Modele testesh – Letërsi XII

Periudha e parë

	Tematika
	Niveli I
	Niveli II
	Niveli III

	Njohuritë dhe aftësitë e nxënësve për analizën e një teksti letrar, letërsia e shekullit XX

Të njohurit dhe të kuptuarit e tekstit (fragmentit)

Veçori të stilit të autorëve:
- Franc Kafka

- Alber Kamy

- Gjergj Fishta

- Lasgush Poradeci

	Pyetja 1, 1 p

Pyetja 2, 1 p

Pyetja 3, 1 p

Pyetja 5, 1 p

Pyetja 8, 1 p

Pyetja 9, 1 p

Pyetja 11, 2 p

Pyetja 12a, 2 p

	Pyetja 4, 1 p

Pyetja 7, 1 p

Pyetja 10, 1 p

Pyetja 12b, 2 p

Pyetja 13, 2 p

Pyetja 14, 3 p

	Pyetja 6, 1 p

Pyetja 15, 4 p

	Gjithsej 25 pikë
	10 pikë ose 40 %
	10 pikë ose 40%
	5 pikë ose 20%

Struktura e testit:

1- Pyetje me zgjedhje rreth autorëve, veprave të studiuara: 6 pikë

2- Studim teksti, fragment nga një prej veprave të studiuara: 15 pikë

3- Pyetje ese: 4 pikë

Pyetje me zgjedhje – 6 pikë

1. Tema qëndrore e novelës “Metamorfoza” të Kafkës është:

 1 pikë
A) Revolta si forcë e brendshme e njeriut.

B) Pathyeshmëria e njeriut.

C) Vetmia dhe mungesa e rrugëdaljes.

D) Vetëpërsosja dhe roli aktiv i njeriut.

2. Novela “Metamorfoza” ka personazhe:

 1 pikë
A) historikë

B) realë

C) legjendarë

D) simbolikë
3. Karakteristikë e stilit të Kamysë në romanin “I huaji” është:

 1 pikë

A) abstragimet e shumta teoriko-filozofike

B) analizat e thella psikologjike

C) tonet e larta emocionale

D) thjeshtësia e rrëfimit
4. Mërsoin e akuzojnë se ai nuk mbrohet. Cila është aryeja që ai hesht gjatë gjykimit të tij?

 1 pikë

A) Ai e di që nuk shpëton dot.

B) Ai e di se nuk do ta dënojnë.

C) Ai nuk është mësuar të shtiret.

 D) Ai beson se avokati do ta mbrojë.

5. Cili është kuptimi që merr fjala “mjerimi” në vargun e shkëputur nga poezia “Këngë pleqërishte” e Lasgush Poradecit: “Mjerimi-i vetvetes të thjevi mes për mes”?

 1 pikë
A) dhembja për humbjen e një njeriu të dashur

B) vuajtja nga dashuria e pamundur

C) dhembja që lidhet me mjerimin e vendit

D) vuajtja që lidhet me misionin e poetit

6. Në cilin prej vargjeve të mëposhtme, të shkëputura nga poezia “Poradeci” e Lasgush Poradecit, përmes një shkallëzimi zbritës, grupi i foljeve jep idenë e qetësisë?

 1 pikë
A) Një shqiponjë e arratisur fluturon në Mal-të- Thatë...

B) Tërë fisi, tërë jeta, ra...u dergj...e zuri gjumi...

C) E kudo krahin’ e gjerë më s’po qit as pipëlim:

D) Në Katund kërcet një portë...në Liqer heshtë një lopatë...

Studim teksti - Alber Kamy - I Huaji - (fragment) – 19 pikë
Megjithatë, jashtë orët kalonin dhe vapa kishte rënë ca. Nga disa zhurma që dëgjoja nga rruga, merrja me mend ëmbëlsinë e mbrëmjes. Ne ishim aty, të gjithë, në pritje. Dhe ajo që prisnim të gjithë së bashku, kishte të bënte vetëm me mua. Vështrova përsëri sallën. Çdo gjë ishte si ditën e parë. Ndesha shikimin e gazetarit me xhaketë gri dhe të gruas automate. Kjo më bëri të kujtohem se gjatë gjithë procesit nuk e kisha kërkuar me sy Marien. Nuk e kisha harruar, por kisha qenë shumë i zënë. E pashë midis Çelestës dhe Rajmondit. Ma bëri me shenjë sikur më thoshte: “Më në fund” dhe pashë fytyrën e saj në ankth që buzëqeshte. Por e ndieja që zemra më shtrëngonte dhe nuk mundesha as t’i përgjigjesha buzëqeshjes së saj.

Trupi gjykues u kthye në sallë. Shumë shpejt u lexuan një seri pyetjesh drejtuar gjyqtarëve. Dëgjova “fajtor për vrasje”… “paramendim”... “rrethana lehtësuese”. Gjyqtarët dolën dhe mua më çuan në dhomën e vogël ku kisha pritur dhe më parë. Avokati im erdhi të më takojë: ai fliste shumë dhe me besim e përzemërsi si asnjëherë tjetër. Ai mendonte se çdo gjë do të shkonte mirë dhe, se unë do t’ia hidhja me disa vjet burg ose punë të detyruar. E pyeta nëse kishte mundësi për anulim vendimi po qe se ky nuk do të ishte në favorin tim. Ai më tha se jo. Taktika e tij kishte qenë të mos acaronte jurinë. Ai më shpjegoi se një vendim nuk anulohej, ashtu, për hiç gjë. M’u duk e qartë dhe iu binda arsyeve të tij. Po ta gjykoje me mendje të kthjellët ishte krejtësisht e natyrshme. Në të kundërt, do të kishte shumë fletushka të kota. “Sidoqoftë, – më tha avokati im, –është dhe lutja për falje. Por jam i bindur se përfundimi do të jetë i favorshëm.”

Ne pritëm një kohë shumë të gjatë, afër tre çerek ore, më duket. Më në fund tringëlliu një zile. Avokati im u largua duke thënë: “Kryetari i jurisë do të lexojë përgjigjet. Juve do t’ju fusin brenda vetëm për formulimin e vendimit.” U përplasën dyer. Njerëz vraponin nëpër shkallë dhe nuk e kuptoja në ishin afër apo larg. Pastaj dëgjova një zë të mbytur të lexonte diçka në sallë. Kur zilja ra përsëri dhe u hap dera, heshtja e sallës u ngrit drejt meje, heshtja, dhe me të ndjenja e veçantë që më pushtoi kur vura re se gazetari i ri i kishte hequr sytë nga unë. Nuk vështrova nga Maria. Nuk pata kohë, sepse kryetari tha në mënyrë që disi më habiti, se do të më prisnin kokën në mes të një sheshi në emër të popullit francez. Atëherë m’u duk se kuptova ndjenjën që lexoja te të gjitha fytyrat.

Mendoj se ishte respekt. Xhandarët ishin shumë të butë me mua. Avokati e vuri dorën mbi dorën time. Nuk mendoja më për asgjë. Por kryetari më pyeti nëse kisha gjë për të shtuar. U mendova. Thashë: “jo”. Atëherë më morën.
7. Në këtë fragment Mërsoi mbetet i huaj, sepse:

 1 pikë
A) Maria kërkon ta takojë Mersoin pas dënimit.

B) ndesh shikimin e Maries në momentin e dhënies së dënimit.

C) avokati e mbron siç duhet Mersoin.

D) pret dënimin pa mundur të mbrojë vetveten.

8. Çfarë paralajmëron “zilja” në fjalinë: Më në fund tringëlliu një zile.

 1 pikë
A) gjykimin e përshpejtuar;

B) fillimin e procesit;

C) mbylljen e seancës;

D) vendimin tragjik.
9. Fjala “i huaj” është e lidhur në këtë vepër me një njeri, i cili:

 1 pikë
A) vjen nga një vend i largët dhe i huaj.

B) flet një gjuhë të huaj dhe të padëgjuar më parë.

C) ndryshon shpesh mendim, në marrëdhënie me veten.

D) ndihet vazhdimisht i huaj në mjedisin ku jeton.

10. Cila nga alternativat e mëposhtme pasqyron më mirë absurdin në gjykimin e Mërsoit? 1 pikë

A) Edhe kur je në bankën e të akuzuarve është gjithmonë interesante të flasin për ty. Gjatë akuzës së prokurorit dhe mbrojtjes së avokatit tim, mund të them se u fol shumë për mua sesa për krimin tim.

B) Avokati im u largua duke thënë: “Kryetari i jurisë do të lexojë përgjigjet. Ju do t’ju fusin brenda vetëm për formulimin e vendimit.”

C) Njerëzit vraponin nëpër shkallë dhe nuk e kuptoja në ishin afër apo larg. Pastaj dëgjova një zë të mbytur që lexonte diçka në sallë.

D) Kur zilja ra përsëri dhe u hap dera, heshtja e sallës u ngrit drejt meje dhe me të ndjenja e veçantë që më pushtoi kur vura re se gazetari i ri kishte hequr sytë nga unë.

11. Çfarë atmosfere përcjellin në këtë fragment fjalitë: “Ne pritëm një kohë shumë të gjatë, afër tre çerek ore, më duket. Më në fund tringëlliu një zile”? Kush përfshihet te përemri Ne?
 2 pikë

12.

a) Zbuloni në fragment dy reagimet e Mërsoit në lidhje me Marian.

 2 pikë

b) Çfarë dëshmojnë ato në lidhje me gjendjen shpirtërore të vetë Mërsoit?

 2 pikë

13. Ç’tipar i stilit të Kamysë del në shprehjet e mëposhtme?

Por kryetari më pyeti nëse kisha gjë për të shtuar. U mendova. Thashë: “jo”. Atëherë më morën.
 2 pikë
14. Në paragrafin e dytë të fragmentit identifiko ligjëratën e zhdrejtë. Cili është funksioni i përdorimit të saj?
 3 pikë

15. Kamy shprehet: “te njeriu ka më shumë gjëra për t’u admiruar sesa për t’u përbuzur”.

Çfarë tregon kjo? Argumento me një paragraf, nëse e gjejmë të shprehur këtë mendim te Mërsoi. 4 pikë

Vlerësimi :

	nota
	
	4
	5
	6
	7
	8
	9
	10

	PIKËT
	
	0 – 5
	6 – 9
	10 – 13
	14 – 16
	17 – 19
	20 – 22
	23 – 25

Periudha e dytë

	Tematika
	Niveli I
	Niveli II
	Niveli III

	Njohuritë dhe aftësitë e nxënësve për analizën e një teksti letrar, letërsia shqipe e shekullit XX

Të njohurit dhe të kuptuarit e tekstit (fragmentit)

Veçori të stilit të autorëve:
- Migjeni

- Dritëro Agolli

- Ismail Kadare
	Pyetja 1, 1 p

Pyetja 2, 1 p

Pyetja 3, 1 p

Pyetja 4, 1 p

Pyetja 6, 1 p

Pyetja 8, 1 p
Pyetja 9, 1 p

Pyetja 11, 1 p

Pyetja 12a, 2 p

	Pyetja 5, 1 p

Pyetja 7, 1 p

Pyetja 10, 1 p

Pyetja 12b, 1 p

Pyetja 13, 3 p

Pyetja 14, 3 p

	Pyetja 15, 5 p

	Gjithsej 25 pikë
	10 pikë ose 40 %
	10 pikë ose 40%
	5 pikë ose 20%

Struktura e testit:

1- Pyetje me zgjedhje rreth autorëve, veprave të studiuara: 6 pikë

2- Studim teksti, fragment nga një prej veprave të studiuara: 14 pikë

3- Pyetje ese: 5 pikë

Pyetje me zgjedhje – 6 pikë

1. Tematika kryesore e krijimeve të Migjenit është:

1 pikë

A) e dashurisë

B) e natyrës

 C) e atdhedashurisë

D) e mjerimit

2. Titulli i romanit “Pallati i ëndrrave” të Ismail Kadaresë simbolizon:

1 pikë
A. ambicien për karrierë

B. gjumin e robërisë

C. përndjekjen e mendimit të lirë

D. qetësinë dhe paqen që gjendet në ëndrra

 3. Karakteri universal (shumëkohësh) i romanit “Pallati i ëndrrave” lidhet me raportin:

1 pikë
A. e së shkuarës me të tashmen

B. e ëndrrës me realitetin

C. e së përkohshmes me të përjetshmen

D. e individit me shtetin

4. Cili është lloji i shkrimit në prozë “Studenti në shtëpi” i Migjenit?

1 pikë

A) rrëfenjë

B) prozë poetike
 C) novelë

D) skicë
5. Në romanin “Pallati i ëndrrave, ëndrra shihet nga Kadare në një përmasë të re në raport me realitetin.

1 pikë

A. Ëndrra bëhet më e fuqishme se realiteti.

B. Realiteti është më i fuqishëm se ëndrra.

C. Ëndrra është shkrirë me realitetin.

 D. Realiteti shpjegohet përmes ëndrrës.

6. Në romanin “Shkëlqimi dhe rënia e shokut Zylo”, autori e ka përdorur fjalën “shok” me kuptim:

 1 pikë
A) satirik

 B) romantik

C) filozofik

D) historik
Studim teksti - Dritëro Agolli - Shoku Zylo prêt një ftesë - (fragment) – 19 pikë

Nuk kisha dëshirë të shkoja në asnjë zyrë. Isha lodhur duke ndenjur në kolltuk para shokut Zylo. Veç kësaj, më pihej një kafe. Kështu që pas tij dola edhe unë. Hyra në kafe "Tirana" dhe u ula në një tavolinë përballë dritares. Duke ndenjur i menduar, fillova të qeshja me vete: "Për mua shoku Zylo është fenomenal. Me shumë njerëz kam punuar. Shumë njerëzve ua di psikologjinë, karakterin, tekat. Por njerëzit që kam njohur nuk mund të krahasohen me shokun Zylo. Si do të më shkojë puna me të, vallë? Më duket se ky do t'i shkruajë vetë referatet dhe raportet. Unë vetëm do t'i mbledh të dhëna. Të paktën kështu do ta kem më lehtë...", mendova i ulur në tavolinë. …..Në ndërgjegjen time të dytë vinte jehona e raporteve. Kjo jehonë gjithnjë kështu më ndiqte. Edhe kur më shfaqej ndonjë gëzim i turbullt, jehona e raporteve godiste në muret e ndërgjegjes sime dhe ma shuante këtë gëzim të pandezur. “Edhe te shoku Zylo, - mendova me vete, - nuk do të shpëtoj nga raportet. Unë i duhem shokut Zylo, prandaj kërkoi të më mbajë pranë. Ta zëmë se për një kohë ai do të më lërë të qetë. Pastaj? - pyeta veten. - Në mos më ngacmoftë shoku Zylo, do të më ngacmojë shoku Q. Edhe shokut Q i duhen raportet. Kurrizi yt, o Demkë, do t'i mbajë të gjitha letrat e nxira të futura në dosje të bardha!”
Në tavolinë m'u kujtua ftesa e shokut Zylo. Sa e priste! Me siguri ajo nuk i ka ardhur. Kot e pret. Ai e di që nuk i vjen. Edhe sikur të mos i ketë ardhur, do të thotë se i erdhi, por nuk kishte qejf të shkonte.... Shoku Q. ka rrezik ta lërë mbrëmjen solemne dhe të shkojë në shtëpi të shokut Zylo (sipas mendimit të tij).

Më erdhi keq për të. Sikur të kisha një ftesë do t'ia jepja. Le të shkonte...

Tek rrija në tavolinë, pashë nga dritarja Bakirin, një nga kolegët e mi. Ai më vuri re dhe u kthye.

- Ne thamë se do të punoje në zyrën tonë; ti e paske punën me shefat, - tha ai.

- U paraqita për herë të parë.

- E, të dha udhëzimet?

- Biseduam, - u përgjigja.

- T'i tregoi studimet e para në “prizmin shkencor”? - qeshi ai.

- Folëm për gjëra të tjera, - thashë, pasi nuk doja ta merrja nëpër gojë shokun Zylo.

- Po partiturat e Diogjenit t'i tregoi? - pyeti ai përsëri.

- Jo.

- Çudi! Ai i mban në çantë..., - tha Bakiri duke qeshur.

- Do të merrni një kafe? - e pyeta.

- Asgjë nuk do të marr, - tha ai. - E njihnit mirë më parë shokun Zylo? - shtoi.

- Pak.

- Unë e njoh mirë. Dikur kam pasur mjaft miqësi. Ai kujton se unë tallem me të dhe është larguar, - tha Bakiri.

- Keni qenë edhe më parë bashkë në ndonjë punë?

- Kemi qënë në një klasë në shkollë. Pastaj ai u ngrit në përgjegjësi. Megjithatë, përsëri vazhdoi miqësia jonë. Edhe tani kemi njëfarë miqësie.

Heshtëm për një çast. Nga dritarja frynte një erë e ngrohtë. Perdja e hollë lëkundej dhe herë pas here më binte në fytyrë.

- Ëndrra e shokut Zylo është të emërohet ambasador në ndonjë vend të Evropës, - tha Bakiri.

- E kam dëgjuar, - thashë unë.

Bakiri qeshi.

- Na tha një ditë se i ishin lutur ta emëronin ambasador në një shtet të huaj, por e kishte refuzuar, sepse nuk i pëlqente jeta monotone, pa njerëz të njohur, pa vende të njohura... "jashtë shtetit është mërzi për njerëzit që janë mësuar mes një shoqërie të madhe", - na tha.

Edhe mua m'u qesh. Bakiri e imitonte zërin e tij me përpikëri të madhe. Ai u jepte fjalëve intonacionet e shokut Zylo, ai bënte të njëjtat gjeste dhe të njëjtat lëvizje. Ndofta prandaj shoku Zylo ishte ftohur nga Bakiri. Nuk ka gjë më të tmerrshme se ta vësh njeriun në pozita qesharake. E qeshura e çarmatos njeriun. Aristofani me të qeshurat i çarmatosi perënditë. Bakiri kishte një zakon që kur thoshte ndonjë fjalë me humor, qeshte me zë të lartë dhe i binte gjunjëve me pëllëmbë, pastaj të cëmblidhte në krah për të ta tërhequr vëmendjen.

7. Në dialogët e këtij rrëfimi, mënyra e komunikimit midis personazheve përvijon karakterin e tyre:
 1 pikë
A. tragjik

B. komik

C. fetar

D. miqësor

8. Kur Bakiri tregon për ëndrrën e shokut Zylo për t’u emëruar ambasador, ai ironizon synimin e tij.
 Cila situatë zbulon gjestin ironizues të Bakirit ndaj Zylos?

 1 pikë
A. Heshtja e Bakirit për të zbuluar gjithë synimet e shokut Zylo.

B. Grindjet midis Bakirit dhe shokut Zylo.

C. Mënyra se si Bakiri imitonte sjelljet e shoku Zylo.

D. Shprehia e Bakirit që, kur fliste, t’u binte gjunjëve me pëllëmbë.

9. Rrëfyesi në këtë fragment rrëfen nga pozita e:

 1 pikë
A. Vetës së parë njëjës

B. Vetës së tretë njëjës

C. Vetës së parë shumës

D. Vetës së tretë shumës

10. Rrëfyesi është person që, në këtë fragment, me gjestin dhe fjalët e tij dëshmon se:

 1 pikë
A. Zylon e kishte mik

B. ndaj Zylos nuk kishte qëndrim të vetin

C. Zylon e kishte armik

D. për Zylon ndjente keqardhje

11. Kur rrëfimtari shprehet në fragmentin e dhënë se nuk ka gjë më të tmerrshme se ta vësh njeriun në pozita qesharake. E qeshura e çarmatos njeriun. Shprehja “E qeshura e çarmatos njeriun”, ai nënkupton se:

A. e bën edhe njeriun e pikëlluar të qeshë

B. e bën qesharak njeriun që qesh

C. i zbulon fshehtësitë e atij që qesh

D. i heq mundësinë tjetrit që të mbrohet

12.

a) Identifiko në paragrafin e parë të fragmentit, një folje që zbulon gjendjen e Demkës dhe një folje që tregon veprimet që kryen më pas.
b) Si shfaqet Demka në këtë paragraf?

 3 pikë

13. Gjendja e Demkës ndryshon nga fillimi i paragrafit deri në fund të tij.

 (Nuk kisha dëshirë të shkoja ….. deri tek …Kurrizi yt, o Demkë, do t’i mbajë të gjitha letrat e nxira të futura në dosje të bardha.)
Cila është arsyeja e këtij ndryshimi? Konkretizo me një shembull nga teksti këtë ndryshim. 3 pikë

14. Në këtë fragment autori ka përdorur teknikën e rrëfimit përmes monologut dhe dialogut.
 Ç’funksion luan secili prej këtyre rrëfimeve në këtë skenë? 3 pikë

15. Demka është një ish-gazetar me talent për të shkruar. Ai ka ngecur në ingranazhin burokratik dhe është shndërruar në një shkrues fjalimesh. Duket sikur ai e ka gjetur rrugën e shpëtimit. Cila është mënyra që të rikthehet te vetja? Jep mendimin tënd duke analizuar figurën e Demkës shkurtimisht dhe duke dhënë zgjidhjen, sikur të ishe ti në vendin e tij. 5 pikë

Vlerësimi:

	nota
	
	4
	5
	6
	7
	8
	9
	10

	PIKËT
	
	0 – 5
	6 – 9
	10 – 13
	14 – 16
	17 – 19
	20 – 22
	23 – 25

Periudha e tretë

	Tematika
	Niveli I
	Niveli II
	Niveli III

	Njohuritë dhe aftësitë e nxënësve për analizën e një teksti letrar, letërsia shqipe bashkëkohore e shekullit XX

Të njohurit dhe të kuptuarit e tekstit (fragmentit)

Veçori të stilit të autorëve:

- Martin Camaj

- Azem Shkreli
- Përsëritje për MSH

	Pyetja 1, 1 p

Pyetja 2, 1 p

Pyetja 3, 1 p

Pyetja 4, 1 p

Pyetja 5, 1 p

Pyetja 6, 1 p

Pyetja 9, 1 p

Pyetja 11, 1 p

Pyetja 13a, 1 p

Pyetja 14a, 1 p

	Pyetja 7, 1 p

Pyetja 8, 1 p
Pyetja 10, 1 p

Pyetja 12, 4 p
Pyetja 13b, 2 p

Pyetja 14b, 1 p

	Pyetja 13c, 1 p

Pyetja 15, 4 p

	Gjithsej 25 pikë
	10 pikë ose 40 %
	10 pikë ose 40%
	5 pikë ose 20%

Struktura e testit:

1- Pyetje me zgjedhje rreth autorëve, veprave të studiuara: 6 pikë

2- Studim teksti fragment nga një prej veprave të studiuara: 14 pikë

3- Pyetje ese: 5 pikë

Pyetje me zgjedhje – 6 pikë

1. Cila është figura qendrore e poezisë së Martin Camajt?

 1 pikë
A) epiteti B) krahasimi C) sarkazma D) metafora

2. Cila është natyra e tekstit në poezinë “Një ditë e ka edhe korbi” të Martin Camajt?

 1 pikë
A) përshkrim B) rrëfim C) shpjegim D) shpërthim ndjenjash

3. Martin Camaj është shkrimtar që i përket letërsisë shqipe:

 1 pikë

 A) romantike B) realiste C) bashkëkohore D) të vjetër
4. Krijimtaria e Azem Shkrelit shquhet për:

 1 pikë

 A) gjuhën simbolike B) frymën universale C) formën tradicionale D) tematikën sociale

5. Motivi më i shpeshtë në krijimtarinë e Azem Shkrelit është:

 1 pikë
 A) motivi shoqëror B) motivi i mjerimit C) motivi i vendlindjes D) motivi patriotik
6. Titulli i vëllimit “Lirikë me shi”, ka si motiv themelor:

 1 pikë

 A) dhembjen për atdheun

B) dashurinë për vendin

 C) mallin për vendlindjen

 D) krenarinë për vendin e vet

Studim teksti – Azem Shkreli – Kronikë ilire – 15 pikë

KRONIKË ILIRE

Në fillim ishin zogjtë, lumenjtë, ilirët

Hanin ilirisht dhe punonin ilirisht tokën

Lindnin dhe vdisnin lirë, çlirshëm, ilirisht

Pastaj erdhën turrë-turrë nga perëndimi

Kërkonin tokë ilire, qiell, ujë ilir

U thanë: i paskeni të artë gurët, të bukët tokën

Pastaj erdhën turrë-turrë nga lindja

Kërkonin tokë ilire, qiell, ujë ilir

U thanë: i paskeni këngët dhe kafkat të bukura

Deshën t’i vënë në një tumë, deshën

T’u japin balsemin e luleve.
7. Titulli i jep kësaj poezie tiparet e një krijimi:

 1 pikë
A) epik

B) lirik

C) dramatik

D) tragjik

8. Me cilën fjalë mund të zëvendësohet togu “të bukët tokën”, pa i humbur atij kuptimin?

 1 pikë

A) tokë buke

B) tokë e bukur
C) tokë amtare

D) tokë pjellore

9. Për cilin pushtim bën fjalë autori në strofën e tretë?

 1 pikë

A) pushtimin romak

B) pushtimin osman
 C) sulmet e sllavëve

D) pushtimin italian

10. Përdorimi i foljes “kam” në mënyrën habitore në strofën e dytë dhe të tretë “i paskeni”, shpreh në formë artistike:

 1 pikë
A) habinë e pushtuesve për bukurinë e tokës ilire,

B) kuriozitetin e pushtuesve për kulturën ilire,

C) lakminë e pushtuesve për tokën ilire,

D) vlerësimin e pushtuesve për tokën ilire.

11. Cili ka qenë qëllimi përfundimtar i çdo pushtuesi që ka shkelur tokën shqiptare sipas asaj që thotë autori në këtë poezi? 1 pikë
A) të përfitojnë prej pasurisë së tyre,

B) t’i asgjesojnë shqiptarët,

C) të përvetësojnë gjuhën dhe kulturën e tyre,

D) t’u japin atyre mundësi zhvillimi.

12. Në strofën e dytë, autori ka përdorur dy togfjalësha të figurshëm: të artë gurët dhe të bukët tokën.
a) Si janë ndërtuar nga ana gjuhësore këta dy togfjalësh?

 1 pikë
b) Cila është figura stilistikore që ndërtohet?

 1 pikë

c) Ç’funksion poetik luan ky përdorim dhe çfarë ndjenje përcjell?

 2 pikë

13. Cilat janë kërkesat e pushtuesve? Me çfarë figure letrare janë shprehur ato në këtë poezi? Shpjego simbolikën e secilës prej tyre.

 4 pikë

14. Përmend një prej veçorive të lirikës së Azem Shkrelit dhe konkretizoje me shembull nga poezia.

 2 pikë

15. Analizo kuptimin e sentencës poetike duke organizuar mendimin në një paragraf të shkurtër shpjegues-argumentues.

Mos u bëj poet nëse s’mund të vdesësh për secilin varg, të vdesësh për secilën fjalë. 4 pikë
Vlerësimi:

	nota
	
	4
	5
	6
	7
	8
	9
	10

	PIKËT
	
	0 – 5
	6 – 9
	10 – 13
	14 – 16
	17 – 19
	20 – 22
	23 – 25

� Në tremujorin e tretë mund të trajtohen edhe autorë apo vepra që janë pjesë e programit të MSH

