, măi, o, vai;
b) măi, hăi, poc, cioca-boca;
c) zdup, zbârr, haida-de, mă.

10. În care șir sunt numai interjecții compuse:
a) hodoronc-tronc, cip-cirip, hai;
b) aha, trosc-pleosc, cioc-boc;
c) tic-tac, treanca-fleanca, tura-vura.

11. Se pune semnul exclamării atunci când interjecțiile se repetă:
a) după fiecare interjecție;
b) după ultima interjecție;
c) nu se pune semnul exclamării.

12. Interjecția „țuști” din propoziția „Iar broasca țuști în apă” are funcția
sintactică:

a) predicat verbal;
b) complement;
c) fără funcție sintactică.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

175

Sistematizarea şi
 generalizarea cunoştinţelor

§ 29. SISTEMATIZAREA ŞI GENERALIZAREA CUNOŞTINŢELOR

1. Identificați terminațiile următoarelor verbe și precizați conjugarea
lor. Arătaţi în ce se termină şi de ce conjugare este fiecare dintre
verbele următoare: a apuca, a asculta, a ţine, a cădea, a vâri, a fugi, a urî,
a răspunde, a culege, a trimite, a repeta, a rămâne, a distruge, a şedea, a
călători, a plânge, a striga, a desena, a povesti, a dicta, a conjuga.
2. Subliniaţi verbele din textele următoare:
 a) „Fără voie, împins de obiceiul trecutului, i-am întins pumnul strâns,
aşa cum o ademeneam odinioară cu bucata de zahăr ascunsă. Şovăi o
clipă, îşi apropie primii paşi cu îndoială, cucerită poate de aceeaşi
amintire care mă îndemnase să-i întind, cu o mişcare familiară, pumnul.
Mai erau câţiva paşi, aproape să-i netezesc botul umed, să-i cuprind gâtul
cenuşiu, să-i mângâi capul mic, pe care şi-l supunea dezmierdărilor
odinioară.” (Cezar Petrescu, Năluca)
 b) „Ştia să cânte. La ospeţe cânta alături de Gebila. Atunci inima regelui
se încălzea. Se uita la copila lui curată, care îi era mai dragă decât orice,
se uita la flăcăul ce trebuia să-i fie soţ. Se înveselea şi poruncea să curgă
vinul mai cu spume în cupele înalte de lut”. (Alexandru Mitru)
 3. Analizaţi verbele din textele următoare, arătând modul, timpul,
numărul şi persoana fiecăruia dintre ele:

 „Bătrânul Dan aude, suspină şi nu crede!
Dar iată că pe ceruri din patru părţi el vede
Trecând un stol de vulturi urmaţi de uli grămadă,
Atraşi în orizonturi de-a morţii rece pradă.” (Vasile Alecsandri)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

176

b) Aş fi vrut să-l mângîi într-un fel, dar nu-mi venea în minte ce-aş putea
spune unui copil. Ş-o dezmierdare cu mâna pe fruntea lui cu păr zburlit
nu era o mângâiere pentru acest om. Văzându-mă că tac, el mă privi cu
luare-aminte. (Mihail Sadoveanu)
4. Grupaţi pe familii cuvintele următoare: cuvânt, vorbă, conştiinţă,
vorbăreţ, vocală, bun, conştient, cuvântare, vorbitor, cuvânta, vorbuliţă,
albastru, cuvântător, vorbi, conştiincios, cuvinţel, vorbire, vocaliza,
conştiinciozitate, vocalic, vorbărie, bunătate, vorbuşoară, vocalizare,
bunicel, albăstreală, albăstrui, albăstrea, albăstri, albăstrire.
5. Formaţi familiile de cuvinte de la: număr, vesel, trist, pământ, floare,
lumină, a scrie, coleg, frunză, pădure, toamnă, bătrân, tânăr.
6. Grupaţi pe serii sinonimice cuvintele următoare, după acest model:
a transpira – a asuda – a năduşi.
A drege, curaj, a permite, putere, a părăsi, a îngădui, armată, îndrăzneală,
energie, a abandona, a goni, a corecta, forţă, a îndrepta, a alunga, a
repara, a tolera, a îndepărta, oaste, oştire.
7. Explicaţi ce părţi de vorbire sunt, care sănt elementele componente şi
cum s-au format (prin contopire sau prin sudare) cuvintele următoare:
binevoi, maro-inchis, zgârie-brânză, broasca-apei, creasta-cocoşului,
condurul-doamnei, ochi-de-pisică, untdelemn, treisprezece, miazăzi,
fărădelege, primăvară, după-amiază, prim-ministru, nord-vest, altădată;
deseori, laolaltă, deodată, numai, devreme, demult, aşadar, ciine-lup,
vagon-cisternă, cerul-gurii, bou-de-baltă, proces-verbal, dublu-decalitru,
bună-cuviinţă, bun-simţ, bun-rămas,Făt-Frumos, scurt-metraj, liber-
profesionist, prim-plan, locotenent-colonel, general- maior.
8. Subliniaţi cu o linie toate îmbinările de cuvinte care nu constituie
cuvinte compuse: sud-vest, general-colonel, inginer-şef, lemn-câinesc,
untdelemn, binevoitor, punct și virgulă, cale ferată, luare-aminte, sfeclă
roşie, casă de cultură, după-amiază, Ştefan cel Mare, Vălenii de Munte,
Piatra Arsă, roşu-deschis, cravată de mătase, pamtof de damă, Radu de la
Afumaţi, Fierbinţii de Jos, umbrelă bărbătească, pod de lemn.
9. Subliniaţi cu o linie substantivele derivate cu sufixe, cu o linie
întreruptă pe cele derivate prin prefixe şi cu verde pe cele create prin
compunere: „Sânt gări al căror nume adie familiar, Prisaca Dornei, Valea
Putnei, Mestecăniş, Sadova, Molid, Frasin, Păltinoasa, Ilişeşti, Todireşti...”
(Geo Bogza)

10. Găsiți rima cuvintelor-lipsă și veți afla despre temele studiate în
clasa a 7-a:
 Ghicitori

a) Gramatica, se ştie / Are………… şi…………

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

177

b) Părţile de vorbire sunt accesibile, / Ele sunt………… şi………… .
c) Nu trebuie să fii inventiv, / Să ştii că „pandantiv” e………… .
d) Despre „lui” am învăţat / Că poate fi atât………… cât şi…………
e) Depinde de ce vrei să spui anume. / „Patru” este …………

 Nici o oră n-a fost în zadar.
f) Despre………… „a fi” nu mai vorbesc, /Astăzi, totul îmi amintesc.

 „Frumos” e ………… .
 j) Când l-am învăţat a fost chiar distractiv. / „Bine” ………… este,
 Lecţia parcă a fost o poveste.
 h) Apoi am ştiut să fac distincţie / Între………… şi………… / Şi, zău, că

nu m-ar mira / Dacă azi am studia ………… .
11. Ghiciți ghicitorile. Subliniați părțile de vorbire studiate din primele

două versuri ale fiecărei ghicitori. Analizați 4 părți de vorbire.
a) Trei surori, poţi să zici b) Nu e şoarec nici orbete,

 Una mare, două mici Roade pete pe caiete.
 Vin în fiecare an Ar fi bine şi frumos
 Şi pun lacăt la ghiozdan. Să nu-i dăm nimic de ros.

 c) Vine toamna şi începe, d) Drept, înalt şi subţirel
 E a doua casă. Cu veşmânt de lemn pe el,
 Cât trăim o ţinem minte, Are vârful de cărbune
 Ne învaţă lucruri sfinte. Pe hârtie multe spune.

12. În baza imaginei propuse redactați o compunere, folosind părți de
vorbire studiate. Analizați morfo-sintactic 5 părți de vorbire.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

178

E important să știți că într-o comunicare trebuie:
• să fii amabil, respectuos;
• să asculți cu atenție interlocutorul fără a-l

întrerupe;
• să-l stimulezi să-și exprime părerile;
• să-l asculți cu atenție;
• să știi a-ți exprima dezacărdul cu poziția

interlocutorului, fără să-l jignești;
• să nu vorbești neîntrebat;
• să nu întrebuințezi cuvinte brutale;

să vorbești și despre ceea ce este interesant și pentru interlocutor.

COMUNICAREA ORALĂ ȘI COMUNICAREA SCRISĂ
 Normele de conversație:

Comunicarea monologată şi comunicarea dialogată
 Citiți cu atenție exemplele:
a) „Să iasă, să nu iasă! Mai bine să se astâmpere. Uşor de zis; dar
caşcavalul?” (Emil Gârleanu)
b) „Mai lungă-mi pare calea acum la-ntors acasă,
 Aş vrea să zbor şi rana din pulpă nu mă lasă...” (Vasile Alecsandri)
c) „ — Leftere! Zice femeia punând mâna la sânul stâng, ca şi cum ar fi
simţit un junghi grozav.

— Ce?
— Am dat-o.
— Ce ai dat?

 — Jacheta!” (Ion Luca Caragiale)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

179

d) „— Da’ ian să-i fac eu un examen... Guliţă, spune nineacăi, cum să
chiamă franţuzăşte furculiţă?

— Furculision.
— Frumos... Dar friptură?
— Fripturision.
— Prea frumos... Dar învârtita?
— Invârtision.
— Bravo... Guliţă! ... Bravo, Guliţă!...
 (Îl sărută.) Șarl (în parte, furios)
— Gogomanition, va!...”

 (Vasile Alecsandri)
 Care este forma de comunicare în exemplele de mai sus: dialog sau
monolog?

 Comunicarea orală se realizează prin două modalități:
 dialog;
 monolog.

 Organizarea dialogului

 Cum cerem o informație?
Folosiți-vă cunoștințele!
 Lucru în perechi.
1. Imaginați-vă că sunteți pe stradă într-un oraș necunoscut.

Formulați diferite întrebări cu ajutorul formulelor:
— Spuneți-mi, vă rog...
— Fiți amabil, arătați-mi...
— Vă rog, am nevoie de...
— Vă rog să mă ajutați...
— Nu vă supărați, unde se află...
— Vă rog, unde aș putea găsi...

 Cum oferim o informație?
Folosiți-vă imaginația!
1. Continuați dialogul început mai jos:

— Știți, m-am rătăcit și nu găsesc...
2. Împărțiți-vă în două grupe. Una din grupe să pună întrebări, iar
cealaltă grupă să ofere informații referitoare la:
- un film; - un ziar; - un meci de fotbal;
- un animal domestic; - un cântăreț preferat; - o stradă prin oraș.

Nu uitați!
Orice informație trebuie formulată:
- corect; - politicos; - clar; - cu bunăvoință; - precis.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

180

Dialogul este o formă de comunicare, un mod de expunere care
constă în convorbirea dintre două sau mai multe personaje.

 Cum convingem pe cineva?
1. Completați dialogul de mai jos în așa mod, încât vânzătorul să-l
convingă pe cumpărător să cumpere un anumit obiect:
— Buna ziua. Aș vrea să cumpăr ...

Să descoperim!
 Pentru a putea convinge pe cineva de utilitatea unui obiect

trebuie:
- să evidențiați calitățile vizibile;
- să atrageți atenția asupra unor calități mai puțin evidente;
- să insistați asupra utilității lor imediate și de viitor;
- să arătați cât de util v-a fost vouă acest obiect.

Rețineți!

 Structura de bază a dialogului e perechea de replici în care o replică
aparţine unui emiţător, iar replica următoare aparţine celui care fusese
receptor.

 Semnele de punctuaţie la dialog:

 În dialog vorbirea fiecărei persoane se scrie din rând nou.
 Înaintea fiecărei replici se pune linia de dialog, fără a mai folosi
ghilimelele.
 La cuvintele autorului ce însoţesc replicile se folosesc aceleaşi semne
de punctuaţie ca şi în cazurile similare la vorbirea directă.

Exersați!
1. Utilizați semnele de punctuație în dialogul de mai jos:
Jujucă, ce mai faci mata
Întreabă câinele, din coadă dând încet
 (Acesta între câini e semnul de respect.)
Îţi mulţumesc mon cher răspunse lui Juju
Sunt bine Dorm mănânc alerg mă hârjonesc
Şi pe saltele moi când vreau mă tăvălesc
Dar spune-mi ce faci tu
Eu sunt ca purure
Rabd foame ploaie ger
Păzind ograda la boier
Dorm lângă poartă sau cu caii…
Şi de la bucătari ades mănânc bătaie.
 (Alexandru Donici)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

181

Monologul este un mod de expunere, o formă de comunicare în
cadrul căreia un personaj îşi exprimă gândurile, sentimentele fie
„vorbind cu sine însuşi”, fie producând o replică de dimensiuni
ample și care nu asteaptă un raspuns.

2. Explicați ce semne de punctuație sunt utilizate la dialogul de mai jos:
— De unde vii, măi Tândală?
— De la stână.
— Da ce-ai făcut la stână?
— Am pus oile pe brânză.
— Da câte oi ai?
— Albe n-am nici una...
— Da negre?
— Negre – mai puţine. (Folclor)

3. Copiaţi dialogul, punând în locul pătrăţelelor semnele de punctuaţie
necesare.

Părintele Filaret, schivnicul, ne întâmpină...
□ Bine ai venit, cinstite şi prea iubite cucoane Ştefane □
□ Bine te-am găsit, părinte Filaret □ Cum petreci aici □
□ Bine. mulţămim Domnului Dumnezeului nostru □
□ Cum te împaci cu pustia □
□ Bine; de ce să spun că nu mă împac, dacă mă împac □
□ Toate sunt în rânduială □
□ Toate, slavă lui Dumnezeu
□ Şi toate-s gata, ca să petreceţi aicea cu pace, domnia voastră şi
nepotul domniei voastre □ (Mihail Sadoveanu)

4. Selectați din literatura artistică un dialog. Înscrieți-l în caiete.
5. Construiţi un dialog (de maximum patru replici) în care să folosiţi
cuvintele bună, frumos astfel, încât să exprimaţi entuziasmul
emiţătorului.
 De exemplu:
— Am primit cadou această carte.
— Să o văd... Minunat! Minunat!
 Sau
— Am primit cadou această carte.
 Să o văd... Minunaaat
Rețineți!

 Principalele tipuri de monolog sunt:

 interior (se desfăşoară în gând şi este adresat sinelui).
Monologul interior sau literar ajuta la caracterizarea unui personaj,

poate reda gandurile, sentimentele etc. unui personaj spre a le aduce la
cunoștintă cititorului sau spectatorului.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

182

 exterior (este adresat unei persoane sau unui grup-ţintă; prezent
în: emisiuni TV./ radio; expuneri; clasă etc.).

 De exemplu: un discurs festiv, o declaraţie de presă, prezenterea
unei comunicări ştiinţifice, recitarea unei poezii, prezenterea ştirilor la
radio şi TV.

Monologul este specific genului dramatic, mai rar genului epic și liric.
 Caracteristici:

 Nu are replici şi nici destinatar.
 Se desfăşoară în situaţii restrânse.
 Are dimensiuni variante.
 Sunt specifice exclamaţiile.
 Este specific operelor literare.
 Poate lua forma unei povestiri.

Exersați!
1. Citiți cu atenție textul. Determinați
modul de expunere și tipul lui.

Rămăsesem singură în odăiţă;
isprăvisem de aşezat lucrurile şi cărţile;
eram obosită, voiam să mă întind în jilţul
moale şi să privesc pe fereastră.

Când s-a întins linişte în juru-mi, am
început a mă gândi la întâmplările zilei.

Trecusem prin ceasuri foarte bogate.
Cu cartea căzută pe genunchi visam acum
la viaţa-mi viitoare. Vântul murmura dulce
la geamuri, clătina pomii fără podoabă,
aducea frunze arămii care tremurau ca
fluturi târzii în tristeţea toamnei. O
dragoste fără margini pentru oameni îmi umplea toată fiinţa. (Mihail
Sadoveanu)
2. Citiți și scrieți textele de mai jos. Prin ce moduri de expunere e realizată
comunicarea?
a) Dar în gândul meu: „Când ați ști voi câte a pătimit, sireaca, din pricina
mea, și eu din pricina ei, i-ați plânge de milă!” (Ion Creangă)
b) — Tată, eu cred că mie mi se cuvine această cinste, pentru că sunt cel
mai mare dintre frați; de aceea te rog să-mi dai bani de cheltuială, straie
de primeneală, arme si cal de călărie, ca să și pornesc, fără zabavă.
 — Bine, dragul tatei, dacă te bizuiești că-i putea răzbate până acolo și
crezi că ești în stare a cârmui și pe altii, alege-ți un cal din herghelie,
care-i vrea tu, ia-ți bani cât ți-or trebui, haine care ți-or plăcea, arme
care-i crede că-ți vin la socoteală și mergi cu bine, fătul meu. (I.Creangă)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

183

3. Imaginați-vă, că mama vă întâmpină acasă. Alcătuiți un dialog din 8
replici.

Cerinţe şi etape importante în elaborarea compunerilor

 Înţelege exact sarcina ce îţi revine.
 Identifică şi consultă sursele bibliografice!

 - Începe din timp!
 - Ţine un caiet de notiţe!

 Planificarea lucrării.
- Întocmeşte un plan al lucrării.

 - Selectează materiale pe care le vei folosi.
- Urmăreşte ideile principale.

 - Scrie propoziţii şi fraze scurte.
 - Exprimă-te simplu, clar, concis.

 Întrebări pentru autocontrol:
 - Corespunde lucrarea titlului?
 - Ideile sunt bine argumentate?
 - Are o structură logică cursivă?
 - E scrisă clar, simplu, îngrijit?
 - Este corect redactată din punct de vedere gramatical, ortografic,
punctuaţional?

Compunerea-narațiune

 Citiți cu atenție textul:
Ştiţi voi cum se face o carte?

De-a lungul timpului, cartea a devenit un obiect cu o mare
semnificație pentru toți oamenii. Cartea simbolizează înțelepciunea,
știința, cultura și imaginația.

Dragă cititor, prin mâinile tale au trecut multe, multe cărţi. Te-ai
întrebat vreodată cum se naște o carte? Şi câte eforturi sunt depuse
pentru a ajunge ea la tine?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

https://bvbiblioteca.wordpress.com/2013/09/02/stiti-voi-cum-se-produce-o-carte/

184

Probabil ai
auzit: hârtia se

fabrică din lemn.
Dar cât de lung
este drumul
copacilor din
pădure până la
fabrica de hârtie!
Iar aici, multă lume
lucrează ca să taie
lemnul, să-l mărunţească, apoi să facă din el un aluat. Sunt maşini
speciale, care frământă acest aluat şi îl toarnă în forme, din care mai
apoi vor fi scoase foi subţiri de hârtie.

Şi aici doar începe povestea
cărţii. Pentru că foile, ca să
devină cărţi, trebuie să se
întâlnească cu autorul, care
ştie el ce ştie şi înşiră multe
basme fermecate pe foile albe,
care vor fi numite manuscris.
Aşa se numeşte orice carte sau
document scris de mână.

Drumul cărţii în editură începe cu manuscrisul, adus sau trimis la
tipografie de autor.

Cândva demult, toate cărţile erau scrise de mână, deci se numeau
manuscrise. Acuma, după ce a prins viaţă basmul fermecat, scriitorul
trebuie să se întâlnească cu un pictor, ca să-ţi placă şi ţie cartea
frumoasă cu ilustraţii magice. După aceasta, manuscrisul cu tot cu
desene ajunge la editură, unde cartea va fi citită, aranjată şi redactată.
Editura trimite cartea la tipografie, aici cartea trece mai multe procedee.

Astfel, pe foile, care cândva erau copaci în pădure, apar poveştile tale
dragi. Cartea va ajunge la librărie, iar de acolo – la bibliotecă sau în casa
ta.

a) Stabiliți care este tema textului? Ideea?
b) Corespunde oare titlul textului conținutului?
c) Precizați părțile componente corespunzătoare textului.
d) Care este modalitatea de expunere în textul de mai sus?
e) Găsiți în „Dicționarul explicativ al limbii române” sensurile

cuvintelor evidențiate din textul de mai sus.
Observați!

 Printr-o narațiune răspundem în scris la întrebarea: „Cum s-a
întâmplat ceva?”

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

185

Narațiunea prezintă o succesiune de întâmplări petrecute într-o
ordine temporală. Ea poate apărea în: film, piese de teatru, scrieri
istorice, articole de ziar, comentarii sportive etc.

Narațiunea este o modalitate de expunere prin care se relatează
fapte şi întâmplări. În narațiune se respectă ordinea cronologică.

 Se numesc narative acele texte în care se realizează un șir de
întâmplări în ordinea desfășurării lor. Un text narativ conține: o intrigă,
un punct culminant și un deznodământ.
Rețineți!

 Există câteva tipuri de narațiune:
 narațiunea la persoana I (naratorul este participant la acțiune);
 narațiunea la persoana a III-a (naratorul se află deasupra faptelor,
știe totul și îi povestește și cititorului);
 narațiunea impersonală (naratorul se ascunde în spatele
personajelor și le lasă să acționeze singure).
 Pentru ca narațiunea să fie interesantă naratorul se va folosi de
următoarele indicații:
 să nu se piardă în amănunte și descrieri neesențiale;
 să mânuiască limba în așa fel, ca lucrarea să evoce lucruri vii;
 motivația se va menține ascunsă pentru a interesa cititorul;
 să se exprime concret, clar, expresiv.

Tipurile de compuneri-narațiune:
 narațiunea unor întâmplări din viața proprie;
 narațiunea în baza unui subiect dat;
 narațiune cu începutul dat.

Rețineți!

 Atenție!
Fiți atenți la ce anume se evaluează în compunerea voastră și nu

treceți cu vederea nici o cerință!
 Realizaţi o compunere-narațiune „Care este drumul manualelor
școlare”, după un plan simplu alcătuit de voi.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

186

1. Alcătuiți o narațiune în care să dezvoltați proverbul „Ai carte, ai
parte.”

2. Continuaţi compunerea-narațiune începută mai jos şi daţi-i un titlu
potrivit:

Ionuţ şi Daniela au plecat să adune fragi. După ce au umplut
coşuleţele, s-au aşezat pe iarbă să se odihnească. În tufiş s-a auzit un
zgomot. Deodată...
3. Priviți imaginile de mai jos. Alcătuiți o compunere-narațiune pe tema:
„Avem grijă de sănătate”.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

187

4. Alcătuiţi împreună planul unei compuneri în care, apoi, fiecare să
povestească o excursie făcută cu colegii.
5. Scrieți o narațiune, continuând începutul dat astfel, ca ea să
corespundă titlului.

L a s c ă l d a t

Într-o zi, vara, se îngrămădise, ca mai
totdeauna, o mulţime de trebi pe capul mamei.

— Nică, dragul mamei! vezi că tată-tau e
dus de acasă. Mai lasă drumurile şi stai lângă
mămuca, de-mi ajută! —

— Bine, mamă! dar gândul meu numai eu îl
ştiam. Era în ziua aceea un senin pe cer şi aşa
de frumos şi de cald afară, că-ţi venea să te

scalzi pe uscat ca găinile...
6. Realizați o compunere narativă de 10-15
rânduri, în care să prezentați o posibilă
întâmplare petrecută în timpul weekend-ului
la munte după sfârșitul dat: „... Iar tata ne
aștepta la poalele munților ,unde priveliștea
era atât de frumoasă de parcă mâini maiestre
și-ar fi luat paleta de culori și ar fi pictat-o. E
bine, când totul se termină cu bine.”

 Întitulați compunerea.

Folosiţi-vă cunoştinţele!

Într-un text literar naraţiunea alternează cu descrierea

 Compunerea-descriere

 Citiți cu atenție textul de mai jos:
M a m a

Întroducerea: Nu ştiu alţii cum sunt,
dar eu, când mă gândesc la locul naşterii
mele, la casa părintească din Humuleşti,
parcă-mi saltă şi acum inima de bucurie.

Cuprinsul: Şi mama, care era vestită
pentru năzdrăvăniile sale, lega la stâlpul
hornului o sfoară cu motocei la capăt, de
crăpau mâțele jucându-se cu ei. Îmi zicea,
cu zâmbet uneori, când începea a se ivi
soarele dintre nori după o ploaie îndelungată: „Ieşi, copile cu părul
bălan afară şi râde la soare, doar s-a îndrepta vremea".

Şi vremea se îndrepta după râsul meu...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

188

Şi, când învăţam eu la şcoală, mama învăţa cu mine acasă şi citea
acum mai bine decât mine, şi se bucura grozav, când vedea că mă trag la
carte. Era în stare să toarcă-n furcă şi să învăţ mai departe.

— Măi femeie, multă minte-ţi mai trebuie, zicea tata, văzând-o aşa
de hotărâtă pentru mine. Dac-ar fi să iasă toţi învăţaţi după cum socoţi
tu, n-ar mai avea cine să ne tragă ciubotele.

— Aşa a fi, n-a fi aşa, zicea mama, vreau să-mi văd băietul învăţat.
Înaltă, uscăţivă, cu ochii blânzi şi mângâietori, mama avea mereu

treburi şi nu obosea niciodată. Seara o lăsam lucrând, iar dimineaţa era
de mult sculată.

Încheierea: Aşa era mama în vremea copilăriei mele, plină de
minunății, pe cât mi-aduc aminte... (Ion Creangă)

 Ce aspect din realitatea înconjurătoare este zugrăvit în text?
 De ce scriitorul foloseşte multe substantive şi adjective în textul de

mai sus?
 Căutaţi cuvintele cu înţeles deosebit, care o caracterizează pe

mama.
 Observaţi ce anume se spune în întroducere, în cuprins şi în

încheiere.

Observaţi!
 Când vrem să întocmim o compunere prin care să caracterizăm o

fiinţă sau un lucru procedăm astfel:
1. Alegem tema.
2. Observăm cu mare atenţie însuşirile obiectului pe care urmează să-l
descriem.
3. Notăm aceste observaţii şi le aşezăm în ordinea cea mai potrivită;
stabilim ce spunem în fiecare din cele trei părţi ale compunerii.
4. Redăm mai pe larg observaţiile pe care le-am notat, alcătuind astfel
compunerea.

Casa memorială „Ion Creangă” din Humulești, România

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

189

 Descrierea este un tip de compunere, care zugrăveşte
aspecte ale realitătii înconjurătoare sau chipuri ale
oamenilor, acţiunile lor.

În întroducere arătăm înfăţişarea generală a obiectului sau impresia
pe care o produce asupra noastră. În cuprins prezentăm pe larg
obiectul, iar în încheiere, o ultimă impresie, un îndemn sau un sfat.

Amintiți-vă!

 Deosebim mai multe feluri de descrieri:
- descrierea obiectului; - descrierea potretului;
- descrierea animalului; - descrierea localităţii
- descrierea interiorului;
- caracterizarea unei persoane;
- caracterizarea unui colțișor din natură etc.

Exersați!
1. Alcătuiţi o compunere cu titlul Colegul meu după următorul plan:

I. Introducerea:
 Locul şi timpul când l-am cunoscut.

II. Cuprinsul:
 Înfăţişarea (statura, chipul, îmbrăcămintea).
 Firea (trăsăturile lui sufleteşti, felul cum se comportă acasă, pe

stradă, la şcoală, cu părinţii, cu oamenii în vârstă, cu copiii mai mici
ca el, cu colegii etc.)

 Preocupările lui (cum învaţă, cum ia parte la activităţile din clasă şi
şcoală etc.)

 Întâmplare importantă care confirmă cele expuse mai sus.
III. Încheiere:
 Ce mă leagă de prietenul meu.

Lexicul „portretistic”:
ochii – negri, verzi, albaștri, strălucitori, luminoși, mici, mari, clari,
răutăcioși, blânzi, șmecheri, neastâmpărați, înțelepți, prietenoși,
bănuitori, triști…;
nasul – drept, cârn, lat, îngust…;
părul – castaniu, deschis, blond, cărunt, argintiu, bogat, des, strălucitor,
scurt, lung, ciufulit, drept, ondulat, cârlionțat…;
mersul – grăbit, echilibrat, straniu, săltăreț, legănat, tărăgănat, domol,
liniștit… .
caracter; comportare – stări sufletești, cum se comportă în diferite
situații, relațiile cu cei din jur… .

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

190

Nu uitați!

Textul creat de voi va purta amprenta personalității voastre!

1. Faceți portretul fizic și moral a copiilor, după imaginile de mai jos,
folosindu-vă de lexicul portretistic de mai sus.

2. Alcătuiţi o compunere după tabloul pictorului Ion Andreescu „Iarna
în pădure”, folosiți-vă de următorul plan:

I. Introducerea:
• Ce colţ din natură a zugrăvit pictorul?

II. Cuprinsul:
• Cum arată pădurea şi cum sunt

înfăţişate celelalte elemente din
natură: cerul, copacii, zăpada,
potecile, urmele de viaţă etc.?

• Ce se află în primul plan al
tabloului, în mijloc, în partea de sus
etc. ?

• Ce înţelegem din înfăţişarea
acestui colţ de natură? Ce culori a
folosit pictorul?

III. Încheierea:
• Ce simţim când privim acest tablou?

Nu uitați!
Întroducerea trebuie să surprindă, să impresioneze plăcut, să sune

ca o invitație adresată cititorului de a te însoți în peisajul descris.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

191

Cuprinsul trebuie să cuprindă imagini artistice de tot felul.Dacă
descrieți personaje, insistați pe portretul lor fizic și moral, dați-le nume.

În încheiere, găsiți o modalitate interesantă de a ieși din tabloul
descris, lăsându-l pe cititor într-o stare de bună dispoziție.
3. Alcătuiţi o compunere-descriere cu titlul „Satul meu – vatră
străbună.”

Atenție!
La alcătuirea compunerilor este bine să folosiţi cuvinte şi

expresii frumoase, întâlnite de voi în lecturile anterioare.
Într-o compunere despre iarnă se pot folosi expresii ca: „cerne norii",

„răspândeşte fiori de gheaţă", „pârdoseşte câmpul cu mărgăritar",, „baba
iarna-i supărată", „gerul e amar, cumplit" etc.
4. Continuați compunerea:

Într -o noapte a nins şi tot pământul s-a acoperit cu o pătură albă de

zăpadă. Copacii s-au albit ca nişte bucăţi mari de zahăr. Casele stau
pitite sub căciulile lor albe. Pe geam s-au aşternut steluţe de gheaţă. O
vrăbiuţă a zburat zgribulită:

 - Uff! Ce iarnă cumplită, spuse ea...

Casă de cultură

Școala Biserica

Farmacia

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

192

Structura unei descrieri conține:
I. Introducerea

• fixarea aspectelor descrise (toamna, iarna, satul, muntele,
ochii etc.);

• prezentarea scurtă a scopului descrierii .(1-2 enunțuri,
menite să capt eze atenția cititorului).

II. Cuprinsul
• precizarea locului şi timpului;
• aspectele particulare ale obiectului;
• impresii despre unele particularităţi ale obiectului, fiinţei,

fenomenului;
• omul ca figură predominantă în cadrul naturii;
• idei şi sentimente ce ţi le trezeşte contactul cu natura,

obiectul;
• analogii în comparaţie cu alte obiecte, aspecte, fiinţe.

 III. Încheierea
• Ecouri, impresii, meditaţii pe care ți le-a produs obiectul,

ființa, persoana.

Lucrul în grupe!

 Realizați o compunere-descriere:
 a tradițiilor și obiceiurilor specifice satului (orașului) vostru natal;

descriere a costumului național românesc.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

193

 Alcătuiți o compunere despte mamă.

 Ce știți despre mama lui Ion Creangă?
„Mama însă era în stare să toarcă-n furcă și să învăț mai departe. Dar

ce să mai învăț în Humulești? Căci în biserică ceteam și cântam pe
dinafară toate troparele, ca și dascălul Iordache.

Şi tot cihăia mama pe tata să mă mai dea undeva la şcoală, căci auzise
ea spunând la biserică, în „Parimei”, că omul învăţat înţelept va fi şi pe
cel neînvăţat slugă-l va avea…” (Ion Creangă)

 Descrieți un colț din natură după imaginea dată. Întitulați
compunerea-descriere.
 Cuvinte de reper:

Poalele munților, geana de aur a unui soare tânăt, fruntea munților
neguroși, muget al cerbului, somnul adânc al pădurii, fșie de fum
plumburiu, zarea cerului etc.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

194

Compunerea-raționament
 Citiți cu atenție textul:

 Ce este prietenia?

Alături de familie, prietenii sunt unele dintre cele mai importante
persoane din viaţa noastră. Prietenia se naşte dintr-un sentiment de
simpatie, de respect şi de stimă faţă de o altă persoană. Prietenia fără
aceste sentimente
nu poate exista.

Chiar dacă ne-
am obişnuit să-i
numim prieteni
pe mai toţi
cunoscuţii noştri,
în realitate,
pritenii adevăraţi
pot fi număraţi pe
degete. Prietenia
trebuie deosebită
de o simplă
simpatie.

Prietenul tău nu este cel care îţi zâmbeşte frumos şi care pare
prietenos, ci cel care de câte ori ai avut nevoie de el, a fost lângă tine.

Un prieten adevărat trebuie să fie precum un frate: să fie sincer, să te
respecte, să te preţuiască şi să fie pentru tine un sprijin. Prietenia cere
şi reciprocitate. Dacă o persoană se dovedeşte a fi un bun prieten este
absolut necesar ca şi cealaltă persoană să-i răspundă pe măsură.
 Nu este suficient să ştii că cineva este prietenul tău. Mereu trebuie să-i
dovedeşti celuilalt devotamentul tău, aprecierea, simpatia şi stima pe
care i-o porţi.

Nu putem să ne imaginăm viața fara prieteni. Ei sunt una dintre cele mai
importante aspecte ale vieții. Avem nevoie de ei ca să le împărtașim atât bucuriile
cât și supararile noastre. Este bine să știm lucrul acesta și să învățăm din timp să
apreciem si să-i ținem aproape de noi.

 Stabiliți care este tema textului? Ideea?
 Identificați părțile componente corespunzătoare textului.
 Formulați teza care se desprinde din text.
 Ce argumente sunt aduse pentru confirmarea tezei?
 Care este concluzia textului? Precizați cuvintele-cheie.
 Completați textul cu alte teze șau concluzii.
 Care este modalitatea de expunere în textul de mai sus?
 Sunteți de acord cu cele expuse de autor în text referior la

prieteni și prietenie?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

195

Raționamentul este o desfășurare logică a gândurilor, o legătură
a noțiunilor și a judecăților care duce la o concluzie, cu ajutorul
argumentelor se va confirma adevărul ideii principale.

Rețineți!

 Orice raționament cuprinde trei părți:
I. teza;
II. argumente;
III. concluzie.

 Pentru efectuarea compunerilor-raționament se va ține seama
de următoarele indicații:

 faceți o mică întroducere;
 formulați teza compunerii precis și clar;
 alegeți pentru demonstrarea tezei dovezi convingătoare;
 formulați concluzia.

Raționamentul este o compoziție realizată prin „cauză și efect”. Pentru
realizarea ei sunt prezente două întrebări; „de ce?” și „ce?”. Prin
întrebarea „de ce?” descoperim motivul producerii unui efect, iar
întrebarea „ce?” slujește să aflăm ce efect va fi produs de o anumită
cauză.

Dacă vi se cere să scrieți despre efectele negative ale activității
umane asupra mediului înconjurător, veți arăta că poluarea este un
efect, iar cauzele ei vor alcătui conținutul principal al compunerii. Dacă
veți scrie despre un eveniment istoric, veți arăta ce cauze economice,
sociale, politice au dus la producerea lui.

Exersați!
1. Scrieți o compunere-raționament pe tema „Cum înțeleg eu ecologia
naturii și ecologia sufletului?”.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

196

I. Întroducere:
• faceți o mică întroducere;
• formulați teza compunerii precis și clar.

II. Cuprins:
• porniţi de la cauza sau acţiunea care v-a determinat să scrieți
compunerea;
• aduceți argumente corespunzătoare temei;
• prezentaţi informații, exemple care să sprijine argumentele
referitoare la temă;
• alegeți pentru demonstrarea tezei dovezi convingătoare;

III. Încheiere:
• formulați concluzia, impresia produsă;
• învăţătura desprinsă.

2. Dezvoltați proverbul „Nu locul înfrumuseţează omul, ci omul
înfrumuseţează locul.”

3. Realizați un raționament pe tema „Ştii să munceşti şi să te odihneşti?”.

 Găsiţi introducerea, cuprinsul şi încheierea acestei compuneri şi
spuneţi ce cuprinde fiecare.
4. Explicaţi, prin cuvintele voastre, zicătorile următoare:

 Pisica cu clopoţei nu prinde şoricei..
 Mâța blândă zgârie rău.
 Trăiesc ca pisica cu câinele.

5. Scrieţi o compunere cu titlul „Toate profesiile sunt bune, alege-ți

după plac”.
 Realizaţi compunerea ținând cont de următoarele:

• Ce meseriiii cunoaşteţi?
• Ce profesiiii au părinţii voştri?
• Ce profesie doriţi să îmbrățișați?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

197

• De ce vă place această meserie? Cine sau ce v-a insuflat
dragostea față de ea?

• Cum vă pregătiţi pentru profesia aleasă?
• Ce model de urmat v-aţi ales?
• De ce credeţi că sunt importante toate meseriile?

Articolul de ziar
 Folosiți-vă cunoștințele:
o Citiți cu atenție articolul de ziar:

Plimbările cu sania trasă de cai își asteaptă musafirii pe timpul iernii.
 „Sanie cu zurgălăi
 Frumoși sunt căluții tăi, hei
 Dar mai frumoși sunt ai mei
 Că le dau apă cu mei
 Și zboară ca niste zmei” – spune un vechi cântec românesc. Acest

mod de relaxare este, în primul rând, plăcerea copiilor, dar nici adulții
nu refuză o astfel de călătorie cu tălpile saniei scrâșnind pe zăpadă în
tropăitul cailor.

Sania nu a fost inventată pentru distracție: egiptenii o foloseau la
muncile grele, de exemplu, la construirea legendarelor piramide.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

198

Articolul de ziar este expunerea scrisă (de proporții mai
reduse) cu caracter publicistic, pe o temă politică, economică,
științifică și tipărită într-o publicație (ziar, revistă, culegere etc.)

Ei transportau cu sănii pietrele și obeliscurile cele mai grele. Dar
chiar și printre artefactele egiptenilor s-au găsit utilaje asemănătoare
saniei, cu care se puteau deplasa peste mlaștini și câmpiile noroioase
întinse.

Se presupune că sania este cel mai vechi mijloc de transport al
omenirii.
 Ce ați aflat nou din acest text?
 Întitulați-l.

 Inspirați-vă de imaginea de mai jos și alcătuiți o compunere-
raționament „De ce trebuie să cunoaștem și să culegem plante
medicinale?”

Rețineți!

Sfaturi pentru scrierea unui articol de ziar

 Gândiți-vă la o idee care poate fi o poveste bună. Ideea poate fi
legată de un eveniment local ce se întâmplă în satul sau orașul
vostru. Sau, ar putea fi un raport mai cuprinzător.

 Faceți o schiță a materialului pe care urmeaza să-l scrieți. Ar putea
fi sub forma unor notițe, a unor înregistrări audio sau video.

 Când vă apucați de scris, asigurați-vă că aveți un titlu care captează
atenția cititorilor. De asemenea, rețineți că titlul trebuie să fie
corect și la timpul prezent.

 Surprinde-ți cititorii și faceți-i curioși încă de la prima propoziție
care trebuie să fie scurtă și dramatică. Cititorii trebuie să-și
doreasca să știe mai mult, să citeasca mai departe.

 Expuneți faptele poveștii la început.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

199

 Fiți clari în exprimare și nu complicați lucrurile.
 Nu uitați cele cinci întrebări esențiale și nu uitați să răspundeți la

ele: Ce s-a întâmplat? Când s-a întâmplat? Cine a fost implicat? Unde
s-a întâmplat? și De ce s-a întâmplat?

 Fiți preciși în ceea ce scrieți și asigurați-vă că toate faptele sunt
corecte și adevărate.

 Folosiți verbe active ori de câte ori puteți. Îi va da articolului mai
multă profunzime.

 Nu uitați că fiecare poveste are două variante. Fiți obiectivi și lasăți
cititorii să decidă cu mintea lor, și nu-i influențați.

 Dacă în articol vorbiți despre oameni sau evenimente cunoscute,
găsiți noi modalități de a-i descrie.

 Folosiți ortografia și gramatica corectă. Articolele scrise greșit din
punct de vedere gramatical, pot lăsa o impresie proastă despre voi,
ca scriitori.

 Evidențiați-vă articolul și scoate-l în fața celorlalte prin adăugarea a
ceva special: un pic de umor, un stil mai oral sau orice vă va face
articolul să iasă în evidență.

 În cele din urmă, revizuiți-l și editați-l, ținând cont de titlul pe care
l-ați ales, asigurându-vă că povestea are legătură cu el.

 Adpugați o imagine dacă e necesar.

Exersați!
1. Continuați articolul de ziar.
Întitulați-l.

Una dintre cauzele
principale ale producerii
incendiilor în locuințe este
jocul copiilor cu focul.
 Curiozitatea îi împinge pe
acestia să aprindă un foc, fără
să știe sau fără să înțeleagă la
ce pericol...

Nu uitați!
 Nu vă jucați cu focul!

2. Scrieți un articol de ziar pe una din temele:
 Cruzimea față de animale.
 De ce trandafirii sunt o alegere potrivită pentru grădină?
 Cum să te relaxezi duminica?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

200

 Procura este un document oficial prin care se acordă anumite
împuterniciri unei persoane (organizații).

Atelierul creativ

Lucru în grup
 Citiți câte un articol din diferite ziare românești din regiunea noastră.
Stabiliți părțile componente ale lui (întroducere, cuprins, încheere).

Acte oficiale. Procura
 Procura este un document cu valoare juridică, un act prin care
cineva este împuternicit să se prezinte în anumit loc şi să acţioneze în
numele cuiva.

 De exemplu, îl puteți împuternici pe cineva să vă reprezinte la
notariat pentru vânzarea unui imobil, la dezbaterea succesiunii, în fața
instanței sau a unei instituții bancare etc.

Procură

Subsemnatul Poenaru Ion, domiciliat în or. Cernăuți, identificat cu
pașaport seria CI nr. 234287, eliberat de secția organelor interne
Cernăuți , împuternicesc prin prezență pe Poenaru Vasile, domiciliat în
Cernăuți, pentru ca în numele meu si pentru mine să mă reprezinte cu
depline puteri în fața oricărei instituții băncare din Ucraina în vederea
îndeplinirii tuturor formalităților.
 Data Semnătura

Rețineți!

Procura conține:
 Numele celui care împuterniceşte, locul unde lucrează, domiciliul

său;
 Numele celui împuternicit;
 Sarcina încredinţată expusă precis;
 Data întocmirii;
 Semnătura.

Aflați mai mult!
Procura face parte din stilul juridico-administrativ (oficial) în

care preponderentă şi esenţială este funcţia de comunicare în sfera
relațiilor oficiale, e present un număr relativ mic de cuvinte şi sunt
nume proprii (în citate, indicaţii, bibliografie, etc.) și respectă normele
limbii literare.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

201

Folosiți-vă cunoștințele:
 Completați textul procurii:

MANDAT
Procură specială

În baza prezentului mandat, împuternicitul meu__________________ se va
prezenta la __________________, __________________, în vederea îndeplinirii
tuturor formalităților de __________________, va putea face cereri și va
putea da declarații, semnând în numele meu si pentru mine oriunde va
fi necesar, în limitele prezentului mandat, semnătura sa fiindu-mi
opozabila.
 Redactat și procesat de __________________ în ____________ exemplare.

 Data Semnătura

Atenţie!
La redactarea procurii, trebuie:

• să utilizați convenţiile specifice textului;
• să respectaţi structura şi conţinutul adecvate;
• să respectaţi normele de ortografie şi de punctuaţie.

Pe o foaie A 4 întocmiţi o procură din situaţia:
Te numeşti Radu Alexandru şi eşti elev la Liceul „Gh. Asachi” din

Herța, domiciliat pe strada Vasile Lupu, nr. 4, ap. 3.
Redactează textul unei procuri prin care să încredinţezi colegului tău

de clasă, Mihai Albu, să-ţi ridice premiul bănesc pe care l-ai obţinut,
împreună cu Diploma de gradul II, în Concursul de poezie „Tineri
condeieri”, organizat de redacția ziarului „Libertatea cuvântului”.

Exersați!
1. Redactați textul unei procuri.

Te numeşti, eşti elev/ă în clasa a VII-a la Școala de Cultură
Generală de gr.I-III din satul(orașul)….. şi urmează să ridici o sumă de
bani, care ţi se cuvine ca remunerare pentru munca din timpul vacanţei
la proiectul „Istoria satului (orașului)natal”.
 Încredinţezi tatălui tău,, domiciliat în satul (orașul)…….,
legitimat cu buletinul de identitate nr., să primească suma ce ţi se
cuvine.
2. Redactați textul unei procuri.

Te numeşti………, eşti elev/ă în clasa a VII-a la gimnaziul…., oraşul
……….şi urmează să primeşti, de la Oficiul poştal, o scrisoare. Pentru
moment, lipseşti din localitate şi încredinţezi tatălui tău,………….,
domiciliat în or. Cernăuți, legitimat cu buletinul de identitate nr. …….., să
ridice respectiva scrisoare.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

202

EVALUARE
1. Citiți cu atenție textul:

Vino să vezi! În târzia bogata căldură
închis între ziduri cine-ar mai sta?
Precum a mai fost, până-n cealaltă zare
încă o dată tărâmul să crească ar vrea.
Şi-n unghi săgetat
pământu-şi trimite cocorii
spre cercul cel mare.

Lumina ce largă e!
Albastrul ce crud!
Unei noi creşteri, văratice-n toamnă, se pare
c-am fi hărăziţi şi aleşi.
Şi-o clipă ne e-ngăduit
bănuitului Sud
să-i trimitem un gând fără greş.

Între frunza ce cade
şi ramura goală
moartea se circumscrie
c-un gest de extatică boală.
Un joc îngânând cu lemnoasele membre
sună târziul, nebunul, caldul Septembre.

(Lucian Blaga, Zi de septemvrie)
Cerințe:
1. Transcrieți două cuvinte care aparţin câmpului semantic al naturii.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

203

2. Motivați scrierea cu majusculă a substantivului Septembre.
3. Alcătuiți două enunţuri prin care să ilustrați polisemia verbului a
suna.
4. Scrieți o minicompunere după imaginea de mai sus, folosind verbe la
diferite timpuri. Analizați 4 verbe.

2. Citiți cu atenție textul:

Când stai în tren şi pleacă trenul vecin,
De ce ai impresia că ai plecat
Tu?

Primăvara şi toamna
Te tot uiţi pe cer, pierdut în gânduri,
Stoluri de păsări vin,
Stoluri de păsări pleacă,
De ce ai impresia că mergi tu?

Toată viaţa m-am uitat pe fereastră
Pironit într-un colţ
De autobuz, de tren, de vapor
Hurducat de căruţă
M-am uitat cum fug de mine copacii,
Oameni, oraşe, continente
De ce sunt copleşit de atâtea emoţii,
De ce am impresia că am cunoscut lumea?

 (Marin Sorescu, Pleacă trenul)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

204

Cerințe:
1. Scrieți doi termeni din familia lexicală a cuvântului gând.
2. Precizați rolul virgulelor în versul „Oameni, oraşe, continente”.
3. Scrieți două expresii/ locuţiuni care conţin cuvântul lume.
4. Formulați, într-un enunţ, tema poeziei.
5. Motivați prezenţa pronumelui tu în textul poeziei.
6. Explică semnificaţia repetării structurii interogative „De ce...?” în
ultimele versuri.

3. Citiți cu atenție textul:

Nu mă-ntreba nimic în toamna asta
Nici cât e ceasul, nici ce gânduri am,
Mai bine lasă-mă să-nchid fereastra,
Să nu văd frunzele cum cad din ram...

Fă focul şi preumblă-te prin casă
Fără să spui nimic, niciun cuvânt...
Vreau să mă simt la tine ca acasă
Să nu simt frunzele cum zboară-n vânt...

Învăluită-n straie de culcare
Aşează-mi-te-alăturea* c-un ghem
Şi deapănă mereu, fără-ncetare,
Să n-aud frunzele sub paşi, cum gem...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

205

Fereşte-mă în preajma ta, de vasta
Urgie-a toamnei care bântuie...
Şi nu mă întreba în noaptea asta
De ce mă înspăimântă frunzele...

 (Radu Stanca, Frunzele – Elegie de toamnă)

Cerințe:
1. Menţionați câte un sinonim pentru sensul din text al cuvintelor
învăluită şi a depăna.
2. Precizați un rol al cratimei din structura „nu mă-ntreba”.
3. Scrieți două expresii/ locuţiuni care conţin cuvântul ceas.
4. Identificați verbele la modul imperativ în textul dat.
5. Formulați un răspuns, adecvat logicii textului, la întrebarea pe care o
sugerează ultimul vers al poeziei.
6. Alcătuiți o minicompumere despre casa părintească.

4. Citiți cu atenție textul:

Când amintirile-n trecut
Încearcă să mă cheme,
Pe drumul lung şi cunoscut
Mai trec din vreme-n vreme.

Deasupra casei tale ies
Şi azi aceleaşi stele,
Ce-au luminat atât de des
Înduioşării mele.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

206

Şi peste arbori răsfiraţi
Răsare blânda lună,
Ce ne găsea îmbrăţişaţi
Şoptindu-ne-mpreună.

A noastre inimi îşi jurau
Credinţă pe toţi vecii,
Când pe cărări se scuturau
De floare liliecii.

Putut-au oare-atâta dor
În noapte să se stângă*,
Când valurile de izvor
N-au încetat să plângă,

Când luna trece prin stejari
Urmând mereu în cale-şi,
Când ochii tăi, tot încă mari,
Se uită dulci şi galeşi?

 (Mihai Eminescu, Când amintirile…)

* să se stângă (reg.) – să se stingă

Cerințe:
1. Scrieți două enunţuri potrivite pentru a ilustra polisemia cuvântului
izvor.
2. Precizați rolul cratimei în structura „N-au încetat”.
3. Transcrieți două cuvinte din câmpul semantic al timpului.
4. Menţionați patru teme/ motive literare identificate în textul dat.
5. Încercați să alcătuiți câteva versuri în baza imaginii de mai sus sau a
imaginilor de mai jos. Folosiți părțile de vorbire studiate de voi.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

207

TESTE RECAPITULATIVE

VARIANTA I
Subiectul I

 Citiți cu atenție textul:

„Odată cu primele raze de soare răsar gingașii ghiocei. Apoi
brândușele, viorelele, buchete-buchete, dau primii stropi colorați
câmpului înverzit. Albinele abia își întind aripile lor înțepenite de atâta
ședere în stup. Și arborii încep să se deștepte. Mugurii lor umflați încep
să plesnească, iar din ei se ițesc frunzulițe albicioase. Toporașii,
lăcrimioarele, zambilele adaugă un plus de parfum și culoare la
minunata simfonie a primăverii. Păsările călătoare se întorc și își
construiesc cuiburile. Natura întreagă își schimbă haina de iarnă,
primenindu-se pentru sărbătoarea primăverii.“

 (Ion Simionescu, „Din ale naturii“)

 1. Limba literară este:

a) o variantă a limbii întâlnită în dicționar;
b) o formă specifică comunicării cotidiene;
c) aspectul cel mai îngrijit al limbii naționale.

2. Găsiți sinonime pentru sensul din text al cuvintelor:

 parfum - să plesnească -
 arborii - se întorc - ...

 3. Formați familia lexicală a cuvântului:

 frunză - ...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

208

 4. Indicați varianta corectă!
 În cuvântul „ ghiocei“ sunt:

a) șapte litere, șapte sunete;
b) șapte litere, șase sunete;
c) șapte litere, cinci sunete.

5. Stabiliți grupul de cuvinte de mai jos care conține diftongi:
a) albicioase, simfonie, cuiburile;
b) cuiburile, construiesc, iarnă;
c) iarnă, haine, lăcrimioarele.

6. Subliniați în enunțul de mai jos adjectivul. Indicați cazul lui:
 Din muguri se ițesc frunzulițe albicioase.

a) cazul nominativ;
b) cazul genitiv;
c) cazul dativ.

7. Determinați persoana, numărul, timpul și diateza verbelor:
 „ se întorc“, „ își construiesc“;

a) pers. III, num. plural, timpul prezent, diateza reflexivă;
b) pers. II, num. sing. timpul viitor, diateza reflexivă, ;
c) pers. II, num. plur., timpul trecut, diateza pasivă .

8. Subliniați părțile de propoziție din enunțul:
 Natura își schimbă haina de iarnă.

9. Care este modalitatea de formare a următoarelor cuvinte:
 buchete-buchete, primăverii;

a) compunere;
b) derivare;
c) conversie.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

209

Subiectul II
 Înscrieți normele de conversație.

..

..

..

..

VARIANTA II

o Citiți cu atenție textul:
 Pâine. Plugar. Pământ. Cât de scumpe sunt aceste cuvinte! Pâinea
plămădită de mâinile bătătorite ale plugarului. Pentru acest pământ
au luptat și l-au scăldat în sânge mii de oameni, ca azi, în aceste zile
însorite, să nu fie sfârtecat de explozii, ci să crească pe el grânele ca
marea, ca apoi să lumineze fața pâinii în văpaia razelor solare.
 (Revista „Noi”)

1. Precizați tipul propozițiilor „Pâine. Plugar. Pământ.” după
următoarele criterii:
 structură ..
 scopul comunicării ...
 aspect ..

2. Analizați sintactic propoziția:
 „ Să lumineze fața pâinii în văpaia razelor solare.”

3. Analizați sintactico-morfologic cuvântul evidențiat din text:
...
...
...

4. Alcătuiți trei exemple cu omonimele cuvântului „ pământ ”.
...
...
...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

210

5. Indicați modul de formare al cuvintelor:
plămădită - ...
bătătorite - ...

6. Alcătuiți enunțuri cu cuvântul „pâine” astfel, încât el să
îndeplinească
funcția sintactică de:

 subiect ..
 nume predicativ ..
 complement ...

7. Selectați din text toate conjuncțiile.
...
...
...

8. Prin ce este exprimat cuvântul evidențiat din structura:
 „Cât de scumpe sunt aceste cuvinte... ale plugarului”

a) pronume demonstrativ;
b) pronume posesiv;
c) adjectiv pronominal demonstrativ.

9. Identificați valoarea morfologică și cazul cuvântului „ale
plugarului”

a) adjectiv, c. G;
b) substantiv, c. D.;
c) substantiv, c. G.

Subiectul II

 Alcătuiți un interviu adresat unei vedete /unui artist /
..
..
..
..
..
..

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

211

VARIANTA III
Subiectul I

 Citiți cu atenție textul:

 George Enescu George Enescu. Vila Luminiș, Sinaia

 „În spatele casei albe începe livada. Îi place să pășească încet în

livada înfloriă, cu pomi tineri și zvelți, cu iarba moale peste care au nins
florile cu miresme proaspete. Dar mai ales îi place să asculte glasurile
măiestre.

 El, Jurjac, deși nu are nici patru ani împliniți, știe să deslușească
acele tainice și minunate glasuri pitulate prin frunze. El știe să asculte
zumzetul albinelor harnice, culegând mierea din livada părintească
încărcată de flori. Îi plac nespus și cântecele feluritelor păsări și țârâitul
vesel al greierilor.

E un mare dar să nu uiți nici o melodie, nici o șoaptă pe care le auzi în
jurul tău. El iubește muzica nespus de mult.“

1. Găsiți antonime pentru sensul din text al cuvintelor:
 în spatele - încet - ..
 începe - împliniți - ..
 2. Formați câmpul lexical al cuvântului:

 livadă ...
 ...
 3. Indicați varianta corectă!

 În cuvântul „ împliniți“ sunt:
a) opt litere, nouă sunete;
b) nouă litere, opt sunete;
c) nouă litere, nouă sunete.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

212

 4. Stabiliți grupul de cuvinte de mai jos care conține vocale în hiat:
a) măiestre, aude, mierea;
b) aude, mierea, țârâitul;
c) măiestre, greierilor, melodie.

 5. Subliniați în enunțul de mai jos substantivul. Indicați cazul lui,
genul și numărul:

 El iubește muzica nespus de mult.
a) cazul acuzativ, g. fem., n. sg.;
b) cazul genitiv, g. fem., n. pl.;
c) cazul dativ, g. masc. , n. sg..

6. Determinați persoana numărul și genul pronumelui din enunțul:
 El știe să asculte zumzetul albinelor.

a) pers. I, num. sing., g. fem.;
b) pers. III, num. sing., g. masc.;
c) pers. III, num. plur., g. masc..

7. Subliniați părțile de propoziție din enunțul:
 În spatele casei albe începe livada.

8. Indicați varianta cu subiecte multiple:
a) În spatele casei începe ograda, grădina și livada.
b) Îi place să pășească încet în livada cu pomi tineri și înfloriți.
c) Îi plac cântecele păsărilor, țârâitul greierilor.

Subiectul II
 Scrieți o scrisoare de felicitare adresată mamei.

..

..

..

..

..

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

213

VARIANTA IV
Subiectul I

 Citiți cu atenție textul:

 „Să știi că ai trei prieteni buni la care trebuie să te adresezi întruna.
Soarele ne dă viață și ucide microbii. Energia solară este folositoare

oricărui organism.
Al treilea prieten este apa – mama curățeniei. Spală–te regulat, fă-ți

fricțiuni cu un ștergar înmuiat în apă sau fă duș, baie.
Soarele, aerul și apa sunt cei trei prieteni ai sănătății noastre”.

1. Modul de expunere predominant în text este:

a) narațiunea;
b) dialogul;
c) descrierea.

2. Găsiți antonime pentru sensul din text al cuvintelor:
 prieteni - întruna -
 buni - mult-

3. Formați câmpul lexical al cuvântului:
 prieten -
4. Cuvintele evidențiate din text sunt verbe la modul personal:

a) indicativ;
b) condițional-optativ;
c) imperativ.

5. Alcătuiți două enunțuri pentru a demonstra omonimia
cuvântului:

 „ fii“ ..
6. Cuvântul „ trei“ din structura „... ai trei prieteni... “ este:

a) adjectiv calitativ;
b) substantiv;
c) numeral cardinal.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

214

7. Subliniați părțile de propoziție din enunțul:
 Ai trei prieteni buni.

8. Indicați varianta cu subiecte multiple:
a) Soarele, aerul și apa sunt cei trei prieteni ai sănătății.
b) Soarele ne dă viață și ucide microbii.
c) Ocupă-te cu munca, fă sport.

9. Alegeți varianta în care toate cuvintele sunt ortografiate corect:
 a) i-a dat, ia cartea, ea ascultă;
 b) ia dat, ia cartea, i-a ascultă;
 c) i-a dat, i-a cartea, ia ascultă.

Subiectul II
 Scrieți o compunere /8-12enunțuri/ în care să faci o descriere a

unui colțișor din natură.

..
..
..
..

VARIANTA V
Subiectul I

o Citiți cu atenție textul:
 „Și merse ea cât merse, până ce îi ieși înainte o cățelușă bolnavă și

slabă. Și cum văzu pe fată îi zise:
– Fată frumoasă și harnică, grijește-mă, că ți-oi prinde și eu bine

vreodată.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

215

Atunci fetei i se făcu milă și, luând cățelușa, o spălă și o griji foarte
bine. Apoi își căută de drum, mulțumită fiind că a putut săvârși o faptă
bună.“ (Ion Creangă)

1. Modul de expunere predominant în text este:

a) narațiunea;
b) dialogul;
c) descrierea.

2. Cuvintele „frumoasă, harnică“ din structura „fată frumoasă și
harnică“ sunt:

a) substantive;
b) pronume;
c) adjective.

3. Stabiliți varianta cu cuvinte ce conțin vocale în hiat:
 a) ieși, înainte, cățelușa;
 b) vreodată, luând, fiind;
 c) vreodată, frumoasă, ieși.

4. Modalitatea de formare a cuvăntului „vreodată“ este:
a) derivare parasintetică;
b) compunere prin sudare;
c) conversie.

5. Transformați vorbirea directă în vorbire indirectă:
 ...

..

..

..
 6. Cuvântul „fetei“ din structura „... fetei i se făcu milă... “ are funcție
sintactică de:

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

216

a) complement;
b) atribut;
c) subiect.

7. Subliniați adresarea din enunțul:
 „ – Fată frumoasă si harnică, grijește-mă!“

8. Indicați varianta în care verbul nu este la perfectul simplu:
a) Îi ieși înainte o cățelușă bolnavă și slabă.
b) Fata spălă și îngriji cățelușa;
c) „...mulțumită fiind că a putut săvârși o faptă bună..”

9. Găsiți sinonime pentru sensul din text al cuvintelor:
 milă - ..
 își căută de drum - ..
 săvârși - ...

Subiectul II

 Alcătuiți o informație pentru un articol de ziar pe tema „Să
ocrotim natura“ sau „O întâlnire de neuitat“.

VARIANTA VI
Subiectul I

Citiți cu atenție textul:
 „Cocostârcul s-a sculat cu noaptea-n cap. A intrat în baltă. Pe

picioarele lungi, subțiri ca niște lujere, trupul lui se legănă agale. Din
când în când își udă pliscul. E răcoare și răcoarea îl încântă. Nu
simte nici o altă dorință decât să-și scalde picioarele în unda rece.“

 (Emil Gârleanu)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

217

 1. Modul de expunere predominant în text este:

a) narațiunea;
b) dialogul;
c) descrierea.

 2. Stabiliți varianta în care toate cuvintele sunt despărțite corect
în silabe:

 a) co-co-stâ-rcul, ră-coa-re, pi-cioa-re-le;
 b) co-co-stâr-cul, ră-coa-re, pi-cioa-re-le;
 c) co-cos-târ-cul, râc-oa-re, pici-oa-re-le.

 3. Precizați valoarea morfologică a cuvintelor evidențiate ăn text.
 4. Numiți varianta în care perechile de verbe sunt antonime:

a) s-a sculat – s-a culcat;
b) a intrat – a pătruns;
c) se legănă – se clătină.

 5. Analizați sintactic enunțul:
 Cocostârcul s-a sculat cu noaptea-n cap.

 6. Notați varianta care indică modul personal al verbului din
structura „să-și scalde picioarele în unda rece:

a) indicativ;
b) conjunctiv;
c) imperativ.

 7. Formați familia lexicală a cuvântului:
Răcoare - ...
 ..

 8. Alcătuiți trei enunțuri în care să demonstrați omonimia
cuvântului „cap“:

a) ..

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

218

b) ...
c) ..

9. Precizați funcția sintactică a cuvăntului „ agale“ din enunțul:
 Trupul lui se legănă agale.

a) atribut;
b) complement circumstanțial;
c) nume predicativ.

Subiectul II

 Alcătuiți pe o compunere-narațiune /10- 12 enunțuri/ pe tema
„Cartea de lectură preferată“.

VARIANTA VII

Subiectul I
 Citiți cu atenție textul:

 „Rațele sălbatice se pregăteau de plecare în țările calde. Se adunau în
cârduri mari. Păsările bătrâne le învățau pe cele tinere. În fiecare
dimineață ele făceau plimbări îndelungate, ca să-și întărească aripile
pentru zborul îndepărtat. Peste tot se auzeau strigăte de bucurie ale
păsărilor tinere. Numai Cenușica nu putea să participe la aceste
plimbări plăcute.
 Ea avea aripa frântă. “

 1. Modul de expunere predominant
în text este:

a) dialogul;
b) monologul;
c) narațiunea.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

219

 2. În cuvintele: adunau, dimineața, făceau, auzeau întâlnim:
a) diftongi;
b) diftongi și triftongi;
c) vocale în hiat.

 3. Alcătuiți câmpul lexical al cuvântului:
 păsările -
..

 ...
 4. Indicați varianta corectă!
 Diftongul este:
 a) o îmbinare dintre o vocală și o semivocală;
 b) două vocale alăturate care aparțin la silabe diferite;
 c) o îmbinare dintre o vocală și două semivocale;
 5. Alcătuiți două enunțuri pentru a demonstra omonimia
cuvântului:

 aripă -
...

 ..
6. Cuvântul „ele“ din structura „... ele făceau plimbări... “ este:

 a) adjectiv;
 b) substantiv;
 c) pronume.

7. Subliniați părțile de propoziție în enunțul:
 Ea avea aripa frântă.

8. Precizați funcția sintactică a cuvântului evidențiat din text:
a) atribut ;
b) nume predicativ;
c) complement.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

220

9. Găsiți sinonime pentru sensul din text al cuvintelor:
bucurie -................................ se adunau - ...
frântă - bătrâne - ...

Subiectul II

 Scrieți o compunere-raționament /8-12 enunțuri/ pe tema: „Ce-i
copilăria?...”.

VARIANTA VIII
Subiectul I

 Citiți cu atenție textul:
„De treci codrii de aramă de departe vezi albind

 Ș-auzi mândra glăsuire a pădurii de argint.
 Acolo, lângă izvoară iarba pare de omăt,
 Flori albastre tremur ude în văzduhul tămâiet.”
 (Mihai Eminescu, Călin)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

221

1. Analizați sintactico-morfologic cuvântul evidențiat din text:
..
2. Analizați sintactic propoziția:

 „Flori albastre tremur ude în văzduhul tămâiet.”
3. Precizați tipul propoziției „De departe vezi albind.” după
următoarele criterii:

 structură ...
 scopul comunicării ...
 aspect ...

4. Explicați două cazuri de folosire a cratimei în cuvântul „ ș-auzi ”.
...

5. Găsiți sinonime pentru cuvintele:
codri - ..
glăsuire - ..
tremur - ………………………………………………………………………………......
văzduh - …………………………………………………………………………………..

 6. Alcătuiți enunțuri cu cuvântul „izvor” astfel, încât el să
îndeplinească funcția sintactică de:

 subiect...
 atribut (subst. în c. G). ...
 complement ..

7. Explicați utilizarea virgulei în enunțul:
 Acolo, lângă izvoară, iarba pare de omăt...

8. Selectați din text patru substantive articulate hotărât.
...
...
9. Identificați conjuncția subordonatoare din textul de mai sus.

Subiectul II
 Scrieți o compunere-descriere pe tema „Dimineața” sau „Sub vraja

înserării.“

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

222

VARIANTA IX
Subiectul I

Teste
1. Elementul comun сe se întâlnește la cuvintele care formează o

familie lexicală se numește:
a) temă;
b) cuvânt de bază;
c) radical /rădăcină/.

2. Precizați modalitatea de formare a cuvintelor:
 S.U.A., U.E., ș.a.m.d., P.S.

a) compunere prin sudare;
b) compunere prin alăturare;
c) compunere prin abreviere.

3. Indicați tipul propozițiilor după structură:
a) principale, subordonate, regente;
b) bimembre, monomembre;
c) enunțiative, interogative, exclamative;

4. Numele predicativ al predicatului nominal poate fi exprimat
prin:

a) substantiv și adjectiv;
b) substantiv, adjectiv, pronume, numeral;
c) substantiv, adjectiv, pronume, numeral, verb /locuț. verbală/,

adverb;
5. Explicați valoarea sintactică a verbului „a fi“ din exemplul:

 Viața-i cum este și ca dânsa suntem noi.
a) primul – verb predicativ, al doilea – verb copulativ;
b) ambele sunt verbe auxiliare;
c) ambele sunt verbe copulative.

6. Identificați gradul de comparație al adjectivuluilui evidențiat
din exemplul de mai jos:

 A fost odată ca-n povești,
A fost ca niciodată,
Din rude mari, împătătești
O prea frumoasă fată. (Mihai Eminescu)

a) comparativ de superioritate;
b) superlativ relativ;
c) superlativ absolut.

7. Precizați funcția sintactică a verbelor din exemplul de mai jos:
 A trăi înseamnă a munci.

a) subiect, predicat;
b) subiect, nume predicativ;
d) predicat, complement.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

223

8. Stabiliți diateza verbelor evidențiate din exemplul de mai jos:
 Zori de ziuă se revarsă peste vesela natură.

a) activă;
b) pasivă;
c) reflexivă.

9. Precizați funcția sintactică a cuvântului evidențiat din
exemplul de mai jos:

 Atunci pupăza zbârrrr! pe o dugheană... (Ion Creangă)
a) subiect;
b) nume predicativ;
c) predicat.

Subiectul II

 Scrieți o compunere pe tema „Cum e oare să fii mare?...”

VARIANTA X
 Citiți cu atenție textul:

Pădurea s-a trezit din somnul iernatic. Firicelele de iarbă verde se
ițesc prin frunzele ruginite. Au înflorit gingașele brândușe. Razele
blânde ale soarelui pătrund prin dantelele tânărului frunziș. Ce
frumoasă e pădurea primăvara!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

224

1. Precizați tipul propoziției „Ce frumoasă e pădurea primăvara!” după
următoarele criterii:

 structură ..
 scopul comunicării ..
 aspect ..

2. Analizați sintactic propoziția:
„Razele blânde ale soarelui pătrund prin dantelele tânărului frunziș.”
3. Găsiți antonime pentru sensul din text al cuvintelor:

s-a trezit - ...
au înflorit - ..
pătrund - ..
se ițesc - ..

4. Analizați sintactico-morfologic cuvântul evidențiat din text:
..

5. Explicați ortografia omonimelor:
 s-a – ..
 sa – ...

6. Alcătuiți trei enunțuri în care să folositi verbul „a fi“ ca:
predicativ - ...
copulativ - ..
auxiliar - ...

7. Explicați ortografia cuvântului:
 Iernatic - ..

8. Alcătuiți enunțuri cu cuvântul „pădure” astfel, încât el să
îndeplinească funcția sintactică de:

 subiect ...
 atribut (subst. în c. Ac.) ..
 complement ..

Subiectul II
Alcătuiți texte /din 5-6 enunțuri/ pe tema „Frumoasă ești, pădurea

mea“ în diferite stiluri: artistic, publicistic, științific, oficial-
administrativ.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

225

VARIANTA XI

Subiectul I
Teste

1. Familia lexiclă cuprinde:

a) totalitatea cuvintelor opuse ca sens, formate de la același
cuvânt de bază;

b) totalitatea cuvintelor înrudite ca sens, formate de la diferite
cuvânte de bază;
c) totalitatea cuvintelor înrudite ca sens, formate de la același

cuvânt de bază.
2. Precizați modalitatea internă de formare a cuvintelor:

 tinerește, colțișor, verdeață
a) conversie;
b) derivare prin sufixare;
c) derivare prin prefixare.

3. Identificați valoarea morfologică a cuvintelor evidențiate din
enunțurile:

 Producția va spori înzecit.
 De șapte ori măsoară și odată taie.
a) numeral adverbial, colectiv;
b) numeral distributiv, numeral adverbial;
c) numeral multiplicativ, numeral adverbial.

4. Subiectul este:

a) parte de vorbire;
b) parte principală de propoziție;
c) parte secundară de propoziție.

5. Prin ce sunt exprimate subiectele evidențiate:

 „Când unul trece, altul vine
 În astă lume a-l urma.” (Mihai Eminescu)

 a) numeral, pronume nehotărât;
 b) ambele sunt pronume nehotărâte;
 c) ambele sunt numerale.

6. Identificați funcția sintactică a cuvintlor evidențiate:

 Mi-e dor de tine, mamă!
 a) nume predicativ;
 b) complement;
 c) subiect.

7. Alcătuiți enunțuri cu cuvântul „ oameni ” astfel, încât el să fie la diferite
cazuri:

 c. N. ..
 subst. în c. G. ..
 c. D. ..

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

226

8. Explicați ortografia verbelor la forma inversă din exemplul:

 Jelui-m-aș și n-am cui,
 Jelui-m-aș codrului.... / Folclor/
..
..
9. Indicați valoarile stilistice ale cuvintelor evidențiate în exemplul:

 Apele plâng, clar izvorând în fântâne.... (Mihai Eminescu)
 a) epitet metaforic;
 b) metafore;
 c) personificări.

Subiectul II
 Scrieți o compunere /12-14 enunțuri/ pe tema „Frumosul din sufletul
nostru“.

MODEL ORIENTATIV PENTRU LECȚIILE DE LECTURĂ

I. Citirea expresivă a textului
 Citiți expresiv textul pe alineate:

Amintiri din copilărie
Stau câteodată şi-mi aduc aminte ce vremi şi ce oameni mai erau în

părţile noastre, pe când începusem şi eu, drăgăliţă-Doamne, a mă rădica
băieţaş la casa părinţilor mei, din satul Humuleşti, din târg drept peste
apa Neamţului; sat mare şi vesel, împărţit în trei părţi care se ţin tot de
una: Vatra Satului, Delenii şi Bejenii.

Ş-apoi Humuleştii, şi pe vremea aceea, nu erau numai aşa, un sat de
oameni fără căpătâi, ci sat vechi răzăşesc, întemeiat în toată puterea
cuvântului: cu gospodari tot unul şi unul, cu flăcăi voinici şi fete mândre,
care ştiau a învârti şi hora, dar şi suveica, de vuia satul de vatale în toate

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

227

părţile; cu biserică frumoasă şi nişte preoţi, şi dascăli, şi poporani ca
aceia, de făceau mare cinste satului lor. Şi părintele Ioan de sub deal,
Doamne, ce om vrednic şi cu bunătate mai era! Prin îndemnul său, ce
mai de pomi s-au pus în ţintirim, care era îngrădit cu zăplaz de bârne,
streşinit cu şindrilă şi ce chilie durată s-a făcut la poarta bisericii pentru
şcoală. Ş-apoi să fi văzut pe neobositul părinte cum umbla prin sat din
casa în casă, împreună cu bădiţa Vasile a Ilioaiei, dascălul bisericii, un
holtei zdravăn, frumos şi voinic, şi sfătuia pe oameni să-şi deie copiii la
învăţătură. Şi unde nu s-au adunat o mulţime de băieţi şi fete la şcoală,
între care eram şi eu, un băiet prizărit, ruşinos şi fricos şi de umbra
mea.

Şi cea dintâi şcolăriţă a fost
însăşi Smărăndiţa popii, o zgâtie
de copilă ageră la minte şi aşa de
silitoare, de întrecea mai pe toţi
băieţii şi din carte, dar şi din
nebunii. însă părintele mai în
toată ziua da pe la şcoală şi
vedea ce se petrece... Şi ne
pomenim într-una din zile că
părintele vine la şcoală şi ne
aduce un scaun nou şi lung, şi
după ce-a întrebat pe dascăl care
cum ne purtăm, a stat puţin pe
gânduri, apoi a pus nume
scaunului: ,,Calul Bălan"şi l-a
lăsat în şcoală. În altă zi ne
trezim că iar vine părintele la
şcoală cu moş Fotea, cojocarul
satului, care ne aduce dar de şcoală nouă un drăguţ de biciuşor de
curele, împletit frumos; şi părintele îi pune nume ,,Sfântul Nicolai", după
cum este şi hramul bisericii din Humuleşti... Apoi pofteşte pe moş Fotea,
că dacă i-or mai pica ceva curele bune, să mai facă aşa din când în când
câte unul, şi ceva mai grosuţ, dacă se poate... Bădiţa Vasile a zâmbit
atunci, iară noi, şcolarii, am rămas cu ochii holbaţi unii la alţii. Şi a pus
părintele pravilă şi a zis că în toată sâmbăta să se procitească băieţii şi
fetele, adică să asculte dascălul pe fiecare de tot ce a învăţat peste
săptămână; şi câte greşeli va face să i le însemne cu cărbune pe ceva, iar
la urma urmelor, de fiecare greşeală să-i ardă şcolarului câte un Sfânt
Nicolai. Atunci copila părintelui, cum era sprinţară şi plină de incuri, a
bufnit de râs. Păcatul ei, sărmana!

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

228

– Ia poftim de încalecă pe Bălan, jupâneasă – zise părintele de tot
posomorât – să facem pocinog Sfântului Nicolai cel din cui. Şi cu toată
stăruinţa lui moş Fotea şi a lui bădiţa Vasile, Smărăndiţa a mâncat
papara, şi pe urmă şedea cu mâinile la ochi şi plângea ca o mireasă, de
sărea cămeşa de pe dânsa. Noi, când am văzut asta, am rămas înlemniţi.
Iar părintele, ba azi, ba mâne, aducând pitaci şi colaci din biserică, a
împărţit la fiecare, de ne-a îmblânzit, şi treaba mergea strună; băieţii
schimbau tabla in toate zilele, şi sâmbăta procitanie… Nu-i vorbă, că noi
tot ne făceam felul, aşa, câteodată; căci din băţul în care era aşezată fila
cu cruce-ajută şi buchile scrise de bădiţa Vasile pentru fiecare, am ajuns
 la trătaji, de la trătaji la ceaslov, ş-apoi dă, Doamne, bine! În lipsa
părintelui şi a dascălului intram în ţintirim, ţineam ceaslovul deschis şi
cum erau filele cam unse, trăgeau muştele şi bondarii la ele şi când
clămpăneam ceaslovul, câte zece-douăzeci de suflete prăpădeam
deodată – potop era pe capul muştelor! Într-una din zile, ce-i vine
părintelui, ne caută ceasloavele, şi când le vede aşa sângerate cum erau,
îşi pune mâinile în cap de năcaz. Şi cum află pricina, începe a ne pofti pe
fiecare la Bălan, şi ne a mângâia cu ,,sfântul ierarh Nicolai" pentru
durerile cuvioaselor muşte şi ale cuvioşilor bondari, care din pricina
noastră au pătimit…

(Ion Creangă)
Dicționar
zgâtie – ștrengăriță; a mânca papară – a lua bătaie;
hram – (aici) patronul satului; pitac – ban (gologan);
a pus pravile – a stabilit legi; procitanie – examinare;
sprințar – zburdalnic; ceaslov – carte sfântă;
 pocinog – început, încurcătură cuvios – credincios, devotat.

II. Elementele textului
 Exprimaţi-vă părerea!
 Textul citit este:
a. o legendă; b. o poveste; c. o povestire;

 Menţionați două trăsături care să dovedească că textul aparţine

genului epic.
……………...
……………..
 Numiți două moduri de expunere prezente în text:
……………...
……………...

 Extrageți din text cuvintele potrivite trăsăturilor fizice şi sufleteşti
ale lui bădiţa Vasile şi ale lui Nică:

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

229

Bădiţa Vasile Nică
……………................... ...
..................................... ...
..................................... …......................................
...................................... ...
...................................... ..

 Folosiţi-vă cunoştinţele!
 Încercuiți explicaţiile potrivite:

 „Un drăguţ de bicişor de curele, împletit frumos” exprimă:
 a. admiraţia şcolarilor;
 b. umorul povestitorului;
 c. durerea pe care o provoacă şcolarilor;

 „plângea ca o mireasă” sugerează:
 a. plângea de ciudă; b. plângea cu hohote; c. plângea printre zâmbete.

III. Analiza lingvistică a textului
 1. Vocabular
 Folosiţi-vă cunoştinţele!
 Extrageți din text câte două:
arhaisme …………..
 ...
regionalisme ………...
 ..

 Găsiți perechile de sinonime:
 zdravăn, vrednic, grad, examinare, puternic, prizărit, pocinog, zăplaz,
firav, harnic, pravilă, început, procitanie, lege.
……
……
 Precizați mijloacele de îmbogăţire a vocabularului prin care s-au
format cuvintele:
văzut - ………………………………………………………………………………………………..
înlemniţi - …………………………………………………………………………………………….
procitească - …………………………………………………………………………………………

 2. Morfologie şi sintaxă
 Menţioați valoarea morfologică a cuvintelor subliniate:
„Şi a pus părintele pravilă şi a zis că în toată sâmbăta să se procitească
băieţii şi fetele…”
……
……

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

230

……
…….

 Despărțiți în propoziţii fraza:

„Noi, când am văzut asta, am rămas înlemniţi”

 Indicați tipul propoziției „Păcatul ei, sărmana!”:
după structură - ……………………………………………………………………………………..
după scopul comunicării - ………………………………………………………………………
după aspect - ………………………………………………………………………………………….

 3. Ortografie şi punctuaţie
 Folosiţi-vă cunoştinţele!

 Scrieți forma corectă a cuvintelor:

 La şcoală sau/s-au adunat o mulţime de băieţi şi fete.
 Cea/ce-a mai bună şcolăriţă era Smărăndiţa.
 Preotul nea/ne-a împărţit daruri şi nea/ne-a convins să mai

rămânem la şcoală.
 Explicați ortografierea cuvintelor:
„Calul Bălan” - ……………………………………………………………………………………..
„Sfântul Nicolai” - ………………………………………………………………………………….

IV. Atelierul de creație

 Folosiţi-vă imaginaţia!

 Povestiți o întâmplare hazlie din copilăria voastră.
……
……
……

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

231

СUPRINS
 §1. Recapitulare. Sfera numelui: substantivul, adjectivul, pronumele,
numeralul………………………………………………………..............…………………………….………..4
Articolul...7
Substantivul... 10
Adjectivul..14
Pronumele..17
Numeralul..21
§2. Originea cuvintelor. Cuvinte de uz general...26
§3. Valorile stilistice ale expresiilor idiomatice. Propoziția. Fraza............................33
§4. Schimbarea valorii gramaticale……………………..44
§5. Familia lexicală. Dicționarele limbii române...50
§6. Actualizarea cunoștințelor despre verbele predicative și nepredicative.
Verbele auxiliare: a fi, a avea, a vrea ...59
§7. Verbele: a fi, a deveni, ca verbe copulative...64
§8. Timpul, persoana, numărul. Conjugarea verbelor..68
§9.Modurile personale. Timpurile modului indicativ..74
§10. Alte moduri personale. Propoziţia imperativă, optativă.......................................81
§11. Modurile nepersonale ale verbului.. 86
§12. Verbele active pronominale. Verbele personale, unipersonale şi verbele
impersonale. Verbele tranzitive şi intranzitive...93
§13. Diatezele: activă, pasivă (complementul de agent), reflexivă............................97
§14. Locuţiunea verbală. Funcţiile sintactice ale verbului..104
§15. Valoarea stilistică a verbelor şi a locuţiunilor verbale..108
§16. Adverbul (actualizare). Felurile adverbelor..113
§17. Adverbele interogative, relative şi nehotărâte...118
§18. Formarea adverbelor...….121
§19. Gradele de comparaţie ale adverbului...125
§20. Locuţiunea adverbială. Locuţiunile adverbiale predicative.................................128
§21. Funcţiile sintactice ale adverbului şi locuţiunilor adverbiale..............................132
§22. Valorile stilistice ale adverbului..135
§23. Prepoziţia. Felul prepoziţiilor. Regimul cazual: rolul prepoziţiei în
exprimarea acuzativului...141
§24. Locuţiunea prepoziţională...146
§25. Conjuncţia. Felul conjuncţiilor...152
§26. Locuţiunile conjuncţionale: coordonatoare şi subordonatoare.....................159
§27. Interjecţia. Tipurile de interjecţii..165
§28. Interjecții predicative. Rolul interjecţiei în comunicare.....................................170
§29. Sistematizarea şi generalizarea cunoştinţelor...175
Comunicarea orală și scrisă..178
Evaluare...202
Teste recapitulative..207
Model orientativ pentru lecțiile de lectură ..226

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Навчальне видання

Говорнян Лілія Серафимівна
Попа Марія Костянтинівна

Бурла Олена Костянтинівна

РУМУНСЬКА МОВА

Підручник для 7 класу
з навчанням румунською мовою

закладів загальної середньої освіти

2-ге видання, перероблене

Рекомендовано Міністерством освіти і науки України

Видано за рахунок державних коштів. Продаж заборонено

Румунською мовою

Редактор Л.С. Пушкарьова
Художне оформлення С.Л. Говорнян

Коректор І.В. Іоніцой

В оформленні підручника на сторінках 3, 4, 6, 7, 8, 9, 10, 12, 13, 14, 15, 17, 18, 19, 20, 21, ,23,
24, 26, 29, 30, 31, 32, 33, 36, 38, 39, 40, 41, 42, 43, 44, 45, 47, 48, 49, 50, 51, 52, 55, 59, 60, 62, 64,
65, 68, 69, 71, 72, 73, 75, 76, 77, 79, 81, 82, 85, 86, 87, 89, 90, 91, 92, 93, 94, 96, 97, 98, 99, 100,
102, 103, 104, 107, 108, 110, 113, 116, 118, 119, 120, 122, 124, 125, 126, 129, 132, 134, 138, 139,
140, 141, 142, 143, 144, 145, 146, 148, 149, 150, 152, 153, 155, 156, 157, 158, 161, 162, 165, 168,
169, 170, 175, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 190, 191, 192, 193, 194,
195, 196, 197, 198, 199, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216,
217, 218, 219, 220, 221, 223, 224, 226, 227, 230 використано фотографії з колекцій вільних
зображень електронних ресурсів.

Формат 70х100 1⁄16.
Ум. друк. арк. 18,792. Обл.-вид. арк. 17,75.

Тираж 1839 пр. Зам. № 29п.

Державне підприємство
«Всеукраїнське спеціалізоване видавництво «Світ»

79008 м. Львів, вул. Галицька, 21
Свідоцтво суб’єкта видавничної справи. Серія ДК № 4826 від 31.12.2014

www.svit.gov.ua
e-mail: office@ svit.gov.ua

svit_vydav@ukr.net

Друк ТДВ «Патент»
88006 м. Ужгород, вул. Гагаріна, 101

Свідоцтво суб’єкта видавничної справи. Серія ДК № 4078 від 31.05.2011

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

