
Марія Мацькович
Каміла Квятковска
Магдалена Румінська

Maria Maćkowicz
Kamila Kwiatkowska
Magdalena Rumińska

M
ar

ia
 M

ać
ko

w
ic

z,
 K

am
ila

 K
w

ia
tk

ow
sk

a,
M

ag
da

le
na

 R
um

iń
sk

a

Марія Мацькович, Каміла Квятковска, Магдалена Румінська

Maria Maćkowicz, Kamila Kwiatkowska, Magdalena Rumińska

Чернівці
МПП «Букрек»

2025

ПОЛЬСЬКА МОВА
(4-й рік навчання, друга іноземна мова)

підручник для 8 класу закладів загальної середньої освіти
(з аудіосупроводом)

Рекомендовано Міністерством освіти і науки України

JĘZYK POLSKI
(4. rok nauczania, drugi język obcy)

podręcznik do nauki języka polskiego
do klasy VIII dla szkół średnich ogólnokształcących

(z nagraniami audio)

УДК �811.162.1(075.3)
М 12

Мацькович М., Квятковска К., Румінська М.

Польська мова (4-й рік навчання, друга іноземна мова):
підручник для 8 класу закладів загальної середньої освіти
(з аудіосупроводом). Чернiвцi: МПП «Букрек», 2025.
176 с.: іл.

ISBN 978-966-997-252-1 
УДК 811.162.1(075.3)

М 12

Maćkowicz M., Kwiatkowska K., Rumińska M.
Język polski (4. rok nauczania, drugi język obcy): podręcznik

do nauki języka polskiego do klasy VIII dla szkół średnich
ogólnokształcących (z nagraniami audio). Czerniowce: Bukrek,
2025. 176 s.: il.

ISBN 978-966-997-252-1
УДК 811.162.1(075.3)

М 12

Інтерактивний електронний додаток та аудіосупровід
до підручника розміщено за покликанням:
https://lms.e-school.net.ua/courses/course-
v1:UIED+8thPolish03+2024/course/

© 	 Stowarzyszenie „Wspólnota Polska”, Warszawa, 2020
© 	 Мацькович М., Квятковска К., Румінська М., 2025
© 	 МПП «Букрек», 2025ISBN 978-966-997-252-1

Рекомендовано Міністерством освіти і науки України
(наказ Міністерства освіти і науки України від 21.02.2025 № 347)

Підручник відповідає модельній навчальній програмі
«Друга іноземна мова. 5–9 класи» для закладів загальної середньої освіти

(автори Редько В. Г., Шаленко О. П., Сотникова С. І., Коваленко О. Я.,
Коропецька І. Б., Якоб О. М., Самойлюкевич І. В., Добра О. М., Кіор Т. М., Мацькович М. Р.,

Глинюк Л. М., Браун Є. Л.)

Підручник розроблено на основі видання
«Польська мова без кордонів», створеного Товариством «Спільнота Польська»

за підтримки Сенату Республіки Польща

Видано за рахунок державних коштів. Продаж заборонено

3

Spis treści

Wykaz zagadnień ... 4

Wstęp .. 7

Lekcja 1: Wracamy do szkoły ... 9

Lekcja 2: Każdy ma wady i zalety .. 26

Lekcja 3: Szkolne życie ... 41

Lekcja 4: To już umiesz! .. 54

Lekcja 5: Chcę wyjechać na wieś .. 61

Lekcja 6: Zimno... zimniej... zima! .. 77

Lekcja 7: Czy jesteś eko? .. 93

Lekcja 8: To już umiesz! .. 109

Lekcja 9: Podróże małe i duże .. 115

Lekcja 10: Jestem głodny jak wilk ... 134

Lekcja 11: Gdybym był bogaty... .. 154

Lekcja 12: To już umiesz! .. 171

4

nr Tytuł lekcji Gramatyka Leksyka, wiedza i komunikacja Wiersze, piosenki i
projekty

1.

Wracamy do
szkoły

Gramatyka
− czas przeszły
− narzędnik.

Leksyka, wiedza i komunikacja
− słownictwo związane ze szkołą (nieobecności,
sprawdziany)
− blog Dominika: Nareszcie wróciliśmy do
szkoły!
− nauczanie zdalne a stacjonarne
– wady i zalety
− system edukacji w Polsce
− prezentacja systemu edukacji w Ukrainie
− pisanie ściągawek (Czy może mieć pozytywne
aspekty?)
− wykształcenie a zawód (Kim możesz być po
tej szkole?)
− slang młodzieżowy.

Pisanie
− ogłoszenie.

Piosenka
− Dziemian Piosenka o
początku roku szkolnego.

Znalezione w prasie
− Młodzieżowe Słowo Roku.

Projekt
− konkurs na najfajniejsze
polskie słowo.
– Rozmawiamy o szkole w
Kijowie.

2.

Każdy ma
wady
i zalety

Gramatyka
− stopniowanie
przymiotników
− użycie
mianownika
i narzędnika
(konstrukcje typu:
On jest wesoły.
On jest wesołym
chłopcem.)
− celownik.

Leksyka, wiedza i komunikacja
− opowiadanie o hobby i zainteresowaniach
− opis wyglądu
− cechy charakteru (wady i zalety),
charakterystyka
− blog Dominika: Nikt nie jest idealny
− opis samopoczucia
− relacje rodzinne i przyjaźnie
− ciekawostki o człowieku (np. dlaczego
uśmiech jest ważny, jak nastraja nas pogoda).

Pisanie
− charakterystyka.

Piosenka
− Skaldowie Wierniejsza od
marzenia.

Wiersz
− J. A. Binkermajer Paw.

Znalezione w prasie
− Uwaga! Akcja „Pozytywna
uwaga”.

Projekt
− prezentacja na temat ulubio-
nej osobowości telewizyjnej.

3.

Szkolne życie Gramatyka
− koniugacje
− wołacz.

Leksyka, wiedza i komunikacja
− słownictwo związane ze szkołą (samorząd
szkolny, wybory do samorządu, wywia-
dówka)
− blog Dominika: Wybory do samorządu
klasowego
− tabliczki informacyjne w szkole
− polski system oceniania
− prezentacja systemu oceniania z kraju
zamieszkania
− oferty zajęć pozalekcyjnych
− uczniowie uczniom, czyli działalność
samorządu szkolnego.

Pisanie
− SMS
− przemówienie.

Piosenka
− B. Wierzbicka, K. Sucharski
Nasza szkoła.

Znalezione w prasie
− Międzynarodowy Dzień
Plecaka.

Projekt
− pomysł na międzynarodowe
szkolne święto (plakat).

4. To już umiesz! Powtórzenie lekcji 1–3. Wykonanie projektu – Ukraińscy naukowcy

Wykaz zagadnień

5

5.

Chcę
wyjechać
na wieś

Gramatyka
− miejscownik.

Leksyka, wiedza i komunikacja
− nazwy zwierząt domowych
− dźwięki wydawane przez zwierzęta
− elementy przestrzeni wiejskiej
− nazwy warzyw i owoców
− blog Dominika: Chcę mieszkać w
mieście!
− życie na wsi a życie w mieście
– wady i zalety
− przyjaźń między ludźmi i zwierzętami.
Pisanie
− list.

Piosenka
− U. Sipińska Chcę wyjechać
na wieś.

Wiersz
− J. A. Binkermajer
Czworonożni przyjaciele.

Znalezione w prasie
− Agroturystyka, czyli uroki
wiejskiego życia.

Projekt
− Znana wieś ukraińska.

6.

Zimno…
zimniej…
zima!

Gramatyka
− czas przyszły
(złożony i prosty)
− przymiotnik
a przysłówek
− stopniowanie
przysłówków.

Leksyka, wiedza i komunikacja
− słownictwo związane z opisem pór roku
i pogody (elementy krajobrazu i zjawiska
atmosferyczne)
− prognoza pogody (symbole pogodowe)
− przysłowia o pogodzie
− blog Dominika: Warto oglądać prognozę
pogody
− globalne ocieplenie
− plany na bliską i daleką przyszłość.

Pisanie
− prognoza pogody
− wpis na blogu.

Piosenka
− Czerwone Gitary Ciągle
pada.

Wiersz
− A. Dziechciarczyk Kapryśna
pogoda.

Znalezione w prasie
− Niezwykły sekret jesiennych
liści.

Projekt
− prognoza pogody w Ukrainie.

7.

Czy jesteś
eko?

Gramatyka
− mianownik i
biernik liczby
mnogiej
– rodzaj
niemęskoosobowy.

Leksyka, wiedza i komunikacja
− słownictwo związane ze śmieciami
(nazwy odpadów, nazwy opakowań)
− segregacja śmieci – rodzaje pojemników
i ich zawartość
− czas rozkładu śmieci
− blog Dominika: Nie rozumiem ludzi!
− zachowania proekologiczne
− międzynarodowa akcja „Sprzątanie
świata”.

Pisanie
− mail nieoficjalny.

Piosenka
− M. Jeżowska Moja planeta.

Wiersz
− Ekologiczna „tragedia”.

Znalezione w prasie
− Dlaczego w Tatrach nie ma
koszy?

Projekt
− „śmieciowy” użyteczny
przedmiot.
− Jeziora Ukrainy – sytuacja
ekologiczna.

8. To już umiesz! Powtórzenie lekcji 5–7

9.

Podróże
małe
i duże

Gramatyka
− czasowniki ruchu
(iść – chodzić,
jechać – jeździć,
płynąć – pływać,
lecieć – latać)
− rekcja
czasowników ruchu
− mianownik liczby
mnogiej – rodzaj
męskoosobowy.

Leksyka, wiedza i komunikacja
− quiz o Polsce
− zwiedzanie Polski i świata
− środki transportu i sposoby podróżowania
− blog Dominika: Zawód podróżnik
− nazwy kontynentów
− nazwy krajów
− nazwy mieszkańców krajów
− stereotypy narodowościowe.
− quiz o Polsce i Ukrainie
− zwiedzanie Polski, Ukrainy i świata

Piosenka
− K. Stanek Autostop.

Wiersz
− K.E. Dębska Lubimy podróże.

Znalezione w prasie
− Unia Europejska

Projekt
− plan podróży.
− Co warto zobaczyć w
Ukrainie?

6

10

Jestem
głodny
jak wilk

Gramatyka
− tryb rozkazujący
− biernik
− przymiotniki
odrzeczownikowe
(truskawkowy,
pomidorowa,
czekoladowe).

Pisanie
− list nieoficjalny.

Leksyka, wiedza i komunikacja
− elementy nakrycia stołowego
− eleganckie nakrycie stołu
− zwroty i wyrażenia przydatne przy stole
− savoir-vivre przy stole
− naczynia kuchenne
− przepisy kulinarne
− smaki
− tradycyjne polskie dania
− blog Dominika: Co kraj, to obyczaj
− polskie posiłki na tle innych krajów
− wyrażanie zdziwienia
− robienie zakupów (dialogi w sklepie)
− zdrowe i niezdrowe odżywianie.

Pisanie
− przepis.

Piosenka
− OT.TO Pizza i pyzy.

Znalezione w prasie
Kulinarna podróż po Polsce.

Projekt
− prezentacja własnej
restauracji.
− Prezentacja potraw
ukraińskich i polskich.

11

Gdybym był
bogaty…

Gramatyka
− dopełniacz
− tryb
przypuszczający
− zdania
warunkowe.

Leksyka, wiedza i komunikacja
− sprzęt AGD i RTV
− promocja, wyprzedaż
− reklama sprzętów AGD/RTV
− inteligentne urządzenia
− wybrane polskie święta (np. Dzień Babci,
Dzień Kobiet)
− blog Dominika: Gdybym został
dyrektorem…
− mówienie o sytuacjach hipotetycznych
− wyrażanie próśb, poleceń
i niezadowolenia przy użyciu trybu
przypuszczającego.

Pisanie
− tekst reklamowy
− esej szkolny.

Piosenka
− Kayah Supermenka.

Wiersz
− J. Tuwim Wszyscy dla
wszystkich
− J. Minkiewicz Gdyby…

Znalezione w prasie
Inteligentny dom.

Projekt
− projekt inteligentnego
domu.

12 To już umiesz! Powtórzenie lekcji 9–11

7

Podręcznik do nauki języka polskiego jako obcego dla VIII klasy szkół ukraińskich to

czwarta pozycja z serii pomocy dydaktycznych pod wspólnym tytułem Język polski bez granic.

Książka adresowana jest do młodzieży znającej już język polski na poziomie A2 i ma na celu

powtórzenie, uporządkowanie, rozszerzenie i utrwalenie materiału, aby po jej ukończeniu

uczeń był przygotowany do podjęcia nauki na poziomie B1.

Książka dostosowana jest do potrzeb komunikacyjnych uczniów w wieku 13-14

lat, dlatego częściowo obejmuje tematy niepojawiające się zazwyczaj w podręcznikach do

nauczania dorosłych (np. życie szkolne, problemy współczesnej młodzieży), a tematy bardziej

uniwersalne (np. pogoda, cechy charakteru, kulinaria) w miarę możliwości prezentowane są z

perspektywy nastolatka, a nie dorosłego.

Podręcznik składa się z 12 lekcji: 9 lekcji podstawowych, 3 lekcji powtórzeniowych.

Nagrania do ćwiczeń na słuchanie zamieszczono na stronie Stowarzyszenia „Wspólnota

Polska”, a wykorzystane w lekcjach piosenki dostępne są w serwisie YouTube.

Lekcje podstawowe mają podobną budowę, zawierają ćwiczenia rozwijające wszystkie

sprawności językowe, uwzględniają różnorodne funkcje i role komunikacyjne, przekazują

bogatą wiedzę kulturową, socjokulturową i realioznawczą. Każda lekcja skupia się wokół innego

tematu i obejmuje najczęściej dwa lub trzy zagadnienia gramatyczne.

Koncepcja podręcznika zakłada powtórzenie i rozszerzenie materiału gramatycznego z

poziomów A1 i A2, który wprowadzony został już w poprzednich klasach, oraz uzupełnienie go

o kilka nowych zagadnień.

W każdej lekcji znajdują się atrakcyjne dla młodego odbiorcy wiersze, piosenki, krzyżówki

czy rebusy. Na końcu każdej jednostki podstawowej zamieszczony jest projekt, pozwalający na

integrację sprawności językowych z innymi sprawnościami (np. wyszukiwaniem informacji w

Wstęp

8

Internecie, tworzeniem prezentacji multimedialnych), a także część zatytułowana Znalezione w

prasie, w której wykorzystane zostały autentyczne teksty prasowe, dostosowane do poziomu

uczących się. Stałym elementem każdej lekcji podstawowej, towarzyszącym serii od pierwszego

podręcznika, jest blog Dominika. To uwspółcześniona forma czytanki, która ma zainteresować

młodych odbiorców tematyką prezentowaną w lekcji, pozwala wprowadzać młodzieżowy punkt

widzenia oraz elementy języka potocznego i młodzieżowego.

Autorki

9LEKCJA 1

1a. �Proszę w grupach wpisać do diagramu słowa, które kojarzą się ze szkołą,
a następnie porównać swoje odpowiedzi z innymi grupami.

1b. �Proszę odpowiedzieć na pytania.

1c. Proszę odczytać przysłowie z węża literowego i wyjaśnić, co ono oznacza.

Lekcja 1

Wracamy do szkoły
Cze

go
KjyJ

aśhysięnieuYnauczyTjptegoJangRniekxbędzieThumiał

Hasło: ...

1. Jakich skojarzeń na waszych mapach myśli było więcej – pozytywnych czy negatywnych?

2. W jaki sposób można wyeliminować z życia szkolnego negatywne zjawiska, które
wymieniliście? A może można znaleźć ich pozytywne strony?

Przykład: W szkole muszę się dużo uczyć i to jest trudne, ale dzięki temu w przyszłości będę
mądry i znajdę dobrą pracę.

nauka

koledzy

10 LEKCJA 1

2a. Co to znaczy? Proszę połączyć słowa z definicjami.

2b. Proszę uzupełnić zdania słowami z ćwiczenia 2a.

0. nieobecność
a) nauczyciele zapisują w nim oceny, tematy i obec-
ności uczniów; może być papierowy lub internetowy
(wtedy mają do niego dostęp rodzice)

k) rodzice wyjaśniają w nim, dlaczego uczeń

nie był w szkole

f) słowo młodzieżowe oznaczające coś
bardzo trudnego, złego

d) lekarz pisze w nim, że uczeń jest chory i nie
może przyjść do szkoły albo ćwiczyć na WF-ie

i) informacja o złym zachowaniu ucznia, którą na-

uczyciel wpisuje do dziennika lub zeszytu ucznia

e) mała kartka, na której uczeń pisze informacje,
z których chce korzystać na sprawdzianie, kiedy
nauczyciel nie widzi

1. ściągawka (ściąga)

7. kartkówka

2. dziennik (elektroniczny)

8. korepetycje

3. wywiadówka

9. masakra

4. uwaga

10. iść na wagary, wagarować

5. usprawiedliwienie

6. zwolnienie lekarskie

0. Dzisiaj na pierwszej lekcji była ... z matematyki.
1. Zaspałam i dlatego mam ... na pierwszej godzinie. Na szczęście mama napisała mi
2. Mam problemy z matematyką, dlatego biorę
3. W naszej szkole jest ... elektroniczny, do którego rodzice mają dostęp przez Internet.
4. �Dzisiaj wieczorem będzie ... i rodzice będą rozmawiać z naszą wychowawczynią o

naszych ocenach i zachowaniu.
5. �Ostatnie zajęcia z matematyki to była prawdziwa ... nikt w klasie nie wiedział, jak

rozwiązać zadanie.
6. Maciek ma dużo nieobecności, bo często chodzi na
7. Marek bawił się telefonem na lekcji i dostał ... do zeszytu.
8. Złamałam rękę, dlatego mam ... z WF-u.
9. Napisałam sobie małą ... na sprawdzian z biologii.

j) spotkanie rodziców z nauczycielami

h) uczeń dostaje ją, kiedy nie ma go w szkole

g) opuszczać lekcje bez wiedzy rodziców

c) dodatkowe, prywatne lekcje

b) krótki, zwykle niezapowiedziany sprawdzian

11LEKCJA 1

3a. Proszę przeczytać i uzupełnić luki zgodnie z treścią.

3b. �Proszę w parach ułożyć i zaprezentować dialog, w którym znajdzie się
jak najwięcej słów z ćwiczenia 2a.

 REBUS

PIOTREK: Cześć, Madziu!
MAGDA: Cześć! Co słychać? Dlaczego nie było cię dzisiaj 0 w szkole?
PIOTREK: Jestem chory. To nic poważnego, małe przeziębienie, ale dostałem ... 1

lekarskie na cały tydzień.
MAGDA: Ty szczęściarzu! Mieliśmy dzisiaj ... 2 z chemii.
PIOTREK: I jak?
MAGDA: No jak? Jak zawsze ... 3. Kompletnie nie rozumiem chemii i pewnie
znowu dostanę dwóję. Chyba zacznę chodzić na ... 4.
PIOTREK: Dobry pomysł. A wydarzyło się coś ciekawego w szkole? Andrzej napisał

mi, że dostał ... 5 na geografii, ale nie wiem dlaczego, bo powiedział, że nie chce mu
się o tym gadać.

MAGDA: A tak! Jak zwykle nie miał ... 6 domowej i tłumaczył się, że nie było go
ostatnio w szkole. Nawet pokazywał ... 7 od rodziców. Ale pani powiedziała, że miał
cały tydzień na uzupełnienie lekcji. Postawiła mu jedynkę i napisała ... 8 w zeszycie.

PIOTREK: I teraz muszą się pod nią podpisać jego rodzice... To już rozumiem,
dlaczego był taki zły. A jak nastrój przed ... 9? Chyba ma być w środę.

MAGDA: W porządku, rodzice wiedzą o jedynce z ... 10, więc nie będzie niespodzianek.
PIOTREK: U mnie trochę gorzej. Nie przyznałem się w domu, że miesiąc temu

poszedłem z chłopakami na ... 11.
MAGDA: I rodzice nie zauważyli tego jeszcze w ... 12?
PIOTREK: Póki co, nie. Mam nadzieję, że po wywiadówce też się nie zorientują.
MAGDA: Trzymam kciuki! I zadzwonię do ciebie jutro, żeby poopowiadać nowe

plotki.
PIOTREK: Dzięki! Trzymaj się! Do usłyszenia!

Hasło: ...

12 LEKCJA 1

Dominik pisze...

3 IX /czwartek/

�eszcze rok temu nawet nie pomyślałbym, że będę się tak
cieszyć na powrót do szkoły. Zawsze myślałem, że oczywiście
fajnie jest spotykać się [0 – ...] wstawać, jechać zatłoczonym
autobusem, a potem stać w kolejce do szatni. Nudziło mnie
siedzenie w ławce, pisanie na tablicy, robienie zadań w
zeszycie i praca w grupach na lekcji. Kiedyś oglądałem film o
szkole [1 – …] na komputerach, i nawet nie mieli długopisów.
O takiej szkole marzyłem!

Kiedy w marcu 2020 r. z powodu koronawirusa szkoły zostały zamknięte, bardzo się
ucieszyłem. Pomyślałem, że nareszcie będę mógł dłużej pospać, a nauczyciele nie będą
[2 –...]. Miałem też nadzieję, że tak jak w tym filmie lekcje będą w końcu ciekawe, bo wszystko
będziemy robić na komputerze.

Jednak moje marzenie [3 – ...]! Już po miesiącu zacząłem tęsknić za kolegami, za
wyjściami z domu, a nawet za nauczycielami i za ręcznym pisaniem sprawdzianów. Miałem
dość patrzenia [4 – ...] domowych mailem. Dlatego od teraz nigdy nie będę narzekać, że
nie chce mi się iść do szkoły.

A co Wy myślicie o zdalnym nauczaniu? Napiszcie do mnie!
Dominik

4a. �Proszę przeczytać wpis na blogu i uzupełnić brakujące fragmenty
tekstu. Uwaga! Jeden fragment jest zbędny.

4b. �Proszę jeszcze raz przeczytać wpis na blogu Dominika i odpowiedzieć
na pytania.

1. Dlaczego Dominik nie lubił chodzić do szkoły?
2. O jakiej szkole marzył Dominik?
3. Jak życie Dominika zmieniło się w czasie epidemii koronawirusa?
4. Dlaczego Dominik zatęsknił za szkołą?
5. Jak twoje życie zmieniło się w czasie epidemii?

A. mnie ciągle kontrolować D. zamiast słuchać nauczyciela mogłem grać

C. z kolegami, ale nienawidziłem wcześnie

F. przyszłości i tam uczniowie wszystko robili

B. w monitor i ciągłego wysyłania prac
E. szybko okazało się koszmarem

13LEKCJA 1

4c. �Proszę przeczytać odpowiedź Maksyma z Kijowa i odpowiedzieć na
pytania.

10 IX /czwartek/

Cześć, Dominiku!
Jestem Maksym z Kijowa i chciałbym podzielić się swoimi doświadczeniami ze zdalnym

nauczaniem. Gdy tylko usłyszałem, że nie będziemy musieli chodzić do szkoły i wszystko będzie
odbywać się online, byłem zachwycony. Wydawało mi się, że to świetna okazja, aby uczyć się
w wygodnych warunkach, bez konieczności wstawania wcześnie rano i dojazdów komunikacją
miejską.

Jednak rzeczywistość szybko mnie rozczarowała. Okazało się, że spędzanie godzin przed
ekranem komputera nie jest wcale takie ciekawe. Brakowało mi rozmów z kolegami na przerwach,
wspólnych żartów i pracy w grupach. W dodatku w Ukrainie, szczególnie w ostatnich latach, zdalne
nauczanie stało się wyzwaniem nie tylko ze względu na koronawirusa, ale też z powodu wojny.
Częste przerwy w dostawie prądu i internetu utrudniały uczestnictwo w lekcjach, a niektórzy moi
znajomi musieli się uczyć w schronach lub nawet opuszczać swoje domy.

Dopiero wtedy zrozumiałem, jak ważna jest szkoła jako miejsce spotkań, rozmów i wspólnego
zdobywania wiedzy. Doceniłem nawet rzeczy, które wcześniej wydawały mi się nudne – pisanie w
zeszycie, prace domowe czy zwykłe siedzenie w klasie.

Teraz, gdy mogę wrócić do szkoły, cieszę się każdą chwilą. Zdalne nauczanie pokazało mi, że
kontakt z nauczycielami i rówieśnikami to coś, czego nie zastąpi żadna technologia.

Pozdrawiam
Maksym

1. Jakie były pierwsze wrażenia Maksyma na temat zdalnego nauczania?
2. Jakie trudności związane ze zdalnym nauczaniem występowały w Ukrainie?
3. Co Maksym zrozumiał dzięki doświadczeniu zdalnego nauczania?
4. Jakie elementy tradycyjnej szkoły Maksym zaczął doceniać?
5. Dlaczego kontakt z nauczycielami i rówieśnikami jest dla Maksyma tak ważny?

14 LEKCJA 1

5. �Zdalnie czy stacjonarnie? Jaka forma nauki jest lepsza? Proszę pracować
w grupach i wypisać jak najwięcej zalet i wad obu form nauczania.

6a. Czy pamiętasz? Proszę uzupełnić tabele odpowiednimi formami.

Rodzaj

Rodzaj

ja
byłem, pisałem, ...

my
..., pisaliśmy, ...

my
byłyśmy, ...

wy
byliście, ...

wy
..., czytałyście

oni
..., pisali, ...

one
..., pisały, ...

ja
byłam, ...

ty
byłeś, ..., czytałeś

ty
 ..., czytałaś —

—

on
..., pisał, czytał

ona
była, ..., czytała

ono
było, ...

żeńskimęski nijaki

męskoosobowy niemęskoosobowy

To już było…

Patrz: klasa VI, lekcja 2
Czas przeszły
być, pisać, czytać

Zalety (+) Wady (-) Zalety (+) Wady (-)
...

Nauczanie
stacjonarne

Nauczanie
zdalne

15LEKCJA 1

6b. �Proszę zamienić podkreślone czasowniki na inny rodzaj. Uwaga! Czasami
trzeba zamienić również na inne słowa.

0. �Wczoraj dostałam piątkę z matematyki. – Wczoraj dostałem piątkę z matematyki.
Dziewczyny bardzo chętnie śpiewały. – Chłopcy bardzo chętnie śpiewali.

1. Dlaczego nie pojechałyście na wycieczkę szkolną? –
2. Karol próbował ściągać na sprawdzianie. –
3. Dostałem zwolnienie lekarskie. –
4. Pisałyśmy dzisiaj sprawdzian z chemii. –
5. Nauczyliście się wiersza na pamięć? –
6. Napisałaś już wypracowanie z polskiego? –

6c. Proszę uzupełnić zdania czasownikami w czasie przeszłym.

0. Gdzie byłyście (wy, r.nm. / być) na zakupach?
1. Wczoraj ... (my, r.nm. / oglądać) świetny film.
2. W nocy psy ... (szczekać) tak głośno, że ... (one / obudzić) sąsiadów.
3. Panie ... (tańczyć), a panowie ... (siedzieć), bo nie lubią tańczyć.
4. �W tamtym roku ... (my, r.m. / skończyć) podręcznik „Język polski bez granic” do kl. VII,

a w tym ... (my, r.m. / zacząć) kolejną część.
5. Dziecko ... (zgubić) piłkę i głośno ... (płakać).
6. Dlaczego nie ... (ty, r.m. / słuchać) na lekcji?
7. Przez tydzień nie ... (ja, r.ż. / chodzić) do szkoły, bo ... (chorować).
8. �Tomek ... (szukać) zeszytu przez godzinę, a potem ...

(przypomnieć) sobie, że Kaśka go od niego ... (pożyczyć).
9. �... (ja, r.m. / Napisać) sobie ściągawkę na matematykę, ale nawet jej nie

... (wyjąć), bo nauczycielka cały czas koło mnie ... (chodzić).

6d. Czy pamiętasz, jak odmieniają się te czasowniki w czasie przeszłym?

Patrz: klasa VI, lekcja 2● iść – szedłem, szłam / szliśmy, szłyśmy

● pójść – poszedłem, poszłam / poszliśmy, poszłyśmy

● jeść – jadłem, jadłam / jedliśmy, jadłyśmy

● mieć – miałem, miałam / mieliśmy, miałyśmy

● musieć – musiałem, musiałam / musieliśmy, musiałyśmy

16 LEKCJA 1

6e. Proszę uzupełnić zdania czasownikami w czasie przeszłym.

0. Z powodu ulewy musieliśmy (my, r.m. / musieć) zmienić plany na wakacje.
1. Nie ... (ja, r.ż. / mieć) ochoty na kino, więc ... (zostać) w domu.
2. Piotrek ... (iść) do szkoły bardzo szybko, bo ... (być) już spóźniony.
3. Dziewczęta, czy ... (mieć) dzisiaj WF? Bo chłopcy ... (mieć).
4. ... (my, r.m. / Być) tak głodni, że ... (zjeść) po dwa talerze zupy.
5. Panie dyrektorze, czy ... (poznać) pan już naszego nowego ucznia?
6. A wy ... (r.nm. / jeść) już obiad?
7. �Tylko mój ojciec ... (pójść) na wywiadówkę do szkoły, bo mama

... (pójść) z moim bratem do dentysty.
8. Czy ... (oni / mieć) państwo jakieś problemy w czasie podróży?
9. Dlaczego ... (ty, r.m. / wyjść) z domu bez pytania?
10. �Wczoraj ... (my, r.nm. / pokłócić się) z siostrą i za karę

... (my, r.nm. / musieć) posprzątać całe mieszkanie.

6f. Uzupełnij tekst czasownikami w czasie przeszłym.

Skończyły się (Skończyć się)0 wakacje, ... (przyjść)1 wrzesień i znów
... (my, r.m. / pójść)2 do szkoły. Wszyscy ... (oni, r.m. / cieszyć się)3,
że znowu są razem. Rok szkolny ... (rozpocząć się)4 uroczystym
apelem, na którym dyrektor ... (powitać)5 wszystkich uczniów i
... (życzyć)6 im wielu sukcesów w nowym roku. Na pierwszych
lekcjach nauczyciele ... (mówić)7, czego będziemy się uczyć w tym
roku.
Na przerwie dziewczyny ... (opowiadać)8 sobie o wakacyjnych
przygodach i ... (oglądać)9 zdjęcia na Instagramie, a chłopcy od
razu ... (wziąć)10 piłkę i ... (pobiec)11 grać na boisko. Po lekcjach cała nasza klasa ... (pójść)12
na pizzę, bo ... (my, r.m. / nie móc)13 się rozstać.
To ... (być)14 naprawdę miły dzień.

6g. �Proszę opisać w zeszycie swój pierwszy dzień w szkole w tym roku (około
100 słów). Jakie tradycje są związane z pierwszym dniem w szkole w
Ukrainie.

17LEKCJA 1

System edukacji w Polsce…

7a. �Proszę napisać w zeszycie, co znaczą te słowa. W razie problemów
proszę skorzystać ze słownika.

samodzielny / obowiązkowy / reforma / zlikwidować / młodzież
zdać egzamin / nie zdać / przedszkolak / przedszkolanka

7b. �Proszę obejrzeć schemat polskiego systemu edukacji, a następnie
posłuchać nagrania i uzupełnić brakujące informacje.

Szkoła wyższa

Egzamin maturalny (matura)

Liceum ogólnokształcące
klasy 1 – ...

Technikum
klasy 1 – ...

Branżowa szkoła II stopnia
klasy 1 – ...

Branżowa szkoła I stopnia
klasy 1 – ...

Szkoła średnia (15 lat – 19 / 20 lat)

Szkoła podstawowa (7 lat – ... lat)
klasy 1 – ...

Zerówka
(... lat – 7 lat)

Przedszkole
(... lata – 6 lat)

Żłobek
(6 miesięcy – ... lata)

18 LEKCJA 1

7c. �Proszę jeszcze raz posłuchać nagrania i zaznaczyć, czy podane zdania są
prawdziwe (P) czy fałszywe (F).

0 Rodzice najczęściej wysyłają dzieci do żłobka, kiedy muszą pracować.

1 Do przedszkola idą dzieci, które są już samodzielne.

2 Przedszkole jest obowiązkowe.

3 W zerówce dzieci przygotowują się do nauki w szkole.

4 W 2017 r. zlikwidowano w Polsce gimnazja.

5 Do liceum idą tylko osoby, które się dobrze uczą.

6 W technikum młodzież przygotowuje się do pracy w zawodzie.

7 Na studia można iść bez matury.

8 W Polsce obowiązkowa edukacja trwa do 16 roku życia.

7d. �Proszę w grupach narysować schemat systemu edukacji w swoim kraju
i porównać go z polskim systemem. Jakie są podobieństwa i różnice?
Proszę przeczytać tekst, a następnie odpowiedzieć na pytania.

Proszę uwzględnić informacje:
1. w jakim wieku dzieci idą do szkoły;
2. ile lat trwa nauka w poszczególnych typach szkół;
3. czym charakteryzują się poszczególne typy szkół.

Ukraiński system edukacji

System edukacji w Ukrainie składa się z kilku etapów. Edukacja jest obowiązkowa dla
dzieci od 6. roku życia i trwa do ukończenia 11 klasy.

Przedszkole
Dzieci mogą uczęszczać do przedszkola od 2. roku życia, ale nie jest to obowiązkowe.

Przedszkola oferują zajęcia rozwijające, przygotowujące do nauki w szkole.

Szkoła podstawowa
Szkoła podstawowa trwa 4 lata (klasy 1–4). Uczniowie zdobywają podstawowe

umiejętności w zakresie czytania, pisania, matematyki i języków obcych. Nauka odbywa
się według programów opracowanych przez Ministerstwo Edukacji i Nauki Ukrainy.

P / F

P / F

P / F

P / F

P / F

P / F

P / F

P / F

P / F

19LEKCJA 1

8a. Proszę wybrać słowa najlepiej pasujące do kontekstu.

Akcja „Wspólne ściąganie”

Jest w Polce przedszkole / szkoła / żłobek0, w której uczniowie mogą własnoręcznie
przygotowywać podręczniki / dzienniki / ściągawki1, a sprawdziany pisać w parach,
a nawet w trójkach. W tej szkole na pierwszym miejscu / klasie / stopniu2 stawia się
bowiem na współpracę, a nie na kłótnie / rywalizację / ściąganie3. Jak zapewnia dyrektor
Andrzej Grzegorzewicz, korzystanie z podręczników i innych rzeczy / przedmiotów /
pomocy4 naukowych – nawet powszechnie uważanych za niedozwolone – sprawia, że
dzieci uczą się, jak pracować w zespole / indywidualnie / w parach5. Takie rozwiązania
powodują, że uczniowie są mniej smutni / zrelaksowani / zestresowani6, lepiej się uczą
i są bardziej kreatywni.

Na podstawie: „Angorka” nr 44 (1 XI 2020)

8b. Proszę odpowiedzieć na pytania.

1. �Co myślisz o akcji „Wspólne ściąganie”? Czy pisanie ściągawek naprawdę może pomagać
w nauce?

2. Czy ty robisz ściągawki? A jeśli tak, to czy używasz ich na sprawdzianie?
3. Czy ściąganie na lekcji bez wiedzy nauczyciela jest dobre? Dlaczego?

Szkoła średnia
Szkoła średnia dzieli się na dwa etapy:

Szkoła niższa – klasy 5–9. Po jej ukończeniu
uczniowie otrzymują świadectwo o podstawowym
wykształceniu.

Szkoła wyższa – klasy 10–11/12. Po jej ukończeniu
uczniowie zdają egzamin końcowy ZNO, który decyduje
o dalszej edukacji.

Szkolnictwo wyższe
Po ukończeniu szkoły średniej uczniowie mogą kontynuować naukę na uniwersytetach.

Pytania do tekstu:
1. Ile lat trwa obowiązkowa edukacja w Ukrainie?
2 . Jakie są główne etapy edukacji w Ukrainie?
3. Czym różni się szkoła niższa od szkoły wyższej?
4. Co to jest egzamin ZNO i jakie ma znaczenie?

20 LEKCJA 1

9a. Proszę przeczytać zdania i powiedzieć, jak tworzymy formy narzędnika.

Kim jesteś?

Patrz: klasa V, lekcja 7
Narzędnik (z) kim? (z) czym?
liczba pojedyncza i mnoga

Rodzaj

L. poj.

L. mn.

męski

żeński

nijaki

męskoosobowy
niemęskoosobowy

Piotr jest pilnym studentem.
Piszę niebieskim długopisem.
Czesław Miłosz jest znanym poetą.

Marta jest dobrą uczennicą.
Interesuję się historią najnowszą.

Piotruś jest słodkim dzieckiem.
Nie lubię pisać czarnym piórem.

Jesteśmy młodymi studentami.
Jedziemy na wycieczkę polskimi samochodami.

interesować się / zajmować się / martwić się
jeść / pisać / bawić się / jeździć

z / za / nad / między / przed / pod
+ NARZĘDNIK

9b. Proszę uzupełnić zdania odpowiednimi formami narzędnika.

0. Mój brat interesuje się piłką nożną (piłka nożna).
1. Babcia zajmuje się ... (l.mn. / mały wnuk), kiedy ich rodzice są w pracy.
2. Martwię się ... (l.mn. / moja ocena) z historii.
3. �Na teście uczniowie powinni pisać ... (l.mn. / niebieski długopis),

a nie ... (l.mn. / ołówek).
4. Stałem w kolejce do szatni przed ... (l.mn. / starszy kolega) z klasy.
5. Jeśli popełniłeś błąd, możesz zamalować go ... (korektor).
6. Nasza polonistka jest ... (najlepsza nauczycielka) w szkole!
7. Nauczyciel geografii cieszy się ... (l.mn. / dobry wynik) z klasówki.
8. Wychowawczyni rozmawiała na wywiadówce z ... (nasi rodzice).
9. Wszyscy bardzo stresują się przed ... (egzamin maturalny).
10. Kaśka jeździ do szkoły ... (szkolny autobus), a Piotrek ... (stary rower).

21LEKCJA 1

9c. Kim można być po tej szkole?

0. �Po liceum medycznym można być pielęgniarką, pielęgniarzem, ratownikiem
medycznym, pomocą dentysty.

1. Po technikum samochodowym
2. Po technikum ekonomicznym
3. Po liceum ogólnokształcącym
4. Po branżowej szkole gastronomicznej
5. Po technikum informatycznym
6. Po szkole artystycznej

9d. Proszę uzupełnić formy zaimków.

Narzędnik (z) kim? (z) czym?
Zaimki osobowe

Liczba pojedyncza Liczba mnoga
ja mną my
ty wy wami
on, ... oni, ...
ona nią

nami / tobą / ono
nimi / nim / one

9e. Proszę uzupełnić zdania odpowiednimi formami narzędnika.

0. To jest mój ulubiony piosenkarz. Bardzo się nim (on) interesuję.
1. Babciu, przestań się ... (ja) ciągle martwić!
2. To są moi sąsiedzi, mieszkam pod ... (oni).
3. �– Idziesz z ... (my) do kina?

– Z ... (wy)? Zawsze!
4. Basiu, czy mogę z ... (ty) porozmawiać?
5.� – Znasz pana Kowalskiego?

– Oczywiście, pracowałem z ... (on) w szkole.
6. To twoja siostra! Dlaczego zawsze się z ... (ona) kłócisz?

9f. Proszę dokończyć zdania.

1. Interesuję się
2. Czasami martwię się
3. Chętnie chwalę się

22 LEKCJA 1

10. �Na podstawie ilustracji proszę opowiedzieć o osobie z fotografii. Proszę
odpowiedzieć na pytania.

● Jak wygląda?
● Kim jest?
● Co lubi robić?
● Czym się interesuje?
● Kim chciałaby być w przyszłości?

11. Proszę wykonać polecenie.
Patrz: klasa VII, lekcja 5

Razem łatwiej!

Masz problemy z językiem polskim i szukasz kogoś,

kto może ci pomóc? Napisz ogłoszenie (około 30

słów), które powiesisz na szkolnym korytarzu.

W ogłoszeniu napisz:
– jaki masz problem;
– kogo szukasz;
– gdzie, kiedy i jak często chcesz się spotykać;

– co możesz zaproponować w zamian;
– jak można się z tobą skontaktować.

23LEKCJA 1

Szkolny slang

12a. Szkolny slang. Czy wiesz, co oznaczają te słowa w języku młodzieżowym?
Proszę dopisać do słów młodzieżowych ich odpowiedniki z języka ogólnego.
1. język angielski – ...
2. jedynka – ...
3. złośliwie o bardzo dobrym uczniu – ...
4. komputer – ...
5. miły, dobry; OK, dobrze – ...
6. mówić, rozmawiać – ...
7. życie – ...
8. dyrektor – ...
9. szkoła – ...
10. pieniądze – ...
11. kolega; osoba, którą znamy – ...

kujon / ziomek, ziomeczek
dyro / angol / buda

pała, bania / hajs / gadać
komp / spoko, spox / lajf

12b. Proszę przekształcić podane zdania z języka młodzieżowego na język ogólny.

0. �Nasz dyro to spoko ziomek. Nasz dyrektor to miły człowiek.
1. �Wczoraj dostałam pałę z angola, bo nie miałam zeszytu.
2. �Kaśka to największy kujon w całej budzie.
3. �Zepsuł mi się komp, ale teraz rodzice nie mają hajsu na nowy.
4. �Lubię gadać z moimi ziomkami na przerwie.

12c. Proszę uzupełnić komiks dialogami w języku młodzieżowym.

24 LEKCJA 1

13a. Proszę posłuchać na YouTube piosenki i uzupełnić brakujące słowa.

Piosenka o początku roku szkolnego
Ref.: Początek września do szkoły trzeba latać0

i też na 8.00 ...1, nie chce mi się gadać.
Będę płakał, bo plecak wypełniony
nie ...2, lecz książkami,
zaraz powyrywam strony.

Początek września do szkoły trzeba latać,
znów piąta drzemka, mama szlaban* mi chce dawać.
Będę płakał, bo ...3 w dzień wyłączony.
Fortnite na mnie czeka, a ja w ławce znów uśpiony.

No ale znów z moimi ...4 będę się widział.
I na przerwie znów pod sklepikiem odpalamy swój gang.
Możesz kupić tu ...5, możesz kupić tu batona,
a pani Basia zawsze resztę wyda ci co do grosza.

...6 z matmy i znów piszę sprawdzian,
dymi czacha, lektury ...7, więc wiem, co napiszę tam, tam, ej!
No chyba żart, streszczenie mam, streszczenie mam,
ale cicho, ej.
Jedyne co ...8, to „Pan Kleks”.

Znów zapomniałem butów na zmianę,
...9 znów spisałem.
No trudno tak, przynajmniej jedynki nie dostanę.
Choć we ...10 ciężko się wraca,
w sumie do szkoły chodzić się opłaca.
Te ...11 miną, a ja z mą ekipą
powitamy lato ze zdwojoną siłą.

Ref.: Początek września do szkoły…

13b. Proszę odpowiedzieć na pytania.
1. Co bohater lubi robić z kolegami?
2. Czy zawsze czyta wszystkie lektury?
3. Dlaczego lubi chodzić do szkoły?
4. Czy bohater piosenki jest dobrym uczniem?
5. Czy znasz melodię, do której Dziemian śpiewa piosenkę?

*szlaban – zakaz robienia
czegoś, np. szlaban na
korzystanie z komputera

Słowa: Dziemian
Muzyka: Feduk i Allj, Rozovoye vino

25LEKCJA 1

Proszę przeczytać tekst i wyjaśnić, na czym polega konkurs „Młodzieżowe
Słowo Roku”.

A

Znalezione w prasie

„Młodzieżowe Słowo Roku” to coroczny
konkurs organizowany przez Wydawnictwo
Naukowe PWN. Jego celem jest wybranie
słów, które w danym roku są najpopularniejsze
wśród młodych ludzi. Propozycje do konkursu
może zgłosić każdy, ale nie zawsze wygrywa
słowo, które zostało zgłoszone przez najwięk-
szą liczbę osób. Zwycięskie słowo wybiera
jury, które składa się z językoznawców i dzien-
nikarzy.

Młodzieżowe słowo roku nie musi być
nowe, slangowe ani najczęściej używane. Jury
bierze pod uwagę oryginalność, pomysłowość,
kreatywność oraz poprawność językową zgło-
szonych propozycji. Zgodnie z regulaminem w
konkursie nie mogą brać udziału słowa, które
są wulgarne i obraźliwe czy nawołują do nieto-
lerancji i przemocy.

Pierwsza edycja konkursu odbyła się w roku
2016. Wtedy młodzieżowym słowem roku był

„sztos” (coś fajnego, niesamowitego). W 2017
wygrał – „xD” (szeroki uśmiech), chociaż
więcej razy zgłaszano „sztos” i „dwudzionek”
(polska wersja słowa „weekend”). „Sztos” nie
mógł jednak brać udziału w konkursie, ponie-
waż wygrał już w 2016. W 2018 słowem roku
został „dzban” (osoba głupia), wyróżniono tak-
że wyrazy „masny” (bardzo dobry) oraz „pre-
stiż” (prestiżowy). W 2019 plebiscyt wygrało
słowo „alternatywka” (dziewczyna o alterna-
tywnych, niecodziennych upodobaniach), a na
drugim miejscu znalazł się wyraz „jesieniara”
(dziewczyna, która lubi jesień).

Młodzieżowe Słowo Roku

Na podstawie: Wikipedia i www.sjp.pwn.pl

Proszę odpowiedzieć na pytania.B

1. Kto może zgłaszać propozycje na młodzieżowe słowo roku?
2. Kto wybiera zwycięskie słowa?
3. Jakie słowa nie mogą brać udziału w konkursie?
4. Jakie słowa wygrały konkurs?
5. Czy w twoim kraju organizowany jest podobny konkurs?

PROJEKT
Zorganizujecie w klasie konkurs na najfajniejsze polskie słowo. Niech każdy
zgłosi jedno słowo i wyjaśni, dlaczego jego zdaniem jest ciekawe (np. ładnie
brzmi, jest trudne albo śmieszne). Następnie zróbcie głosowanie i wybierzcie
najlepszą propozycję.

26 LEKCJA 2

Lekcja 2

Każdy ma wady i zalety

1. �Proszę powiedzieć, jak wyglądają te osoby. Czym się interesują? Co lubią
robić? Jak spędzają wolny czas?

2. Proszę odpowiedzieć na pytania.
1. �Czy od ubiegłego roku twoje zainteresowania się zmieniły? Co nadal lubisz robić, a

czego już nie lubisz?
2. Czy znasz osobę o nietypowych zainteresowaniach? Opowiedz o niej.
3. Jakie hobby mają twoi rodzice i rodzeństwo?

3. Proszę napisać, jakie cechy lubisz, a jakich nie lubisz u innych osób.

cechy pozytywne (dodatnie) = zalety

miły smutny

Lubię, kiedy
ktoś jest

Nie lubię, kiedy
ktoś jest

cechy negatywne (ujemne) = wady

27LEKCJA 2

4a. �Czy pamiętasz? Proszę przestawić litery i napisać właściwe słowo, a
następnie połączyć wyrazy w pary o przeciwstawnym znaczeniu.

 ...
 ...

 ...

 ...

 ...

 ...

 ...
 ...

 ...
 ...

 ...
 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

0. stary – młody
1. ...
2. ...
3. ...
4. ...
5. ...

6. ...
7. ...
8. ...
9. ...
10. ...
11. ...

4b. �Proszę zastąpić podkreślone wyrazy słowami o przeciwnym znaczeniu.
Zmieniony tekst proszę napisać w zeszycie.

Kiedyś myślałem, że nasz sąsiad jest nieprzyjemny / przyjemny0, bo zawsze chodzi
ponury1. Ma też groźnego2 psa. Pan Janusz jest stary3, niski4 i gruby5. Ma ciemne6,
rzadkie7 włosy, niebieskie, małe8 oczy, duży9 nos i krzywe10 zęby.
Najczęściej nosi szare11 albo ciemne12 ubrania, które są na niego
za ciasne13. Pan Janusz jeździ starym14 samochodem, który zawsze
jest brudny15. Kiedyś wróciłem wcześniej ze szkoły i czekałem
pod domem, bo rodzice byli na zakupach. Wtedy Pan Janusz
zaprosił mnie do siebie. Podał mi gorącą16 herbatę i pyszne17
ciastka i opowiadał śmieszne18 historie. Okazało się wtedy, że jest
spokojnym19 i sympatycznym20 człowiekiem.

28 LEKCJA 2

Osoba, która…
0. gubi swoje rzeczy lub nie pamięta, gdzie je zostawiła, jest roztrzepana.
1. myśli, że wszystko wie i wszystko najlepiej umie, jest
2. nie potrafi spokojnie rozmawiać, często się kłóci, jest
3. myśli tylko o sobie i swoich potrzebach, jest
4. chętnie pomaga innym w pracy lub w szkole, jest
5. lubi spędzać czas z innymi ludźmi i dobrze się z nimi czuje, jest
6. lubi żartować, opowiadać śmieszne rzeczy, jest
7. systematycznie i dużo uczy się lub pracuje, jest
8. ma ciekawe pomysły, szybko rozwiązuje różne problemy, jest
9. słowami lub zachowaniem lubi sprawiać innym przykrość, jest

Dominik pisze

12 X /poniedziałek/

Nikt nie jest idealny
Dzisiaj w klasie była awantura. Aśka pożyczyła swojej najlepszej

przyjaciółce zeszyt z polskiego na weekend, bo Monika była chora
i chciała nadrobić zaległości. Od rana Monika unikała Aśki. Okazało
się, że niechcący rozlała na jej zeszyt herbatę i część notatek była
nieczytelna. Aśka bardzo się zdenerwowała, kiedy to zobaczyła.
Powiedziała Monice, że jest najbardziej roztrzepaną osobą, jaką
zna, i że już nigdy niczego jej nie pożyczy. Monika przepraszała przyjaciółkę, ale ona nawet nie słuchała.
W końcu dziewczyny zaczęły się kłócić. Aśka powiedziała Monice, że jest złośliwa, leniwa i najbardziej
zarozumiała w klasie, a Monika Aśce, że jest kłótliwa, uparta bardziej niż osioł i najbardziej samolubna
w całej szkole. „Najlepsze przyjaciółki” nie odzywały się do siebie do końca lekcji.

Moim zdaniem nikt nie jest doskonały, a takie kłótnie są bez sensu. Monika rzeczywiście jest trochę
nieuważna i często gubi swoje rzeczy, ale poza tym jest wesoła, dowcipna i towarzyska. Aśka też nie
jest taka całkiem zła, jak mówiła Monika. Czasem chodzi dumna jak paw, ale to dlatego, że jest pilną
uczennicą i ma najlepsze oceny w klasie. Jest też koleżeńska, bo zawsze pomaga słabszym osobom w
lekcjach. Poza tym obydwie są utalentowane i kreatywne.

A ja? O sobie nie będę pisał, bo już dobrze wiecie, że nie jestem idealny. A może Wy znacie
kogoś, kto nie ma wad? Napiszcie mi o nim, chętnie go poznam ;)
Dominik

6a. �Proszę przeczytać wpis na blogu Dominika i powiedzieć, jakie jest jego
zdanie na temat koleżanek z klasy.

5. Jacy jesteśmy? Proszę wpisać wyrazy z ramki do odpowiednich objaśnień.
złośliwa / zarozumiała / roztrzepana / koleżeńska (życzliwa) / kłótliwa

towarzyska / kreatywna / dowcipna / pilna / samolubna

29LEKCJA 2

Zalety (+) Wady (-)

... ...

6b. Proszę ułożyć pytania do odpowiedzi na podstawie blogu Dominika.
0. �Co się wydarzyło w klasie Dominikа?

Monika i Aśka, najlepsze przyjaciółki, pokłóciły się ze sobą.
1.�

Ponieważ Monika niechcący zniszczyła zeszyt Asi, który od niej pożyczyła.
2. �... .

Dziewczyny nie rozmawiały ze sobą do końca lekcji.
3.�

Aśka systematycznie się uczy i jest najlepszą uczennicą w klasie.
4. �... .

Monika, ponieważ często gubi przybory szkolne.
5.�

Dominik uważa, że też nie jest idealny.

6c. Proszę znaleźć w blogu Dominika słowa oznaczające różne cechy charakteru,
a następnie wpisać je do tabeli. Uwaga! Proszę zapisać słowa w rodzaju męskim.

 REBUS

Hasło: ... ? (Ja)
 m = j 			 y = a 	 lo = wa 		 l s 		 n = z r = le

6d. Proszę opisać zdjęcia.

30 LEKCJA 2

Dobry, lepszy, najlepszy

7a. �Czy pamiętasz? Proszę przeczytać zdania i powiedzieć, kiedy używamy
przymiotników w stopniu wyższym i najwyższym.

Patrz: klasa VI, lekcja 11Stopniowanie przymiotników
Ola jest niska.
Ola jest niższa niż jej najlepsza koleżanka.
Ola jest niższa od jej najlepszej koleżanki.
Ola jest najniższa w klasie.
Ola jest najniższa ze wszystkich uczniów.

Sukienka jest kolorowa.
Ta sukienka jest bardziej / mniej kolorowa niż tamta.
Ta sukienka jest bardziej / mniej kolorowa od tamtej.

To najbardziej / najmniej kolorowa sukienka, jaką mam.

Wiosną dni są coraz dłuższe.
Marek robi się coraz bardziej uparty.

7b. Proszę uzupełnić tabelę.

S t o p i e ń
równy wyższy najwyższy
słaby słabszy

uparty najupartszy / najbardziej uparty
najlepszy

wesoły
najzarozumialszy / najbardziej zarozumiały

koleżeński
słaby

leniwszy / bardziej leniwy
kreatywny
towarzyski

7c. �Proszę wybrać z ćwiczenia 7b pięć różnych przymiotników i napisać w
zeszycie zdania zgodnie z podanym przykładem.
Ania wczoraj była wesoła, ale dziś jest weselsza. Adam to najweselszy chłopak z
klasy.

31LEKCJA 2

Uśmiechnij się! Jesteś naj…

7d. �Proszę uzupełnić tekst odpowiednimi formami przymiotników w stopniu
wyższym lub najwyższym.
Jestem optymistką, bo uważam, że można rozwiązać nawet największe0 (duże)

problemy. Moja siostra Marta jest pesymistką i martwi się ... (małe)1 sprawami. Jestem
... (towarzyska)2, ... (spontaniczna)3 i ... (wesoła)4 niż Marta. Koledzy uważają mnie
za ... (dowcipna)5 i ... (sympatyczna)6 dziewczynę w klasie. O Marcie mówią, że jest ...
(utalentowana)7 ode mnie, a to dlatego, że świetnie gra w piłkę nożną i jest w tym ...
(dobra)8 od niejednego chłopaka! Jest ... (silna)9 ode mnie, bo regularnie ćwiczy i biega.
Żartujemy, że w przyszłości ja będę ... (popularna)10 piosenkarką świata, a ona ... (szybka)11
biegaczką w historii sportu. Na razie musimy jednak zacząć się uczyć, bo mamy coraz ...
(złe)12 oceny ze wszystkich przedmiotów.

7e. �Proszę opisać siebie i swoich rodziców (wygląd, charakter,
zainteresowania).

7f. �Proszę napisać krótką charakterystykę swojego najlepszego przyjaciela /
swojej najlepszej przyjaciółki (około 100 słów). W tekście proszę napisać:

1. Jak się nazywa i kim jest?
2. Jak wygląda?
3. Jakie ma cechy charakteru (wady i zalety)?

4. Czym się interesuje? Co lubi robić?
5. Dlaczego jest twoim najlepszym
przyjacielem / twoją najlepszą przyjaciółką?

8a. �Proszę posłuchać nagrania i zdecydować, które zdania są prawdziwe (P),
a które fałszywe (F).

P / F
P / F
P / F
P / F
P / F
P / F

0 Obecność szczęśliwych ludzi sprawia, że sami czujemy się lepiej.
1 W miesiącach letnich jesteśmy bardziej kreatywni.
2 Osoby, które mają w życiu mało problemów, dają najlepsze rady.
3 Najlepsze dla zdrowia są ćwiczenia, po których jesteśmy bardzo zmęczeni.
4 Nasze gesty i mimika zmieniają się w obecności różnych osób.
5 W czasie krótkiego snu dobrze zapamiętujemy nowe informacje.

P / F
P / F
P / F
P / F

8b. Proszę jeszcze raz posłuchać nagrania i wybrać odpowiednie słowa.
0. Dzięki zadowolonym / niezadowolonym osobom czujemy się lepiej.
1. Zimą jesteśmy bardziej / mniej smutni niż w innych porach roku.
2. Osoby, które rozwiązują różne problemy, mają najgorsze / najlepsze pomysły.
3. Nasz organizm jest spokojniejszy / silniejszy, kiedy ćwiczymy regularnie.
4. Kiedy rozmawiamy ze znajomą / nieznaną osobą, nasze ciało jest bardziej zrelaksowane.
5. Gorsze stopnie mają uczniowie, którzy śpią / uczą się krótko.

32 LEKCJA 2

9. �Proszę znaleźć trzy różne ciekawostki i przeczytać je w klasie. Proszę użyć
przymiotników w stopniu wyższym i najwyższym.

10. �Proszę posłuchać piosenki i wpisać brakujące słowa.

Wierniejsza od marzenia

Byłaś ze mną tu i będziesz0

w huraganie ...1 i w szepcie,
w kakofonii dnia i w ciszy,
w ...2 snach o niczym.
Wbiegasz ze mną w ... 3 i w słońce,
gubisz własny cień po ... 4.
Czasem tłuczesz coś na szczęście,
...5 to, że jesteś, że jesteś…

Ref.: Wierniejsza ...6 marzenia,
...7 niż wspomnienia,
cenniejsza od zaszczytów,
...8 od zachwytów,
wierniejsza od marzenia,
otwarta na spojrzenia,
...9 niż nadzieja,
pogodna jak niedziela.

Jesteś ze mną tu i będziesz
w ...10 sponad gór, w kolędzie,
w labiryncie szos i w róży,
w odpoczynku po ... 11.
Mylisz ze mną ... 12 i noce,
piątek ...13 mi w sobotę.
Pociech z tobą sto i dwieście,
...14 to, że jesteś, że jesteś…

Ref.: Wierniejsza od marzenia... Słowa: Andrzej Jastrzębiec-Kozłowski
Muzyka: Andrzej Zieliński

Wykonanie: Skaldowie

33LEKCJA 2

11. �Proszę odnaleźć przymiotniki, które stopniują się nieregularnie, i napisać
ich formy stopnia wyższego i najwyższego.

kapozłymeryudobryfacowmdużymalofi m
ałypolmbalekkitydaze

...

...

...

...

...

12. Proszę przeczytać tekst i wybrać odpowiednie słowa.

Uśmiech nastraja dużo / bardzo / mało0 pozytywnie!
Warto się uśmiechać, nawet jeśli nie mamy na to największej / najlżejszej / najmniejszej1

ochoty – dowodzą naukowcy z uniwersytetu w Południowej Australii. Ich zdaniem nawet
wymuszony / oszukany / zmuszony2 uśmiech może spowodować, że po chwili będziemy
mieli bardziej zadowolony / radosny / szczęśliwy3 nastrój. – „Kiedy twoje mięśnie mówią,
że jesteś szczęśliwym / szczęśliwy / szczęśliwie4, istnieje większe prawdopodobieństwo, że
zobaczysz świat wokół siebie w bielszych / ciemniejszych / jaśniejszych5 barwach i w bardziej
negatywny / neutralny / pozytywny6 sposób” – przekonuje szef zespołu badawczego,
dr Fernando Marmolejo-Ramos.

Na podstawie: „Angorka” nr 36 (6 IX 2020)

13a. Czy pamiętasz? Proszę przeczytać i porównać zdania.
Kiedy używamy mianownika, a kiedy narzędnika?

Mianownik Narzędnik

Ania jest kłótliwa.
Marek jest wysportowany.
Adaś jest grzeczny.
Monika i Ewa są wysokie.
Orest i Roman są sympatyczni.

Ania jest kłótliwą dziewczyną.
Marek jest wysportowanym chłopakiem.
Adaś jest grzecznym dzieckiem.
Monika i Ewa są wysokimi blondynkami.
Orest i Roman są sympatycznymi Ukraińcami.

34 LEKCJA 2

*dygnitarz – urzędnik,
który zajmuje wysokie
stanowisko

0. Andrzej jest nowy (nowy) w naszej klasie. Jest wesołym (wesoły) chłopcem.
1. �Ania i Ewa są ... (najlepsze) z polskiego. Dziewczyny są też ... (najlepsze)

przyjaciółkami.
2. �Wisława Szymborska jest ... (znana) poetką. Jest ... (popularna) nie tylko w Polsce, ale i

na całym świecie.
3. Moje koty są ... (leniwe). Ja też jestem ... (leniwy).
4. �Basia jest bardzo ... (koleżeńska), ale najbardziej ... (koleżeńska) osobą, jaką znam, jest

Ewa.
5. To dziecko jest ... (grzeczne). Ja nie byłam ... (grzeczne) dzieckiem.

13b. Proszę wpisać właściwe formy wyrazów podanych w nawiasach.

pożyczył / często / podobny/ słońcu / widok
słyszysz / ktoś / ogon/ musisz

14. �Proszę wstawić do wiersza brakujące wyrazy, a następnie odpowiedzieć
na pytania.

Józef Antoni Birkenmajer
Paw
Patrzcie, jak paw się w ...0 wdzięczy!
...1 sobie barw od tęczy,
rozwinął ...2 w kształt wachlarza
i sunie z miną dygnitarza*.

Przyjemność ...3 jego sprawia.
...4 podziwiać wdzięki pawia.
Nie skąpisz pochwał mu bez liku,
póki... nie ...5 jego krzyku!

...6 się zdarza tak wśród ludzi,
że ...7, co podziw, zachwyt budzi,
później nam przykry zawód sprawia,
bowiem ...8 jest do pawia.

1. Jakie cechy pawia sprawiają, że podoba się ludziom?
2. Co najmniej podoba się nam w pawiu? Dlaczego?
3. Jak zachowuje się człowiek, o którym mówimy, że jest dumny jak paw?

35LEKCJA 2

16a. �Czy pamiętasz? Proszę przeczytać zdania z tabeli i powiedzieć, jak
tworzymy formy celownika.

Patrz: klasa VII, lekcja 3
Celownik (komu? czemu?)
liczba pojedyncza i mnoga

Rodzaj

L. poj.

L. mn.

męski

żeński

nijaki

męskoosobowy
niemęskoosobowy

Dziękuję mojemu przyjacielowi za pomoc w lekcjach.
Powiedz tamtemu wysokiemu panu, że może tu usiąść.

Co podarujesz twojej mamie z okazji imienin?
Od kilku minut przyglądam się tej pięknej pani.
Rodzice poświęcają się trudnej pracy.

Pomagam grzecznemu dziecku ułożyć zamek z klocków.
Przyglądam się staremu zdjęciu z rodzinnego albumu.

Nie ufamy nieznanym ludziom.
Kupiliście waszym córkom nowe buty na zimę?
Rodzice opowiadają małym dzieciom bajki na dobranoc.
Lubimy się przyglądać wysokim zamkom.

dziękować / ufać / wierzyć / pomagać
poświęcać się / życzyć / przyglądać się

dzięki / wbrew / na przekór
+ CELOWNIK

15. Proszę zagrać w grę.
Każdy uczeń pisze na kartce:

● jak wygląda;

● jakie ma cechy charakteru;

● czym się interesuje;

● jakie są jego wady i zalety.

Proszę nie podpisywać kartki! Nauczyciel zbiera wszystkie opisy. Każdy uczeń losuje jedną

kartkę, głośno odczytuje opis, a reszta klasy zgaduje, o kim mowa.

Komu chcesz się podobać?

36 LEKCJA 2

0. Często pomagam starszemu panu (starszy pan), który mieszka obok nas.
1. Przyglądaliśmy się w kwiaciarni ... (czerwona róża).
2. Dlaczego nie ufasz ... (najlepsza koleżanka)?
3. �Dziecko z zaciekawieniem przygląda się ... (duży pies) i ... (l.mn. / czarny kot), które

bawią się ze sobą.
4. Dzięki ... (twoja pomoc) dobrze zdałam egzamin.
5. �Na zakończeniu roku szkolnego serdecznie podziękowaliśmy ...(nasza wychowawczyni),

... (rodzice), ... (l.mn. / nauczyciel) i ... (dyrektor) za wspólną pracę.
6. Chętnie pożyczę ... (l.mn. / chory kolega) swoje zeszyty.
7. Z zachwytem przyglądaliśmy się ... (wzburzone morze) i ... (l.mn. / wysoka fala).
8. Na przekór ... (starszy brat) włączyłem głośno muzykę.

16b. Proszę uzupełnić zdania właściwymi formami wyrazów w nawiasach.

17a. Proszę uzupełnić tabelę, a następnie porównać zdania.

Celownik (komu? czemu?)
Zaimki osobowe

Liczba pojedyncza Liczba mnoga
ja mnie / mi my ...
ty ... / ci wy wam

on / ono jemu / ... / niemu oni, / nim
ona jej / ...

niej mu im
mi nam tobie

1. �– Dziadek opowiada mi bajki na dobranoc.
– A mnie opowiada śmieszne historie.

2. �– Podoba ci się ta kurtka?
– Tak, bardzo. Jemu się chyba nie podoba.

3. Ania jest bardzo koleżeńska. Dzięki niej zaczynam rozumieć matematykę.
4. �Wojtek i Agnieszka szybko biegają. Dzięki nim szkoła zdobyła pierwsze miejsce na

zawodach sportowych.

Uwaga!
Długie formy zaimków (mnie, jemu) stosuje się przed czasownikiem

albo na początku zdania.
Po przyimkach zawsze używa się formy dłuższej (mnie) albo formy z

n- (niemu, nim, niej).

37LEKCJA 2

0. Dlaczego mi (ja) nie ufasz? Jemu (on) ufasz bardziej?
1. Dzięki ... (on) mój komputer znów działa!
2. Czy możecie ... (my) pożyczyć trochę pieniędzy?
3. Bardzo ... (wy) pomogli. Musicie ... (oni) za to podziękować.
4. Często mówię ... (on) o swoich problemach, za to ... (ona) nigdy o nich nie opowiadam.
5. Mamy życzliwe sąsiadki. Dzięki ... (one) zdążyliśmy na pociąg.
6. �– Nie wierzysz ... (ja)?

– ... (ty)? Oczywiście, że ... (ty) wierzę!
7. Czy już ... (one) powiedziałaś, że wyjeżdżamy dziś wieczorem?
8. Mam małe dziecko. Lubię ... (ono) się przyglądać, kiedy śpi.
9. Dzięki ... (ja) pani nie odpytywała reszty klasy.
10. ... (on) nie można nic mówić w tajemnicy!

17b. Proszę uzupełnić zdania odpowiednimi formami zaimków osobowych.

0. Dziadkowie opowiadają wnukom / im ciekawe historie.
1. �Jutro złożę mamie / ... życzenia imieninowe.

Muszę przypomnieć mojemu tacie / ..., żeby też je złożył.
2. Tylko nic Markowi / ... nie mów o zepsutym komputerze!
3. Pokazałam naszemu psu / ... , gdzie od dziś będzie spał.
4. Matka przygląda się swojemu małemu dziecku /
5. Powiedzieliście już rodzicom / ... o spotkaniu z wychowawcą?
6. Dzięki Monice i Marysi / ... polubiłam historię i geografię.
7. Podziękowaliśmy państwu Kowalskim / ... za wizytę i piękne kwiaty.
8. Pożyczyłam Marcie / ... książkę. Jeszcze (ja) / ... jej nie oddała.

17c. �Proszę zastąpić podkreślone wyrazy odpowiednimi formami zaimków
osobowych.

 REBUS

Hasło (przysłowie): Nie ... ?

38 LEKCJA 2

18a. Proszę połączyć czasowniki z odpowiednimi objaśnieniami.

0. ufać

1. szkodzić

2. przypominać

3. dziwić się

4. wskazywać

5. zabraniać

6. zwierzać się

e) nie pozwalać, nie zgadzać się

c) mieć zły wpływ na coś lub kogoś

a) pokazywać; zwracać uwagę na coś

0. Ufam mojej siostrze, bo wiem, że pomoże mi w każdej sytuacji.
1. Pomyliłam ulice w mieście, ale pewna miła pani ... mi drogę.
2. Rodzice często mi ... o wyniesieniu śmieci.
3. Ania ... przyjaciółce, że podoba się jej pewien chłopak.
4. Mama ... swojej córce, która nie lubi spędzać czasu z rówieśnikami.
5. Niezdrowa dieta i brak ruchu ... naszemu zdrowiu.
6. Kiedy byłem nastolatkiem, rodzice ... mi wracać późno do domu.

18b. Proszę uzupełnić zdania odpowiednimi czasownikami z ramki.

wskazała / zwierzyła się / ufam / szkodzą / zabraniali / dziwi się / przypominają

19a. Proszę posłuchać nagrania i zaznaczyć, kto mówi na ten temat.

Ewa Marcin Grzesiek Iza

0. Nie ma rodzeństwa. X X

1. Często słyszy, że kiedyś dzieci zachowywały się inaczej.

2. Ufa swoim rodzicom.

3. Ma słabe oceny w szkole.

4. Dziadkowie pomagają w wychowaniu wnuków.

5. Nie mówi o przyjaciołach.

6. Rodzice dużo pracują.

g) powtarzać coś, mówić często o czymś

f) być zaskoczonym, nie rozumieć czegoś

b) mówić komuś swoje tajemnice

d) wiedzieć, że można na kogoś liczyć

39LEKCJA 2

19b. �Proszę jeszcze raz posłuchać nagrania i zdecydować, które zdania są
prawdziwe (P), a które fałszywe (F)..

P / F
P / F
P / F
P / F
P / F
P / F
P / F

0 Ewa nie ma brata ani siostry.
1 Rodzice rzadko rozmawiają z Ewą o jej sprawach.
2 Rodzeństwo Marcina wraca późno z pracy do domu.
3 Iza ma młodsze rodzeństwo.
4 W weekendy Iza i jej rodzeństwo jeżdżą do dziadków.
5 Marek jest bratem Grześka.
6 Grzesiek ma coraz słabsze stopnie w szkole.

P / F
P / F
P / F
P / F

20. Który wyraz nie pasuje? Proszę wyjaśnić dlaczego.
0. �mądry, wesoły, leniwy, sympatyczny

Nie pasuje „leniwy”, ponieważ jest to wada. Pozostałe słowa to zalety.
1. wysoki, ciemny, krzywy, kreatywny
2. chudy, wysoki, gruby, szczupły
3. roztrzepany, samolubny, złośliwy, życzliwy
4. koleżeński, pracowity, pilny, kłótliwy
5. gorszy, bardziej pracowity, najweselszy, niższy

21a. �Proszę odnaleźć i wypisać siedem czasowników, które łączą się z
celownikiem.

...

PROJEKT
Przygotuj prezentację multimedialną lub plakat o twojej ulubionej osobie z
telewizji (czym się zajmuje, jak wygląda, jaki ma charakter, jakie ma wady i
zalety, jak lubi spędzać czas, czy ma rodzinę itp.). Opowiedz o niej w klasie.

21b. �Proszę w grupach napisać historyjkę lub dialog, w których znajdzie
się jak najwięcej czasowników łączących się z celownikiem. Następnie
proszę zaprezentować swoją pracę reszcie klasy.

40 LEKCJA 2

Proszę przeczytać tytuł artykułu i spróbować zgadnąć, o czym będzie
opowiadał. Następnie proszę przeczytać tekst.

A

Znalezione w prasie

Co najmniej 700 polskich szkół weźmie
udział w akcji „Pozytywna uwaga”, polega-
jącej na wpisaniu przez nauczycieli w dzien-
nikach elektronicznych pozytywnych komen-
tarzy o swoich uczniach. To już druga edycja
tego pozytywnego projektu, który wymyśliła
mama jednego z uczniów Szkoły Podstawowej
nr 52 w Warszawie.

Tegoroczna edycja rozpoczęła się 2 listo-
pada i potrwa do końca miesiąca. Nauczyciele
rozumieją, że uczniowie potrzebują pozytyw-
nej motywacji do pracy, a nie tylko ciągłego
oceniania i negatywnych komentarzy, dlatego
bardzo chętnie wpisują pozytywne uwagi, na-
wet niegrzecznym uczniom.

Pochwały mogą zdziałać wiele dobrego,
np. pomóc uwierzyć we własne siły, dodać
pewności siebie, wzmocnić kreatywność.

Więcej znajdziecie na stronie:
www.pozytywnauwaga.pl

Uwaga! Akcja „Pozytywna uwaga”

Na podstawie: „Angorka” nr 46 (15 XI 2020)

Proszę odpowiedzieć na pytania.C

1. Co myślisz o akcji „Pozytywna uwaga”?
2. Czy w twoim kraju też jest taka akcja?
3. Jakie pozytywne uwagi można wpisać uczniowi do dziennika?

Mikołaju, jesteś bardzo aktywnym,
mądrym i pracowitym uczniem. Mimo
wielu obowiązków zawsze znajdujesz
czas, żeby pomagać innym. Jestem
pewna, że Twoje zaangażowanie
przyniesie Ci wiele korzyści i
zadowolenia. Mikołaju, tak trzymaj!

Proszę zaznaczyć, czy podane zdania są prawdziwe (P) czy fałszywe (F).B

P / F

P / F

P / F
P / F
P / F
P / F

0 W akcji „Pozytywna uwaga” udział weźmie mniej niż 700 szkół.
1 Nauczyciele wpisują pozytywne uwagi do dzienników, które uczniowie

i rodzice mogą sprawdzać w Internecie.
2 Akcja jest pomysłem nauczycieli.
3 Akcja trwa prawie cały miesiąc.
4 Niegrzeczne dzieci nie dostają pozytywnych uwag.
5 Akcja ma własną stronę internetową.

41LEKCJA 3

Lekcja 3

Szkolne życie

1. Proszę połączyć słowa z definicjami.

Dominik pisze

12 XI /środa/

Wybory do samorządu klasowego
Dzisiaj na godzinie wychowawczej mieliśmy wybory do samorządu klasowego. Było

straszne zamieszanie, bo wszyscy chcieli, żeby przewodniczącą została Justyna, ale ona nie
chciała się zgodzić. Powiedziała, że była przewodniczącą w tamtym roku i kosztowało ją to
bardzo dużo pracy, więc w tym roku wolałaby skupić się na nauce. Wtedy zgłosili się Janek i
Tomek. Janek był w tamtym roku zastępcą Justyny, więc ma już doświadczenie. Tomek nigdy
nie był w samorządzie, ale jest dobrym uczniem, nauczyciele go lubią i potrafi ładnie mówić,
dlatego też nadaje się na przewodniczącego. W tajnym głosowaniu trzema głosami wygrał
Janek, więc Tomek w tym roku został zastępcą.

Problem był z wyborem skarbnika, bo nikt nie chciał się zgłosić. To odpowiedzialna
funkcja i wszyscy się boją. Wychowawczyni zaproponowała, żebym w tym roku ja został
skarbnikiem. Całej klasie spodobał się ten pomysł, dlatego wszyscy na mnie zagłosowali. Tylko
ja wstrzymałem się od głosu.

Z jednej strony, bardzo się cieszę, że koledzy mi ufają, ale z drugiej, trochę się boję.
Skarbnik zbiera pieniądze od uczniów na różne składki i czasami są to naprawdę duże sumy.
Co będzie, jeśli zgubię te pieniądze albo pomylę się w obliczeniach? Co o tym myślicie?
Dominik

2a. �Proszę przeczytać wpis na blogu Dominika, a następnie opowiedzieć,
jaką sytuację opisuje.

0. składka

1. samorząd klasowy

a) osoby wybrane przez klasę do pełnienia funkcji
przewodniczącego, zastępcy i skarbnika

b) osoba wybrana do reprezentowania klasy
2. wychowawca

c) osoba, która zastępuje kogoś w obowiązkach
3. godzina wychowawcza d) osoba, która zbiera pieniądze

4. przewodniczący klasy e) zbiórka pieniędzy na jakiś cel

5. zastępca
f) nauczyciel, który opiekuje się klasą

6. skarbnik
g) lekcja, na której klasa spotyka się ze swoim
wychowawcą i omawia różne sprawy i problemy

42 LEKCJA 3

2b. �Proszę jeszcze raz przeczytać wpis na blogu Dominika i powiedzieć, czy
podane zdania są prawdziwe (P) czy fałszywe (F).

0 Na godzinie wychowawczej były wybory do samorządu szkolnego.
1 Justyna uważa, że przewodniczący klasy ma dużo problemów.
2 Janek wie, na czym polega praca przewodniczącego.
3 Tomek nie jest dobrym kandydatem na przewodniczącego.
4 Tomek dostał o trzy głosy mniej niż Janek.
5 Nikt nie chce być skarbnikiem, bo to nudna funkcja.
6 Na Dominika zagłosowało 100% uczniów w klasie.
7 Skarbnik wypłaca uczniom pieniądze.
8 Dominik obawia się, że nie poradzi sobie jako skarbnik.

P / F
P / F
P / F
P / F
P / F
P / F
P / F
P / F
P / F

2c. Proszę odpowiedzieć na pytania.

1. �Jaki powinien być przewodniczący klasy? Zobaczcie, co Dominik napisał o Tomku i
Janku, i wymieńcie jeszcze inne cechy.

2. �Kto w waszej klasie jest przewodniczącym, zastępcą i skarbnikiem? Dlaczego
wybraliście właśnie te osoby?

3. �Czy w waszym samorządzie klasowym są jeszcze jakieś inne osoby? Czym się zajmują?
Jak nazywają się ich funkcje?

4. �Dlaczego Dominik boi się być skarbnikiem? Co możecie mu doradzić, żeby się nie bał i
nie miał problemów?

2d. �Proszę uzupełnić zdania odpowiednimi słowami z blogu Dominika.

0. W konkursie piosenki Kaśka przegrała z Anką tylko dziewięcioma głosami.

1. Nie wiedziałem, kogo wybrać, więc ... od głosu.

2. Zawsze na początku roku organizujemy ... do samorządu.

3. Nigdy nie byłem w samorządzie, więc nie mam jeszcze

4. ... bardzo chciałabym spotykać się Maćkiem, ale ... podoba mi się też Wojtek.

5. Mam bardzo dobre oceny, ale ... mnie to dużo czasu i pracy.

6. Nasza polonistka ma dobry kontakt z młodzieżą i naprawdę ... do pracy w szkole.

7. Nie mogę teraz rozmawiać, bo muszę ... na lekcjach.

8. Skarbnik to bardzo ... funkcja.

43LEKCJA 3

Pilnie się uczymy

3a. Proszę uzupełnić tabelę odpowiednimi formami czasowników.

Patrz: klasa V, lekcja 6Koniugacje

-ę, -esz -ę, -isz / -ysz -m, -sz
chcieć głosować lubić uczyć się jeść wybierać

ja głosuję lubię wybieram
ty chcesz uczysz się jesz
on, ona, ono
pan, pani głosuje lubi wybiera

my chcemy jemy
wy głosujecie uczycie się
oni, one
państwo chcą lubią jedzą wybierają

3b. �Proszę uzupełnić zdania odpowiednimi formami czasowników w czasie
teraźniejszym.

0. Kasiu, źle się czujesz (ty / czuć się)? Jesteś bardzo blada.
1. �– Czy ... (ja / móc) ci jakoś pomóc?

– Niestety nie ... (ty / móc).
2. ... (ja / Kochać) angielski, ale ... (nienawidzić) chemii.
3. Nauczyciel matematyki ... (brać) do tablicy tylko osoby, które się zgłaszają.
4. �W Polsce uczniowie ósmej klasy ... (oni / zdawać) egzamin na zakończenie szkoły

podstawowej.
5. Co państwo ... (myśleć) na ten temat?
6. �Dzisiaj ... (my / wybierać) gospodarza klasy. Najpierw uczniowie ... (oni / wrzucać) głosy

do pudełka, a potem ... (ona / liczyć) je komisja.

3c. �Proszę wypisać z węża literowego formy czasownika „brać”, a następnie
ułożyć zdania z 3 formami.

onbierzeTuGtybierzeszYTbmybierzemykOpjabioręIkonibiorąHytwybierzecie

ja – ...
ty – ...
on, ona, ono – ...

my – ...
wy – ...
oni, one – ...

Uwaga!
Tak samo odmienia się

czasownik „prać”.

44 LEKCJA 3

3d. �Proszę uzupełnić tekst odpowiednimi formami czasowników w czasie
teraźniejszym.

Dzisiaj uczniowie mają (mieć)0 naprawdę ciężkie życie. Oprócz tego, że ... (oni / cho-
dzić)1 do szkoły, ... (mieć)2 jeszcze dużo zajęć dodatkowych. Po lekcjach ... (oni ... brać)3

korepetycje z języka angielskiego, ... (uczyć się)4 grać na instrumentach, ... (uprawiać)5
sport, a wieczorem jeszcze ... (musieć)6 odrobić lekcje. Zobaczmy, co ... (mówić)7 na ten
temat sami uczniowie.

WŁADEK: Ja i moja siostra dwa razy w tygodniu ... (chodzić)8 na basen. Poza tym ja w
weekendy ... (jeździć)9 na treningi piłki nożnej, a ona ... (uczyć się)10 grać na skrzypcach.
Przez to ... (my ... nie mieć)11 czasu na spotkania. Kiedy moi koledzy ... (iść)12 na pizzę, ja ...
(jechać)13 na basen i ... (wracać)14 późnym wieczorem.

HELENA: Czasami ... (ja ... być)15 naprawdę zmęczona. Moi rodzice ... (kazać)16 mi się
uczyć języków obcych. Dlatego w poniedziałki i środy ... (chodzić)17 na angielski, a w piątki
... (mieć)18 hiszpański. Naprawdę ... (ja ... marzyć)19 o wolnym popołudniu.

A jak ... (wyglądać)20 wasze życie? Też ... (wy ... brać)21 korepetycje i ... (mieć)22 dużo
dodatkowych zajęć?

korytarz / toaleta / sala gimnastyczna / biblioteka
pokój nauczycielski / schody / sala chemiczna / szatnia

4. Gdzie w szkole możemy zobaczyć te napisy?

45LEKCJA 3

Kochana szkoła

5a. �Proszę uzupełnić tekst piosenki formami czasowników w czasie
teraźniejszym, a następnie posłuchać piosenki na YouTube i sprawdzić
swoje odpowiedzi.

		 Nasza szkoła
Znowu słyszę (ja / słyszeć)0 dźwięk budzika,
weekend skończył się
i codzienna proza życia
pewnie ... (ona / czekać)1 mnie.
Lecz w tym wszystkim ... (być)2 nadzieja,
która zawsze ... (sprawiać)3,
że pomimo obowiązków
na mej twarzy uśmiech ... (pojawiać się)4.

Ref.: Szkoła, nasza kochana szkoła
już z daleka nas ... (ona / wołać)5,
gdyż życzliwych ludzi ... (my / spotykać)6 tu.
To w niej łatwo się odnajdziecie,
przyjaźń, miłość znajdziecie.

Więc nie czekaj, do nas przyłącz się już.
Jeśli z nauką ... (ty / mieć)7 problemy
i ... (ty / nie dawać)8 rady już,
... (ty / musieć)9 tylko spytać,
każdy Ci pomoże tu.
Zawsze można liczyć
na pomocne dłonie,
wystarczy je schwycić.
W takim gronie każdy naukę ... (on / chłonąć)10.

Ref.: Szkoła, nasza…

Ogrodnictwo, budownictwo, odkrywkowe górnictwo
w budowlance w Opolu
znajdziesz prawie wszystko.
Więc gdy ... (ty / szukać)11 dobrej szkoły,
to odpowiedź już ... (ty / znać)12

i dobrze ... (ty / wiedzieć)13, gdzie papiery złożyć masz.

Ref.: Szkoła, nasza… x 2 Tekst, muzyka i wykonanie:
Basia Wierzbicka i Kamil Sucharski

46 LEKCJA 3

5b. Proszę odpowiedzieć na pytania.
1. Dlaczego autorzy piosenki lubią chodzić do szkoły?
2. Co powinna zrobić osoba, która ma problemy z nauką?
3. Do jakich zawodów przygotowują się uczniowie szkoły z piosenki?

5c. �Proszę w parach zmienić ostatnią zwrotkę piosenki, tak aby mówiła o
waszej szkole.

W polskiej szkole dla wszystkich szkół podstawowych i ponadpodstawowych obowią-
zują oceny od 1 do 6, gdzie 6 to ocena najlepsza, a 1 najgorsza. Oceny od 2 do 6 są pozy-
tywne, a 1 negatywna. Oznacza to, że uczeń, który na zakończenie roku dostał z jakiegoś
przedmiotu 1, będzie musiał powtarzać klasę.

Trochę inaczej jest na uniwersytecie, ponieważ studenci mogą otrzymywać oceny od 2
do 5 i to właśnie ocena 2 oznacza, że student nie zdał egzaminu.

Dla małych dzieci, w klasach 1-3 szkoły podstawowej, stosuje się oceny opisowe. Na-
uczyciele nie wystawiają więc ocen oznaczanych cyframi, tylko piszą opinie na temat po-
stępów w nauce.

Wszystkie oceny, oprócz nazw pochodzących od cyfr, którymi są oznaczane, mają także
inne nazwy. Proszę je uzupełnić.

Polski system oceniania

6a. �Proszę przeczytać tekst na temat polskiego systemu ocen szkolnych, a
następnie wykonać zawarte w nim polecenie.

● 6 (szóstka) – ...

● 5 (piątka) – ...

● 4 (czwórka) – ...

● 3 (trójka) – ...

● 2 (dwójka) – ...

● 1 (jedynka) – ...

bardzo dobry / celujący
niedostateczny / dobry

dopuszczający / dostateczny

6b. Proszę odpowiedzieć na pytania.
1. Jak wygląda system ocen w Ukrainie?
2. Które oceny są pozytywne, a które negatywne?
3. Czy na wszystkich etapach edukacji jest taki sam system ocen?
4. Czy wiesz, jakie oceny otrzymują studenci na uniwersytetach w twoim kraju?
5. Jak myślisz, czy oceny są potrzebne?

47LEKCJA 3

Zajęcia pozalekcyjne

7a. �Proszę przyjrzeć się plakatom reklamującym zajęcia pozalekcyjne. Która
oferta jest najbardziej, a która najmniej interesująca? Proszę uzasadnić
swoją odpowiedź.

7b. �Proszę posłuchać wypowiedzi 5 osób i doradzić im, na które zajęcia
pozalekcyjne z ćwiczenia 7a powinny się zapisać.

Zwroty do wykorzystania:
– Możesz zapisać się na…
– Powinieneś / powinnaś pójść na kurs…

1
2

3

4
5

6

7

1 2 3 4 5

Ewa Magda Piotrek Franek Waleria

48 LEKCJA 3

Drodzy uczniowie!

8a. �Proszę przeczytać rozmowę w klasie i podkreślić wszystkie wyrazy,
którymi zwracają się do siebie rozmówcy.

NAUCZYCIELKA: Kochani uczniowie! Bardzo was proszę o ciszę. W przyszłym tygodniu
mamy dyskotekę klasową, dlatego musimy podzielić zadania. Władysławie, ty będziesz
didżejem. Ewelino, ty jesteś odpowiedzialna za dekorację klasy. Marku, możesz pomóc
Ewelinie. Magdo i Adamie! Bardzo was proszę, żebyście kupili w sklepiku szkolnym napoje
i ciastka.

ANIA: Pani Kasiu, ja mogę przynieść z domu papierowe talerze i serwetki.

NAUCZYCIELKA: Świetnie, Aniu!

Puk, puk…

DYREKTOR: Pani Katarzyno!

NAUCZYCIELKA: Słucham, panie dyrektorze!

DYREKTOR: Potrzebuję silnego ucznia do pomocy.

NAUCZYCIELKA: Piotrku, pomóż panu dyrektorowi!

DYREKTOR: Chodźmy, drogie dziecko. Musimy wynieść ławki na korytarz.

8b. �Proszę przeczytać komiksy i podkreślić słowa, którymi zwracają się do
siebie występujące w nich osoby.

49LEKCJA 3

8c. Proszę uzupełnić tabelę formami wyrazów z ćwiczeń 8a i 8b.

Rodzaj Mianownik Wołacz

 męski

pan dyrektor
Władysław
Adam

panie dyrektorze
-e

Marek
syn
Piotrek
misio

-u

 żeński

Magda
Ewelina
mama
Katarzyna

-o

pani
miłość -i

Ania
Kasia
córcia
żabcia

-u

 nijaki słońce
dziecko

Wołacz
Rzeczownik liczby pojedynczej

Rzeczownik i przymiotnik liczby mnogiej
wołacz = mianownik

Drogie dzieci! Kochani uczniowie! Szanowni państwo!

Przymiotnik liczby pojedynczej
wołacz = mianownik

Kochany Marku! Droga Aniu!

– Wołacz to przypadek, który służy do zwracania się do innych osób.
– �Polacy coraz rzadziej używają wołacza w języku mówionym, ale obo-

wiązkowo należy go używać w komunikacji pisemnej (listy, e-maile,
SMS-y).

– �Zwrot do adresata należy oddzielić przecinkiem (,)
albo wykrzyknikiem (!) od pozostałej części tekstu.

Witaj, Dominiku,
serdecznie
pozdrawiam Cię
z Zatoki. U nas,
jak zawsze nad
Morzem Czarnym,
latem jest bardzo
ciepło.
Pozdrawiam
serdecznie

Oksana

8d. Proszę przeczytać informacje na temat użycia wołacza.

50 LEKCJA 3

8e. �Proszę uzupełnić zdania odpowiednimi formami wołacza.
0. Mamo (Mama)! Rzuć mi czapkę!
1. ... (Kochany tata)! Wszystkiego najlepszego!
2. ... (Waleria), dlaczego mi przeszkadzasz?!
3. ... (Szanowna pani Katarzyna)!
4. ... (Szanowny pan profesor)!
5. ... (Drogi wujek), czy możesz przekazać Ali, że dzwoniłam?
6. ... (Babcia), robisz najlepsze pierogi na świecie!
7. ... (Drodzy uczniowie), proszę o ciszę!
8. ... (Staś), proszę cię, pożycz mi zeszyt.
9. ... (Kochany dziadek), nie martw się o mnie.
10. ... (Najmilsze dziecko), nie mam dla ciebie słodyczy.

8f. �Proszę napisać SMS-y zgodnie z podanymi informacjami. Proszę użyć form
wołacza.

1. �Piszesz do mamy,
że po lekcjach
idziesz z kolegami
do kina i wrócisz
dopiero wieczorem.

2. �Piszesz do kolegi / koleżanki,
że jesteś chory / chora i nie
będzie cię w szkole. Prosisz
o przyniesienie zeszytów po
lekcjach.

3. �Ktoś z twoich bliskich
ma urodziny, wyślij mu / jej
życzenia.

8g. �Proszę wybrać 5 osób z klasy i zastanowić się, jak będą brzmiały ich imiona
w formie wołacza.

8h. Proszę znaleźć w wężu literowym formy wołacza i zapisać je w zeszycie.

 vkochaniekmsiostr
oi

hK
am

ilo
wRbracieGhM

arkuAnasta
zjo

ko
Ba

si
uo

bprzyjaciółkokIM

ichale

51LEKCJA 3

Wywiadówka

9a. Proszę odpowiedzieć na pytania.
1. Jak często w twojej szkole są wywiadówki?
2. Jak myślisz, o czym rodzice rozmawiają z nauczycielami?

9b. �Proszę posłuchać, o czym wychowawczyni mówi na spotkaniu z
rodzicami, i zaznaczyć wszystkie tematy, które się pojawiły.

0. Wyniki w nauce.
1. Wycieczka klasowa.
2. Nieobecności na lekcjach.
3. Nagrody w konkursach i olimpiadach.
4. Zmiany w planie.

5. Szkolna dyskoteka.
6. Zawody sportowe.
7. Kółka zainteresowań.
8. Obiady w stołówce.

9c. �Proszę raz jeszcze posłuchać nagrania i połączyć osoby z odpowiednimi
informacjami.

0 Hania
1 Bogdan
2 Władysław
3 Wanda
4 Karol
5 Agnieszka

A Ma najlepsze oceny w całej szkole.
B Skarży się na obiady w stołówce.
C Bierze udział w międzyszkolnej olimpiadzie matematycznej.
D Jest w szkolnej drużynie siatkarskiej.
E Daje innym uczniom korepetycje z biologii.
F Ma 100% [stuprocentową] frekwencję.

Samorząd szkolny

10a. �Proszę ułożyć fragmenty tekstu we właściwej kolejności.
Samorząd szkolny

... �przedstawicieli (przewodniczącego i zastępcę) spośród kolegów i koleżanek.
Opiekunem samorządu jest

1 �Samorząd szkolny tworzą wszyscy uczniowie szkoły. Jego członkiem zostaje się w chwili
przyjęcia do

... �z nauczycielami i dyrekcją szkoły, przygotowuje wiele imprez, konkursów i akcji na
rzecz uczniów.

... szkoły. Samorząd jest organizacją demokratyczną – uczniowie wybierają swoich

... nauczyciel wybrany przez uczniów. Samorząd współpracuje

52 LEKCJA 3

10b. �Proszę przeczytać, co obiecują uczniom kandydaci na przewodniczą-
cego samorządu szkolnego, i odpowiedzieć na pytania.

1. Czyj program podoba ci się najbardziej? Wyjaśnij dlaczego?
2. Na kogo chciałbyś / chciałabyś zagłosować?

10c. �Startujesz w wyborach na przewodniczącego samorządu szkolnego.
Proszę napisać przemówienie, w którym zaprezentujesz swój program
wyborczy. Nie zapomnij odpowiednio rozpocząć swojego przemówienia
(np. Drogie koleżanki i drodzy koledzy!).

● �uczniowskie korepetycje (pomoc uczniom
z problemami w nauce)

● wystawa fotografii uczniów naszej szkoły
● ogródek kwiatowy przed szkołą
● dyskoteka szkolna raz w miesiącu

● �uczymy siebie i innych – bezpłatne
warsztaty muzyczne, fotograficzne,
teatralne, tworzenia stron internetowych,
prowadzone przez uczniów

● międzyklasowe zawody sportowe
● otwarcie szkolnego radia
● kurs pierwszej pomocy medycznej

Ela Kozicka
VII b Mateusz Goleń

VIII a

● klub dyskusyjny w języku angielskim
● klub gier planszowych
● darmowe warsztaty tańca współczesnego
● �wybory Super Uczniów: Super Mister, Super

Miss, Super Uśmiech, Super Sportowiec,
Super Nauczyciel, Super Pracuś itd.

Beata Klimczak
VIII c Jarek Tobółka

VII a

● dyskusyjny klub młodych polityków
● �ciekawe kolorowe graffiti uczniowskie na

murze przed szkołą (za zgodą dyrekcji!)
● wywiady z nauczycielami w szkolnej gazetce
● �akcja „szczęśliwy numerek” – uczeń, którego

numer z dziennika zostanie wylosowany, nie
musi chodzić tego dnia do tablicy

53LEKCJA 3

Proszę przeczytać tekst i powiedzieć, w jaki sposób świętowany jest
Międzynarodowy Dzień Plecaka.

A

Znalezione w prasie

W 2020 r. Międzynarodowy Dzień Plecaka
odbył się po raz trzeci. To święto kilka lat temu
wymyśliła Kira Sukhoboichenko, młoda Ukra-
inka mieszkająca w Polsce.

Kira zauważyła, że nie ma w kalendarzu ta-
kiego dnia, który mogliby świętować najmłod-
si na całym świecie jednocześnie. Nawet Dzień
Dziecka obchodzony jest tylko w 50 krajach, i
to w różnych terminach. Dziewczynka wybra-
ła 15 października, gdyż wtedy nie ma żadnych
innych świąt i obchodów w większości państw.

Od początku pomysł nastolatki bardzo
spodobał się uczniom, studentom, nauczycie-
lom i rodzicom. Kilka szkół z Polski, Ukrainy i
Cypru świętowało ten dzień, pozwalając swo-
im uczniom prezentować swoje pomysły na
działanie szkoły.

Z okazji tegorocznego święta odbyła się
konferencja online, która trwała 6 godzin.
Wzięło w niej udział ponad 30 dyskutantów z
10 państw – Australii, Cypru, Sudanu, Ukra-
iny, Erytrei, Hiszpanii, Niemiec, Francji, USA
i Polski. Konferencję prowadziła sama Kira.

Poruszono m.in. tematy: Świat 2020. Jak pan-
demia zmieniła podejście do nauczania? Jak
obecnie wygląda nauczanie w różnych kra-
jach i czym się różni? Jak na co dzień młodzi
zmieniają świat? Historie i pomysły dzieci oraz
nastolatków z całego świata. Wyzwania dla ro-
dziców – jak radzą i radzili sobie podczas pan-
demii z nauczaniem dzieci.

Międzynarodowy Dzień Plecaka

Na podstawie: „Angorka” nr 44 (1 XI 2020)

Jakie inne święto mogłoby być obchodzone w szkołach na całym świecie?
Proszę zrobić plakat reklamujący to święto, zawierający informacje: kiedy jest
obchodzone, dlaczego jest ważne, jakie wydarzenia organizowane są tego dnia.

PROJEKT

Proszę odpowiedzieć na pytania.B

1. Kiedy wypada Międzynarodowy Dzień Plecaka?
2. Kto jest pomysłodawcą święta?
3. W jakich krajach obchodzone jest to święto?
4. Czy twoja szkoła świętuje Międzynarodowy Dzień Plecaka?

Tutaj możecie
posłuchać, jak Kira
opowiada o swoim
pomyśle.

54 LEKCJA 4

Lekcja 4

To już umiesz

1. �Proszę rozwiązać krzyżówkę.

Pionowo
1. Egzamin po szkole średniej.
3. Szkoła w slangu młodzieżowym.
4. Szóstka to inaczej ocena...
5. Nauczyciel, który opiekuje się klasą.
7. Chodzą tam małe dzieci.
8. Gospodarz klasy.
9. Spotkanie rodziców z nauczycielami.
11. �Osoba, która zbiera pieniądze od

klasy.

Poziomo
2. Przeciwieństwo zalet.
6. Zamiast do szkoły niektórzy idą na...
10. �Złośliwie o osobie, która bardzo dużo się

uczy.
12. Dodatkowe, prywatne lekcje.
13. Niektórzy piszą ją na sprawdzian.
14. �15 października obchodzimy Międzynarodo-

wy Dzień...

Hasło: ...

1

2

3

6

4

10 11 12

13

14

5

7 8

9

5

9

2

10 7

11

6

8

3

4

1

55LEKCJA 4

2. �Proszę uzupełnić „Listę obowiązków samorządu klasowego” czasownikami
w czasie teraźniejszym.

0. Samorząd reprezentuje (reprezentować) klasę we wszystkich sprawach.

1. Przewodniczący i zastępca ... (organizować) imprezy klasowe.

2. Samorząd klasowy ... (brać) udział w pracach samorządu szkolnego.

3. Zastępca ... (odpowiadać) za porządek w klasie.

4. Zastępca ... (wyznaczać) dyżurnego.

5. Przewodniczący i zastępca ... (rozdzielać) zadania pomiędzy uczniów w klasie.

6. Skarbnik ... (zbierać) pieniądze na składki.

7. Samorząd klasowy ... (pomagać) wychowawcy.

3. �Proszę uzupełnić tabelę odpowiednimi formami czasowników, a następnie
wybrać 4 formy i ułożyć z nimi zdania.

ja ... , piorę my bierzemy, ...

ty bierzesz, ... wy ...

on, ona, ono
pan, pani

... oni, one
państwo

biorą, ...

brać, prać

4. �Proszę uzupełnić zdania formami czasu teraźniejszego.

0. Jak często pierzesz (ty / prać) jedwabne sukienki?

1. Ile ... (wy / płacić) za korepetycje z francuskiego?

2. �Wszystkie dziewczyny z klasy ... (chcieć) jechać do Paryża, tylko Ewa ... (marzyć), żeby
zobaczyć Londyn.

3. ... (ja / Przepraszać), czy ... (ona / móc) pani powtórzyć?

4. Kiedy uczniowie ... (pracować) w grupach, zawsze sobie ... (żartować).

5. W tym tygodniu ... (my / jechać) na wycieczkę do Krakowa.

6. Ja ... (interesować się) sportem, a ty czym ... (interesować się)?

7. Czy ... (mieć) państwo jakieś pytania?

8. Co oni ... (jeść)? ... (ja / Nie wiedzieć), ale to ... (ono / wyglądać) smakowicie!

56 LEKCJA 4

5. �Proszę uzupełnić zdania odpowiednimi formami narzędnika.

0. Martwię się zdrowiem (zdrowie) mojej babci.

1. Obiad w restauracji należy jeść ... (nóż) i ... (widelec).

2. Zaraziłam się ... (grypa) od Baśki.

3. Cieszymy się ... (nadchodzące wakacje).

4. Jutro spotykam się z moimi ... (l.mn. / najlepszy kolega).

5. Pies bawi się z ... (l.mn. / małe dziecko) sąsiadów.

6. Mogę z ... (wy) iść?

7. Uwielbiam pizzę z ... (szynka), ... (ser) i ... (sos pomidorowy).

8. Mój brat jest najlepszym uczniem w klasie i mama ciągle się ... (on) chwali.

9. Zaparkowałam samochód między ... (l.mn. / wasz dom).

10. Idę na spacer z ... (moja kochana babcia).

6. �Proszę uzupełnić zdania odpowiednimi formami narzędnika.

Dwunastoletni student

Caleb Anderson z USA ma 12 lat, ale już
zaczął (zacząć)0 studia na uniwersytecie.
Genialny nastolatek ma bardzo dużą wiedzę
o nowoczesnych technologiach.

Od urodzenia Caleb ... (on / mieć)1
niezwykłe zdolności. Kiedy ... (skończyć)2
dziewięć miesięcy, ... (nauczyć się)3 języka
migowego, a trzy miesiące później ... (umieć)4 już czytać. Zanim ... (skończyć)5 dwa lata i ...
(pójść)6 do podstawówki, ... (wiedzieć)7 już, jak liczyć ułamki.

Chociaż Caleb ... (być)8 bardzo zdolny, dzieci niezbyt go ... (lubić)9. Młody student
opowiada: „Kiedy ... (ja / chodzić)10 do pierwszej klasy, ... (wstydzić się)11, ponieważ
wszyscy koledzy ... (być)12 ode mnie więksi, bo ... (ja / mieć)13 wtedy tylko 2 lata. Jeszcze
nie ... (umieć)14 dobrze chodzić! Nauczyciele ... (próbować)15 mi pomagać. Ale ... (być)16 mi
bardzo ciężko.”

Te czasy już na szczęście ... (minąć)17. Teraz młody naukowiec ... (on / dostać się)18 na
uniwersytet i ... (poznać)19 nowych sympatycznych ludzi.

„Angorka” nr 44 (1 XI 2020)

57LEKCJA 4

7. �Proszę przepisać dialog, zamieniając podkreślone wyrazy na ich odpowiedniki
w języku młodzieżowym.

BARTEK: Cześć, Kasiu! Jak leci?
KAŚKA: Hej! W porządku! A u ciebie?
BARTEK: Źle, miałem dzisiaj sprawdzian z matematyki i chyba znowu dostanę jedynkę.
KAŚKA: Musisz poprosić jakiegoś kolegę z klasy, który się dobrze uczy, żeby ci dał kore-

petycje.
BARTEK: Dobry pomysł! Porozmawiam z Maćkiem, może dam mu za to pieniądze.
KAŚKA: No właśnie! OK, chodźmy na lekcje. Mam teraz angielski z dyrektorem, nie

mogę się spóźnić.
BARTEK: OK, lecimy.

8. Proszę uzupełnić zdania odpowiednimi formami wołacza.
0. Kasiu (Kasia), czy możesz wyjść na dwór?
1. Kocham cię, ... (żabcia)!
2. ... (Droga babcia), serdecznie Cię pozdrawiam!
3. ... (Szanowna pani Ewa)!
4. Dzień dobry, ... (pan dyrektor)!
5. ... (Słońce kochane)! Daj buziaka!
6. ... (Drogie dzieci)! Obiad na stole!
7. ... (Panie i panowie)! Witam wszystkich serdecznie!
8. ... (Szanowni nauczyciele)! Dziękujemy wam za waszą pracę!
9. ... (Michał i Julia), przeczytajcie dialog!
10. ... (Radek), zapraszam do tablicy!

iK
ak

aw

esołyoliNawgrubytolkessympatycznycięwpo
nu

ry
gr

us
zle

niw
yliTwa Jam

kielekkifRagweroztrzepanym
ieP

leb
po

ba

rtynerwowysem
kty

0. wesoły – smutny
1. ...
2. ...
3. ...

4. ...
5. ...
6. ...
7. ...

9. �Proszę odnaleźć w wężu literowym 7 słów, a następnie dopisać do nich wyrazy
o przeciwnym znaczeniu.

58 LEKCJA 4

10. �Proszę uzupełnić dialogi odpowiednimi słowami.
0. �— Aniu, dziękuję, że pomagałaś Markowi w matematyce. Jesteś bardzo koleżeńska .

— Nie ma za co! Cieszę się, że Marek dostał w końcu czwórkę ze sprawdzianu.

1. �— Mamo, widziałaś mój plecak? Nie mogę go znaleźć!
— �Synu, jesteś ostatnio bardzo ... i ciągle coś gubisz. Plecak stoi tam, gdzie go

zostawiłeś.

2. �— Anka jest strasznie Myśli, że wszystko wie najlepiej.
— Tak, i jeszcze poucza innych, co i jak mają robić.

3. �— Trudny ten projekt z polskiego. Nie wiem nawet, od czego zacząć.
— Poproszę o pomoc Marka. On jest ... i na pewno wymyśli coś ciekawego.

4. �— Wiesz, że Adam znowu powiedział Monice coś przykrego i ona teraz płacze?
— Jaki on jest ostatnio ... ! Musimy z nim porozmawiać!

5. �Poprosiłam Ewę, żeby mi pomogła z angielskiego. Powiedziała, że nie ma czasu.
— Ewa jest ... , myśli tylko o sobie. Ale ja chętnie ci pomogę!

11. �Proszę uzupełnić zdania odpowiednimi formami słów podanych w nawiasach.

0. �Pożyczyłam koleżance (koleżanka) zeszyt z geografii. Babciu, z okazji urodzin życzę ...
(ty) sto lat!

1. Pani przyglądała się ... (uczeń) i ... (uczennica), którzy pisali sprawdzian poprawkowy.

2. �Musimy podziękować ... (nasza siostra). Pomagała ... (my), kiedy byliśmy chorzy. Może
kupimy ... (ona) bukiet róż?

3. �W lutym składamy życzenia ... (l.mn. / babcia) i ... l . m n (. / dziadek), w maju ...
(l.mn. / matka), a w czerwcu ... (l.mn. / dziecko) i ... (l.mn. / ojciec).

4. �Myślałam, że dzięki ... (długa ściągawka) dobrze napiszę kartkówkę. Pani ją jednak
zobaczyła i postawiła ... (ja) jedynkę.

5. �Czasem pomagam ... (starszy pan), który mieszka obok nas. Robię ... (on) zakupy i daję
jeść jego ... (malutki kot) i ... (duży pies).

6. Przyglądam się ... (zdjęcie), które sobie zrobiłam. Podaruję je ... (mój syn) i ... (mąż).

7. �Już nie ufam ... (kolega) z ławki. Antek powiedział ... (nasz wychowawca), że ściągałam
na sprawdzianie. Na szczęście wytłumaczyłam ... (pani) od polskiego, że to nieprawda.

8. �Opowiadam ... (dziecko) bajki na dobranoc albo śpiewam ... (ono) kołysanki. Dzięki ...
(to) szybko zasypia.

59LEKCJA 4

12. �Proszę uzupełnić zdania przymiotnikami w stopniu wyższym lub najwyższym.
0. �— To najdłuższa0 (długa) ściągawka, jaką kiedykolwiek napisałem.

— Ja widziałam jeszcze dłuższą0 (długa). Marek się nią chwalił.
— Tylko ciekawe, czemu dostał najgorszą0 (zła) ocenę z całej klasy?

1. �— Mam ... (długie)1 i ... (piękne)2 włosy ze wszystkich
dziewczyn w klasie.
— Nieprawda. ... (Długie)3 włosy od twoich ma Ania. I na
pewno jest ... (samolubna)4 od ciebie, bo tak się tym nie
przechwala.

— A ty, Moniko, jesteś ... (złośliwa)5 dziewczyną w całej szkole.

2. �— Nasza wychowawczyni bardzo nas chwali. Mówi,
że w naszej klasie Tomek jest ... (wesoły)6, Ania ...
(pomysłowa)7, Zosia ... (życzliwa)8, a Wojtek ...
(wysportowany)9.
— Moim zdaniem ... (koleżeńska)10 od Zosi jest Olga, a
od Tomka ... (dowcipny)11 jest Kuba.

3. �— Co nosisz w tym plecaku? Jest ... (lekki)12 od mojego!
— Zeszyty, w dodatku tylko te ... (cienkie)13.
— Ja mam zawsze wszystkie książki i zeszyty! Mój plecak
chyba zawsze będzie ... (ciężki)14 od twojego.
— Bo ty jesteś ... (pilny)15 uczniem w naszej klasie, a ja ...
(kreatywny)16.

4. �— Moi rodzice w końcu się dowiedzą na wywiadówce, że
mam ... (złe)17 stopnie niż w ubiegłym roku.
— Nie martw się, ja mam jeszcze ... (złe)18 niż ty. Za to jestem
... (dobry)19 z WF-u w całej szkole.
— Twoja mama byłaby ... (zadowolona)20, gdybyś miał więcej
czwórek i piątek z matmy, a nie z WF-u.
— Na szczęście tata lubi sport i liczę na to, że po wywiadówce
będzie ... (nerwowy)21 niż mama.

60 LEKCJA 4

13. �Proszę przeczytać poniższe teksty i powiedzieć, kogo z ukraińskich
naukowców jeszcze znacie.

Całkiem niedawno świat za-
dziwiła młoda ukraińska uczona
Maryna Wiazowska. Rozwiązała
jedno z najtrudniejszych współ-
czesnych zagadnień matematycz-
nych, nad którym naukowcy zma-
gali się od kilku stuleci.

Jej osiągnięcie ma ogromne
znaczenie dla korekcji błędów w
telefonach komórkowych, inter-
necie oraz badaniach kosmicz-
nych.

Dziś płyta kompaktowa to
rzadkość. Jednak był czas, kie-
dy te błyszczące krążki prze-
chowywały całą informację –
filmy, muzykę, zdjęcia.

Ale czy wiecie, że pierwszy
prototyp płyty kompaktowej
opracował ukraiński cyberne-
tyk Wiaczesław Petrow? Stało
się to już w latach 60. XX wie-
ku.

Marуna Wiazowska

Wiaczesław Petrow

61LEKCJA 5

1a. �Jakie słowa kojarzą się z wsią? Proszę przygotować z kolegą / koleżanką
listę słów, a następnie porównać odpowiedzi w klasie. Które słowa
powtarzają się najczęściej?

Lekcja 5

Chcę wyjechać na wieś

1b. Proszę odpowiedzieć na pytania.
1. Jakie znasz zwierzęta domowe?
2. Jak można spędzać wolny czas na wsi? Co ciekawego można tam zobaczyć?
3. Jak wygląda życie ludzi, którzy mieszkają na wsi?

...

...

... ...

...

dużo zieleni

2a. Jak się nazywają te zwierzęta? Proszę podpisać rysunki.
koza / kura / gęś / kogut / pies / kaczka / krowa / indyk / świnia / królik / koń / owca

0. krowa 1. ... 2. ... 3. ...

4. ... 5. ... 6. ... 7. ...

8. ... 9. ... 10. ... 11. ...

62 LEKCJA 5

2b. Proszę uzupełnić zdania słowami z ćwiczenia 2a.
1. Daje mleko: krowa, .
2. Pilnuje domu, czasem innych zwierząt:
3. Znosi jajka:
4. Pomaga rolnikowi w pracy w polu:
5. Budzi wszystkich głośnym pianiem wcześnie rano:
6. Z jej sierści powstaje wełna na ciepłe swetry:
7. Ma przyjemne futerko, długie uszy i skacze:
8. Lubi kąpać się w wodzie i błocie; śmiesznie chrumka:

2c. Czy pamiętasz, jak zwierzęta „mówią” po polsku? Proszę połączyć słowa.

Patrz: klasa VII, lekcja 5Przykład: kogut pieje – kukuryku

krowa żaba wrona

kura kaczka świnia

gęś kot pieskogut

pieje
gęga
miauczy
chrumka
kwacze

muczy
kumka
szczeka
gdacze
kracze

3a. �Czy wiesz, co to jest? Proszę wpisać odpowiednie słowa zgodnie z
oznaczeniem na rysunku.

las / pole / sad / warzywnik (ogród warzywny)
łąka / podwórko / staw / płot / strach na wróble

0. podwórko
1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...
8. ...

4

7

5

0

1
8

2

3

6

63LEKCJA 5

3a. Proszę uzupełnić tekst słowami z ćwiczenia 3a.

Moi dziadkowie mieszkają na wsi. Mają duży dom i ogromne podwórko0, na którym
można się bawić w chowanego. Wokół domu stoi niewysoki ...1, a za domem jest ...2, w
którym rośnie marchew i kapusta. Stoi tam też śmieszny ...3, którego się boją wszystkie
ptaki. Dziadkowie mają także ...4, gdzie co roku zbieramy jabłka, oraz ogromne ...5, na
którym rośnie zboże na chleb i makaron. Niedaleko jest ...6. Latem chodzimy tam na spacer,
a jesienią zbieramy grzyby. Dziadek czasem zabiera mnie nad ...7. Łowimy w nim ryby,
które potem jemy na kolację. Z babcią chodzę na ...8, na której pasą się krowy. Rośnie tam
wysoka trawa i kolorowe kwiatki.

4a. Proszę posłuchać nagrania i zaznaczyć, kto o tym mówi.

Marcin Ewa Monika

0. Mieszka w mieście. X X X

1. Na wsi trzeba ciężko pracować cały rok.

2. Chętnie spędza czas na wsi.

3. Nie wyobraża sobie życia na wsi.

4. Widzi zarówno zalety, jak i wady wiejskiego życia.

5. Wymienia tylko pozytywne strony życia w mieście.

4b. Proszę jeszcze raz posłuchać nagrania i odpowiedzieć na pytania.

0. �Gdzie urodził się Marek?
Marek urodził się w dużym mieście .

1. �Dlaczego Marek uważa, że na wsi jest nudno?
... .

2. �Dlaczego Ewie podoba się odpoczynek na wsi?
... .

3. �Jak Ewa pomaga swoim rodzicom?
... .

4. �Co mówi Monika o życiu w mieście?
... .

5. �Jakie zalety wiejskiego życia widzi Monika?
....

64 LEKCJA 5

 REBUS

Hasło (tytuł wiersza): ...

5. �Proszę wpisać tytuł wiersza z rebusu i uzupełnić tekst odpowiednimi
słowami.

Józef Antoni Birkenmajer
„”
„Czworonożni przyjaciele” –
Byłażby nam przyjaciółmi
ta gromada czworonożna?

Byłyżby nam przyjaciółmi
te króliki0 w starej szopie,
...1, co łapą kopie ziemię,
i ...2, co kopytem kopie?

I ta ...3, której rogi
takie straszne z łba wyrosły?
I ten ...4, co wciąż beczy?
I ...5 też, i ...6?
I ta ...7, co na łące
kozie figle wciąż wyczynia?
I ten ...8, co w nocy szczeka?
I ta – z przeproszeniem – ...9?

Owszem, owszem, ze zwierzęciem
można się też zaprzyjaźnić.
Ono złego nic nie zrobi,
jeśli tylko go nie drażnić.

Gdy zwierzęciu nie dokuczać
i obchodzić się z nim grzecznie,
ono wdzięczność swą okaże
i usłuży pożytecznie.

10
3

121

8

0

5

4 6

79

11

2
I cóż, że jest czworonożne?
Ot niedawno, moi mili,
wyście sami na czworakach
po podłodze wszak chodzili!

Zresztą, gdy już o to sprawa,
rozpogódźcie swe twarzyczki;
są tu i dwunożne „zwierze”:
...10, ...11

i ...12.

65LEKCJA 5

6. Proszę odpowiedzieć na pytania.
1. �Czy masz jakieś zwierzę w domu? Opowiedz o nim. Jakie zwierzę chciałbyś /

chciałabyś mieć? Dlaczego?
2. Dlaczego mówimy, że zwierzęta są najlepszymi przyjaciółmi człowieka?
3. Czy człowiek jest najlepszym przyjacielem zwierząt? Uzasadnij swoje zdanie.

Na łące, w sadzie i ogrodzie

7a. �Co można zobaczyć na łące? Proszę wpisać odpowiednie słowa zgodnie
z oznaczeniem na rysunku.

trawa / kret / biedronka / kwiaty / żaba / bocian / pszczoła / motyl

0. kwiaty
1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

3 2
6

1

5

4

0

7

7b. �Proszę uzupełnić tekst odpowiednimi wyrazami z ćwiczenia 7a.
Łąka to ciekawe miejsce nie tylko do odpoczynku, ale i obserwacji. Wśród różnych ga-
tunków traw0 i kolorowych ...1 możemy zobaczyć różne owady. Są tam pracowite ...2,
dzięki którym jemy pyszny miód, piękne ...3 z różnobarwnymi skrzydłami, a także poży-
teczne, czerwono-czarne ...4, które na łące szukają pożywienia. Małe kopce z ziemi to
znak, że w tym miejscu ...5 budują swoje mieszkanie. Jeśli w pobliżu jest rzeka lub staw,
zobaczymy różne gatunki ...6, a wieczorem usłyszymy ich kumkanie. Wiosną i latem po
łąkach chodzą dostojne ...7, które szukają tu dla siebie jedzenia.

8a. �Czy znasz te owoce? Proszę podpisać rysunki.
porzeczka / gruszka / malina / jabłko / śliwka / truskawka / wiśnia / agrest

0. jabłko 1. ... 2. ... 3. ...

4. ... 5. ... 6. ... 7. ...

66 LEKCJA 5

8b. �Jakie jeszcze znasz owoce? Które lubisz najbardziej, a które najmniej?
Uzasadnij swoją odpowiedź.

9a. �Proszę połączyć rysunek z odpowiednią nazwą.
por / marchew / szczypior / cebula / ziemniak / sałata / rzodkiewka / ogórek

pomidor / pietruszka / papryka / kapusta / burak / kalafior / natka

1

5

3

2

6
4

0

7

10

12

9

8

14 13

11

0. rzodkiewka
1. ...
2. ...
3. ...
4. ...

5. ...
6. ...
7. ...
8. ...
9. ...

10. ...
11. ...
12. ...
13. ...
14. ...

9b. �Proszę uzupełnić zdania odpowiednimi słowami z ćwiczenia 9a.
A. Warzywa, których jadalna część rośnie w ziemi, to:
0. marchew 1. ... 2. ...
B. Warzywa, których jadalna część rośnie nad ziemią, to:
0. sałata
1. ...

2. ...
3. ...

4. ...
5. ...

C. Warzywa, których jadalna część rośnie w ziemi i nad ziemią, to:
0. por 1. ... 2. ... 3. ...

10a. �Proszę posłuchać nagrania i dopasować rysunki do opisów.

A – O B – ... C – ... D – ...

 E – ... F – ... G – ...

67LEKCJA 5

jabłko ziemniak kapusta marchew porzeczka cebula wiśnia

0. �Ma lub może mieć
kwaśny smak. X X X

1. �Kiedyś lub dziś
roślina dekoracyjna.

2. �Składnik różnych
ciast.

3. �Dodajemy do
surówek.

4. �Ma czerwony
kolor.

10b. �Proszę jeszcze raz posłuchać nagrania i zaznaczyć właściwą odpowiedź.

Dominik pisze

10 IV /sobota/
Chcę mieszkać w mieście!

O Dziś pół nocy nie spałem! Wiecie dlaczego? Bo moi
rodzice wymyślili, że moglibyśmy przeprowadzić się na wieś! Ich
znajomi tak zrobili w ubiegłym roku i podobno są zadowoleni.

... Zamknąłem się w pokoju i zacząłem sobie wyobrażać
to wiejskie życie. W końcu usnąłem. Wtedy przyśnił mi się
koszmar: szedłem wiejską drogą do szkoły (jedynej we wsi), która była daleko od domu. W sumie
to nie bardzo mogłem iść, bo było błoto po kolana i ledwo z niego wyciągałem nogi. I wtedy nagle
zaczęła mnie gonić krowa… Nieeee, nie chcę już tego nawet wspominać!!!

... Odwiedzam tam tylko dziadków i to mi wystarcza. Co ja bym robił na wsi? Wszędzie daleko,
nie jeżdżą autobusy, boisko jest tylko przy szkole, nie ma kina i pływalni. No i nikogo tam nie znam.
Wyobrażacie sobie: moi koledzy tu, a ja tam?!

... Ale chyba nie Marek, ich syn, bo jak go kiedyś zapytałem, jak mu się teraz tam mieszka, to
nawet nie chciał ze mną o tym gadać. Urodziłem się w mieście, dobrze je znam i nawet nie chcę
myśleć o tym, że miałbym teraz mieszkać na wsi.

... Co bym bez nich robił? To najgorsze, co mi przyszło do głowy. Do tego pewnie bym nie mógł
grać na komputerze, bo może Internet nie działa albo w ogóle go nie ma. O nie! Ja się nigdzie nie
przeprowadzam! Rodzice próbowali mnie przekonać, że wieś to świeże mleko i jajka, własne owoce
i warzywa, kontakt ze zwierzętami, zieleń, cisza, spokój i takie tam. Nie chciałem ich słuchać.

Kto z Was mieszka na wsi? Napiszcie mi, jak tam naprawdę jest.
Dominik

11a. �Proszę ułożyć fragmenty blogu Dominika w odpowiedniej kolejności.

68 LEKCJA 5

11b. �Proszę przeczytać wpis na blogu i zaznaczyć, które zdania są prawdziwe
(P), a które fałszywe (F).

0 Dominik mieszka w mieście.
1 Rodzice Dominika zdecydowali, że przeprowadzają się na wieś.
2 Dominik nie mógł spać z radości.
3 Dominik czułby się samotny na wsi.
4 Dominikowi najbardziej brakowałoby na wsi kolegów.
5 Dominik miał piękny sen.

P / F
P / F
P / F
P / F
P / F
P / F

Chcę mieszkać na wsi
12a. �Proszę przeczytać zdania i powiedzieć, jak tworzymy formy miejscownika.

Patrz: klasa VI, lekcja 9
Miejscownik (kim? czym?)
liczba pojedyncza i mnoga

męski i nijaki

Rodzaj

L. poj.

W dużym koszu leżą jabłka i gruszki.
Zupę jemy w głębokim talerzu.
Często myślę o chorym wujku.
Na czerwonym jabłku usiadła pszczoła.
W naszym ogrodzie stoi strach na wróble.
Po wiejskim stawie pływają dzikie kaczki.
Postaw kwietnik przy tamtym oknie!

żeński

Na małej łące pasą się krowy.
Ciągle myślę o tej dziewczynie.
Na starej podłodze położyłam miękki dywan.
Mój kolega mieszka w niewielkiej wsi.
W naszej kuchni unoszą się piękne zapachy.

L. mn.

męskoosobowy
niemęskoosobowy

Opowiem wam o moich dobrych kolegach i koleżankach.
W wiejskich domach jest miło i przytulnie.
Spotkamy się o piętnastej przy tamtych wysokich drzewach.

mówić / rozmawiać / marzyć
myśleć / dyskutować / wiedzieć

+ MIEJSCOWNIK

Uzupełnij zdanie na podstawie tabeli.
Uwaga! Miejscownik jest jedynym przypadkiem, który zawsze łączy się z czasownikami za
pomocą pięciu przyimków: na, ..., ..., ...,

69LEKCJA 5

12b. Proszę uzupełnić zdania odpowiednimi formami miejscownika.
0. Na poprzedniej lekcji (poprzednia lekcja) była kartkówka.

1. �Byłam dziś w ... (kino) na ... (najnowszy film) mojego ulubionego reżysera. Na ...
(sala) nie było wolnych miejsc!

2. �Przy ... (kolacja) rozmawialiśmy o ... (l.mn. / nasz plan) na wakacje. Zdecydowaliśmy,
że pojedziemy w podróż po ... (cała Europa)!

3. �Wolelibyście mieszkać w ... (duże miasto) czy w ... (mała wieś)? Ja nie wiem, co o ...
(to) myśleć.

4. �Po ... (pyszny obiad) zjedliśmy lody, a potem przy ... (cicha muzyka) rozmawialiśmy
o ... (l.mn. / książka) i ... (l.mn. / film).

5. �W ... (tamten kiosk) na ... (róg) kupuję gazety. Czytam je zawsze rano przy ...
(śniadanie).

6. �Przyjdę po ... (l.mn. / lekcja) i przy ... (herbata) spokojnie porozmawiamy o ...
(l.mn. / twój problem).

12c. Proszę zamienić podkreślone wyrazy na miejscownik.
0. �– Jesteś z Polski?

– Tak, na stałe mieszkam w Polsce .

1. �Rozmawialiśmy dziś na temat nowej książki Olgi Tokarczuk.
Rozmawialiśmy dziś o ... Olgi Tokarczuk.

2. �– Mazury to północny wschód Polski?
– Tak, Mazury są na ... Polski.

3. �Obok nas jest nowy sklep spożywczy.
Byliście już w ...

4. �Ewa ma w domu zwierzęta: kolorową papugę i czarnego kota.
Ewa opowiada o swoich ... i

5. �To krzesło jest stare i niewygodne.
Siedzę na ... i

6. �Na moje urodziny przyszła cała rodzina.
Na ... była cała rodzina.

7. �Umówiłam się z fryzjerem na godzinę siedemnastą.
Będę u fryzjera o

8. �Fotel stoi obok starej lampy.
Fotel stoi przy

70 LEKCJA 5

12d. Proszę dokończyć zdania.
1. Często marzę o
2. Chciałbym / chciałabym mieszkać w
3. Nie lubię rozmawiać o
4. Umiem / nie umiem grać na

13a. Proszę uzupełnić tabelę odpowiednimi formami zaimków.
Miejscownik (kim? czym?)
Zaimki osobowe

Liczba pojedyncza Liczba mnoga
ja i my nas
ty tobie wy
on / ono oni, ...
ona

niej / nich / mnie
was / nim

12b. Proszę zastąpić słowa w nawiasach zaimkami w miejscowniku.
0. Okazuje się, że nic o mnie (ja) nie wiesz.
1. �Na wywiadówce wychowawczyni mówiła o ... (my), że jesteśmy najlepsi i że zawsze

może na ... (my) polegać.
2. Dziecko ciągle płacze. Trudno przy ... (ono) odpocząć.
3. Porozmawiajmy w końcu o ... (wy)!
4. Mam wygodne łóżko. Uwielbiam na ... (ono) leżeć.
5. Często myślę o ... (ty). O ... (ona) wcale nie myślę.
6. Przy ... (ja) na pewno będziesz się czuła bezpiecznie.
7. Mam różne problemy. Chciałabym o ... (oni) z tobą porozmawiać.
8. Mój syn wyjechał za granicę. Myślę o ... (on) każdego dnia.

14. Proszę odnaleźć w wężu literowym słowa w miejscowniku.

1. ...
2. ...
3. ...

4. ...
5. ...
6. ...

7. ...
8. ...
9. ...

71LEKCJA 5

15. �Proszę posłuchać piosenki i uzupełnić brakujące słowa.
Chcę wyjechać na wieś
Czy jest jeszcze gdzieś
prawdziwa ta wieś0,
zielona, pachnąca lnem?
Z ...1 wśród łąk,
z garnkami, co schną
na ...2 do góry dnem?
Z chatami wśród pól
i z mlekiem na ...3,
z żelazkiem, co duszę ma?
Niech każdy ...4 tam, gdzie chce,
a ja swoje ścieżki znam!

Ref.: Chcę wyjechać na wieś,
gdzie się zatrzymał w ...5 czas,
chcę w nieruchomym ...6

zobaczyć swoją twarz.
Chcę wyjechać na wieś,
dojrzałe ...7 z drzewa rwać,
w glinianym ...8 upiec chleb
ostatni może raz.

Czy jest ...9 gdzieś prawdziwa ta wieś,
spokojna, wesoła wieś?
Gdzie kisi się ...10,
gdzie w piątek na targ
furmanką się ...11 gna?
Gdzie całe dwa dni i noce na bis
niejedno wesele trwa?
Niech ...12 jedzie tam, gdzie chce,
a ja swoje ścieżki mam!

Ref.: Chcę wyjechać na wieś…
Chcę wyjechać na wieś,
w ...13 rano wcześnie wstać,
zobaczyć stroje z dawnych lat ...14 może raz.
Czy jest jeszcze gdzieś prawdziwa ta wieś, spokojna, ... 15 wieś.

Słowa: Andrzej Kuryło
Muzyka: Wojciech Trzciński

Wykonanie: Urszula Sipińska

72 LEKCJA 5

● Co ciekawego można zobaczyć na wsi?
● Jakie warzywa i owoce tam rosną?
● Jakie zwierzęta można zobaczyć na wsi?
● Jak można spędzać czas na wsi?

16. �Proszę opowiedzieć na podstawie ilustracji, jak wygląda życie na wsi.
Proszę odpowiedzieć na pytania:

73LEKCJA 5

17. �Proszę podzielić się na grupy i zastanowić się, jakie są wady i zalety życia na
wsi. Proszę porównać swoje odpowiedzi. Które powtarzały się najczęściej?

18a. �Proszę przeczytać list, a następnie podpisać jego elementy nazwami z ramki.

wstęp / postscriptum / zwrot do adresata / zakończenie / podpis
pozdrowienia (buziaki, całusy) / miejsce / data / podziękowanie za poprzedni list (kartkę) / treść

0. miejsce
2. ...

1. ...

3. ...

4. ...

5. ...

6. ...

7. ...
8. ...

9. ...

Sosnowica, 29.05.2021

Kochana Kasiu!

Przepraszam, że tak długo do Ciebie nie pisałam, ale byłam chora,

a potem musiałam nadrobić zaległości w szkole. Dziękuję Ci za kartkę

z pozdrowieniami! Bardzo się ucieszyłam, że o mnie pamiętałaś.

Teraz w szkole mamy dużo pracy, bo niedługo koniec

roku, ale ja już planuję początek wakacji. Dlatego już teraz

zapraszam Cię do siebie na wieś! Zobaczysz, będzie super!

Będziemy spędzały dużo czasu na świeżym powietrzu,

będziemy jeździły rowerami, opalały się na łące i kąpały w

stawie obok domu. Jeśli zechcesz, będziemy karmiły zwierzęta

w gospodarstwie moich dziadków, a wieczorami będziemy

grillowały z moimi przyjaciółmi – Ewą, Magdą, Piotrkiem i

Frankiem. Nie mogę się doczekać, kiedy ich w końcu poznasz!

Jestem pewna, że się polubicie.

Napisz mi, co o tym wszystkim myślisz i kiedy mogłabyś

do mnie przyjechać. Oczywiście jestem też ciekawa, co u Ciebie.

Jak w szkole i w domu?

Pozdrów ode mnie Twoich rodziców i rodzeństwo. Mile

wspominam nasze ostatnie spotkanie i często oglądam wspólne zdjęcia.

PS W przyszłym tygodniu poprawiam się z polskiego na piątkę. Trzymaj za mnie kciuki!

Buziaki

Anka

74 LEKCJA 5

18b. Proszę odpowiedzieć na pytania.
1. Jak w liście pisane są zaimki, które odnoszą się do odbiorcy (ty)?
2. Które elementy listu są obowiązkowe, a które można pominąć?
3. �W którym miejscu w liście znajdują się:

a) miejsce? – prawy górny róg
b) data? – ...
c) zwrot do adresata? – ...
d) podpis? – ...

18c. �Proszę sobie wyobrazić, że jesteś adresatem listu Ani. Proszę jej odpisać,
pamiętając o wszystkich elementach, które powinny znaleźć się w liście.

19. Proszę rozwiązać krzyżówkę.

20. Proszę powiedzieć, który wyraz nie pasuje. Dlaczego?
0. �krowa, owca, pies, bocian

Nie pasuje bocian, ponieważ to ptak. Krowa, owca i pies to zwierzęta domowe.
1. pszczoła, motyl, żaba, biedronka
2. agrest, marchew, porzeczka, wiśnia
3. malina, ziemniak, por, sałata
4. szczeka, krzyczy, gdacze, chrumka
5. sad, warzywnik, staw, pole

1

2

3

4

5

6

7

8

9

10

11

12

13

1. Jabłka, śliwki, truskawki.
2. Z kwiatów, do wazonu.
3. �Czerwona, z siedmioma

czarnymi kropkami.
4. Od kury, do jedzenia.
5. …na wróble.
6. Fioletowa w sadzie.
7. Czerwony, miękki, na kanapki.
8. Wisła lub Odra.
9. Kumka.
10. Sałata, ogórek, ziemniak.
11. Dzięki nim powstaje miód.
12. �Biało-czarny, przylatuje na

wiosnę do Polski.
13. Białe, od krowy.

Hasło: ...

75LEKCJA 5

21. �Proszę przeczytać tekst i przedstawić informację o znanej Ci wsi
ukraińskiej.

Kamienna Wieś – unikalny rezerwat geologiczny Żytomierszczyzny
Kamienna Wieś to wyjątkowy rezerwat geologiczny położony niedaleko wsi Rudnia-Za-

mysłowicka w obwodzie żytomierskim. To malownicze miejsce stanowi ogromne skupisko
głazów i kamieni o różnych kształtach. Wiek tego masywu przekracza dwa miliardy lat, a
głębokość ich osadzenia sięga nawet dwóch kilometrów. Okolica owiana jest licznymi le-
gendami i podaniami, a w powietrzu unosi się duch starożytności. Wydaje się, że kamienie
rzeczywiście posiadają uzdrawiającą energię, a miejsce to jest nierozerwalnie związane z
mistyką i tajemniczymi zjawiskami.

Historia powstania Kamiennej Wsi
Wieś ma wielowiekową historię. Pod tą nazwą naturalny kompleks znany jest nie tylko

w Ukrainie, ale także za granicą. Jak według legendy powstało uroczysko Kamienna Wieś
na Żytomierszczyźnie? Istnieje kilka wersji jego pochodzenia. Pierwsza i najbardziej znana
mówi, że osada powstała w wyniku rozrzucenia głazów przez lodowiec 20 tysięcy lat temu.
Jednak teoria ta nie ma naukowego potwierdzenia, ponieważ na terenie masywu nie zna-
leziono żadnych śladów osadów lodowcowych.

76 LEKCJA 5

Proszę przeczytać tytuł artykułu i spróbować zgadnąć, o czym będzie
opowiadał.

A

Znalezione w prasie

Z roku na rok przybywa gospodarstw agrotury-
stycznych. Pobyt na wsi to idealna propozycja dla
tych, którzy chcą zapomnieć o hałasie miasta i szyb-
kim tempie życia, a marzą o odpoczynku na łonie
natury, długich spacerach, piknikach na polanie czy
wieczornych ogniskach. Agroturystyka to turystyka
wiejska. Turyści wyjeżdżają na wieś, śpią w wiej-
skich domach i jedzą przygotowywane tam posiłki.
Jeśli chcą, mogą pomagać gospodarzowi przy zwie-
rzętach, a z gospodynią mogą gotować, piec chleb
czy wyrabiać sery.

Agroturystyka jest świetnym pomysłem na urlop
z dziećmi. W tym czasie mogą one kąpać się w sta-
wie, chodzić na łąkę lub do lasu i przy okazji uczyć
się rozróżniać gatunki drzew i ptaków. Jeśli pomagają
w prostych pracach gospodarskich, mają też kontakt
ze zwierzętami, których nigdy wcześniej nie widzia-
ły. W efekcie zaczynają dostrzegać piękno środowi-
ska naturalnego.

Moda na wypoczynek w gospodarstwach agro-
turystycznych dotyczy nie tylko Polski, ale Europy.
Najwięcej obiektów agroturystycznych występuje
w 5 krajach: Austrii, Niemczech, Wielkiej Brytanii,
Francji i Irlandii. Spędzanie wolnego czasu w wiej-
skim stylu jest popularne, ponieważ jesteśmy coraz
bardziej zmęczeni życiem w mieście, hałasem, stre-
sującą pracą i codziennym pośpiechem.

Agroturystyka, czyli uroki wiejskiego życia

Proszę znaleźć w Internecie polskie gospodarstwo agroturystyczne, do którego
chciałbyś / chciałabyś pojechać na kilka dni. Proszę opowiedzieć w klasie, gdzie
ono się znajduje i co ciekawego można w nim robić.

PROJEKT

Proszę wybrać poprawną odpowiedź.B
0. �Agroturystyka to wypoczynek

a) w mieście.
b) na wsi.
c) nad jeziorem.

1. �Każdego roku gospodarstw
agroturystycznych jest
a) coraz więcej.
b) tyle samo.
c) coraz mniej.

2. �W gospodarstwie agroturystycznym
a) trzeba dodatkowo wykupić posiłki.
b) można nauczyć się gotować.
c) �trzeba samodzielnie przygotowywać

jedzenie.

3. �Agroturystyka jest polecana
a) chorym i osłabionym.
b) zmęczonym i zestresowanym.
c) rodzicom z dziećmi.

4. �W gospodarstwie agroturystycznym dzieci
a) muszą pomagać gospodarzowi w pracy.
b) cały dzień tylko się bawią.
c) mogą się nauczyć pożytecznych rzeczy.

5. �Agroturystyka
a) jest modna tylko w Polsce.
b) przyszła do Polski z sąsiednich krajów.
c) �jest modna w kilku państwach

europejskich.

77LEKCJA 6

Lekcja 6

Zimno… zimniej… zima!

1a. Jaką porę roku przedstawiają poniższe zdjęcia? Jaka jest wtedy pogoda?

Patrz: klasa VI, lekcja 10

Prognoza pogody

1b. �Proszę powiedzieć, jaka jest twoja ulubiona pora roku, a jaką porę roku
lubisz najmniej? Proszę uzasadnić swoje zdanie.

2. Proszę podpisać rysunki.

zachmurzenie (duże, małe) / śnieg / deszcz / wiatr
temperatura / burza / mgła / słońce / mróz

0. deszcz 1. ... 2. ... 3. ...

4. ... 5. ... 6. ... 7. ... 8. ...

78 LEKCJA 6

3a. Proszę dopasować wyrazy i zapisać je według wzoru.

Co? Jaki?

0. burza – burzowy
1. ...
2. ...
3. ...

4. ...
5. ...
6. ...

3b. Proszę uzupełnić zdania wyrazami z ćwiczenia 3a w odpowiedniej formie.
0. Wczoraj świeciło słońce. Dziś też zapowiada się słoneczny dzień.
1. W tym roku w lipcu często były burze. Tegoroczny lipiec był
2. Nie lubię, kiedy wieje silny wiatr. Nie lubię ... pogody.
3. Rano był mróz. Jutrzejszy poranek też będzie
4. Dziś jest duże zachmurzenie. Rano niebo nie było
5. Zimą było mało śniegu. W tym roku zima nie była
6. Jesienią często jest mgła. ... dni są nieprzyjemne.

4a. �Proszę przeczytać tekst, znaleźć odpowiednie słowa i wpisać je w puste
miejsca na mapie.

Dziś w prawie całej Polsce będzie
bardzo ciepły i słoneczny dzień.
Tylko na północy zachmurzenie
duże. Na południu wieczorem
będzie wiał dość silny wiatr. Naj-
wyższa temperatura na wscho-
dzie, nawet 280C, w pozostałych
częściach kraju od 23 do 250C. W
nocy na zachodzie może spaść
niewielki deszcz. W centrum za-
cznie padać jutro we wczesnych
godzinach porannych. Burzowej
pogody możemy się spodziewać
dopiero w przyszłym tygodniu.

0. północ – na północy

4. centrum – w ...

2. zachód – na
...

1. południe – na ...

3. wschód – na
...

79LEKCJA 6

0. Gdzie będzie małe zachmurzenie? Na północy .
1. Gdzie będzie 15ºC?
2. Gdzie będzie wiał silniejszy wiatr?
3. Gdzie będzie padać po południu?
4. Gdzie wieczorem będzie deszcz?

4b. Proszę posłuchać prognozy pogody i odpowiedzieć na pytania.

4c. �Proszę jeszcze raz posłuchać prognozy pogody i wskazać odpowiednie
symbole pogodowe we właściwych miejscach.

6. Proszę napisać, jaka jest temperatura w polskich miastach.

5. Proszę odpowiedzieć na pytania.

0. Warszawa -15°C – W Warszawie jest minus piętnaście stopni .
1. Szczecin -13°C – W Szczecinie jest
2. Lublin 22°C – W Lublinie są
3. Wrocław 19°C – We Wrocławiu jest
4. Kraków -5°C – W Krakowie jest
5. Zakopane -23°C – W Zakopanem są
6. Suwałki 4°C – W Suwałkach są... .

1. Jaka jest dziś pogoda? Jaka była wczoraj?

3. Czy prognoza pogody zawsze się sprawdza?

2. Dlaczego słuchamy prognozy pogody?

4. Jak pogoda wpływa na nasze samopoczucie?

Uwaga!
°C – stopnie Celsjusza

1 stopień
2, 3, 4 stopnie
5…21 stopni

22, 23, 24 stopnie
25…31 stopni

Uwaga!
-6°C = minus sześć stopni (Celsjusza), 6°C = sześć stopni (Celsjusza)

80 LEKCJA 6

7a. Proszę posłuchać nagrania i zaznaczуć na mapie, jaka jest pogoda.

A B

7b. �Proszę sprawdzić, jaka jest dziś pogoda w Polsce, i napisać krótką
prognozę dla całego kraju.

Hasło: ...

 REBUS

8a. Proszę wyjaśnić, co oznaczają poniższe przysłowia o pogodzie.

1. W marcu jak w garncu.

2. Jedna jaskółka wiosny nie czyni.

3. Kwiecień plecień, bo przeplata trochę zimy, trochę lata.

4. Gdy Trzech Króli mrozem trzyma, będzie jeszcze długa zima.

5. Kiedy lipiec daje deszcze, długie lato będzie jeszcze.

7. Gdy w dni sierpnia spieka wszędzie, wtedy długa zima będzie.

6. W listopadzie goło w sadzie.

81LEKCJA 6

Prognoza pogody w Ukrainie

Prognoza pogody w Ukrainie na 15 lutego
15 lutego w Ukrainie spodziewane są zmienne warunki atmosferyczne. W

większości regionów kraju będzie pochmurno, z przelotnymi opadami śnie-
gu. Na zachodzie i południu możliwe są krótkotrwałe rozpogodzenia.

W obwodzie lwowskim i zakarpackim termometry pokażą około 0°C, a
w obwodzie winnickim i czernihowskim około -3°C. W Kijowie temperatura
wyniesie około -1°C, natomiast w obwodach charkowskim i chersońskim bę-
dzie najchłodniej, z temperaturą wynoszącą -4°C. Na południu, w obwodzie
odeskim, spodziewane są 2°C.

Wiatr będzie umiarkowany, z kierunku północno-wschodniego. Na dro-
gach może być ślisko, dlatego kierowcy powinni zachować szczególną ostroż-
ność.

82 LEKCJA 6

9a. �Proszę wpisać do wiersza brakujące fragmenty, a następnie odpowiedzieć
na pytania.

chmura z nieba / by nie było błota
mrozi krople / jest nieznośna
można wyjąć / niech się zima

lecą na nas / wiosna w sercach
w uszko wiośnie / powiedz już

i za bardzo / lodu, szronu, śniegu

Agata Dziechciarczyk
Kapryśna pogoda
Chociaż w kalendarzu wiosna,
aura wkoło jest nieznośna0.
Zamiast słońca i pogody,
...1 litry wody.
Wielka smutna ...2

krokodyle łzy wylewa,
bo wiatr psotnik chłodem wieje,
...3, które leje.
Płatki śniegu na kobiercach,
zima w polu,
Co tu zrobić, by puch biały
stopił się i wysechł cały?
Trzeba szepnąć ...5,
że pożegnać musi siostrę.
Plotki z zimą wszystkim szkodzą
...6 wszystko chłodzą.
Wiosno! ...7 – pa – zimie!!!
Więcej słońca wszystkim przynieś!
Swym promykiem połaskotaj,
osusz, ...8!
...9 spać położy!
Niech po pracy sen ją zmorzy!
Dość już ...10,
zamiast sanek czas do biegów!
Czas na hulajnogę, rower,
na powietrze, bo już zdrowe!
...11 rolki wreszcie
i na pole wyjść nareszcie!!!

83LEKCJA 6

Czas przyszły

9b. Proszę odpowiedzieć na pytania.

Patrz: klasa VI, lekcja 5 i 6

10. Czy pamiętasz? Proszę odpowiedzieć na pytania.

1. Dlaczego zazwyczaj nie lubimy miesięcy jesiennych i zimowych?
2. �Jak ciekawie można spędzać czas w domu, gdy na dworze jest zimno i pada deszcz lub

śnieg?
3. Co można robić tylko zimą, a co tylko latem? Wyjaśnij dlaczego.

1. Jak tworzymy formy czasu przyszłego?
2. Kiedy używamy form czasu przyszłego złożonego, a kiedy prostego?

11a. Proszę uzupełnić zdania formami czasu przyszłego złożonego i prostego.

A. Czas przyszły złożony
0. Jutro o tej porze też będę biegał (ja, r.m. / biegać) po parku.
1. �Dziewczynki! Obiecajcie, że regularnie ... (wy / podlewać) kwiatki i ... (wy / wychodzić) z

psem, gdy wyjadę na urlop.
2. Kiedy mój brat ... (grać) w gry komputerowe, ja ... (r.ż. / słuchać) mojej ulubionej muzyki.
3. Pani Nowak ... (lecieć) samolotem aż dziewięć godzin.

B. Czas przyszły prosty
0. Czy zje (zjeść) pan jutro ze mną obiad?
1. Marku, kiedy w końcu ... (ty / wynieść) te śmieci?
2. �Dzieci, ... (wy / pójść) teraz ze mną do sklepu? ... (my / Zrobić) zakupy, a potem ...

(my / pobawić się) w ogrodzie.
3. ... (ja / Ubrać się) ciepło, ... (ja / założyć) kozaki i ... (ja / wyjść) z koleżanką na sanki.

Złożony

– Jutro wieczorem będę pisała list do przyjaciółki.
– W wakacje codziennie będziemy późno wstawali i będziemy szli późno spać.
– Ile razy w tygodniu będziecie chodziły na korepetycje?
– W każdą sobotę będziesz musiał dokładnie posprzątać swój pokój.

Prosty
– Dziś nie mamy czasu, ale jutro na pewno do ciebie przyjdziemy.
– Ale dziś gorąco! Zaraz wezmę prysznic, żeby się ochłodzić.
– Kiedy wreszcie się skończy to zdalne nauczanie?

84 LEKCJA 6

0. �Jutro będę czytała książkę przez cały wieczór.
Jutro w końcu przeczytam tę książkę.

1. �Antek jest chory i przez pięć dni będzie brał lekarstwa.
Dziś Antek ... lekarstwo po raz ostatni.

2. �Ewa będzie piekła ciasto raz w tygodniu.
W tym tygodniu Ewa nie ... ciasta, bo nie ma czasu.

3. �Dziewczyny, jak długo jeszcze będziecie słuchały tej samej piosenki?
Dziewczyny, ... ze mną teraz nowej piosenki?

4. �– Proszę pani, czy jutro też będziemy powtarzali słówka?
– Tak, jutro (my) ... je ostatni raz przed testem.

5. �Państwo Kowalscy od dziś będą zamawiali książki przez Internet.
Państwo Kowalscy niczego dziś nie ... bo Internet nie działa.

6. �Kiedy będziesz odrabiała lekcje?
Kiedy w końcu ... lekcje?

11b. Proszę uzupełnić zdania formami czasu przyszłego według wzoru.

0. Ania codziennie będzie czytała (czytać / przeczytać) książkę minimum przez godzinę.
1. Kiedyś ... (ja, jechać / pojechać) w podróż dookoła świata.
2. Pan Nowak w tym tygodniu ... (kupować / kupić) w końcu samochód.
3. �W wakacje moje siostry przed snem ... (oglądać / obejrzeć) do późna komedie

romantyczne.
4. Babciu, kiedy znowu ... (gotować / ugotować) nam pierogi?
5. W wakacje Ania i Ewa ... (spotykać się / spotkać się) częściej niż zwykle.
6. Czy panie znowu ... (iść / pójść) przez park tak długo jak ostatnio?

11c. Proszę wybrać odpowiednie czasowniki i wpisać je w czasie przyszłym.

11d. Proszę odpowiedzieć na pytania.

Co będziesz robił / robiła…

a) dziś wieczorem?

b) w czasie ferii zimowych?

c) jeśli nie będzie działał Internet?

d) kiedy będziesz dorosły / dorosła?

e) sam / sama w domu?

f) gdy spotkasz się z przyjaciółmi?

85LEKCJA 6

12. Proszę przyjrzeć się zdjęciom i odpowiedzieć na pytania.
– Kim są te osoby?
– Co one będą robiły? Jakie mają plany?

Ciągle pada

13a. Proszę podpisać rysunki odpowiednimi słowami z ramki.

wichura / kałuża / upał / kropla / ulewa / grzmot / błoto / błyskawica

0. kropla 1. ... 2. ... 3. ...

4. ... 5. ... 6. ... 7. ...

86 LEKCJA 6

13b. Proszę dopasować słowa z ćwiczenia 13a do objaśnień.

0. mała cząstka wody, deszczu – kropla
1. bardzo silny wiatr – ...
2. błysk światła w czasie burzy – ...
3. słychać go w czasie burzy – ...
4. woda na ziemi po deszczu – ...
5. bardzo gorąco – ...
6. intensywny deszcz – ...
7. miękka ziemia po deszczu – ...

Uwaga!
Czasowniki pochodzące od tych rzeczowni-
ków występują tylko w 3 os. l.poj.:
błyskawica:
błyska się / błyskało się / będzie się błyskało
grzmot:
grzmi / grzmiało / będzie grzmiało

Dominik pisze

6 XI /poniedziałek/
Warto oglądać prognozę pogody

Myślałem, że w końcu polubię jesień, ale chyba jednak nie.
Wrzesień był ciepły, październik też, a teraz robi się [A – O].
Ciągle pada i pada, trzeba omijać kałuże, uważać, żeby [B – ...],
a buty i tak są brudne. Wczoraj nie wziąłem parasola do szkoły,
ale skąd mogłem wiedzieć, że [C – ...]? Rano niebo było prawie
bezchmurne, a potem nagle [D – ...]! Na szczęście nie grzmiało
i nie błyskało się, bo to przecież nie lato, ale i tak było strasznie.
Uwierzycie, że w środku dnia zrobiło się prawie ciemno?! Trzeba
było posłuchać wieczorem [E – ...], a nie liczyć na to, że będzie ładnie. Wracałem do domu pod
jednym parasolem z koleżanką, no i zmokliśmy obydwoje. [F – ...] wody spływały mi z włosów i
ubrania. Mam nadzieję, że nie będę chory.

Niedługo pewnie spadnie [G – ...]. A może nie spadnie, bo w ubiegłym roku prawie wcale go
nie było, pamiętacie? Rodzice mówią, że kiedyś zimy były [H – ...], lato ciepłe, a upały zdarzały
się rzadziej [I – ...]. Dziwna ta pogoda. A najgorsze w tym wszystkim jest to, że zaczyna się czas
wielkiej nudy. No bo co ciekawego [J – ...] jesienią i zimą w domu i na dworze?

Jeśli macie jakieś pomysły, napiszcie do mnie. Chętnie się dowiem.
Dominik

14a. Proszę uzupełnić wpis na blogu brakującymi fragmentami.

0. coraz zimniej
1. krople wody
2. zaczęła się ulewa
3. nie wejść w błoto
4. niż teraz

5. dłuższe, śnieżne i mroźne
6. prognozy pogody
7. można robić
8. pierwszy śnieg
9. będzie padać

87LEKCJA 6

14b. Proszę zaznaczyć odpowiedź zgodną z wpisem na blogu Dominika.

ciepły / chłodny / upalny / mroźny / zimny / gorący

0. �Dominik
a) lubi jesień.
b) kiedyś lubił jesień.
c) nie potrafi polubić jesieni.

1. �Dominik nie zabrał parasola, bo
a) rano była ładna pogoda.
�b) �w prognozie pogody nie było

informacji o deszczu.
 c) wzięła go koleżanka.
2. �Dominik wrócił do domu

a) chory.
b) przestraszony.
c) cały mokry.

3. �W poprzednim roku zima była
a) długa i mroźna.
b) śnieżna i mroźna.
c) bezśnieżna.

4. �Rodzice Dominika mówią, że kiedyś
a) lato było bardziej gorące.
b) było mniej upalnych dni.
c) zimy były dłuższe i mniej mroźne.

5. �Jesienią i zimą Dominik
a) zawsze robi coś ciekawego.
b) bardzo się nudzi.
c) spędza dużo czasu na dworze.

Przymiotnik a przysłówek Patrz: klasa VII, lekcja 10

15a. �Czy pamiętasz? Proszę porównać zdania i powiedzieć, kiedy używamy
przymiotnika, a kiedy przysłówka.

Jaki? Jaka? Jakie? Jak?

– Wczorajszy dzień był deszczowy.
– �Codzienna gimnastyka jest dobra dla

zdrowia.
– Lato będzie słoneczne i gorące.
– Lubimy chodzić po wysokich górach.

– Wczoraj było deszczowo.
– Trzeba gimnastykować się codziennie.

– Latem będzie słonecznie i gorąco.
– Lubimy chodzić wysoko w górach.

14c. �Popatrz za okno i przygotuj wpis na swoim blogu, który będzie
inspirowany dzisiejszą pogodą.

15b. �Proszę ułożyć wyrazy w odpowiedniej kolejności (od najniższej do najwyższej
temperatury), a następnie zamienić przymiotniki na przysłówki.

1. Jaki? (Jaka? Jakie?) mroźny,

2. Jak? mroźnie (mroźno),

Uwaga!
Możliwe są dwie formy przysłówka mroźnie / mroźno.

88 LEKCJA 6

0. W ostatnich latach zimy były mroźne. W tym roku zimą nie było zbyt mroźnie.
1.
2.
3.
4.
5.

15c. �Proszę ułożyć zdania ze słowami z ćwiczenia 15b zgodnie z podanym
przykładem.

15d. �Przymiotnik czy przysłówek? Proszę podkreślić właściwe słowa.
Różni ludzie mają różne / różnie0 opinie na temat pogody. Jedni lubią upalne

/ upalnie1 lato i są szczęśliwi, gdy słońce mocno / mocne2 grzeje, a niebo jest bez-
chmurnie / bezchmurne3. Inni wtedy narzekają, że jest im za gorąco / gorące4 i czekają
na ochłodzenie. Kiedy przychodzi deszczowo / deszczowa5 i zimna / zimno6 jesień,
wszyscy czekają na wiosnę, po której szybko / szybkie7 przyjdzie lato. Chyba mało /
małych8 osób lubi zimę. Wolimy wtedy przyjemne / przyjemnie9 ciepło domu i leniwie
/ leniwe10 spędzanie czasu przed telewizorem niż choćby krótki / krótko11 spacer po
dworze. Mroźne / Mroźnie12 powietrze ma jednak dobrze / dobry13 wpływ na nasze
zdrowie – pod warunkiem, że jesteśmy ciepło / ciepłe14 ubrani. Tak naprawdę każda
pora roku jest pięknie / piękna15, trzeba tylko uważnie / uważne16 rozejrzeć się dooko-
ła i mieć ciekawe / ciekawie17 pomysły na spędzanie czasu poza domem. A wy myślicie
podobne / podobnie18 na ten temat?

16a. Proszę opisać porę roku ze zdjęcia.

89LEKCJA 6

16b. �Proszę odnaleźć trzywyrazowe hasło, które jest określeniem jednej z
pór roku.

Hasło: ...

Czy wiesz, co oznacza to wyrażenie?

17a. �Proszę słuchać piosenki i wpisywać brakujące słowa.

Ciągle pada
Ciągle pada0! Asfalt ulic jest dziś śliski jak brzuch ryby,
mokre ...1 się opuszcza coraz niżej,
żeby przejrzeć się w marszczonej ...2 wodzie. A ja?
A ja ...3, desperacko i na przekór wszystkim moknę,
patrzę w niebo, chwytam w usta deszczu ...4,
patrzą na mnie rozpłaszczone twarze w oknie, to nic!

Ciągle pada! Ludzie ...5, bo się bardzo boją deszczu,
stoją w bramie, ledwie się w tej bramie mieszcząc.
Ludzie skaczą przez ...6 na swej drodze. A ja?
A ja chodzę, nie przejmując się ...7 i nie spiesząc,
czując, jak mi krople deszczu usta pieszczą,
ze złożonym ...8 idę pieszo, o tak!

Ciągle pada! Alejkami już strumienie wody ...9,
jakaś para się okryła peleryną,
przyglądając się, jak mokną bzy w ...10. A ja?
A ja chodzę w strugach ...11, ale z czołem podniesionym,
żadna siła mnie nie zmusza i nie goni,
idę niby zwiastun ...12 z kwiatkiem w dłoni, o tak!

Ciągle pada! Nagle ogniem otworzyły się niebiosa,
potem zaczął deszcz ...13 siec z ukosa,
liście klonu się zatrzęsły w wielkiej trwodze. A ja?
A ja chodzę i niestraszna mi ...14 i ulewa,
ani piorun, który trafił obok drzewa,
słucham ...15, który wciąż inaczej śpiewa. x 2

Słowa: Krzysztof Dzikowski
Muzyka: Seweryn Krajewski

Wykonanie: Czerwone Gitary

90 LEKCJA 6

17b. �Proszę znaleźć i podkreślić poniższe przysłówki w tekście piosenki, a
następnie dopasować je do objaśnień.

17c. �Proszę uzupełnić zdania odpowiednimi przysłówkami z ćwiczenia 17b.
0. Marta desperacko poszukuje oryginalnej sukienki na imprezę urodzinową.
1. Jeśli brakuje ci słów, zacznij zdanie ... – będzie ci łatwiej.
2. ... mamie nie założyłam czapki, ale teraz tego żałuję, bo jestem chora.
3. Rodzice ... mi powtarzają, że powinienem systematycznie się uczyć.
4. Chodzę do szkoły ..., ale dziś tata mnie podwiózł, bo była ulewa.
5. Antek ... zdał egzamin do liceum, a chodzi dumny jak paw.

Dobrze czy źle?

Stopniowanie przysłówków Patrz: klasa VII, lekcja 9

18a. Czy pamiętasz? Proszę przeczytać zdania i odpowiedzieć na pytania.

– �Ania uczy się lepiej niż Ewa.
Ania uczy się lepiej od Ewy.

– �Moja siostra ubiera się bardziej kolorowo niż ja.
Moja siostra ubiera się bardziej kolorowo ode mnie.

– Na tej drodze jest mniej / bardziej ślisko niż na tamtej.
– �Dni robią się coraz dłuższe, a noce coraz krótsze.

Jestem coraz bardziej zadowolony z ocen z matematyki.
– �Antek ma najwięcej piątek w całej klasie.

Antek ma najwięcej piątek z całej klasy.
– �Monika śpiewa najpiękniej w całej szkole.

Monika śpiewa najpiękniej z całej szkoły.

1. Kiedy używamy przysłówków w stopniu wyższym i najwyższym.
2. Jak tworzymy te formy?

0. ciągle

1. desperacko

2. na przekór

3. pieszo

4. ledwie

5. inaczej

a) w inny sposób

b) na nogach, na piechotę

c) bez nadziei na coś, rozpaczliwie

d) z trudem

e) cały czas, bez przerwy

f) wbrew czyjejś woli, na złość komuś

91LEKCJA 6

18b. �Proszę uzupełnić zdania przysłówkami w stopniu wyższym lub najwyższym.

0. Imieninowa impreza u Oli trwała dłużej (długo) niż u Adama.
1. Andrzej ze zdziwienia otwierał oczy coraz ... (szeroko).
2. W tym parku jest ... (zielono) niż w tamtym!
3. Ze wszystkich zwierząt ... (bardzo) boję się myszy.
4. Moja mama dba o linię i odżywia się ... (zdrowo) niż tata.
5. Tamta gwiazda świeci ... (jasno) ze wszystkich.
6. Tomek zachowuje się ... (niegrzecznie) z całego rodzeństwa.
7. Wojtek i Zosia napisali test ... (źle) z klasy.
8. W waszym towarzystwie jest nam ... (wesoło)!

18c. �Proszę uzupełnić tekst przysłówkami w stopniu wyższym lub najwyższym.

Klimat na Ziemi zmienia się coraz bardziej0 (bardzo) i coraz ... (szybko)1. Średnia
temperatura z roku na rok wzrasta, co oznacza, że będzie coraz ... (ciepło)2. Obecnie ...
(często)3 niż w ostatnich 20-30 latach zdarzają się niebezpieczne zjawiska pogodowe.
Coraz ... (wyraźnie)4 widać także zanikanie granic między porami roku. Zima przychodzi
... (późno)5 i jest o tej porze ... (ciepło)6 niż zwykle. Ludzie są z tego faktu zadowoleni,
ponieważ zużywają ... (mało)7 energii na ogrzanie domów, a zima jest przecież okre-
sem, w którym zużywamy jej ... (dużo)8 w ciągu roku.

Wiosna też przychodzi ... (szybko)9 niż kiedyś: rośliny rozwijają się ... (wcześnie)10,
... (często)11 zdarzają się dni gorące. W miesiącach letnich robi się coraz ... (upalnie)12, a
gdy dojdzie do tego susza, rośliny rosną ... (wolno)13, bo brakuje im wody. To tylko kilka
przykładów zmian klimatycznych. Musimy więc zacząć działać jak ... (szybko)14, aby za
kilka lat nie było na naszej planecie ... (źle)15 niż jest.

18d. �Proszę znaleźć w wężu literowym pięć przysłówków, a następnie utworzyć
ich stopień wyższy i najwyższy.

małe
źle

sze

rokiecichozielonywysokomądredobrzeszybkiemiłokrótkielegancko

0. źle, gorzej, najgorzej
1. ...
2. ...

3. ...
4. ...
5. ...

92 LEKCJA 6

Proszę przeczytać tytuł artykułu i spróbować zgadnąć, o czym będzie
opowiadał.

A

Znalezione w prasie

Mieniące się ciepłymi kolorami jesienne
liście są pełne smutku, bo umierają… z głodu.
Drzewo, które zabiera im wszystkie warto-
ściowe substancje odżywcze oraz wodę, przy-
gotowuje się do najtrudniejszego do przetrwa-
nia okresu – zimy.

Aby utrzymać się przy życiu, rośliny po-
trzebują trzech rzeczy: wody, światła sło-
necznego i dwutlenku węgla (CO2). Jednak
żeby wytworzyć z nich substancje odżywcze,
niezbędny jest zawarty w zdrowych liściach
chlorofil. To on nadaje im charakterystyczną
barwę dzięki temu, że pochłania czerwone i
niebieskie promieniowanie wytwarzane przez
słońce. Aby móc prawidłowo funkcjonować,
chlorofil potrzebuje odpowiednich warunków,
tzn. ciepła i słonecznego światła. Jeśli ma tego
za mało, zamiera, a razem z nim cały liść.

Zjawisko to nie następuje natychmiast,
a jego rozpoczęcie widoczne jest w postaci
zmiany barwy. W blaszce liściowej występują

różne pigmenty. Wiosną i latem dominuje pig-
ment zielony, a jesienią, gdy ten zanika, coraz
bardziej widoczne stają się pozostałe, które
dają efekt żółci, pomarańczu i czerwieni.

Kolor roślin zależy od warunków atmosfe-
rycznych. Jeśli noce są zimne, a dni słonecz-
ne, szata drzew i krzewów jest jasna i bardzo
intensywna.

Niezwykły sekret jesiennych liści

Ustalcie wspólnie schemat tygodniowego kalendarza pogody. Zapisujcie, jaka
była pogoda każdego dnia rano i wieczorem. Porównajcie w klasie wasze opisy.

PROJEKT

Proszę zdecydować, które zdania są prawdziwe (P), a które fałszywe (F).B

P / F
P / F
P / F
P / F
P / F
P / F

0 Tematem artykułu jest jesienna pogoda.
1 Liście usychają, żeby drzewo mogło przetrwać zimę.
2 Rośliny potrzebują do życia wody, światła i chlorofilu.
3 Chlorofil funkcjonuje prawidłowo niezależnie od pogody.
4 Liście mają najwięcej zielonego pigmentu wiosną i latem.
5 Kolor liści i jego intensywność zależą od pogody.

Na podstawie: „Angorka” nr 44 (1 XI 2020)

93LEKCJA 7

1a. Co wyrzucamy do kosza? Proszę podpisać rysunki wyrazami z ramki.
karton po mleku / skórka po bananie / woreczek / skorupki / miska / kabel / żarówka / ba-
teria / papierek po cukierku / słoik / reklamówka / zakrętka / kapsel / pudełko po butach
puszka po napoju / ogryzek / opakowanie po chipsach / obierki z ziemniaków / ładowarka

Lekcja 7

Czy jesteś eko?

0. reklamówka 1. ... 2. ... 3. ...

4. ... 5. ... 6. ... 7. ...

8. ... 9. ... 10. ... 11. ...

15. ... 16. ... 17. ... 18. ...

12. ... 13. ... 14. ...

Resztki jedzenia

94 LEKCJA 7

1b. �Co to jest? Proszę uzupełnić zdania wyrazami z ćwiczenia 1a.
0. Nalewamy do niej wody, kiedy zmywamy naczynia – miska .
1. Pakujemy w nią zakupy –
2. Zakręcamy nią butelkę, żeby nie wylała się woda –
3. Zdejmujemy go z butelki specjalnym otwieraczem –
4. Dzięki niemu działa np. telewizor albo komputer –
5. Zostaje, kiedy zjemy jabłko –
6. Jest w telefonie albo w pilocie do telewizora –
7. Mama robi w nim dżem albo ogórki –
8. Wkładamy do niego kanapkę, którą bierzemy do szkoły –
9. Wkręcamy ją do lampy –
10. Część jajka, której nie zjadamy –

1c. �Proszę dopasować wyrazy z ramki do diagramów, a następnie dopisać
swoje słowa. Uwaga! Niektóre słowa pasują do kilku kategorii.

wodzie / pizzy / jogurcie / kompocie / pomidorach / komputerze / herbacie / napoju /
coli / soku / dżemie / piwie / szamponie / kawie / ogórkach / telewizorze / grzybach /

konserwie / płynie do zmywania / mleku / syropie / śmietanie

wodzie

butelka po…

słoik po…

kubek /
kubeczek po…

pudełko po…

puszka po…

95LEKCJA 7

Dlaczego trzeba segregować śmieci?

2a. �Proszę połączyć słowa z definicjami.

0. śmieć

1. śmietnik

2. wysypisko śmieci

3. śmieciarka

4. śmieciarz

a) �pojemnik lub miejsce, do którego wyrzucamy niepotrzebne rzeczy

b) człowiek, który wywozi śmieci

c) �samochód przeznaczony do
wywożenia śmieci

d) rzecz przeznaczona do wyrzucenia

e) �miejsce, do którego przywożone
są śmieci z okolicy

2b. �Proszę uzupełnić tekst wyrazami z ćwiczenia 2a w odpowiedniej formie.
Uwaga! Niektóre wyrazy się powtarzają.
Kiedy byłem małym dzieckiem, bardzo lubiłem, gdy pod nasz blok przyjeżdżała

śmieciarka0. Zawsze obserwowałem, jak ...1 wysypują ...2 z naszych kontenerów i za-
bierają je na ...3. Kiedyś powiedziałem rodzicom, że jak dorosnę, to zostanę ...4, bo też
chcę jeździć takim dużym samochodem, więc kupili mi małą ...5 do zabawy. Wrzucałem
do niej różne prawdziwe ...6 (np. skórki po bananach, papierki po cukierkach) i jeździ-
łem po całym domu. Teraz mam już 15 lat i zmieniłem plany na przyszłość, ale mama
przypomina mi o moich dziecięcych marzeniach za każdym razem, kiedy nie chce mi
się iść do ...7, żeby wyrzucić ...8.

3. �Proszę uzupełnić zdania wyrazami z ramki.

0. Dzielenie czegoś na kategorie to segregacja .
1. Ponowne wykorzystanie materiału to
2. Reklamówka, której używamy tylko raz lub kilka razy, to reklamówka
3. Torba materiałowa, której używamy wiele razy, to torba
4. Butelka może być ... lub
5. Puszka po konserwie jest
6. W kuchni mam ... stół.
7. ... na książki i zeszyty robi się z drzew.

jednorazowa / segregacja / drewniany / szklana / papier
aluminiowa / wielorazowa / recykling / plastikowa

96 LEKCJA 7

4b. �Proszę podpisać pojemniki na śmieci.

Dlaczego trzeba segregować śmieci?
Każdy z nas codziennie produkuje bardzo dużo śmieci. Im je-

steśmy bogatsi, tym więcej nowych rzeczy kupujemy, a przez to
wyrzucamy stare i niepotrzebne nam już przedmioty. Ponadto
codziennie kupujemy w sklepach jedzenie, kosmetyki i środki
chemiczne w jednorazowych opakowaniach, plastikowych bu-
telkach, aluminiowych puszkach, szklanych słoikach. Pakujemy
to wszystko do foliowych reklamówek, które szybko wyrzucamy,
ponieważ łatwo się niszczą.

Niestety, wszystkie śmieci rozkładają się przez wiele lat i nie-
długo Ziemia może się stać wielkim wysypiskiem. Dlatego powin-
niśmy starać się produkować mniej śmieci i segregować te, które wyrzucamy.

W Polsce odpady należy wyrzucać do 5 różnych kontenerów oznaczonych kolorami. Konte-
ner niebieski przeznaczony jest na papier. Do zielonego wrzucamy szkło – bezbarwne i kolo-
rowe. Żółty pojemnik przeznaczony jest na metale i tworzywa sztuczne. Resztki jedzenia, czyli
tak zwane odpady biodegradowalne, wrzucamy do kontenera brązowego. Do czarnego, ozna-
czonego jako śmieci zmieszane, wyrzucamy rzeczy, które nie pasują do żadnej kategorii lub są
zabrudzone (np. masłem, olejem, sosem itp.). Wyrzucamy tu też resztki mięsa, jajka i produkty
mleczne. Baterie, kable, stare komputery, czyli tak zwane elektrośmieci, wrzucamy do koszy,
które znajdziemy w sklepach sprzedających takie rzeczy.

Posegregowane odpady poddawane są recyklingowi, czyli są wykorzystywane do produkcji
nowych przedmiotów. Dzięki temu na Ziemi jest mniej śmieci, oszczędzamy energię, bo nie
musimy produkować nowych materiałów i mamy czystsze powietrze.

4a. �Proszę przeczytać tekst, a następnie odpowiedzieć na pytanie zadane
w tytule.

niebieski
żółty

zielony
brązowy

czarny

...

...

...

...

...

...

97LEKCJA 7

4c. �Proszę jeszcze raz przeczytać tekst i wybrać odpowiednie zakończenia zdań.
1. �Ludzie często wyrzucają stare przedmioty,

a) kiedy się zepsują.
b) ponieważ nie lubią mieć dużo rzeczy.
c) ponieważ mają pieniądze i mogą sobie kupić nowe.

2. �Jedzenie i kosmetyki najczęściej kupujemy w opakowaniach
a) jednorazowych.
b) wielorazowych.
c) szklanych.

3. �Foliowych reklamówek używamy
a) wiele razy.
b) tylko raz.
c) niewiele razy, czasami tylko raz.

4. �Ziemia może stać się niedługo wysypiskiem, ponieważ
a) produkujemy coraz więcej śmieci.
b) śmieci bardzo długo się rozkładają.
c) obie odpowiedzi są poprawne.

5. �Do kontenera zielonego wyrzucamy szkło
a) bezbarwne i kolorowe.
b) kolorowe.
c) bezbarwne.

6. �Brudne pudełko po pizzy wyrzucimy do kontenera
a) niebieskiego.
b) czarnego.
c) brązowego.

7. �Zużyte baterie należy wrzucić do pojemnika
a) który znajdziemy w sklepie.
b) czarnego.
c) żółtego.

8. �Resztki mięsa i nabiał wrzucamy do pojemnika
a) żółtego.
b) brązowego.
c) czarnego.

4d. Proszę odpowiedzieć na pytania.
1. Jakie są rodzaje pojemników na śmieci w twoim kraju? Co można do nich wrzucać?
2. Czy ty segregujesz śmieci? Dlaczego?

98 LEKCJA 7

Gramatyka

5a. �Czy pamiętasz? Proszę przeczytać, jak tworzymy liczbę mnogą mianownika
i biernika. Patrz: klasa VI, lekcja 3

klasa VII, lekcja 5
Mianownik (kto? co?) i biernik (kogo? co?)
liczba mnoga, rodzaj niemęskoosobowy

5b. �Proszę uzupełnić na plakacie nazwy śmieci w liczbie mnogiej.

szklana butelka / resztka jedzenia / plastikowa butelka / gumowa opona
aluminiowa puszka / kartonowe pudełko / guma do żucia / reklamówka foliowa / pielucha

Rodzaj Mianownik l. pojedyncza Mianownik l. mnoga

męski

żeński

nijaki

stary komputer
pusty karton
materiałowa torba
wesoła kobieta

stare komputery
puste kartony
materiałowe torby
wesołe kobiety

długi dialog
niebieski woreczek
zepsuta ładowarka
spalona żarówka

ciekawy mecz
kolorowy kapsel
wyczerpana bateria
pachnąca róża
polskie jabłko
trudne ćwiczenie
papierowe opakowanie

polskie jabłka
trudne ćwiczenia
papierowe opakowania

długie dialogi
niebieskie woreczki
zepsute ładowarki
spalone żarówki

ciekawe mecze
kolorowe kapsle
wyczerpane baterie
pachnące róże

0. resztka jedzenia 2. ... 4. ... 6. ... 8. ...

Jak długo „żyją” śmieci?

 1. ... 3. ... 5. ... 7. ...

2-12
miesięcy

do 6
miesięcy

około
5 lat

około
50-80 lat

100-200
lat

100-400
lat 450 lat ponad

500 lat
4000 lat
albo nigdy

99LEKCJA 7

5c. �Zostań mistrzem segregacji! Proszę dopasować śmieci do odpowiedniego
kontenera. Podane wyrazy proszę zamienić na liczbę mnogą.

rozbita szklanka / plastikowa zakrętka / drewniana łyżka / kartonowe pudełko
butelka po perfumach / karton po mleku / spalona żarówka / resztka jedzenia
stary zeszyt / spalona ładowarka / gąbka do mycia / opakowanie po ciastkach

butelka po oleju / ogryzek / stary kalendarz / guma do żucia / wyczerpana bateria
puszka po konserwie / stary telefon / czyste pudełko po pizzy / porcelanowy talerz

plastikowa miska / skórka po bananie / kapsel / foliowy woreczek / gazeta
papierowa torba / stary tablet / blok rysunkowy / pusty słoik

obierek z ziemniaka / skorupka po jajku / szklana miska /
szklana butelka / dziurawe ubranie / brudne pudełko po pizzy / czajnik elektryczny

Metale i tworzywa
sztuczne

plastikowe zakrętki

Papier Szkło

Bio Odpady zmieszane Elektrośmieci

100 LEKCJA 7

6a. �Proszę posłuchać piosenki i uzupełnić brakujące słowa.

Autorka tekstu: Justyna Holm
Muzyka i wykonanie: Majka Jeżowska

Moja planeta
Moja planeta jest całkiem nie z tej ziemi0.
Moja planeta nie ma ...1.
Moja planeta jest ...2 niewyspana.
Moja planeta jest tam gdzie ty i mama.

Moja planeta nie spadła tu z ...3.
Moja planeta to tajemnica.
Moja planeta raz ...4, raz przegrzana.
Moja planeta jest tam gdzie ty i mama.

Ref.: SOS – to Ziemia woła ...5.
Jutro tlen już ...6 będzie zbudzić.
SOS – ratujmy siebie sami.
SOS – do siebie ...7.

Moja planeta ...8 się nie boi.
Moja planeta broń rozbroi.
Moja planeta zna ...9 obyczaje.
Moja planeta nam wszystkim ...10 podaje.

Ref.: SOS – to Ziemia woła...

SOS! SOS! SOS!
Tak, to prawda, ...11 była cierpliwa,
ale teraz musi, teraz musi być ...12.

Ref.: SOS – to Ziemia woła... x 2

6b. �Proszę odnaleźć hasło w wężu literowym.

kiaSzanujmydoytZiemiękabotwaomamytaojąKlotylkoyRkjedną!kop

Hasło: ...

101LEKCJA 7

Jak być eko?

7a. �Proszę uzupełnić listę sposobów na ekologiczne życie słowami z ramki.

rower / żarówek / makulaturę / papier / torbę / światło / pralkę / recyklingu
ulotek / wody / ładowarkę / prysznicem / ubrania / opakowaniach / śmieci

I. Oszczędzaj energię
0. Wyłączaj światło w pokoju, jeśli z niego wychodzisz.
1. Wyciągaj ... z gniazdka, jeśli nie ładujesz telefonu.
2. Używaj energooszczędnych

II. Zmniejszaj ilość śmieci
3. Nie kupuj produktów w plastikowych
4. Na zakupy zawsze zabieraj własną ... albo plecak.
5. �Niepotrzebne i niezniszczone rzeczy (np. meble, telefon, ... oddaj komuś,

kto ich potrzebuje.

III. Oszczędzaj wodę
6. Nie puszczaj niepotrzebnie ... np. kiedy myjesz zęby albo ręce.
7. Kąp się pod ... a nie w wannie.
8. Włączaj tylko pełną ... i zmywarkę.

IV. Dbaj o czyste powietrze
9. Wybieraj ... albo autobus zamiast samochodu.
10. Nie spalaj ... w piecu.
11. Segreguj śmieci, wtedy będą wykorzystane do ... a nie do spalenia.

V. Chroń drzewa
12. Oszczędzaj
13. Zbieraj
14. Nie bierz

7b. �Proszę w parach opisać inne sposoby dbania o środowisko.

1 tona
makulatury

17 drzew

35 plastikowych butelek
1 bluza z polaru

102 LEKCJA 7

8a. �Proszę posłuchać dwa razy wypowiedzi czterech osób i zanotować, w
jaki sposób dbają o środowisko.

8b. �Proszę jeszcze raz wysłuchać nagrania i dokończyć zdania.

1. W szkole Marty organizowane są zbiórki
2. Marta czasami zapomina
3. Róża Zając ma 4 kosze: metal i plastik, odpady biodegradowalne,
4. Róża Zając bardzo lubi
5. Piotrka ekologicznego życia nauczyli
6. Maciek Pawlicki żyje ekologicznie, bo chciałby, żeby jego dzieci i wnuki
7. Maciek Pawlicki jeździ do pracy samochodem, bo

Bierze udział w ekologicznych akcjach (np. zbieranie

makulatury i plastikowych zakrętek);
	 ...
	 ...

					 Segreguje śmieci;
							 ...
							 ...

Oszczędza wodę;
	 ...
	 ...

				 Stare rzeczy oddaje innym;							

Marta Dąbrowska
(16 lat)

Maciej Pawlicki
(35 lat)

Piotrek Zając
(13 lat)

Róża Zając
(55 lat)

103LEKCJA 7

9. �Proszę przyjrzeć się zdjęciom i odpowiedzieć na poniższe pytania.
● Kim są te osoby?
● W jaki sposób dbają one o naszą planetę?
● Które z ich zachowań nie są ekologiczne?

Weronika
Wojtek

104 LEKCJA 7

10. �Proszę uzupełnić tekst wiersza formami rzeczowników w liczbie mnogiej.

Ekologiczna „tragedia”

Brudno wszędzie, fetor wszędzie!
Co to będzie? Co to będzie?

Tu papiery (papier)0, tam ... (butelka)1,
... (puszka)2, ... (kabel)3, brudne ścierki,
słoik, ... (kapsel)4 i ... (odpadek)5,
ale były tu gagatki*!

Śmieci wszędzie, odór wszędzie!
Co to będzie? Co to będzie?

Kto posprząta ten bałagan?
Kto napełni ... (kosz)6, ... (worek)7?
Kto przemieni nieład wielki
w czyste ... (las)8 oraz ... (łąka)9?

Brudno wszędzie, fetor wszędzie!
Co to będzie? Co to będzie?

Hej, łobuzy*, wy brudasy*!
Takie były piękne ... (las)10,
czyste ... (rzeka)11 i ... (źródełko)12,
teraz ścieki – przykrość wielka!

Brzydko wszędzie, szaro wszędzie!
Co to będzie? Co to będzie?

Kiedy wszyscy się zbierzemy,
i tych ... (śmieć)13 pozbędziemy,
to świat będzie znowu czysty,
piękny, barwny i przejrzysty.

Czysto wszędzie, pięknie wszędzie!
Dobrze będzie! Cudnie będzie!

Na podstawie: htt ps://docplayer.pl/18157228-Smieci-sms-dostep-g2-brudno-wszedzie-fetor-wszedzie-co-to-bedzie-co-to-bedzie.html

*gagatek, łobuz – osoba, która źle
się zachowuje, jest niegrzeczna

brudas – brudny człowiek;
człowiek, który robi bałagan

Brudno wszędzie, fetor wszędzie!

Co to będzie? Co to będzie?

Czysto wszędzie, pięknie wszędzie!
Dobrze będzie! Cudnie będzie!

105LEKCJA 7

Dominik pisze

11a. �Proszę przeczytać wpis na blogu Dominika i wybrać słowa najlepiej
pasujące do kontekstu.

11b. �Proszę jeszcze raz przeczytać tekst i zaznaczyć, czy podane zdania są
prawdziwe (P) czy fałszywe (F).

P / F
P / F
P / F
P / F
P / F
P / F
P / F
P / F

0 Dominik poszedł z kolegami do lasu na grzyby.
1 Śmieci z prywatnych domów odbierane są częściej niż raz w miesiącu.
2 Odbiór śmieci jest darmowy.
3 Międzynarodowe „Sprzątanie świata” jest w dziewiątym miesiącu roku.
4 Wszyscy uczniowie ze szkoły sprzątali w tym samym lesie.
5 W akcji cała szkoła zebrała około 350 kg śmieci.
6 Straż leśna daje mandaty ludziom, którzy śmiecą w lesie.
7 Śmieci mogą czasem „powiedzieć”, do kogo należą.

08 III /środa/

Nie rozumiem ludzi!
Poszliśmy dzisiaj z Magdą i Kajtkiem na spacer do lasu i

zamiast grzybów zbieraliśmy / wyrzucaliśmy0 ŚMIECI. Nie znam
/ rozumiem1, dlaczego ludzie wyrzucają śmieci do lasu! Przecież
na każdym osiedlu są specjalne pudełka / kontenery2, a do rodzin,
które mieszkają w prywatnych domach, dwa razy w miesiącu
przyjeżdża śmietnik / śmieciarka3. I mimo to zawsze znajdzie się
ktoś, kto wywozi śmieci do lasu. To prawda, że za wywóz śmieci trzeba płacić / kupić4, ale
przecież to nie jest bardzo drogie.

Najgorsze jest to, że sprzątaliśmy w tym lesie pod koniec września – to była międzynarodowa
akcja „Sprzątanie świata”. Nasza szkoła zawsze ma / bierze5 w niej udział. Każda klasa jedzie
w inne miejsce i moja była właśnie w tym lesie. W kilka godzin zebraliśmy / posprzątaliśmy6
tam około 350 kilogramów śmieci. Było tam wszystko – opakowania po kosmetykach, resztki
jedzenia / plastiku7, stare ubrania, plastikowe torby, a nawet stare sprzęty: lodówka, pralka,
laptop i rower!

Po naszej akcji w lesie było czysto, a teraz znowu jest tam wysypisko / kosz8. Zadzwoniliśmy
do straży leśnej, żeby to zgłosić. Może strażnikom uda się dowiedzieć, kto to zrobił. Ludzie
bardzo często wyrzucają rzeczy, dzięki którym można ich widzieć / odnaleźć9, np. dokumenty.
Mam nadzieję, że dostaną duży mandat!

A Wy co myślicie o wyrzucaniu śmieci do lasu? Czy w Waszym kraju też jest taki problem?
Napiszcie do mnie.
Dominik

106 LEKCJA 7

 REBUS

12a. �Proszę uzupełnić tytuł tekstu hasłem z rebusu, a następnie posłuchać
informacji na temat międzynarodowej akcji „Sprzątanie świata” i uzupełnić
brakujące słowa.

...
Międzynarodowa akcja0 „Sprzątanie świata” w Polsce odbywa się w każdy ...1 weekend wrze-

śnia. W ramach akcji wolontariusze w każdym ...2, dzieci, młodzież i dorośli, sprzątają śmieci
zostawione w ...3, gdzie nie powinno ich być, np. w lasach, w parkach, przy ...4 czy na plażach.

Akcja po raz ...5 odbyła się w 1989 roku w Australii. ...6 Sydney posprzątali wtedy miejscowy
port. Rok ...7 w akcji brali udział mieszkańcy całego kontynentu, a w kolejnych latach ...8 inne
kraje.

W Polsce akcja „Sprzątanie świata” jest ...9 od 1994 roku. Obecnie biorą w niej udział niemal
wszystkie ...10 w kraju. Oprócz wielkiego ...11, tego dnia organizowane są także ekologiczne ...12,
zawody sportowe, lekcje o ekologii i inne ciekawe wydarzenia.

Hasło:

12b. Proszę odpowiedzieć na pytania.
1. Gdzie po raz pierwszy odbyła się międzynarodowa akcja „Sprzątanie świata”?
2. Od ilu lat Polska bierze udział w akcji?
3. Jakie wydarzenia organizowane są tego dnia w polskich szkołach?
4. Kiedy w twoim kraju odbywa się akcja sprzątania Ziemi?
5. Jak obchodzony jest ten dzień w twojej szkole?

13. �Napisz e-mail do swoich kolegów z klasy, w którym zaproponujesz im
dołączenie do międzynarodowej akcji „Sprzątanie świata".

Patrz: klasa VII, lekcja 1

107LEKCJA 7

14. �Proszę przeczytać tekst i dać odpowiedź na pytania.

Jałpuh
Jałpuh to jedno z największych jezior Ukrainy,

położone w obwodzie odeskim, blisko miast Izmaił
i Bołgrad. Z odeskiego dworca można dotrzeć do
niego pociągiem lub autobusem. Lokalizacja ta
uznawana jest za unikalny pomnik przyrody nie
tylko obwodu odeskiego, ale i całej Ukrainy. O jej
istnieniu wie nie każdy turysta czy mieszkaniec
naszego kraju. Jezioro ma nietypowy, wydłużony
kształt. Zasilane jest źródłami podziemnymi, z któ-
rych większość zaczyna się w Mołdowie. Jałpuh zachwyca swoimi bajkowymi krajobrazami.
Równiny, doliny, trzcinowiska mogą łagodnie przechodzić w malownicze wzniesienia. Warto
podkreślić, że Jałpuh należy do trzech największych jezior Europy. Smutnym faktem jest to,

że z każdym rokiem poziom zanieczyszcze-
nia wody tylko rośnie. Obecnie przekroczo-
no wszystkie dozwolone normy. Przyczyną
tego są rzeki Mołdowy, które wpadają do
jeziora, zanieczyszczone substancjami che-
micznymi i odpadami przemysłowymi. Sy-
tuacja ta negatywnie wpływa na mieszkań-
ców jeziora i prowadzi do coraz większego
zakwitu wody.

1. Gdzie znajduje sie jezioro?
2. Jaka jest jego wielkość?
3. Czym żywi się jezioro?
4. Jaki jest problem jeziora?
5. Jakie duże jeziora Ukrainy są Tobie znane?

108 LEKCJA 7

Proszę przeczytać tytuł tekstu i spróbować odpowiedzieć na zawarte w nim
pytanie. Następnie proszę przeczytać tekst i sprawdzić, czy odpowiedź była
bliska prawdy.

A

Znalezione w prasie

Każdy turysta, który wybiera się w Tatry,
powinien się liczyć z tym, że wszystkie od-
padki, jakie „wytworzy” podczas wyprawy,
musi zabrać ze sobą. Przy górskich szlakach,
a także na terenie Tatrzańskiego Parku Na-
rodowego, nie ma bowiem koszy na śmieci.
Powód jest prosty i bardzo ważny – pozosta-
wione przez ludzi opakowania i resztki jedze-
nia przyciągają dzikie zwierzęta i są dla nich
niebezpieczne, mogą im zaszkodzić, a nawet
stać się przyczyną ich śmierci.

Niestety wiele osób, które odwiedzają naj-
wyższe polskie góry, pozbywa się śmieci, po-
rzucając je byle gdzie, a ci uważający się za
porządnych, wrzucają je np. do wiader usta-
wionych przy zejściu z Jaskini Mroźnej przy
Dolinie Kościeliskiej. Problem w tym, że to

nie śmietniki, ale pojemniki na wodę dla koni,
które zwykle tam odpoczywają po ciężkiej
pracy.

Mimo że za śmiecenie w parku grozi man-
dat w wysokości od 50 do 500 zł, każdego
roku pracownicy Tatrzańskiego Parku Naro-
dowego i wolontariusze znoszą z gór nawet 20
ton porozrzucanych odpadów.

Dlaczego w Tatrach nie ma koszy?

Proszę jeszcze raz przeczytać tekst i ocenić, czy poniższe zdania są prawdziwe
(P) czy fałszywe (F).

B

Na podstawie: „Angorka” nr 45 (8 XI 2020)

Zainspiruj się filmikiem „30 pomysłów na recykling”, który możesz
obejrzeć na YouTube, i wykonaj samodzielnie jakiś „śmieciowy”
użyteczny przedmiot. Zaprezentuj go w klasie, opowiedz, do czego
służy oraz z czego i w jaki sposób został wykonany.

PROJEKT

P / F
P / F
P / F
P / F
P / F
P / F
P / F

0 W całej Polsce turyści muszą zabierać śmieci do domu.
1 Dzikie zwierzęta chętnie zjadają resztki jedzenia.
2 Śmieci są zagrożeniem dla zdrowia i życia dzikich zwierząt.
3 Tatry to w Polsce góry średniej wysokości.
4 Niektórzy turyści mylą wiadra do pojenia koni z koszami na śmieci.
5 W Dolinie Kościeliskiej możemy zobaczyć konie.
6 Dzięki wysokim mandatom w Tatrach jest czysto.

109LEKCJA 8

Lekcja 8

To już umiesz

1. �Proszę znaleźć 10 różnic.

2. �Proszę przyporządkować wyrazy z ramki do odpowiedniej kategorii.

wiśnia / pomidor / sałata / agrest / rzodkiewka / śliwka / papryka / por
porzeczka / cebula / malina / kalafior / gruszka / marchew / jabłko / ziemniak

Owoce: �...				 Warzywa: �...
	

110 LEKCJA 8

3. �Proszę uzupełnić zdania odpowiednimi formami miejscownika.

0. Gdzie jesteś? W domu (dom) czy w pracy (praca)?
1. W ... (nasz sad) są tylko jabłka.
2. �Wczoraj byłem z tatą na ... (mecz) koszykówki, a jutro na ... (pływalnia) obejrzymy

zawody sportowe.
3. Ewa często opowiada o swoim ... (starszy syn). Mówi, że zawsze może na ... (on) polegać.
4. Lekarstwo stoi w ... (szafka) na ... (górna półka), po ... (lewa strona).
5. �O ... (ta pora) roku na ... (l.mn. / łąka), w ... (l.mn. / park) i ... (l.mn. / przydomowy

ogródek) zaczynają kwitnąć pierwsze kwiaty.
6. Przy ... (my) możecie się czuć bezpiecznie! Pamiętajcie o ... (to)!
7. �– Co wiesz o ... (tamto jezioro)?

– Wiem, że w ... (najgłębsze miejsce) ma 100 metrów, a na jego ... (dno) leży stara łódka.
8. Przy ... (zabytkowy zamek) rosną stare drzewa.
9. Nigdy nie pamiętasz o ... (moje urodziny) ani ... (imieniny).
10. Często myślę o ... (ty). A ty, czy myślisz o ... (ja)?

4. �Proszę znaleźć dziewięć słów związanych z pogodą, a następnie wybrać pięć
i napisać z nimi zdania.

0. Wczoraj wieczorem nad miastem przeszła wielka burza .
1.
2.
3.
4.
5.

0. burza
1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...
8. ...
9. ...

111LEKCJA 8

5. �Proszę uzupełnić zdania odpowiednimi formami czasu przyszłego prostego lub
złożonego.
0. Jutro będziemy się pakowali / spakujemy się (my, r.m. / pakować się) przed podróżą.
Wieczorem zamówimy (my / zamówić) taksówkę na szóstą rano.
1. �W czasie diety ... (ja, r.ż. / jeść) dużo warzyw, ... (ja, r.ż. / pić) dużo wody i często ... (ja, r.ż.

/ gimnastykować się).
2. �Mama nie ... (ona / pozwolić) dzieciom oglądać tego serialu, bo potem one ... (bać się) i

nie ... (one / móc) zasnąć.
3. �– Co ... (ty, r.m. / robić) jutro wieczorem?

– Najpierw ... (ja, r.m. / uczyć się) do sprawdzianu, potem ... (ja / wziąć) prysznic i ...
(ja / pójść) spać.

4. �Mama obiecała, że w sobotę ... (ona / upiec) szarlotkę i ... (ona / ugotować) zupę
pomidorową. Ja i mój brat na pewno jej w tym ... (my / pomóc).

5. �– Aniu, Zosiu, kiedy mnie ... (wy / odwiedzić)?
– �Babciu, w wakacje ... (my, r.nm. / odwiedzać) cię bardzo często, bo ... (my, r.nm. /

mieć) dużo wolnego czasu.
6. �Ania nie ... (ona / wyjść) dziś z koleżankami na dwór, ponieważ ... (ona / musieć) uczyć

się do sprawdzianu.

6. �Proszę wypisać przysłówki z węża wyrazowego, a następnie wybrać cztery
z nich i ułożyć z nimi zdania.

0. Latem, kiedy jest upalnie, codziennie jeździmy nad rzekę .
1.
2.
3.
4.

0. upalnie
1. ...
2. ...

3. ...
4. ...
5. ...

6. ...
7. ...
8. ...

112 LEKCJA 8

7. �Proszę uzupełnić zdania przysłówkami w stopniu wyższym i najwyższym.
0. Wczoraj było cieplej (ciepło) niż dzisiaj.
1. �W tym tygodniu ... (zimno) będzie w czwartek i będzie padał deszcz, ale od piątku będzie

się robiło coraz ... (ładnie).
2. Tomek był chory ... (bardzo) niż ja, dlatego ... (długo) nie było go w szkole.
3. �Mam troje dzieci, a ... (dużo) problemów mam z moim najstarszym synem, który uczy

się ... (źle) w całej klasie.
4. Antek ubiera się ... (elegancko) z rodzeństwa.
5. �W tym roku jest ... (mało) dni świątecznych niż w tamtym, za to wakacje zaczną się dwa

dni ... (wcześnie) niż rok temu.
6. Wczoraj padało ... (intensywnie) niż dzisiaj.

8. �Proszę rozwiązać krzyżówkę i wyjaśnić, co oznacza jej hasło.

1

2

3

4

5

6

7

8

9

1

2

3

4
8

9

7

6

5

113LEKCJA 8

9. �Proszę uzupełnić tekst formami mianownika i biernika liczby mnogiej.

Jak działają podzielnie?

W Polsce powstaje coraz więcej podzielni, czyli „sklepów” działających na zasadzie
dzielenia się. Możemy z nich wziąć za darmo używane rzeczy (używana rzecz)0, które
mogą nam się przydać, i zostawić (niepotrzebny przedmiot)1, które przydadzą się
komuś innemu. Jest jeden warunek – wszystkie ... (rzecz)2 muszą być w dobrym stanie.

W takim miejscu możemy znaleźć naprawdę wszystko: ... (ciekawa książka)3, ... (piękne
naczynie)4, ... (zabawka)5 dla dzieci, ... (wygodny mebel)6, kolorową biżuterię, (orygi-
nalne ubranie)7, ... (płyta)8 z muzyką, a nawet ... (kosmetyk)9, które mają jeszcze ... (dobry
termin)10 ważności.

Takie miejsca powstają, aby promować ekologiczny styl życia. Zamiast kupować ...
(nowa rzecz)11, przedłużamy życie starych. W ten sposób pomagamy chronić naszą pla-
netę – my produkujemy mniej śmieci, a fabryki mniej przedmiotów. Mamy więc czystsze
powietrze, a przy okazji oszczędzamy też ... (pieniądz)12.

10. �Proszę na podstawie tekstu z ćwiczenia 9 odpowiedzieć na pytania.

1. Jak myślisz, od jakiego słowa pochodzi słowo „podzielnia”?
2. Jak działają podzielnie? Jaki jest cel takich miejsc?
3. Czy podoba ci się taka idea? Dlaczego?
4. Czy w twoim kraju też są takie miejsca?

11. �Proszę dopisać po cztery określenia do podanych wyrazów, a następnie wybrać
cztery połączenia i ułożyć z nimi zdania.
1. butelka – szklana po wodzie,
2. puszka –
3. karton –
4. kubek –

12. �Proszę odpowiedzieć na pytania.

1. W jaki sposób możemy dbać o środowisko? Wymień minimum 6 sposobów.

2. W jaki sposób ty dbasz o środowisko?

3. �Czy po lekcji „Czy jesteś eko?” zmieniłeś / zmieniłaś coś w swoim życiu? Opowiedz o
tym.

114 LEKCJA 8

13. �Czy pamiętasz, jakie śmieci powinny znaleźć się w tych koszach? Proszę
uzupełnić każdy kosz minimum pięcioma rzeczownikami z określającymi je
przymiotnikami w liczbie mnogiej.

14. �Proszę uzupełnić tekst odpowiednimi fragmentami.
Sposób na śmiecących turystów

Władze tajlandzkiego Parku Narodowego Khao Yai wpadły na oryginalny i [A – 3] sobie
ze śmieciami, które zostawiają turyści. Przy okazji uczą ich także [B – ...]. Każdy turysta,
który chce odwiedzić park, musi się zarejestrować i podać [C – ...], nawet jeśli mieszka za
granicą. Jeżeli strażnicy parku znajdą [D – ...], odsyłają mu je pocztą do domu. Do przesył-
ki [E – ...] „Zapomniałeś zabrać swoje rzeczy z Parku Narodowego Khao Yai, pozwól nam
je zwrócić”.

W Tajlandii śmiecenie w takim miejscu traktowane jest jak przestępstwo, za które grozi
kara więzienia do 5 lat i [F – ...] w wysokości 16 tysięcy dolarów. Jeśli ktoś zostanie złapa-
ny na śmieceniu, [G – ...].

Na podstawie: „Angorka” nr 40 (4 X 2020)

1. swój adres zamieszkania
2. kara finansowa
3. skuteczny pomysł radzenia

4. �zostawione przez turystę
śmieci

5. dbania o środowisko

6. wzywana jest policja
7. dołączony jest liścik

15. �Proszę odpowiedzieć na pytania.
1. Co myślisz na temat pomysłu władz Tajlandii?
2. Jak jeszcze można przekonać turystów, że nie powinni śmiecić?

Metale i tworzywa
sztuczne

Papier Szkło

Bio Odpady zmieszane Elektrośmieci

115LEKCJA 9

1. �Co kojarzy ci się ze słowem Polska? Proszę w parach przygotować listę
słów, a następnie porównać odpowiedzi w klasie. Które skojarzenia
pojawiają się najczęściej? Co kojarzy ci się ze słowem Polska i Ukraina?

Lekcja 9

Podróże małe i duże

2. �Czy znasz odpowiedzi na te pytania? Proszę rozwiązać quiz.
1. �Polska graniczy z

a) sześcioma krajami.
b) siedmioma krajami.
c) ośmioma krajami.

2. �Poetą, który zdobył nagrodę
Nobla, był
a) Czesław Miłosz.
b) Zbigniew Herbert.
c) Adam Mickiewicz.

3. �Polska weszła do Unii
Europejskiej w
a) 2003 r.
b) 2004 r.
c) 2005 r.

4. �W herbie Warszawy jest
a) koziołek.
b) żubr.
c) syrena.

5. �Potrawą wigilijną nie jest
a) karp.
b) kotlet.
c) kapusta z grochem.

6. �Stolica Polski leży nad
a) Bugiem.
b) Odrą.
c) Wisłą.

7. �Dzień Nauczyciela
obchodzi się
a) 1 września.
b) 14 października.
c) 11 listopada.

8. �Zimowa stolica Polski to
a) Częstochowa.
b) Wieliczka.
c) Zakopane.

9. �Pałac Kultury i Nauki jest w
a) Warszawie.
b) Gdańsku.
c) Krakowie.

10. �Polska ma najdłuższą
granicę z
a) Ukrainą.
b) Czechami.
c) Słowacją.

11. �Mazurek to nazwa
a) wiejskiego tańca.
b) wielkanocnego ciasta.
c) �obie odpowiedzi są

dobre.

12. �W Szczebrzeszynie chrząszcz
a) grzmi w trzcinie.
b) drzemie w trzcinie.
c) brzmi w trzcinie.

...

...

...

...

...

...

...

...

...

...

116 LEKCJA 9

2a. �Czy znasz odpowiedzi na te pytania? Proszę rozwiązać quiz.

1. �Ukraina graniczy z
a) sześcioma krajami.
b) siedmioma krajami.
c) ośmioma krajami.

2. �Ukraina uzyskała niepodległość w
a) 1990 r.
b) 1991 r.
c) 1992 r.

3. �Kijów jest znany z zabytków
a) Wysoki Zamek
b) Poczajiwska Ławra
c) Złota Brama

4. �Tradycyjnym daniem ukraińskim,
podawanym na Wigilię, jest
a) barszcz ukraiński.
b) pierogi z mięsem.
c) kutia.

5. �Stolica Ukrainy leży nad
a) Dnistrem.
b) Dniprem.
c) Dunajem.

6. �Dzień Nauczyciela w Ukrainie
obchodzony jest
a) we wrześniu.
b) w październiku.
c) w maju.

7. �Znanym „zimowym” miasteczkiem
Ukrainy jest
a) Żytomierz.
b) Bukowel.
c) Tarnopol.

8. �Majdan Niezależności znajduje się w
a) Kijowie.
b) Tarnopolu.
c) Charkowie.

9. �Ukraina ma najkrótszą granicę z
a) Polską.
b) Węgrami.
c) Rumunią.

10. �Kolędowanie w Ukrainie jest
związane z
a) Bożym Narodzeniem.
b) Wielkanocą.
c) Dniem Dziecka.

11. �Tradycyjnym ukraińskim napojem,
szczególnie popularnym w okresie
zimowym, jest
a) kompot z suszu.
b) kwas chlebowy.
c) �herbata z malinami.

12. �Wybitny wspólczesny poeta
a) Iwan Kotlarewski.
b) Iwan Franko.
c) Serhij Żadan.

3. �Proszę odpowiedzieć na pytania.
1. Czy byłeś / byłaś kiedyś w Polsce? Opowiedz o tym.
2. Czym podróżowałeś / podróżowałaś do Polski? Jak wyglądała twoja podróż?
3. Jakie polskie miasta chciałbyś / chciałabyś zobaczyć w Polsce? Dlaczego?

117LEKCJA 9

4. �Czy pamiętasz? Proszę uzupełnić tabele, a następnie powiedzieć, kiedy
używamy czasowników: iść – chodzić, jechać – jeździć, płynąć – pływać,
lecieć – latać.

Idę, jadę, płynę, lecę

Patrz: klasa VI, lekcja 1

Jak często?

● codziennie, rzadko, nigdy, czasem, regularnie, raz w tygodniu...

chodzić jeździć pływać latać

(ja) chodzę pływam

(ty) jeździsz pływasz

on, ona, ono
pan, pani lata

(my) chodzimy

(wy)

oni, one
państwo jeżdżą latają

Kiedy?

● teraz, dziś, jutro, już, w tej chwili, za tydzień, za miesiąc…

iść jechać płynąć lecieć

(ja) płynę

(ty) idziesz

on, ona, ono
pan, pani płynie

(my) lecimy

(wy) jedziecie

oni, one
państwo idą

118 LEKCJA 9

0. Zawsze latasz (ty) do Grecji. Dlaczego w tym roku lecisz (ty) do Włoch?

1. �Zawsze boję się ... samolotem. Niestety, jutro ... (ja) do Niemiec w sprawach
służbowych.

2. �Widzicie te ptaki? Chyba ... (one) na zimę do ciepłych krajów? Nie wiedziałem, że one
potrafią tak szybko i wysoko ... !

3. �– Jak myślisz, gdzie ... (on) ten samolot?
– Nie wiem, tędy samoloty ... (one) często i w różnych kierunkach.

5. �Proszę uzupełnić zdania odpowiednimi czasownikami w czasie teraźniejszym.

0. Zwykle chodzę (ja) do kina, ale dziś wieczorem idę (ja) do teatru.
1. �Moja mama codziennie ... (ona) do pracy na ósmą rano, ale dziś wyjątkowo ... (ona)

na dziesiątą.
2. �– Gdzie... (wy)? Na basen?

– Tak, ... (my) tam kilka razy w miesiącu.
3. Pan Kowalski ... (on) teraz do sklepu ze swoją żoną. Zwykle ... (on) na zakupy sam.

0. Ewa jeździ (ona) na urlop na Hel, ale w tym roku jedzie (ona) na Mazury.
1. �– Marku, czym zwykle ... (ty) do biura?

– �Latem ... (ja) rowerem, a zimą samochodem. Dziś muszę ... autobusem, bo mój
samochód jest zepsuty.

2. �Autobus z Lublina do Warszawy ... (on) codziennie o 7 rano. Dziś nie ... (on), bo
kierowca nagle zachorował.

3. �– Chłopcy, gdzie znowu ... (wy)? Mieliście się uczyć!
– Mamo, przed zawodami musimy ... rowerami codziennie!

0. �Ten prom pływa (on) codziennie do Szwecji. Tylko dziś nie płynie (on), bo nie
sprzedano ani jednego biletu.

1. �Umiem ... żabką i kraulem. Ale nie wiem, jakim stylem ... (on) teraz ten pan, który
tak dziwnie macha rękami.

2. �– Zobacz, jak pięknie ... (one) nasze dzieci!
– Tak, widzę. Ale dlaczego w ich stronę ... (on) ratownik?

3. Ania i Ela coraz lepiej ... (one). Teraz po raz pierwszy ... (one) bez koła ratunkowego.

A. Iść czy chodzić?

B. Jechać czy jeździć?

C. Płynąć czy pływać?

D. Lecieć czy latać?

119LEKCJA 9

6. �Proszę odpowiedzieć na pytania.
1. Czym jeżdżą do pracy twoi rodzice?
2. Dokąd często chodzisz?
3. Jak często latasz samolotem?
4. Gdzie lubisz pływać?

8. �Proszę słuchać piosenki i wpisywać brakujące słowa.

Słowa: Bogusław Choiński, Jan Gałkowski
Muzyka: Mateusz Święcicki

Wykonanie: Karin Stanek

Autostop
1. �Jedziemy0 autostopem,

jedziemy autostopem.
W ten sposób możesz, bracie,
...1 Europę.
Gdzie szosy biała nić,
tam śmiało, bracie, ...2
i nie ...3, co będzie potem.

Ref.: Autostop, autostop,
...4, bracie, dalej, hop!
Rusza wóz, będzie ...5,
będzie wiózł nas dziś ten wóz. x 2

2. �Jedziemy autostopem,
jedziemy autostopem.
Ech, ...6 nam dzisiaj
wóz ten i jego szofer.
Gdzie ...7 biała nić,
tam chce się, bracie, żyć
i nie martw się, co ...8 potem.

Ref.: Autostop, autostop…

3. �Jedziemy autostopem,
jedziemy autostopem.
Cóż dla nas znaczy ...9
na spółkę z ...10?
Gdzie szosy biała nić,
tam chce się, bracie, żyć,
czy naprzód ...11, czy z powrotem.

Ref.: Autostop, autostop…

7. Proszę rozwiązać krzyżówkę.
1

2

3
4

5
6

7
8

1. Inaczej auto.
2. Odpychamy się na niej nogą.
3. Jeździ w specjalnych tunelach pod ziemią.
4. Na dwóch kołach, lubimy nim jeździć latem.
5. Jedziemy nią pod wskazany adres.
6. Podróżujemy nim przez morza i oceany.
7. Długi, z wagonami i lokomotywą.
8. Płyniemy nim z Polski do Szwecji.

Hasło:
Czy wiesz, co oznacza to słowo?

120 LEKCJA 9

9. �Proszę odpowiedzieć na pytania.
1. Czy w twoim kraju popularne jest podróżowanie autostopem? Dlaczego?
2. Co myślisz o takim sposobie podróżowania?
3. Jakie wady i zalety może mieć podróżowanie autostopem?
4. Jakimi środkami lokomocji najbardziej lubisz podróżować? Uzasadnij swoje zdanie.

10a. �Proszę uzupełnić diagram odpowiednimi czasownikami z ramki. Proszę
dopisać inne przykłady.

Gdzie jedziesz?

pływać – płynąć / jeździć – jechać / latać – lecieć / chodzić – iść

1.

2.

3.

4.

nad morze
nad jezioro
nad rzekę
nad Bałtyk
nad Wisłę

na dworzec
na pocztę
na wycieczkę

do przyjaciół
do sklepu
do szkoły
do babci

w góry
w Tatry
w Beskidy
w Alpy

do Gdańska
do Hiszpanii
na Słowację
na Litwę

w rzece
w basenie
w stawie

po morzu
po jeziorze
po oceanie

na lody
na zakupy
na spacer

po parku
po lesie
po plaży

nad morzem
nad oceanem
nad Europą
nad chmurami

121LEKCJA 9

10b. �Proszę uzupełnić tekst odpowiednimi przyimkami.
0. Idę ... pocztę, żeby wysłać list do przyjaciółki.
1. W tym roku jedziemy ... góry ... Zakopanego albo ... Morze Bałtyckie.
2. Idziesz z nami na spacer ... parku? Po drodze pójdziemy też ... lody.
3. Wieczorem idę ... moich znajomych, żeby zaplanować urlop.
4. Jutro lecimy ... Włoch, a za miesiąc ... Węgry.
5. Wolę pływać ... morzu niż ... basenie.
6. Często chodzimy ... łące albo ... lesie, bo kochamy zieleń.
7. Proszę pani, kiedy pojedziemy ... wycieczkę ... Lublina?

10c. Proszę dokończyć zdania.
1. Chcę jechać do
2. Chcę jechać w
3. Chcę jechać nad
4. Muszę iść do

Dominik pisze

11a. Proszę przeczytać wpis na blogu Dominika i wybrać najlepiej pasujące słowa.

5 stycznia /sobota/

Zawód podróżnik
Czy zastanawialiście się kiedyś, kim zostaniecie w przyszłości / przeszłości0? Ja mam już

pewien pomysł. Wczoraj oglądałem program o ludziach, którzy podróżują. Nie tak od czasu
do czasu, na wakacje czy urlop, ale przez prawie / cały1 rok. Jeżdżą oni po całym świecie,
a kiedy wracają do domu, zaczynają planować kolejny wyjazd, bo podróże to ich hobby /
zainteresowanie2. Ci ludzie to podróżnicy. Są odważni, kreatywni i świetnie zorganizowani.
Najczęściej odwiedzają takie miejsca, w których nie ma zwykłych pasażerów / turystów3.

Postanowiłem, że ja też będę takim podróżnikiem! Objadę wszystkie kontynenty, będę
spał pod gołym niebem, będę jadł dziwne rzeczy, będę się mył w rzece i zobaczę egzotyczne
/ fantastyczne4 zwierzęta. Będę miał tylko plecak / teczkę5 z najpotrzebniejszymi rzeczami,
bo dowiedziałem się z tego programu, że wszędzie można spotkać ludzi, którzy są mili,
życzliwi i niechętnie / chętnie6 pomagają podróżnikom. Kiedy opowiedziałem mamie o moich
planach, zapytała, skąd wezmę pieniądze na pierwszą wycieczkę / podróż7. Powiedziałem, że
z kieszonkowego / oszczędności8, które dostaję. Kazała mi wtedy policzyć, ile już uzbierałem,
i okazało się, że niewiele, bo sporo kupuję / wydaję9 na nowe gry. Wtedy mama powiedziała,
że na razie muszą mi wystarczyć wakacje u babci i kolonie zimowe w Zakopanem. I przy okazji
kazała mi jeszcze poprawić jedynkę z geografii, bo ostatnio na kartkówce / wywiadówce10

Austria pomyliła mi się z Australią, a Słowacja ze Słowenią (to przez nieuwagę ;-)).
A Wy chcielibyście być podróżnikami? Jakie kraje chcielibyście zobaczyć?

Dominik

122 LEKCJA 9

11b. �Proszę jeszcze raz przeczytać wpis na blogu i zaznaczyć, które zdania są
prawdziwe (P), a które fałszywe (F).

P / F
P / F
P / F
P / F
P / F
P / F
P / F

0 Dominik oglądał program o ludziach, którzy podróżują tylko w wakacje.
1 Podróżnicy są odważni, pomysłowi i dobrze zorganizowani.
2 Podróżnicy najczęściej jeżdżą do turystycznych miejscowości.
3 Dominik nie boi się podróżować w niekomfortowych warunkach.
4 Dominik zaoszczędził dużo pieniędzy na swoją pierwszą podróż.
5 Dominik pojedzie latem na kolonie w Zakopanem.
6 Dominik nie zaliczył testu z geografii.

12. �Proszę uzupełnić tekst odpowiednimi wyrazami z ramki.

miasta / narodowy / dookoła / zmieniło się / brzydki / więcej
świecie / także / najbliższej / podróż / lubimy / odwiedzili

W czterdzieści dni dookoła0 Polski

Niezwykłą, czterdziestodniową ...1 po zazwyczaj mało uczęszczanych przez tury-
stów miejscach w Polsce odbyli Ania i Marcin Nowakowie. Omijali oni duże ...2 i sku-
piska ludności. W ten sposób pokonali 4700 kilometrów i ...3 osiem krain. Zazwyczaj
podróżują po ...4, ale ze względu na pandemię COVID postanowili poświęcić ...5 uwagi
Polsce. Tematem przewodnim ich podróży były poszukiwania. – „Szukać piękna, na-
wet w mieście czy w regionie, który wydaje nam się ...6. Szukać śladów swojej prze-
szłości czy dzieciństwa. Szukać podróży śladem czegoś, co ...7. Może ulubionej książki,
może jakiejś postaci. Szukać zmian – jak ...8 jakieś miejsce. Szukać miejsc, w których
jeszcze nie byliśmy, nawet jeśli są one w naszej ...9 okolicy” – mówią podróżnicy. Pod-
czas wyprawy odwiedzili m.in. „Zatopiony las” koło Czołpina (woj. pomorskie), Park
...10 „Ujście Warty”, jezioro Drawsko (woj. zachodniopomorskie), a ...11 Kanał Elbląski
(woj. warmińsko-mazurskie).

Na podstawie: „Angorka” nr 48 (29 XI 2020)

1. Czy podoba ci się pomysł Ani i Marcina? Uzasadnij swoją odpowiedź.
2. Gdzie pojechałbyś / pojechałabyś w podobną podróż?

13. �Proszę napisać list do przyjaciół z Polski, w którym proponujesz i opisujesz
wspólną podróż po niezwykłych miejscach w twoim rodzinnym regionie
(100 słów).

123LEKCJA 9

14. �Proszę przyjrzeć się zdjęciom i wybrać dwa – jedno z najbardziej, drugie
z najmniej atrakcyjnym sposobem podróżowania. Proszę je porównać i
uzasadnić swój wybór.

1 2

3 4

5 6

124 LEKCJA 9

Nasi sąsiedzi

15a. �Proszę przeczytać tekst i odpowiedzieć na pytania:

Moja podróż była pełna niezapomnia-
nych wrażeń. Zaczęłam we Francji, space-
rując po romantycznych uliczkach Paryża i
podziwiając wieżę Eiffla. Następnie odwie-
dziłam Litwę, gdzie zachwyciło mnie uro-
kliwe Wilno i jego barokowa architektura.
Kolejnym przystankiem była Ukraina – we
Lwowie delektowałam się aromatyczną
kawą, a w Kijowie podziwiałam Dnipro i
majestatyczność tego miasta. W Rumunii
zwiedziłam tajemniczy Zamek Drakuli w
Transylwanii. Na zakończenie mojej podró-
ży dotarłam do słonecznych Włoch, gdzie
zachwycałam się pięknem Rzymu i smako-
wałam prawdziwą włoską pizzę.

Podczas podróży poznałam wielu cieka-
wych ludzi i dowiedziałam się sporo o ich
kulturze. Każde z tych miejsc miało swój
niepowtarzalny urok i historię. We Fran-
cji najbardziej podobała mi się atmosfera
artystycznych dzielnic. Na Litwie zachwy-
ciły mnie malownicze uliczki i gościnność
mieszkańców. Ukraina oczarowała mnie
swoją różnorodnością i tradycjami. Rumu-
nia z kolei zaskoczyła mnie pięknem Karpat
i niezwykłymi legendami. Włochy pozosta-
ną w mojej pamięci jako kraj słońca, muzy-
ki i wyśmienitej kuchni.

1. A Ty, które z tych miejsc chciałbyś/chciałabyś odwiedzić?
2. Czy masz swoją wymarzoną podróż?
3. Jakie państwo zrobiło na Tobie największe wrażenie?

125LEKCJA 9

Patrz: klasa V, lekcja 6Kto mieszka w tym kraju?

15b. �Jak się nazywają mieszkańcy tych krajów? Proszę uzupełnić tabelę.

Kraj Mieszkaniec Mieszkanka

Polak

Ukrainka

0. Polska

1. Ukraina

2. Włochy

3. Japonia

4. Niemcy

5. Belgia

6. Litwa

7. Korea

8. Czechy

9. Rumunia

10. Austria

11. Chiny

12. Szwajcaria

13. Holandia

14. Mołdawia

15. Słowacja

16. Hiszpania

17. Norwegia

18. Francja

19. Łotwa

20. Portugalia

21. Finlandia

22. Węgry

23. Szwecja

24. Anglia

126 LEKCJA 9

16. �Jak się nazywają te kontynenty? Proszę podpisać rysunki.

0. Czech
1.
2.
3.
4.

5.
6.
7.
8.

9.
10.
11.
12.

18. �Proszę znaleźć w wężu literowym nazwy mieszkańców państw.

Azja / Ameryka Północna / Europa
Australia / Ameryka Południowa

17. �Proszę odpowiedzieć na pytania.

1. Na jakim kontynencie byłeś / byłaś?
2. Jakie kraje odwiedziłeś / odwiedziłaś?
3. Do których krajów chciałbyś / chciałabyś pojechać? Uzasadnij swoje zdanie.

0. Europa					 1. ...					 3. ...

4. ...						 5. ...

za
lCz

ec
hPotPortugalczykweJLitwinmyTiOmeAustriakweT

fFr
an

cu
zlh

aS
M

ołdawianinOtuSłowakbaW
iNorwegSzwajcarpoK

Ło
tys

ztr
eR

um
unbaChińczykpol

127LEKCJA 9

19. �Proszę przeczytać wiersz i wstawić do niego odpowiednie nazwy krajów.

K.E. Dębska

	 Lubimy podróże
Zwiedzamy dalekie kraje,
poznajemy ludzi i ich zwyczaje.
Gdzie byliśmy? Odgadniemy sami,
te kraje dobrze znamy.

Z wysokiej wieży Eiffla
spojrzę na Paryż uroczy.
Tu jest moda, elegancja,
bo ten kraj to ...1.

A może lepiej powalczę z bykami
na arenie w gorącej ...2?

Mleko, sery, kakao, czekolada
– zdrowy ten, kto je zajada.
Ten kraj to kwiatolandia,
a nazywa się ...3.

Lody, pizza, makarony,
to jest przysmak niezastąpiony.
Potem na przejażdżkę gondolą się wproszę,
bo jestem przecież we ...4.

Plecak na plecy zakładam
i do mercedesa wsiadam,
by się poznać z naszymi sąsiadami,
a ten kraj nazywamy ...5.

Już melodię zorby słyszę
i w tańcu się kołyszę.
Promienie słońca mocno opalają,
kraj ten ...6 nazywają.

Po tak długiej podróży
każdy na odpoczynek zasłużył.
Żegnam więc wszystkie kraje,
na razie w ...7 zostaję.

128 LEKCJA 9

20a. �Proszę uzupełnić tabelę.
Mianownik (kto?)
Rzeczownik liczby mnogiej, rodzaj męskoosobowy

To jest… / Ten… To są… / Ci …

-owie

Belg
Fin
uczeń
ojciec
pan
pasażer

Belgowie
...
...
...
...
...

-y

kierowca
Niemiec
Polak
Słowak
kolega
Holender
aktor

...

...
Polacy k : c

...

... g : dz

... r : rz

...

-i

mężczyzna

Szwed

sąsiad

Czech

Włoch

student

Azjata

dentysta

... zn : źni

... d : dzi

... a : e, d : dzi

Czesi ch : si

...

... t : ci

...

... st : ści

-e

Mołdawianin
Amerykanin
gość
Łotysz
nauczyciel
lekarz

Mołdawianie
...
...
...
...
...

Uwaga!
człowiek – ludzie

brat – bracia
rodzic – rodzice

Uwaga!
Niektóre rzeczowniki

rodzaju męskoosobowego,
zakończone na

-g i -r, mogą mieć
dwie formy, np.:

dyrektorzy / dyrektorowie,
profesorzy / profesorowie,

biolodzy / biologowie,
psycholodzy / psychologowie.

129LEKCJA 9

20b. �Proszę uzupełnić tekst rzeczownikami w liczbie mnogiej.

Polska leży w Europie Środkowo-Wschodniej i graniczy z siedmioma krajami. Sąsiedzi
(Sąsiad)0 Polski to: na wschodzie – ... (Litwin)1, ... (Ukrainiec)2, na południu – ... (Sło-
wak)3 i ... (Czech)4, a na zachodzie – ... (Niemiec)5. Polska leży nad Morzem Bałtyckim i
jej sąsiadami zza morza są ... (Szwed)6, ... (Duńczyk)7 i ... (Fin)8.

20c. �Proszę dokończyć zdanie.

Sąsiedzi mojego kraju to:
...

21a. �Proszę uzupełnić tabelę.

Mianownik (jacy?)

Przymiotnik liczby mnogiej, rodzaj męskoosobowy

jaki? jacy?

-y

polski

elegancki

drogi

stary

chory

polscy pisarze k : c

... mężczyźni

... uczniowie g : dz

... ludzie r : rz

... studenci

-i

miły

wesoły

znajomy

młody

zajęty

urodzony

zmęczony

starszy

mili panowie ł : li

... kuzyni o : e, ł : li

... lekarze m : mi

... artyści d : dzi

... urzędnicy t : ci

... nauczyciele ony : eni

... ojcowie

... panowie szy : si

130 LEKCJA 9

21b. �Proszę dokończyć zdania.

Moi koledzy są dowcipni,

Moi rodzice są

Moi nauczyciele są

Moi sąsiedzi są

22a. �Proszę posłuchać nagrania i zaznaczyć, które zdania są prawdziwe (P),
a które fałszywe (F).

P / F
P / F
P / F
P / F
P / F
P / F
P / F

0 Stereotypy zawsze mówią prawdę o innych osobach.
1 Włosi są świetnymi kucharzami.
2 Amerykanie dużo wiedzą o świecie i swoim kraju.
3 Niemcy to dobrzy i dokładni pracownicy.
4 Francuzi nie są aroganccy.
5 Anglicy elegancko się ubierają.
6 Według Anglików Polacy są pomysłowymi pracownikami.

21c. Proszę uzupełnić zdania wyrazami w mianowniku liczby mnogiej.

0. Czy twoi sąsiedzi (twój sąsiad) są mili (miły)?

1. �... (Ten Ukrainiec) to Orest i Roman. Oni są bardzo (sympatyczny) i

...(koleżeński).

2. (Ten Włoch) to (znany artysta).

3. �Niektórzy (kolega) z mojej klasy są (roztrzepany) i
(arogancki).

4. �... (Pan), (który) siedzą obok mnie, są bardzo (szczupły) i
(wysoki).

5. Dwaj (mój wujek) to (znany sportowiec).

6. (Ten wesoły chłopiec) to (syn) mojej siostry.

7. (Polski) i (rumuński) (piłkarz) zagrają jutro mecz.

8. (Uczeń) z mojej klasy są (chory).

9. Wczoraj przyszli do nas (niezapowiedziany gość).

10. Marek i Grzesiek to (urodzony kucharz).

131LEKCJA 9

22b. �Proszę jeszcze raz posłuchać nagrania i napisać, o których narodowościach
jest mowa.

0. Nie są gościnni: Francuzi .
1. Elegancko ubrani: ... ,
2. Kochają piłkę nożną: ... ,
3. Jedzą niezdrowo: ... ,
4. Lubią bogactwo: ... ,
5. Dobrzy pracownicy: ... ,
6. Piją popularne napoje: ... ,

23. �Proszę przeczytać tekst. Użyj wydzielone powiedzenia w zdaniach.

24. �Czy wiesz, co znaczą te określenia w języku polskim? Proszę je wyjaśnić i
znaleźć informacje o tym, skąd się wzięły.

1. wyjść po angielsku ...
2. szwajcarska precyzja ...
3. włoska kłótnia ...
4. czeski film ...
5. szwedzki stół ...
6. francuski piesek ...

Językowe ciekawostki – co kryje się za tymi wyrażeniami?
Język pełen jest ciekawych zwrotów, które nawiązują do różnych narodowości. Na przykład

"wyjść po angielsku" oznacza opuścić jakieś miejsce bez pożegnania. Nie wiadomo dokładnie, skąd
pochodzi to wyrażenie, ale w angielskim istnieje jego odwrotność – „francuskie wyjście”.

"Szwajcarska precyzja" odnosi się do dokładności i perfekcji, z których słynie Szwajcaria, zwłasz-
cza w produkcji zegarków. Nic dziwnego, że szwajcarskie produkty są synonimem niezawodności!

Gdy ktoś mówi o "włoskiej kłótni", wyobrażamy sobie żywiołowe i głośne sprzeczki, pełne emo-
cji i gestykulacji – typowe dla Włochów, którzy słyną z ekspresyjnego stylu komunikacji.

"Szwedzki stół" to sposób serwowania jedzenia, w którym każdy może nałożyć sobie tyle, ile
chce, wybierając spośród wielu potraw. To popularna forma podawania posiłków na bankietach i
hotelowych śniadaniach.

Ukraińska gościnność – serdeczność bez granic.
Jednym z najbardziej charakterystycznych elementów ukraińskiej kultury jest gościnność. W

Ukrainie goście są zawsze mile widziani, a gospodarze starają się jak najlepiej ich ugościć. Tradycja
nakazuje, aby przybyłych częstować obfitym jedzeniem. Popularne dania, takie jak barszcz, pierogi
są obowiązkowym elementem ukraińskiej uczty. Dlatego też mówi się o ukraińskiej gościnności,
jako o czymś wyjątkowym i pełnym ciepła.

132 LEKCJA 9

Proszę przygotować plan swojej podróży po świecie (mapa, ilustracje,
ciekawostki itp.) i opowiedzieć o tym w klasie.

PROJEKT

25. �Proszę przeczytać tekst i przygotować wypowiedź na temat: Co jeszcze
radzisz zobaczyć w Ukrainie?

Howerla
Ukraińskie Karpaty zachwycają swoją wielkością i zabaw-

nością chaotycznie rozmieszczonych wodospadów. Wśród gór
wyróżniają się dwutysięczniki, których jest aż sześć. Najwyż-
szym szczytem nie tylko ukraińskich Karpat, ale i całej Ukra-
iny jest Howerla. Wysokość jej wierzchołka wynosi 2061 m, a
znajduje się na masywie górskim Czarnohora. Howerla leży na
granicy obwodów zakarpackiego i iwanofrankiwskiego.

Twierdza Chotyn
Lubisz architekturę i historię? Ciesz się średniowieczny-

mi rozwiązaniami architektonicznymi i atmosferą średnio-
wiecza na terenie Twierdzy Chotyn. W trakcie wycieczek po
Ukrainie do Twierdzy Chotyn możesz zwiedzić piwnice daw-
nych koszar i obejrzeć wystawę broni białej i palnej. Dla mi-
łośników festiwali również znajdzie się coś interesującego:
co roku tutaj, w obwodzie czerniowieckim, odbywa się mię-
dzynarodowy festiwal średniowiecznych walk rycerskich.

Twierdza Tustań
Twierdza Tustań to miejsce, które nie ma analogii w Euro-

pie. Co sprawia, że jest taka wyjątkowa? Chodzi o jej lokaliza-
cję i sposób budowy. W okresie średniowiecza twierdza była
wznoszona bezpośrednio na skałach. W kamiennych blokach
mistrzowie ręcznie wycinali szczeliny, a później umieszczali w
nich drewniane belki, które stanowiły podstawę umocnień.

Zgodnie z danymi badaczy, kompleks fortyfikacyjny został
wzniesiony już w IX wieku. Przez twierdzę przebiegał Solny
Szlak z Drohobycza do Europy oraz odcinek Jedwabnego
Szlaku Portugalia-Chiny w okresie IX-XVI wieku. Duch śre-
dniowiecza wciąż żyje w tej twierdzy – co roku na początku
sierpnia organizowany jest festiwal, który stara się odtwo-
rzyć autentyczną historię tego miejsca.

WIZYTÓWKI UKRAINY: CO KONIECZNIE TRZEBA ZOBACZYĆ?

133LEKCJA 9

Proszę napisać 10 słów, które kojarzą się z Unią Europejską.A

Znalezione w prasie

Unia Europejska powstała po dwóch wiel-
kich wojnach światowych. Na początku zaczę-
ło ze sobą współpracować sześć krajów: Bel-
gia, Francja, Holandia, Luksemburg, Niemcy
i Włochy. Połączyły się one, aby ludziom żyło
się lepiej, łatwiej i bezpieczniej. W kolejnych
latach zaczęły się przyłączać inne państwa.
Dziś do UE należy 27 krajów, w tym Polska,
która weszła do wspólnoty 1 maja 2004 r.

Stolicą Unii jest Bruksela (Belgia), to tam
znajduje się Parlament Europejski, w którym
pracują przedstawiciele państw członkow-
skich.

Wszystkie kraje należące do UE wspólnie
dążą do zachowania pokoju, zapewnienia lu-
dziom dobrobytu, sprawiedliwości, a także po-
szanowania wszystkich języków i kultur, stwo-
rzenia silnej gospodarki i wspólnej waluty.

W 2012 r.
Unia otrzymała
Pokojową Nagro-
dą Nobla za pracę
na rzecz pokoju w
Europie.

W 1985 r. UE utworzyła strefę Schengen,
czyli obszar bez granic, w którym ludzie mogą
swobodnie podróżować z jednego kraju do
drugiego, zarówno w celach turystycznych, jak
i zarobkowych. W Schengen nie ma granic ani
kontroli paszportów.

Ponadto Unia Europejska chroni prawo lu-
dzi do używania własnego języka, dlatego ma
aż 24 języki urzędowe. W Parlamencie Euro-
pejskim każdy poseł może przemawiać w swo-
im języku, a jego wystąpienie jest na żywo tłu-
maczone na pozostałe języki.

Unia Europejska

Proszę zaznaczyć, które informacje są prawdziwe (P), a które fałszywe (F).C

Na podstawie: https://europa.eu/european-union/about-eu/easy-to-read_pl

B Proszę przeczytać tekst na temat Unii Europejskiej i sprawdzić, ile pojawiło
się w nim słów z waszej listy.

Proszę znaleźć informacje na temat Unii Europejskiej.D

P / F
P / F
P / F
P / F
P / F
P / F

0 Unia Europejska powstała w czasie drugiej wojny światowej.
1 Początkowo do wspólnoty należało pięć krajów europejskich.
2 Polska należy do Unii Europejskiej od 2004 roku.
3 Stolica Unii Europejskiej znajduje się w Holandii.
4 Unia Europejska przyznaje pokojową Nagrodę Nobla.
5 W strefie Schengen nie kontroluje się osób, które podróżują.

1. Które państwa należą do UE?
2. W których państwach UE jest wspólna waluta?
3. Które kraje są w strefie Schengen?

134 LEKCJA 10

1a. �Proszę podpisać elementy nakrycia stołowego słowami z ramki.

Jestem głodny jak wilk
Lekcja 10

21
22

17 18

20

10

6

7

8
19

5

9

3

16

4

2

13

14

11

12

15

1

duży (płaski) talerz / kubek / półmisek / łyżeczka / pałeczki / kieliszek / widelec / obrus
nóż / mały talerz (talerzyk deserowy) / sztućce / łyżka / dzbanek / talerz głęboki

szklanka / miska / filiżanka / waza / chochla / serwetka / koszyczek / taca

1b. �Proszę połączyć wyrazy.

1.
2.
3.
4.
5.

6.
7.
8.
9.
10.

11.
12.
13.
14.
15.

16.
17.
18.
19.
20.

21.
22.

0 łyżka
1 łyżeczka
2 półmisek
3 talerzyk
4 miska
5 kieliszek
6 koszyczek
7 głęboki
8 waza
9 dzbanek

a na wędliny
b do wina
c na chleb
d talerz
e do herbaty
f na wodę
g do zupy
h deserowy
i na sałatkę
j na zupę

g
...
...
...
...
...
...
...
...
...

1c. �Proszę uzupełnić zdania odpowiednimi
słowami w narzędniku.

0. Zupę jemy łyżką .
1. Kotlet z ziemniakami jemy ... i
2. Zupę nalewamy do talerza
3. Kanapkę jemy
4. Sushi jemy
5. Herbatę mieszamy

135LEKCJA 10

2a. �Proszę uzupełnić tekst słowami z ramki.

szklanki / głębokie talerze / łyżeczki / miskę / obrusem / filiżankach / półmisek
sztućce / dzbanek / serwetkach / duże płaskie talerze / noże / talerzyki deserowe

łyżki / widelce / wazę / koszyczek / talerzu

Jak przygotować odświętny stół?
Odświętny stół zawsze powinien być nakryty obrusem0. Oczywiście najbardziej ele-

gancki jest biały, ale nie jest to kolor obowiązkowy. Należy też pamiętać o materiałowych
albo papierowych ...1 do wytarcia rąk i ust.

Na stole najpierw stawiamy ...2 do dania głównego. Na nich ustawiamy ...3 na zupę.
Zupę serwujemy na początku, a kiedy goście już zjedzą, zabieramy talerze i podajemy da-
nie główne. Po obiedzie czas na deser, więc zabieramy brudną zastawę i przynosimy ...4.

 ...5 układamy wokół talerzy. Po prawej stronie kładziemy ...6 i ...7, po lewej ...8, a ...9 do
deseru kładziemy przy górnej części talerza. Po prawej stronie nad sztućcami ustawiamy
...10 na napoje i kieliszki.

Pośrodku stołu stawiamy ...11 z zupą, ...12 z wędlinami i serami, ...13 z sałatką, ...14 z pie-
czywem oraz ...15 z wodą albo kompotem. Ciasto możemy ułożyć na dużym ...16, a kawę i
herbatę serwujemy w eleganckich ...17.

2b. �Na podstawie informacji z ćwiczenia 2a proszę wybrać poprawne
zakończenia zdań.

0. �Obrus powinien być
a) kolorowy.
b) biały.
c) elegancki, kolor nie ma znaczenia.

1. �Serwetki powinny być
a) jednorazowe.
b) wielorazowe.
c) jednorazowe lub wielorazowe.

2. �Głębokie talerze ustawiamy
a) jako pierwsze.
b) na dużym talerzu.
c) na małym talerzu.

3. �Talerzyki deserowe przynosimy
a) po daniu głównym.
b) po zupie.
c) na początku.

4. �Nóż kładziemy
a) po lewej stronie talerza.
b) po prawej stronie talerza.
c) na górze talerza.

5. �Herbatę podajemy w
a) kubku.
b) filiżance.
c) szklance.

136 LEKCJA 10

3a. �Proszę powiedzieć, kto i w jakiej sytuacji tak powie?

rodzice gospodyni gospodarz gość dziecko

1. Czy mogę odejść od stołu?
2. Proszę się częstować!
3. Częstujcie się!
4. Czy mogę prosić o dokładkę?
5. Wszystko było bardzo smaczne, dziękuję!
6. Dziękuję, jestem już najedzony / najedzona!

7. Muszę zostawić miejsce na deser!
8. Przepraszam, czy może mi pan podać sól?
9. Nie rozmawiaj z pełną buzią!
10. Mamo, podaj mi chleb!
11. Chcesz coś do picia?
12. Proszę sobie dołożyć!

3b. �Proszę w grupach ułożyć dialogi przy stole, w których znajdzie się jak
najwięcej zwrotów z ćwiczenia 3a.

Wytrzyj szklanki i poustawiaj talerze

4a. �Proszę przeczytać tekst i podkreślić w nim wszystkie czasowniki w trybie
rozkazującym.

Moja mama jest doskonałą organizatorką. Wczoraj nasz tata miał urodziny i chcieliśmy
mu zrobić niespodziankę. Mieliśmy tylko godzinę do jego powrotu, więc mama zaczęła
wszystkim wydawać polecenia.
— Kochane dzieci! Bierzmy się szybko do pracy!
— Piotrku, ty pokrój wędliny i poukładaj je ładnie na półmisku.
— �Haniu, powiedz bliźniakom, niech posprzątają swoje zabawki i niech poodkurzają duży

pokój.
— Dziewczynki, wy szybko przygotujcie sałatkę i pokrójcie chleb.
— �Piotrku, zawołaj Ewę i powiedz jej, niech zapakuje prezent dla taty, ale najpierw niech

do niego zadzwoni i upewni się, o której wróci.
— �Haniu, pomóż mi szybko! Poszukajmy ładnego obrusu, nakryjmy do stołu i skończmy

ozdabiać tort.
Tak właśnie wyglądają nasze przygotowania. Dzięki wspólnej pracy i świetnemu zarzą-

dzaniu zawsze zdążamy na czas.

4b. �Proszę zapisać w odpowiednim miejscu wszystkie czasowniki w trybie
rozkazującym z ćwiczenia 4a.

ty

on
ona
ono

my

wy

oni
one

1.
2.
3.
4.
5.

1.
2.
3.
4.

1.
2.

1.
2.

1.
2.

137LEKCJA 10

Patrz: klasa VII, lekcja 10Tryb rozkazujący

5a. �Czy pamiętasz? Proszę przeczytać zdania i powiedzieć, jak tworzymy
formy trybu rozkazującego.

1. �Koniugacja: -m, -sz

a) Adamie, przeczytaj ten tekst na głos!
b) Moi drodzy, przeczytajmy list od babci!
c) Chłopcy, przeczytajcie to jeszcze raz!

2. �Koniugacja: �-ę, -isz / -ysz
-ę, -esz

a) Adamie, napisz to na tablicy!
b) Moi drodzy, napiszmy list do babci!
c) Chłopcy, napiszcie to w zeszytach!

a) Niech on przeczyta tekst na głos!
b) Niech ona napisze to na tablicy!
c) Niech oni przeczytają to z podziałem na role!
d) Niech państwo zapiszą to w swoich kalendarzach!

I. ty, my, wy

II. �on, ona, ono, pan, pani
oni, one, państwo

Te formy tworzymy
od 3 os. l. mn. (oni)

przeczytaj-ą

Te formy tworzymy
od 2 os. l. poj. (ty)

napisz-esz

Te formy tworzymy
niech + 3 os. l. poj. (on)

napisze
niech + 3 os. l. mn. (oni)

napiszą

5b. �Proszę uzupełnić tabelę formami trybu rozkazującego, a następnie
ułożyć 6 zdań z wybranymi słowami.

ty on, ona, ono
pan, pani my wy oni, one

państwo
czekać niech czeka

jeść jedz

posprzątać posprzątajmy

pozmywać pozmywajcie

zadzwonić zadzwoń niech zadzwonią

pomóc pomóżmy

wypić niech wypije

kupić kupcie

138 LEKCJA 10

5c. �Proszę zamienić podane zdania na formy trybu rozkazującego (2. osoba liczby
pojedynczej – ty).

0. Kasiu, czy możesz podać mi masło? Kasiu, podaj mi masło!
1. Synu! Proszę posprzątać ten bałagan! ...
2. Mamo, czy możesz dać mi 50 zł? ...
3. Michale, czy możesz pożyczyć mi pieniądze? ...
4. Kochanie, czy możesz naprawić pralkę? ...
5. Zuziu! Czy możesz pozmywać po obiedzie? ...

5d. �Co możemy zrobić? Proszę napisać zdania w formie trybu rozkazującego
(1. osoba liczby mnogiej – my).

0. Nudzimy się. – Zagrajmy w gry planszowe! (zagrać, gry planszowe).
1. Jutro mamy sprawdzian. – ... (pouczyć się, dzisiaj).
2. Nasza mama ma urodziny. – ... (kupić, prezent).
3. Jesteśmy głodni. – ... (iść, restauracja).
4. Jesteśmy głodni. – ... (zamówić, pizza).
5. Jesteśmy zmęczeni. – ... (odpocząć, dom).

5e. �Proszę uzupełnić tekst odpowiednimi formami trybu rozkazującego (2. osoba
liczby mnogiej – wy).

Moi drodzy! Jeśli chcecie kulturalnie zachowywać się przy stole,
musicie stosować się do zasad savoir-vivre’u*.

*Savoir-vivre to francuskie
wyrażenie, którym określa
się zbiór zasad właściwego
zachowania się.

0. �Nie wkładajcie (wkładać) sobie serwetki za kołnierz, tylko
połóżcie (położyć) ją na kolanach.

1. Nie ... (opierać) łokci na stole.
2. Nie ... (bawić się) sztućcami.
3. Nie ... (rozmawiać) z pełnymi ustami.
4. Nie ... (korzystać) z telefonu podczas jedzenia.
5. Nie ... (wstawać) od stołu w trakcie jedzenia.
6. ... (poczekać) z jedzeniem, aż wszyscy dostaną swoje porcje.
7. ... (nałożyć) sobie na talerz tyle jedzenia, ile możecie zjeść.
8. ... (zjeść) wszystko z talerza.
9. ... (używać) noża i widelca.
10. ... (pochwalić) panią domu za przygotowane potrawy.

139LEKCJA 10

5f. �Proszę zamienić zdania z ćwiczenia 5e na formy trybu rozkazującego w 3. osobie
liczby pojedynczej (on, ona, ono – zdania 1-5) i mnogiej (oni, one – zdania 6-10).

0. �Niech Wojtek nie wkłada sobie serwetki za kołnierz, tylko niech położy ją na kolanach.
Niech dzieci poczekają z jedzeniem, aż wszyscy dostaną swoje porcje.

0. �Napisz list! (pan) – Niech pan napisze list!
Napiszcie e-mail! (państwo) – Niech państwo napiszą e-mail!

1. Odpocznij! (pani) – ...
2. Powiedz, co się stało! (pan) – ...
3. Nie martw się! (pani) – ...
4. Odpocznijcie! (państwo) – ...
5. Powiedz, co się stało! (panie) – ...
6. Nie martwcie się! (panowie) – ...

5g. �Proszę przekształcić zdania na formy trybu rozkazującego według wzoru.

Ugotujmy coś pysznego!

6a. �Proszę podpisać obrazki wyrazami z ramki.

durszlak / garnek / tarka / deska do krojenia / czajnik / piekarnik / pokrywka / patelnia

6b. �Proszę połączyć pasujące wyrazy.

0. garnek			 1. ...				 2. ...			 3. ...

4. ...				 5. ...				 6. ...			 7. ...

0 garnek
1 patelnia
2 piekarnik
3 pokrywka
4 czajnik
5 tarka
6 durszlak
7 deska do krojenia

a przykryć
b zetrzeć
c usmażyć
d zagotować
e ugotować, zagotować
f odcedzić
g pokroić
h upiec

140 LEKCJA 10

7a. �Proszę uzupełnić tekst odpowiednimi wyrazami z ramki.

cukinia / o przyprawach / sosy / na tarce / na desce / pomidory / na durszlaku
pod pokrywką / na opakowaniu / czosnku / przyprawy / na patelnię

na patelnię / w garnku / talerzu

Sposób na szybkie i smaczne danie
Jeśli jesteś bardzo głodny i nie wiesz, co

możesz szybko ugotować – zrób spaghetti!
To pyszne i jednocześnie bardzo proste da-
nie.
Krok 1: sos

Choć w sklepie można kupić gotowe
sosy0, to w bardzo prosty sposób można
zrobić własny, o wiele zdrowszy i smaczniej-
szy. Potrzebne są ...1 (świeże lub w puszce),
1 cebula, 1 mała ...2, 1 ząbek ...3 i ...4: pieprz, sól, bazylia.

Cebulę należy pokroić ...5, wrzucić ...6 i smażyć chwilę na wolnym ogniu ...7. W między-
czasie należy pokroić cukinię i pomidory. Najpierw trzeba wrzucić ...8 cukinię i chwilę sma-
żyć z cebulą, a pomidory dodać chwilę później. Nie można zapomnieć ...9! Najlepiej dodać
sól, rozdrobniony czosnek i pieprz. Sos należy gotować na wolnym ogniu około 20 minut.
Krok 2: makaron

Najpierw ...10 należy zagotować wodę, następnie dodać trochę soli i wrzucić makaron.
Makaron należy zazwyczaj gotować około 9 minut, najlepiej sprawdzić czas ...11. Kiedy
makaron jest już gotowy, należy odcedzić go ...12.
Krok 3: dodatki

Na ...13 należy najpierw położyć makaron, a później polać go sosem. Danie można po-
sypać ulubionym serem, który należy utrzeć ...14. Na koniec posypać bazylią. Można też
dodać oliwki.
Smacznego!

7b. �Proszę napisać przepis na spaghetti z ćwiczenia 7a w trybie rozkazującym.
Proszę zacząć od fragmentu użytego w przykładzie.

Cebulę pokrój na desce, wrzuć na patelnię i smaż chwilę na wolnym ogniu pod pokrywką...

7c. �Proszę napisać przepis na swoje ulubione danie oraz na tradycyjne danie
z twojego kraju. Proszę używać trybu rozkazującego.

141LEKCJA 10

Tradycyjna polska kuchnia

8. �Proszę przyjrzeć się zdjęciom i podpisać potrawy w karcie dań. Proszę powiedzieć,
z czego zrobione są te potrawy.

kotlet schabowy / szarlotka / bigos / rosół / zupa pomidorowa / pączki / gołąbki / pierogi
barszcz z uszkami / żurek / kotlet mielony / placki ziemniaczane / naleśniki na słodko

0. rosół				 1. ...

2. ...					 3. ...

4. ...				 5. ...			 6. ...

7. ...				 8. ...			 9. ...

10. ...				 11. ...			 12. ...

142 LEKCJA 10

9a. �Jaki to smak? Proszę znaleźć w wężu literowym słowa nazywające smaki,
a następnie dopisać je do potraw.

kytKwaśnyarzghklsł odkiprobwqKisłonycyhadfbarOstryklau daGorzki

0. kwaśny jak cytryna
1. ... jak kawa bez cukru
2. ... jak sól

3. ... jak papryka chili
4. ... jak cukier

9b. �Co jeszcze może być słodkie, słone, kwaśne, ostre i gorzkie?

10a. �Proszę posłuchać opisu polskich dań i zapisać ich nazwy.
0. zupa pomidorowa
1. ...
2. ...
3. ...

4. ...
5. ...
6. ...
7. ...

10b. �Proszę przeczytać tekst i dać odpowiedź na pytania:

Zdrowe śniadanie – dobry początek dnia
Śniadanie to najważniejszy posiłek dnia. Zdrowe śniadanie daje nam dużo energii.

Pomaga lepiej się koncentrować w szkole. Dobrym wyborem są owoce, warzywa, jajka
i pełnoziarnisty chleb. Należy unikać słodyczy i gazowanych napojów. Mleko, jogurt i
ser dostarczają wapnia dla mocnych kości. Owsianka daje siłę na wiele godzin. Woda
lub herbata są lepsze niż słodkie soki. Zdrowe śniadanie pomaga utrzymać dobrą wagę.
Codziennie jedz zdrowo, a poczujesz się lepiej!

1. Dlaczego śniadanie jest ważne?
2. Co pomaga lepiej się koncentrować w szkole?
3. Jakie produkty są dobre na śniadanie?
4. Czego należy unikać w śniadaniu?
5. Dlaczego mleko i jogurt są ważne?

143LEKCJA 10

Dominik pisze

12a. �Proszę przeczytać wpis na blogu Dominika i podkreślić wyrażenia, którymi
nazywane jest zdziwienie.

3 IV /czwartek/

(Tytuł)
Przez ostatni tydzień mieliśmy w szkole gości z kilku różnych krajów. Przyjechali do nas

uczniowie ze szkół partnerskich z Ukrainy, Niemiec, Francji, Włoch i Hiszpanii. Wszyscy byli w
Polce po raz pierwszy, dlatego czasami bardzo się dziwili, szczególnie jeśli chodzi o jedzenie.
Antonio z Włoch nie mógł zrozumieć, jak Polacy mogą jeść pizzę z keczupem, a do obiadu sałatę
ze śmietaną. Ja nawet sobie nie wyobrażam, jak można jeść pizzę bez keczupu!

Louise i Mari z Francji byli zaskoczeni naszym słonym śniadaniem – w ich kraju śniadanie je
się tylko na słodko. W Polsce śniadanie to najważniejszy posiłek dnia, ponieważ to ono daje nam
siłę na cały dzień. Na śniadanie zazwyczaj jemy kanapki z serem i wędliną, jajka, parówki, ale też
kanapki z dżemem czy owocowe jogurty. Nasi przyjaciele z Ukrainy nie mogli zrozumieć, dlaczego
nie mamy na śniadanie ciepłych zup mlecznych albo kaszy gryczanej. I prawie wszyscy goście
dziwili się, że polska kolacja jest podobna do śniadania. W Polsce największy posiłek dnia, czyli
obiad, jemy w godzinach 14.00-15.00. Natomiast na kolację jemy raczej mało i lekkostrawnie.
W wielu krajach jest inaczej, największa jest kolacja i to właśnie wtedy na stole pojawiają się
ciepłe dania, mięsa, makarony i inne potrawy, które my jemy na obiad. A Wy chcielibyście być
podróżnikami? Jakie kraje chcielibyście zobaczyć?

Wszystkim bardzo posmakowały zupy, których mamy w Polsce naprawdę dużo. Ogórkową
ze smakiem jedli nawet Włosi, Francuzi i Hiszpanie, chociaż samych kiszonych ogórków nie
chcieli spróbować, bo mówili, że są zepsute i śmierdzące. Poczęstowaliśmy ich także barszczem
czerwonym z uszkami; większości smakowało, ale Ukraińcy dziwili się, że polski barszcz to po
prostu czerwona woda, w której pływają małe pierożki. My w Polsce również mamy gęsty barszcz
ukraiński z burakami, ziemniakami i mięsem, ale barszcz z uszkami to nasza świąteczna tradycja.
No cóż… Co kraj, to obyczaj!

A Was co dziwi w polskiej kuchni? Napiszcie do mnie.
Dominik

REBUS

Hasło (tytuł wpisu na blogu Dominika):

144 LEKCJA 10

12b. �Proszę przeczytać tekst i powiedzieć, co jeszcze wiecie o tym daniu.

1 lipca 2022 UNESCO wpisało ukra-
iński barszcz na listę niematerialnego
dziedzictwa kulturowego, które wy-
maga ochrony. Ukraińska narodowa
potrawa znalazła się wśród takich jak
uzbecki i tadżycki pilaw (dodane w
2016 roku), ormiański lawasz (2016),
azerska dolma (2017), neapolitańska
pizza (2017) i inne. Obecność w tym
spisie dowodzi, że dana potrawa jest swoistym fenomenem etnokulturowym,
symbolem narodowej kultury, wartym badań i ochrony. Od teraz takim oficjal-
nym symbolem jest również ukraiński barszcz. Opowiadamy o jego wyjątkowości
i zmienności, miejscu w ukraińskiej kulturze i międzynarodowej „kulinarnej bi-
twie”. Jest to zasługa Jewhena Kłopotenki.

145LEKCJA 10

12с. �Proszę odpowiedzieć na pytania na podstawie informacji z blogu Dominika.

0. �Do Polski przyjechali uczniowie ze szkół,
z którymi szkoła Dominika
a) współpracuje.
b) sąsiaduje.
c) nie ma współpracy.

1. �Polacy lubią pizzę
a) ze śmietaną.
b) bez dodatków.
c) z keczupem.

2. �Dla Polaków najważniejszy posiłek to
a) śniadanie.
b) obiad.
c) kolacja.

3. �Polacy najwięcej jedzą na
a) śniadanie.
b) obiad.
c) kolację.

4. �Polskie śniadanie może być
a) słodkie.
b) słone.
c) słodkie lub słone.

5. �Polska kolacja jest
a) lekkostrawna.
b) ciężkostrawna.
c) podobna do obiadu.

6. �Zupę ogórkową robi się z ogórków
a) świeżych.
b) kiszonych.
c) świeżych i kiszonych.

7. �Polacy jedzą barszcz
a) z uszkami.
b) ukraiński.
c) z uszkami i ukraiński.

13a. �Proszę dokończyć zdania.

0. Dziwię się, że jeszcze tego nie zrobiłeś .
1. Nawet sobie nie wyobrażam, jak można
2. Nie mogę zrozumieć, dlaczego
3. Jestem zaskoczony / zaskoczona, że

13b. �Proszę wybrać jeden temat i w parach ułożyć dialog, w którym wyrazicie
swoje zaskoczenie. Proszę użyć zwrotów z ćwiczenia 13a.

1. �Jutro macie sprawdzian z matematyki, a twój kolega / twoja koleżanka z klasy namawia
cię na wyjście do kina.

2. �Twoja koleżanka / twój kolega zawsze spóźnia się na spotkania. Mówisz mu / jej, że ci
się to nie podoba.

146 LEKCJA 10

To już umiesz

Patrz: klasa V, lekcja 9Biernik (kogo? co?)
liczba pojedyncza

14a. �Proszę przeczytać zdania i powiedzieć, jak tworzymy formy biernika
liczby pojedynczej.

Rodzaj

mieć / dostać / lubić / kochać / widzieć / słyszeć / znać
jeść / pić / dodać / pisać / czytać / kupić / robić

przez / na / nad / pod / po / w (we) / za / o
+ BIERNIK

14b. �Proszę uzupełnić zdania formami biernika liczby pojedynczej.

0. Uwielbiam zupę ogórkową (zupa ogórkowa) i tradycyjny bigos (tradycyjny bigos).
1. Pojedziemy nad ... (morze) albo nad ... (rzeka).
2. Jak często rozmawiasz przez ... (telefon)?
3. Upiekę dzisiaj ... (ciasto czekoladowe) albo ... (moja ulubiona szarlotka).
4. Czytam właśnie ... (świetna książka).
5. Do tego koktajlu dodajemy: ... (duży banan), ... (soczysta gruszka) i ... (natka) pietruszki.
6. Szukamy do pracy ... (zdolny kucharz).
7. Idę do sklepu po ... (kiszona kapusta).
8. Idziemy na ... (włoska pizza) czy na ... (hot dog)?
9. W ... (niedziela) zawsze jemy ... (rodzinny obiad).

L. poj.

męski
nieżywotny

nijaki

męski żywotny

żeński

Poproszę duży jogurt.
Lubię sok pomarańczowy.

Mam ochotę na słodkie jabłko.
Upiekę dziś ciasto czekoladowe.

Mam dużego psa.
Zaraz zawołam naszego kelnera.
Lubię pieczonego kurczaka.
Lubię tego poetę.
Widzę za oknem wysokiego mężczyznę.

Lubię kiszoną kapustę.
Poproszę zupę pomidorową.
Spotykam moją najlepszą koleżankę.

Uwaga!
Niektóre nazwy

owoców, słodyczy i dań
odmieniają się jak rodzaj
męski żywotny, np. jem:

smacznego banana,
zielonego ogórka,

słodkiego cukierka,
ostrego hot doga.

147LEKCJA 10

Patrz: klasa VI, lekcja 7
klasa VIII, lekcja 7

Biernik (kogo? co?) = Mianownik (kto? co?)
liczba mnoga, rodzaj niemęskoosobowy

15a. �Proszę przeczytać zdania i powiedzieć, jak tworzymy formy biernika
liczby mnogiej.

Lubicie kotlety schabowe?
Jakie polskie zupy lubicie najbardziej?

Usmażę dzisiaj pyszne naleśniki.
Mam ochotę na świeże truskawki.

Kasiu, wyjmij duże talerze z szafki.
Będą nam potrzebne dwie duże chochle.

Kocham wszystkie ciasta czekoladowe.
Czy do naleśników potrzebne są duże jajka?

15b. �Proszę uzupełnić zdania formami biernika liczby mnogiej.
0. Codziennie rano jem duże kanapki (duża kanapka) z serem.
1. Dzisiaj na obiad były ... (pyszny gołąbek).
2. Basiu, rozłóż na stole ... (sztuciec), ... (talerzyk) i ... (filiżanka).
3. Które ... (polskie danie) lubicie najbardziej?
4. Aniu, włóż ... (czysty obrus) do szafy.
5. W muzeum oglądaliśmy ... (piękna zabytkowa waza).

16a. �Liczba pojedyncza czy mnoga? Proszę przeczytać dialogi i powiedzieć,
kiedy używamy form liczby pojedynczej, a kiedy mnogiej.

Patrz: klasa VI, lekcja 7, ćwiczenie 4aSPRZEDAWCA: Dzień dobry!
KLIENTKA: Dzień dobry. Czy są banany?
SPRZEDAWCA: Tak, są.
KLIENTKA: To poproszę pięć. A czy są świeże jajka?
SPRZEDAWCA: Tak, oczywiście. Podać dziesięć?
KLIENTKA: Nie, poproszę dwadzieścia. A czy ma pan cukier i zieloną herbatę?
SPRZEDAWCA: Niestety, nie ma zielonej herbaty. Jest czarna.
KLIENTKA: To poproszę czarną i jeszcze żółty ser, 30 deko. I to już wszystko. Ile płacę?
SPRZEDAWCA: 34,80 zł.
KLIENTKA: Proszę bardzo. Dziękuję, do widzenia.

16b. �Proszę w parach ułożyć dialog „W sklepie”, używając biernika i
mianownika w liczbie pojedynczej i mnogiej.

Uwaga!
Niektóre rzeczowniki policzalne używane są w liczbie pojedynczej, np.:

Lubię: sałatę, cebulę, kapustę, marchewkę, kalafiora, paprykę

148 LEKCJA 10

Biernik (kogo? co?)
liczba mnoga, rodzaj męskoosobowy

17a. �Proszę przeczytać zdania i powiedzieć, jak tworzymy biernik liczby
mnogiej rodzaju męskoosobowego.

Rodzaj

Lubię tych miłych sprzedawców.
Czytam tylko znanych poetów.

męskoosobowy Mamy tu świetnych japońskich kucharzy.
Często spotykam miejscowych listonoszy.

Mamy w szkole wielu dobrych nauczycieli.
Czekamy na naszych gości.

Uwaga!
Rodzaj męskoosobowy
biernik = dopełniacz

Uwaga!
brat – braci

mężczyzna – mężczyzn
przyjaciel – przyjaciół

17b. Proszę uzupełnić zdania formami biernika w liczbie mnogiej.

0. Znasz tych młodych Polaków (ten młody Polak)?
1. Gościliśmy w szkole ..., ..., ..., ... (Ukrainiec, Niemiec, Francuz).
2. Mamy w Polsce ... (wspaniały przyjaciel).
3. Mam ... (starszy brat) i ... (młodszy kuzyn).
4. Zaprosiliśmy na lekcję ... (znany dziennikarz).
5. Znam ... (ten wysoki mężczyzna).
6. Mamy w naszym szpitalu ... (świetny lekarz).

18. Proszę uzupełnić tekst formami biernika liczby pojedynczej i mnogiej.

Hej, jestem Magda! Uczę się w technikum gastronomicznym, bo w przyszłości chciałabym
otworzyć własną restaurację (własna restauracja)0. W naszej szkole oprócz zwykłych lekcji
mamy też ... (lekcja praktyczna)1. Mamy tu ... (świetny nauczyciel)2: ... (l.mn. / profesjonalny
kucharz)3 i ... (l.mn. / doświadczony kelner)4, którzy cierpliwie uczą nas wszystkiego. Na
zajęciach poznajemy ... (nowy przepis)5, uczymy się, jak gotować ... (pyszna potrawa)6 i piec
... (wspaniałe ciasto)7. Szkolimy się też, jak elegancko nakrywać ... (l.mn. / stół)8, ustawiać
... (talerz)9 i jak obsługiwać ... (l.mn. / klient)10.

149LEKCJA 10

Biernik (kogo? co?)
Zaimki osobowe

19a. �Proszę uzupełnić tabelę odpowiednimi formami zaimków, a następnie
przeczytać dialogi i wybrać odpowiednie zakończenia zdań.

Liczba pojedyncza Liczba mnoga
ja mnie my ...
ty cię / ... wy was
on go / ... / niego oni ich / ...
ona ... / nią ono ... / nie
ono je / ...

ją / ciebie / nas / je
nie / jego / nich

1. Krótkich form zaimków (ją, cię, go) używamy

2. Długich form zaimków (ciebie, jego) używamy

3. Formy zaimków z n- (nią, nie) używamy

a po przyimku.

b po czasowniku.

c przed czasownikiem,
na początku zdania albo po przyimku.

150 LEKCJA 10

19b. Proszę uzupełnić zdania odpowiednimi formami zaimków w bierniku.
0. Marku, słyszysz mnie (ja)?
1. Halo! Tak, dobrze ... (ty) słyszę!
2. Czekam na ... (oni) już pół godziny!
3. Te kwiaty są takie piękne, że nie mogę przestać na ... (one) patrzeć.
4. Odwiedźcie ... (my) koniecznie!
5. Dzieci, proszę ... (wy) o ciszę!
6. To twoje dziecko? Zabierz ... (ono) do domu, bo jest całe mokre.
7. Często zapraszam ... (on) na kawę, ale on nigdy nie ma czasu.
8. Przestań tak na ... (ona) patrzeć! Po prostu zapytaj ... (ona), czy się z tobą umówi.
9. Znam te kobiety, często widzę ... (one) w sklepie obok mojego domu.
10. Dzisiaj wszystko ... (oni) denerwuje.

20. �Proszę przyjrzeć się zdjęciom, wybrać jedno i odpowiedzieć na pytania.
● Co lubią jeść te osoby?
● Czy one lubią jeść w domu czy w restauracji?
● Czy one lubią gotować?
● Czy odżywiają się zdrowo?
● Na którym zdjęciu ty mógłbyś / mogłabyś się znaleźć?

1 2

3 4

151LEKCJA 10

21a. �Proszę posłuchać piosenki i uzupełnić brakujące słowa.

Autor tekstu: Wiesław Tupaczewski
Kompozytor: Andrzej Piekarczyk

Wykonanie: OT.TO

Poznałem cię w przydrożnym bistro.
Romantycznie jadłaś0 schab.
Ja ...1 kiszkę z ziemniakami, gdy
nagle rzekłaś do mnie, nagle rzekłaś do mnie:

– Daj mi kaszanki,
ten schab ma chyba ze sto lat!
I wtedy już ...2, że…
że Ty jesteś my love.

Ref.: Pojedziemy do Pizy, łooo!
Na ...3 i pyzy, łooo!
Salceson w Romie, łooo!
...4 w Lizbonie, łooo!
Trochę ryżu w Paryżu, łooo!
I ...5 w Londynie, łooo!
Szczypiorku w New Yorku, łooo!
I ...6 w Kartuzach, łoooooo...

Kiedy w Londynie, w małej knajpce
wchłaniałem kiszkę, kawior i poncz,
ktoś mnie ...7 niedwuznacznie,
pod nos mi podstawiając schab pieczony,
krzyknął:

— Give me kaszanka,
the schab is hundred years old!
Trochę ...8 mnie, że tu…
że tu także nasi są.

Ref.: Pojedziemy do Pizy, łooo!
Na pizzę i pyzy, łooo!
...9 w Nairobi, łooo!
Świeże rydze w Rydze, łooo!
Trochę maku w Baku, łooo!
I ...10 w Hamburgu, łooo!
Wanilii w Manili, łooo!
I jabłuszka w Koluszkach, łoooooo...!

Raz w Monachium w cichej piwiarni
konsumowałem kiszkę i krem.
...11 policjant i pierwsze słowa
do mnie skierował i usłyszałem hasło:

— Gib mir Kaszanka,
der Schab ist hundert Jahre alt!
Duma mnie rozpierała, że...
taki zasięg akcja ma!

Ref.: Pojedziemy do Pizy, łooo!
Na pizzę i pyzy, łooo!
...12 w Stambule, łooo!
Piranie w Tiranie, łooo!
...13 ptasie w Mombasie, łooo!
I po jaju w Bombaju, łooo,
...14 w Meksyku łooo!
I daktyle w Pile, łoooooo...!

Pizza i pyzy

152 LEKCJA 10

21b. �Czy wiesz, co to jest? Proszę podpisać zdjęcia słowami z piosenki.

0. ptasie mleczko				 1. ...					 2. ...

3. ...						 4. ...					 5. ...

6. ...						 7. ...					 8. ...

21c. �Proszę napisać własny refren piosenki „Pizza i pyzy”, w którym znajdą się inne
miasta oraz nazwy potraw i produktów.

22a. �Jaki? Jaka? Jakie? Proszę utworzyć odpowiednie formy wyrazów.

A. dżem B. zupa C. ciasto

0. truskawkowy
1. ...
2. ...
3. ...
4. ...

0. pomidorowa
1. ...
2. ...
3. ...
4. ...

0. czekoladowe
1. ...
2. ...
3. ...
4. ...

22b. �Proszę dokończyć zdania, wpisując co najmniej ро 3 wyrazy do każdego zdania.
1. Lubię galaretkę: truskawkową .
2. Lubię jogurt:
3. Lubię sok:

153LEKCJA 10

Proszę przeczytać tekst i podkreślić nazwy potraw, o których jest mowa.A

Znalezione w prasie

Kulinarną podróż zaczynamy w Wielkopolsce.
Obowiązkowe są tam pyry z gzikiem – jedna z
najbardziej znanych poznańskich potraw. To pro-
ste danie składa się z ziemniaków i gziku, czyli
w odpowiedni sposób doprawionego twarogu. W
Poznaniu zjemy także pyszne, nadziewane białym
makiem, rogale świętomarcińskie. Są one związa-
ne z obchodami Dnia Świętego Marcina.

Najpopularniejszym produktem turystycznym
na Lubelszczyźnie jest cebularz, czyli okrągła
bułka z cebulą i makiem, która kształtem przypo-
mina małą pizzę na grubym cieście. W Lublinie
powstało nawet Regionalne Muzeum Cebularza,
w którym możemy nauczyć się piec cebularze

oraz poznać wiele ciekawostek na ich temat, m.in.
związaną z nimi legendę. Kolejnym charaktery-
stycznym produktem dla tego regionu są pierogi
lubelskie, czyli pierogi nadziewane kaszą grycza-
ną i białym serem, podawane na słodko ze śmie-
taną.

Jakie są typowe smaki Podhala? Oczywiście
nieodłącznym elementem Zakopanego są oscyp-
ki, czyli twardy wędzony ser z mleka owczego.
Oscypki mogą być podawane na zimno lub na cie-
pło i są składnikiem wielu regionalnych dań. Na
Podhalu warto także spróbować czosnianki, czyli
zupy czosnkowej, oraz kwaśnicy, czyli zupy z ki-
szonej kapusty i mięsa.

Kulinarna podróż po Polsce

Na podstawie: „Kulinarna podróż po Polsce. Tych potraw musisz spróbować!”, www.podroze.se.pl

B Na podstawie tekstu proszę podpisać zdjęcia i połączyć je z odpowiednim regionem.

Chcesz otworzyć własną restaurację. Zrób projekt, w którym zaprezentujesz
klasie, jak będzie wyglądać twój lokal (w jakim stylu zostanie urządzony) oraz jak
będzie wyglądać karta dań (nie zapomnij w niej podać cen w polskich złotych).

PROJEKT

Turystyka kulinarna jest coraz bardziej popularna. Turyści szukają tradycyjnych smaków nie
tylko za granicą, ale również w kraju. Oto Polska od kuchni!

0. rogale świętomarcińskie		 1. ...					 2. ...

3. ...										 4. ...

5. ...										 6. ...

154 LEKCJA 11

1a. �Czy znasz te sprzęty? Proszę podpisać rysunki wyrazami z ramki.

Gdybym był bogaty…
Lekcja 11

pralka / lodówka / suszarka do włosów / mikrofalówka / piekarnik / telewizor
mikser / zamrażarka / sokowirówka / toster / żelazko / kuchenka / zmywarka

ekspres do kawy / odkurzacz (piorący) / pilot (do telewizora) / deska do prasowania

Sprzęt AGD / RTV AGD – artykuły gospodarstwa domowego
RTV – sprzęt radiowo-telewizyjny

0. lodówka			 1. ...			 2. ...				 4. ...
3. ...

5. ...				 6. ...				 7. ...			 8. ...

9. ...				 10. ...				 11. ...			 12. ...

13. ...				 14. ...				 15. ...			 16. ...

155LEKCJA 11

1b. �Proszę uzupełnić zdania nazwami sprzętów z ćwiczenia 1a w odpowiedniej
formie. Uwaga! Każdy wyraz może być użyty tylko raz.

0. Moja mama często chodzi na zakupy, dlatego nasza lodówka jest zawsze pełna.
1. Włosy zazwyczaj myję rano i suszę je
2. ... to urządzenie do wypiekania pieczywa.
3. W ... zawsze mamy pizzę, którą możemy szybko zrobić w ... albo w
4. Mam w domu ..., ale go nie używam, bo nie piekę ciast.
5. Dobrze, że mamy ... i nie musimy tracić czasu na ręczne zmywanie naczyń.
6. �Brudne ubrania najpierw wrzucam do ..., potem suszę je na suszarce, a przed

włożeniem do szafy prasuję ... na
7. Dobrze, że każdy ... ma teraz ... i nie trzeba wstawać, żeby zmienić program.
8. �Uwielbiam świeże soki i dobrą kawę, dlatego zastanawiam się, czy kupić sobie ...

czy
9. �Nasze psy często chodzą brudnymi łapami po dywanach i wchodzą na łóżka, dlatego

kupiliśmy specjalny
10. Przez wiele lat mieliśmy ... na gaz, ale teraz mamy elektryczną.

ułatwiają / zamówi / kupisz / wysuszy / pamiętasz / iść / sprawdzić
wybierze / wrzucić / połączyć / wsypać

2a. �Proszę uzupełnić tekst czasownikami z ramki.

Inteligentne urządzenia ułatwiają0 życie

Jesteś w sklepie i nie ...1, czy masz w domu masło? Nie ma problemu! Możesz to
szybko ...2. Inteligentne lodówki wyposażone są w kamery, z którymi możemy się ...3
przez Internet i na telefonie zobaczyć, co mamy na półkach. A jeśli nie mamy czasu
albo ochoty ...4 na zakupy, lodówka sama sprawdzi, czego nam brakuje, i ...5 jedzenie
przez Internet. Nowoczesne lodówki same pilnują też terminów ważności naszych
produktów.

A może zdarzyło ci się ...6 do pralki białą koszulkę i wyjąć różową? Albo nigdy nie
wiesz, ile proszku do prania ...7. Twoje problemy to już przeszłość! Wystarczy, że ...8
inteligentną pralkę, która najpierw zeskanuje informacje z metki na ubraniu, ...9 od-
powiednią temperaturę wody, wypierze, ...10 i wyprasuje twoje ubrania, a na koniec
ładnie je złoży. Ty musisz je tylko włożyć do szafy.

156 LEKCJA 11

2b. �Proszę jeszcze raz przeczytać tekst i odpowiedzieć na pytania.

1. Co robią inteligentne lodówki?
2. Co robią nowoczesne pralki?
3. Czy znasz inne inteligentne sprzęty? Co one mogą robić?

3. �Jaki może być sprzęt? Proszę znaleźć w wężu literowym 6 przymiotników, a
następnie ułożyć z nimi zdania.

no
wylb

yno

woczesnywbolstarylafzepsutyjydfunkcjonalnypakidealnygaizużytynu

Ten sprzęt jest: �nowy
...

4a. Czy wiesz, co to znaczy?

4b. Proszę posłuchać nagrań i zgadnąć, jakie sprzęty reklamują.
0. pralka			 1. ...			 2. ...			 3. ...			 4. ...

4c. �Proszę jeszcze raz posłuchać nagrań i zaznaczyć, czy poniższe zdania są
prawdziwe (P) czy fałszywe (F).

4d. �Proszę wybrać dwa sprzęty, inne niż w ćwiczeniu 4b, i ułożyć do nich
krótkie teksty reklamowe.

P / F
P / F
P / F
P / F
P / F

Reklama 0 Za proszek do prania trzeba dodatkowo zapłacić.
Reklama 1 Nie wszystkie sprzęty są tańsze.
Reklama 2 Za dwie rzeczy zapłacimy połowę ceny.
Reklama 3 Raty wynoszą 0%.
Reklama 4 Promocja będzie w niedzielę.

157LEKCJA 11

Czego potrzebujesz?

Patrz: klasa VI, lekcja 7Dopełniacz (kogo? czego?)
liczba pojedyncza

5a. �Czy pamiętasz? Proszę przeczytać, jak tworzymy formy dopełniacza
liczby pojedynczej.

5b. �Proszę uzupełnić zdania formami dopełniacza liczby pojedynczej.

0. Nie lubię chodzić do lekarza rodzinnego (lekarz rodzinny).
1. Szukam ... (porządny odkurzacz piorący).
2. Synu, włóż pranie do ... (pralka), a naczynia do ... (zmywarka).
3. Piję kawę bez ... (mleko) i bez ... (cukier).
4. Nie znacie ... (ten polski artysta)?
5. Już cztery lata uczę się ... (język polski).
6. Nie widziałeś ... (moja torba)?
7. Nie lubię ani ... (ryż), ani ... (makaron).
8. Jak można się bać ... (taka mała mysz)?
9. Mój sąsiad głośno słucha ... (muzyka rockowa).
10. Nie zrobiłam ... (to ćwiczenie), bo zapomniałam.

nie lubić / nie kochać / nie widzieć / nie mieć / szukać
bać się / potrzebować / uczyć (się) / zapominać / żałować

słuchać / bez / dla / od / do / naprzeciwko / oprócz / u
+ DOPEŁNIACZ

Rodzaj

Potrzebuję nowego żelazka.
Wszyscy zachorowali oprócz najmłodszego dziecka.
Nie mamy w domu świeżego mleka.

= biernik
Nie znasz tego pana?
Nigdy nie miałam dużego psa.
Nie znam żadnego japońskiego poety.
Szukam dobrego dentysty.

męski żywotny

męski nieżywotny

żeński

nijaki

Nie mogę znaleźć niebieskiego pilota.
Zazdroszczę ci nowego telewizora.
Lubię kawę z porządnego ekspresu.
Wracaj do swojego domu!
To prezent dla mojej starszej siostry.
Nienawidzę tej reklamy!
Szukam prawdziwej miłości.
Nie znaleźliśmy jeszcze nowej pralki.

158 LEKCJA 11

Dopełniacz (kogo? czego?)
liczba mnoga

6a. �Czy pamiętasz? Proszę przeczytać, jak tworzymy formy dopełniacza
liczby mnogiej.

6b. �Proszę uzupełnić zdania formami dopełniacza liczby mnogiej.

0. Nie potrzebuję żadnych nowych sprzętów (żaden nowy sprzęt).
1. Nie mam w domu ... (ładny talerz).
2. Rodzice pojechali na wakacje bez ... (swoje kochane dziecko).
3. Brakuje nam ... (ostry nóż).
4. Moi rodzice nie lubią ani ... (pies), ani ... (kot).
5. Nie znam wszystkich ... (nowy nauczyciel).
6. W sali jest więcej ... (kobieta) niż ... (mężczyzna).
7. Przez całe wakacje nie widziałem ... (swój najlepszy kolega).
8. W Tatrach nie ma ... (kosz) na śmieci.
9. Nienawidzę grabić ... (mokry liść) jesienią.
10. To jest siano dla ... (nasz piękny koń).
11. Nie lubię ... (kwaśna cytryna) i ... (jabłko).
12. Piotrek nie słucha ... (dobra rada) ani od ... (rodzic), ani od ... (przyjaciel).

Patrz: klasa VI, lekcja 7
klasa VIII, lekcja 10, ćwiczenie 17a

Rodzaj

męski

żeński

nijaki

Nie znamy tych wysokich panów?
Boję się agresywnych psów.
Szukam ładnych koszy z wikliny.
Nie lubię lekarzy rodzinnych.
W naszej szkole jest wielu świetnych nauczycieli.
Boję się dużych słoni.

Unikam naszych ciekawskich sąsiadek.
Nigdy wcześniej nie widziałam tych kobiet.
Nie rozumiem tych zadań.
Nie ma tu tanich żelazek.
Boję się nawet małych myszy.
Zazdroszczę ci tych pięknych rzeczy.
Rzadko chodzę do drogich kawiarni.
Nie mamy odpowiednich narzędzi.

Uwaga!
Rodzaj męskoosobowy
dopełniacz = biernik

Lubię tych profesorów.
Nie lubię tych profesorów.

Uwaga!
mężczyzna – mężczyzn
przyjaciel – przyjaciół

dziecko – dzieci
brat – braci

159LEKCJA 11

Dopełniacz (kogo? czego?)
Zaimki osobowe

7a. �Proszę uzupełnić tabelę odpowiednimi formami zaimków.

Liczba pojedyncza Liczba mnoga
ja mnie my nas
ty ... / ciebie wy ...
on / ono go / ... / niego oni / one ich / ...
ona je / ...

niej / cię / was
jego / nich

7b. �Proszę uzupełnić zdania odpowiednimi formami zaimków w dopełniaczu.

0. Halo! Nie słyszę cię (ty)!
1. On ... (ja) chyba nie lubi.
2. Znam tych ludzi, mieszkamy koło ... (oni).
3. Lepiej dzisiaj ... (oni) nie denerwuj!
4. To prezent dla ... (ty).
5. Jak zwykle nie ma ... (on) na czas, więc idziemy bez ... (on).
6. Magda nas zaprasza na kawę. Kiedy do ... (ona) idziemy?
7. Piotrek uczy ... (my) grać w szachy.
8. Szukam ... (wy) od godziny!
9. Nie zapytałem ... (one) o zdanie.
10. Gdzie jest twoje dziecko? Tylko ... (ono) jeszcze brakuje.

8. �Proszę napisać zdania zgodnie z podanym przykładem (zamiana biernika na
dopełniacz).

0. �W naszym nowym mieszkaniu jest pralka i zmywarka.
W naszym nowym mieszkaniu nie ma pralki i zmywarki.

1. �Kupiłam nowy telewizor i dobry ekspres do kawy.
...

2. �Lubię lody czekoladowe i ciasto bananowe.
...

3. �W lodówce jest zielona sałata i czerwona papryka.
...

4. �Zbieram kolorowe kapsle i zakrętki do butelek.
...

5. �Mam tu dobre koleżanki i dobrych kolegów.
...

6. �Mam starsze siostry i młodszych braci.
...

160 LEKCJA 11

Patrz: klasa V, lekcja 3

9. �Proszę napisać, kiedy w Polsce obchodzone są te święta.

0 1 2 3

4 5 6 7

21 I
Dzień
Babci

22 I
Dzień

Dziadka

8 III
Dzień
Kobiet

26 V
Dzień
Matki

23 VI
Dzień
Ojca

30 IX
Dzień

Chłopaka

14 X
Dzień

Nauczyciela

...
moje

urodziny

0. Dzień Babci jest dwudziestego pierwszego stycznia.
1.
2.
3.
4.
5.
6.
7.

10. �Proszę uzupełnić tekst wiersza formami dopełniacza.
Julian Tuwim
Wszyscy dla wszystkich
Murarz domy buduje,
Krawiec szyje ubrania,
Ale gdzieżby co uszył,
Gdyby nie miał mieszkania (mieszkanie)0?
A i murarz by przecie
Na robotę nie ruszył,
Gdyby krawiec mu ... (spodnie)1

I ... (fartuch)2 nie uszył.
Piekarz musi mieć buty,
Więc do ... (szewc)3 iść trzeba,
No, a gdyby nie piekarz,
Toby szewc nie miał ... (chleb)4.
Tak dla ... (wspólna korzyść)5

I dla ... (dobro wspólne)6

Wszyscy muszą pracować,
Mój maleńki kolego.

161LEKCJA 11

11a. �Proszę przeczytać wpis na blogu Dominika i uzupełnić brakujące fragmenty.

30 V /wtorek/

Gdybym został dyrektorem...
Za niecały miesiąc koniec roku, a w szkole jakieś szaleństwo! Ciągle kartkówki, sprawdziany,

odpytywanie, [A – O], poprawianie ocen! Rodzice cały czas mnie pytają, czy [B –...] z czerwonym
paskiem. Jeszcze im nie powiedziałem, że w tym roku raczej nie, ale czy mi uwierzą, że to przez
pandemię? No dobra, prawda jest taka, że gdybym [C – ...] się uczył, to dziś nie pisałbym
tych wszystkich sprawdzianów i nie musiałbym poprawiać ocen.

Gadałem dziś z kolegami o tym, że [D – ...], siedzimy teraz nad książkami i wkuwamy zaległy
materiał, a nauczyciele nie mają dla nas litości. Gdyby to ode mnie zależało, [E – ...]. Uczniowie
stawialiby oceny nauczycielom, lekcje zaczynałyby się o dziesiątej, przerwy trwałyby pół godziny,
a najwięcej godzin byłoby z WF-u, a nie z polskiego. O, właśnie! Nasza polonistka sama musiałaby
nam czytać [F – ...]. Uczniowie sami wybieraliby przedmioty, których chcieliby się uczyć, nie
byłoby wywiadówek, a rodzice nie mogliby [G – ...] o naszych ocenach. Zresztą, oceny też bym
zmienił – byłyby tylko te pozytywne. Nauczyciele nie zadawaliby prac domowych, a my nie
musielibyśmy [H – ...]. Koledzy byli zachwyceni moimi pomysłami i powiedzieli, że powinienem
zostać dyrektorem szkoły. Tylko czy po takich zmianach to nadal byłaby szkoła?

A wy, co zmienilibyście w szkole?
Dominik

0. projekty, prace domowe
1. lektury na lekcjach
2. szkoła wyglądałaby inaczej

3. przygotowywać się do lekcji
4. rozmawiać z nauczycielami
5. więcej i systematycznie

6. zamiast grać w piłkę
7. będę miał świadectwo

P / F
P / F
P / F
P / F
P / F
P / F
P / F
P / F

0 Dominik pisze o zakończeniu roku szkolnego.
1 Dominik uczył się pilnie przez cały rok.
2 Dominik i jego koledzy nie mają czasu, żeby grać w piłkę.
3 Dominik chciałby mieć więcej godzin języka polskiego.
4 Według Dominika przerwy w szkole powinny trwać 30 minut.
5 Dominik chciałby, żeby w szkole nie było ocen.
6 Kolegom Dominika bardzo się spodobały jego pomysły.
7 Dominik postanowił, że zostanie dyrektorem szkoły.

11b. �Proszę jeszcze raz przeczytać wpis na blogu i zdecydować, które zdania
są prawdziwe (P), a które fałszywe (F).

162 LEKCJA 11

12b. �Proszę uzupełnić tabele odpowiednimi formami trybu przypuszczającego.

11c. �Proszę podkreślić w tekście bloga wszystkie formy trybu przypuszczającego.

Tryb przypuszczający

12a. �Czy pamiętasz? Proszę powiedzieć, w jaki sposób tworzymy formy
trybu przypuszczającego.

Patrz: klasa VII, lekcja 11

Przykład: gdybym, nie pisałbym…

był

była

było

ja
ty

on
ona

ono

-bym

-byś

-by

my
wy

oni
one

byli

były

-byśmy

-byście

-by

Rodzaj męski
i męskoosobowy słuchać 		 mówić 			 móc

ja

ty

on, pan

my

wy

oni, panowie, państwo

mógłbym

mówiłby

słuchaliby

Rodzaj żeński
i niemęskoosobowy czytać 		 marzyć 			 kupić

ja

ty

ona, pani

my

wy

one, panie

czytałabym

kupiłaby

marzyłybyście

Rodzaj nijaki 		 jeść 			 bawić się 		 płakać
ono

163LEKCJA 11

14a. �Proszę podkreślić odpowiednie formy trybu przypuszczającego.

13. �Proszę powiedzieć, o czym myślą lub rozmawiają te osoby? Co chciałyby,
a czego nie chciałyby robić? Co jeszcze mogłyby robić?

0. (ja, r.ż.) Chciałbym / Chciałabym / Chciałabyś zostać znaną aktorką.
1. Dziadku, (ty) opowiedziałbyś / opowiedziałby / opowiedziałabyś mi bajkę?
2. Chętnie (ja, r.m.) wziąłbyś / wziąłby / wziąłbym udział w tym konkursie.
3. (ja, r.ż.) Zaśpiewałabym / Zaśpiewałaby / Zaśpiewałabyś tę piosenkę lepiej niż Ania.
4. Kowalscy (oni) nie zachowałoby się / zachowaliby się / zachowałby się w ten sposób!
5. Czy dziś (my, r.m.) moglibyśmy / mogliby / mogłybyśmy spokojnie porozmawiać?
6. Marku, (ty, r.m.) zacząłby / zacząłbyś / zacząłbym się w końcu uczyć!
7. To dziecko (ono) bawiłaby się / bawiłby się / bawiłoby się bez przerwy!
8. �Aniu, Ewo, czy (wy, r.nm.) posprzątałyby / posprzątalibyście / posprzątałybyście w kuchni?

(ja, r.ż.) Byłoby / Byłabym / Byłby wam za to bardzo wdzięczna.
9. Czy (ona) mogłabyś / mogłaby / mogłyby pani podać mi tę książkę?
10. �One chętnie zapisaliby / zapisałyby / zapisałybyśmy się na kurs hiszpańskiego, ale w

tym czasie mają inne zajęcia.

164 LEKCJA 11

14b. �Proszę uzupełnić zdania odpowiednimi formami trybu przypuszczającego.
0. Mamo, czy mógłbym (ja, r.m. / móc) dzisiaj pójść do Pawła?
1. Ania chętnie ... (ona / zjeść) teraz coś słodkiego.
2. �Chłopcy, ... (wy / pójść) ze mną na zakupy? Przy okazji ... (ja, r.ż. / kupić) wam nowe

kurtki.
3. �Babciu, ... (ty, r.ż. / mieć) trochę czasu w sobotę? ... (my, r.nm. / Upiec) szarlotkę

według twojego przepisu.
4. Czy państwo ... (oni, r.m. / zgodzić się) na takie rozwiązanie?
5. ... (wy, r.nm. / Pomyśleć), zanim coś powiecie!
6. �Antek i Adam ... (oni / pobiec) najszybciej ze wszystkich, ale nie mogli wziąć udziału w

zawodach.
7. �Czy możemy się zamienić? Pani ... (ona / usiąść) na moim miejscu, a ja dzięki temu ...

(ja, r.m. / widzieć) lepiej całą scenę.
8. Na jego miejscu ... (ty, r.m. / zrobić) to samo.
9. Myślę, że Olga i Marta ... (one / zrozumieć) mnie.
10. To dziecko jeszcze nie ... (ono / potrafić) się samo ubrać.

15. �Proszę odpowiedzieć na pytania.
1. Kim mogą być te osoby?
2. W jakim miejscu one mogą się znajdować?
3. Co te osoby mogłyby tam robić? Czego nie mogłyby robić?

165LEKCJA 11

16a. �Proszę słuchać piosenki i wpisywać brakujące słowa.

Piosenka o przyjaźni
Jednych lubimy mniej, a innych……
A jeszcze innych na świecie ……….
Jest jeszcze ktoś z nieba nam dany
To nasz ………… kochany.
Ref. Przyjaźń to wielkie drzewo
Co chroni nas przed ulewą.
Przyjaźń roślinka mała
Co bez opieki nie działa. x2
Bo z ………. złe chwile przetrzymasz
On cię przytuli, za rękę potrzyma
On jest ………………… na wszystkie kłopoty
Kruszy bariery, ……………….
Ref. Przyjaźń to wielkie drzewo x2
3……………. ludzie, koledzy, ………………
Tej jednej duszy, co w ciałach dwóch ………………
Bo to jest anioł, do nieba drabina
Przyjaciel jest jak …………….
Ref. Przyjaźń to wielkie drzewo x2

16b. �Proszę opowiedzieć o swoim/swojej najlepszym/najlepszej
przyjacielu/przyjaciółce.

Utwór pochodzi z płyty
„Piosenki Mądrych Dzieci”

słowa i muzyka: Jerzy Kobyliński

https://ochronka.siedlce.pl/
spiewamy-po-polsku-od-l-do-
-p/?utm_source=chatgpt.com

166 LEKCJA 11

17. �Proszę dokończyć zdania przy użyciu form trybu przypuszczającego.
1. Bez Internetu nudziłbym / nudziłabym się .
2. Na bezludnej wyspie
3. Z najlepszym przyjacielem
4. Nigdy nie
5. Dla rodziców

Gdybyśmy / Gdyby / Gdybyście / Gdybym / Gdybyś / Gdyby

Zdania warunkowe

18a. �Proszę uzupełnić tabelę odpowiednimi wyrazami z ramki.

18b. �Proszę uzupełnić zdania zgodnie z podanym przykładem.
0. Gdyby (Gdy / ona) dziś była niedziela, nie musiałabym wcześnie wstać.
1. ... (Gdy / ja) była jedynaczką, miałabym pokój tylko dla siebie.
2. ... (Gdy / my) pojechały na urlop, odpoczęłybyśmy trochę.
3. ... (Gdy / on) Adam się nie spóźnił, zdążylibyśmy na pociąg.
4. ... (Gdy / one) Zosia i Ania to wiedziały, byłoby im smutno.
5. ... (Gdy / ono) słońce wyszło zza chmur, poszlibyśmy na spacer.
6. ... (Gdy / wy) nie wzięli parasola, zmoklibyście.
7. ... (Gdy / ty) nie zjadł wszystkich ciastek, nie czułbyś się źle.
8. ... (Gdy / oni) nas odwiedzili, pokazalibyśmy im nasz ogród.

Gdy +
-bym, -byś…

3. osoba l. poj. / l. mn.
czasu przeszłego

czasownik w trybie
przypuszczającym

ja
ty
on, ona, ono
pan, pani

my
wy
oni, one
państwo

Gdyby
...
...

...

...

...

miał / miała 	 czas,

mieli / miały czas,

upiekłabym ciasto.

mógłbyś do mnie przyjść.

poszlibyśmy na lody.

nauczyłybyśmy ją pływać.

moglibyście pójść na kawę.

przyjechaliby do nas.

odwiedziłabym ich.

167LEKCJA 11

18c. �Proszę uzupełnić zdania formami trybu przypuszczającego.
0. Gdybym się więcej uczyła, miałabym (ja, r.ż. / mieć) lepsze stopnie.
1. Gdybym miał psa, ... (ja, r.m. / musieć) wyprowadzać go codziennie na spacer.
2. Gdybyśmy mieli dużo pieniędzy, ... (my, r.m. / kupić) dom z ogrodem.
3. Gdybyście mnie o to poprosili, ... (ja, r.ż. / pomóc) wam.
4. Gdybyś obejrzała ten film, ... (ty, r.ż. / wiedzieć), o czym teraz mówimy.
5. Gdyby pan Kowalski miał samochód, ... (on, r.m. / jeździć) nim do pracy.
6. Gdyby Ewa i Ania miały dzisiaj czas, ... (one, r.nm. / pójść) z nami do kina.
7. Gdyby dziecko nie było chore, ... (ono, r.n. / spać) spokojnie w nocy.
8. Gdyby pogoda była lepsza, ... (my, r.nm / wyjść) na spacer.

18d. �Proszę dokończyć zdania.
1. Gdybym mógł / mogła zamieszkać w Polsce,
2. Gdybym był dorosły / była dorosła,
3. Gdyby ludzie mieli skrzydła,
4. Gdyby nie było zegarów,
5. Gdyby były dwa słońca,

18e. �Proszę napisać zdania według wzoru w wybranym rodzaju gramatycznym.

0. �Nie mam czasu. Nie napiszę do niej listu.
Gdybym miał czas, napisałbym do niej list. / Gdybym miała czas, napisałabym do niej list.

1. �Nie lubisz lodów. Nie jesz ich codziennie.
...

2. �Marta nie lubi się uczyć. Ma złe stopnie.
...

3. �W twoim pokoju jest bałagan. Nie znajdziesz szybko zeszytu.
...

4. �Jeździmy na zagraniczne wycieczki. Nie mamy dużo oszczędności.
...

5. �Nie lubicie słuchać muzyki. Nie chodzicie na koncerty.
...

168 LEKCJA 11

19. �Gdybyś mógł / mogła tu być, co byś czuł / czuła? Co byś tu robił / robiła?

20a. �Proszę posłuchać wypowiedzi osób, które zostały zapytane, co zrobiłyby,
gdyby wygrały dużo pieniędzy, i zaznaczyć odpowiednie słowa.

0. Marek chodziłby / nie chodziłby do szkoły.
1. Fizyka, chemia i matematyka interesują / nie interesują Marka.
2. Podróż dookoła świata to marzenie Ani / rodziców Ani.
3. Ania spróbowałaby / nie jadłaby potraw, których nie zna.
4. Halina i jej mąż są / nie są dziadkami.
5. W schroniskach dla zwierząt brakuje / nie brakuje wielu rzeczy.
6. Grzesiek chciałby odpoczywać za / przez rok.
7. Grzesiek kupiłby dla siebie / przyjaciół domek nad jeziorem.

169LEKCJA 11

20b. �Proszę jeszcze raz posłuchać nagrania i wpisać czasownik w odpowiedniej
formie trybu przypuszczającego.

0. Marek nie przestałby się uczyć.
1. Marka ... prywatni nauczyciele.
2. Marek ... zobaczyć Kosmos na własne oczy.
3. Ania ... rodziców w podróż po świecie.
4. Ania i jej rodzice ... zdjęcia i ... pamiątki.
5. Halina część pieniędzy ... dzieciom, a także ... schroniskom dla zwierząt.
6. Grzesiek chętnie ... długi urlop.
7. Grzesiek ... prezenty dla całej rodziny.

21. �Co byś zrobił / zrobiła, gdybyś wygrał / wygrała dużo pieniędzy?

22. �Proszę uzupełnić wiersz brakującymi wyrazami z ramki.

mniej / słodkie / gdyby / umieją / słone
byłby / rano / myślę / niektórzy / niektóre

Janusz Minkiewicz
Gdyby...
Gdyby0 wszyscy umieli,
Co niektórzy ...1,
Gdyby wszyscy się śmiali,
Jak ...2 się śmieją,
Gdyby wszystkie dni były,
Jak ...3 są dni,
To świat ...4 lepszy!
Tak sądzę.
A ty?

Gdyby woda ...5 mokra
Była ...6 przy myciu,
Gdyby tran, jak sok z malin,
Tak smakował przy piciu,
Gdyby człowiek nie ...7,
Ale ...8 miał łzy,
To świat byłby lepszy!
Tak ...9.
A wy?

170 LEKCJA 11

P / F
P / F
P / F
P / F
P / F
P / F
P / F
P / F

0 Coraz więcej ludzi chce mieć inteligentny dom.
1 Budynki reagują tylko na polecenie człowieka.
2 Sterowanie domem nie jest skomplikowane.
3 Czujniki łączą się z urządzeniami przez Internet.
4 Czujniki ciepła kontrolują temperaturę.
5 W inteligentnym domu najważniejszy jest komfort mieszkańców.
6 W razie pożaru właściciel domu sam musi zadzwonić po straż pożarną.
7 Inteligentnym domem można sterować za pomocą jednego urządzenia.

Proszę przeczytać tekst i wyjaśnić znaczenie zaznaczonych słów.A

Znalezione w prasie

Cieszące się coraz większą popularnością inte-
ligentne domy, to zaawansowane technologicznie
budynki, którym domownicy mogą wydawać po-
lecenia za pomocą telefonu i które same potrafią
także przewidywać, uczyć się i reagować w za-
leżności od sytuacji. Choć obsługa takiego domu
może się wydawać skomplikowana, w rzeczywi-
stości jest bardzo łatwa.

Jak to działa? Najważniejszy jest system in-
formatyczny, który zarządza i steruje wszystkimi
elementami. Aby to było możliwe, w całym domu
muszą być zainstalowane czujniki i kamery, któ-
re za pomocą wi-fi łączą się i współpracują ze
wszystkimi urządzeniami.

Przykładowo, kiedy czujnik ciepła wykryje, że
temperatura w domu spadła poniżej temperatury
ustawionej przez właściciela, komputer włącza w
domu ogrzewanie. Czujniki ruchu mogą stero-
wać oświetleniem: jeśli domownicy wychodzą z
kuchni, światło automatycznie gaśnie i zapala się
w pokoju, do którego wchodzą. Również muzy-
ka może „chodzić” za domownikami i grać w po-
mieszczeniu, w którym akurat się znajdują.

Inteligentny dom dba nie tylko o wygodę
mieszkańców, ale także o ich bezpieczeństwo.
Kiedy zauważy, że np. drzwi albo okno zostały
otwarte przez kogoś obcego, natychmiast powia-
domi właściciela oraz odpowiednie służby. Za-
wiadomi także straż pożarną, jeśli czujniki wykry-
ją dym albo ulatniający się gaz.

Właściciel może sterować swoim mieszka-
niem za pomocą smartfonu również wtedy, gdy
jest poza domem. To trochę tak, jakby miał uni-
wersalny pilot, który działa z każdego miejsca na
ziemi.

Inteligentny dom

B Proszę jeszcze raz przeczytać tekst i ocenić, czy poniższe zdania są prawdziwe
(P) czy fałszywe (F).

Co znalazłoby się w twoim inteligentnym domu? Proszę go zaprojektować i
przedstawić w klasie.

PROJEKT

171LEKCJA 12

Lekcja 12

To już umiesz

1. �Proszę wybrać odpowiedni czasownik i wpisać go we właściwej formie czasu
teraźniejszego.
0. Często chodzę (ja / iść – chodzić) do tego małego sklepu na zakupy.
1. Tą drogą samochody ... (one / jechać – jeździć) rzadko.
2. �Co roku ... (my / lecieć – latać) na wakacje do jakiegoś egzotycznego kraju, a w tym ...

(my / jechać – jeździć) w góry.
3. Mój tata właśnie ... (on / jechać – jeździć) do pracy.
4. �Słyszałam, że pojutrze ... (wy / płynąć – pływać) do Szwecji. Nie wolelibyście ...

(wy / lecieć – latać) samolotem?
5. Chłopcy, dlaczego nie ... (wy / iść – chodzić) do klasy, tylko tu stoicie?
6. O czasie mówimy, że ... (on / lecieć – latać) lub ... (on / płynąć – pływać).
7. Moja siostrzyczka jeszcze nie ... (ona / iść – chodzić).
8. �Pan Kowalski świetnie ... (on / płynąć – pływać). Jego żona nie umie ... (ona / płynąć –

pływać), bo boi się głębokiej wody.
9. �– O której zwykle ... (ty / iść – chodzić) spać?

– �Często ... (ja / iść – chodzić) spać po północy, ale dziś muszę ... (ja / iść – chodzić) do
łóżka wcześniej, bo rano mam samolot.

10. �Marta nie lubi ... (ona / iść – chodzić) na piechotę do szkoły, woli ... (ona / jechać –
jeździć) rowerem.

2. �Proszę uzupełnić zdania odpowiednimi przyimkami.
0. Jutro jedziemy na wycieczkę do Zakopanego.
1. Ania jedzie z rodzicami ... podróż ... Europie.
2. Na ferie pojadę ... Bieszczady albo ... Tatry.
3. Lubimy jeździć ... Bałtyk i ... Mazury.
4. �Państwo Nowakowie co miesiąc chodzą ... teatru, a w każdą sobotę ... kina. Po filmie

zawsze idą ... kawiarni ... lody.
5. Czemu ta mucha ciągle lata ... moją głową? Wcześniej latała jak szalona ... całym pokoju!
6. Wieczorem pójdziemy ... spacer ... plaży, a jeśli woda będzie ciepła, popływamy ... jeziorze.
7. Gdzie w tym roku jedziemy? ... Węgry czy ... Hiszpanii?
8. �Andrzej najpierw pojedzie ... dworzec, żeby odebrać rodziców, a potem musi jeszcze

pójść ... pocztę, żeby wysłać list.

172 LEKCJA 12

3. �Proszę znaleźć w diagramie dwanaście nazw mieszkańców państw, a następnie
napisać je w liczbie mnogiej zgodnie z podanym przykładem.

0. Polak – Polacy
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.

4. �Proszę napisać zdania w liczbie mnogiej zgodnie z podanym przykładem.

0. �Każdy chłopiec w mojej klasie jest koleżeński i miły.
Wszyscy chłopcy w mojej klasie są koleżeńscy i mili.

1. �Który uczeń jest dziś nieobecny? Czy on jest chory?
...

2. �Taki gość jak pan jest zawsze mile widziany.
...

3. �Nasz nauczyciel jest młody i wesoły.
...

4. �Mój sąsiad jest wysoki i chudy.
...

5. �Ten człowiek jest jakiś dziwny.
...

6. �Nasz ojciec po wywiadówce będzie trochę zły.
...

7. �Ten twój syn to urodzony sportowiec!
...

8. �Tamten lekarz jest ciągle zajęty i zmęczony.
...

9. �Student najczęściej jest ambitny i pracowity.
...

173LEKCJA 12

5. �Proszę uzupełnić tekst formami biernika.

P / F
P / F
P / F
P / F
P / F
P / F
P / F
P / F

0 Ponad połowa Polaków je na obiad mięso.
1 Polacy rzadziej jedzą rybę niż mięso.
2 Polacy częściej jedzą kaszę niż ryż.
3 Częściej jemy warzywa surowe niż gotowane.
4 Niemal 40 proc. Polaków je na obiad zupę.
5 Na śniadanie wolimy jeść wędliny niż sery.
6 Częściej jemy ser biały niż żółty.
7 Jajka jemy częściej niż wędliny.

6. �Na podstawie tekstu z ćwiczenia 5 proszę określić, czy podane zdania są
prawdziwe (P) czy fałszywe (F).

7. �Proszę zapytać trzy osoby w klasie, co najczęściej jedzą na śniadanie, obiad
i kolację.

Co jedzą Polacy?

Naukowcy sprawdzili, co jedzą Polacy. Prawie połowa Polaków (48 proc.) je na
obiad mięso (mięso)0, a tylko 4 proc. sięga po ... (ryba)1.

Z czym lubimy jeść ... (mięso)2? Najczęściej (42 proc.) wybieramy ... (l.mn. /
ziemniak)3, o wiele mniej osób (4 proc.) je ... (biały ryż)4, a ... (l.mn. / zdrowa ka-
sza)5 wybiera tylko 2 proc. Chociaż bardzo lubimy ... (l.mn. / frytka)6, to na obiad
wybiera je tylko 1,5 proc.

Tylko 34 proc. z nas je do obiadu ... (l.mn. / niegotowane warzywo)7, ... (l.mn. /
surówka)8 czy ... (l.mn. / sałatka)9. Po ... (l.mn. / warzywo gotowane)10 lub ... (pie-
czone)11 sięga 16 proc. ankietowanych. Polacy bardzo rzadko jedzą na obiad ...
(pizza)12, ... (l.mn. / hamburger)13 czy ... (l.mn. / owoc morza)14. Prawie 40 proc.
osób na obiad jada ... (zupa)15.

A jakie są nasze zwyczaje śniadaniowe? Zdecydowana większość sięga po ...
(pieczywo)16 – 84 proc. Do chleba najczęściej wybieramy ... (l.mn. / wędlina)17 – po-
nad 46 proc. Znacznie mniej osób (17 proc.) je na śniadanie ... (l.mn. / żółty ser)18.
Jeszcze mniej osób (14 proc) wybiera ... (twaróg)19 i ... (l.mn. / serek homogenizo-
wany)20, a tylko 8 proc. je rano ... (l.mn. / jajko)21.

proc. = procent (%)

174 LEKCJA 12

8. �Proszę rozwiązać krzyżówkę, a następnie wyjaśnić znaczenie hasła.

9. �Proszę uzupełnić zdania formami trybu rozkazującego.

Hasło:

0. Przyjdź (ty / Przyjść) do nas dziś i kup (ty / kupić) najnowszy telewizor!
1. �Piotrku, ... (ty / zanieść) książki do biblioteki i ... (powiedzieć) pani bibliotekarce, że

jutro też je wypożyczymy.
2. ... (wy / Powiedzieć) Magdzie, ... (ona / nie martwić się) jedynką z matmy.
3. ... (wy / Poprosić) to dziecko, ... (ono / przestać) krzyczeć pod oknem.
4. Mam pomysł! ... (my / Zamówić) pizzę i ... (oglądać) filmy cały wieczór.
5. �Dzieci, ... (my / upiec) dzisiaj ciasto. Kasiu, ... (ty / ubić) jajka z cukrem, a ty, Grzesiu, ...

(ty / włączyć) piekarnik.
6. ... (wy / Przestać) się w końcu kłócić!
7. ... (wy / Nie rozmawiać) z pełnymi ustami!
8. ... (pan, zaczekać) chwilę na korytarzu.
9. ... (pani, przyjść) jutro.
10. ... (państwo, częstować się).
11. ... (panie, obejrzeć) nasze najnowsze żelazka!
12. ... (panowie, spróbować) naszych gołąbków!

1

2
3

4 5

6

78

9

2

11
10

12 13

14

15

16

17

175LEKCJA 12

10. �Jakie to danie? Proszę napisać nazwy.
0. Tradycyjna polska zupa z kurczaka podawana z makaronem – rosół .
1. Farsz z mięsa mielonego i ryżu zawinięty w liście kapusty –
2. Robimy je z tartych ziemniaków –
3. Kwaśna zupa z kiełbasą –
4. Ciasto z jabłkami –
5. Popularny polski kotlet z wieprzowiny –
6. Smażone na głębokim oleju, okrągłe, słodkie, z dżemem –

11. �Proszę napisać, jaki to może mieć smak?
0. Jabłko może być słodkie albo kwaśne .
1. Kawa może być
2. Papryka może być
3. Frytki mogą być

12. �Proszę uzupełnić zdania formami dopełniacza liczby pojedynczej lub mnogiej.
0. �Szukam dobrej pralki (dobra pralka).

Nie lubię moich nowych sąsiadów (mój nowy sąsiad).
1. Rodzice nie pozwalają mi mieć ani ... (pies), ... ani (kot).
2. Zapomniałam imię ... (ten miły policjant).
3. Z ... (nasz nowy ekspres) wychodzi najlepsza kawa.
4. Nie widziałeś gdzieś ... (stary pilot) do telewizora?
5. Maks, wyjmij pizzę z ... (zamrażarka) i włóż na 30 min. do ... (piekarnik)!
6. Nie poznaliście jeszcze ... (nowa nauczycielka) od ... (język francuski)?
7. Zanim zaczniesz prasować, wlej wodę do ... (żelazko).
8. Nie rozumiem tego ... (ćwiczenie).
9. Dziś wieczorem pilnuję ... (l.mn. / dziecko) ... (l.mn. / mój przyjaciel).
10. Znam wszystkich oprócz ... (l.mn. / ten mężczyzna).
11. Nie znam żadnych ... (l.mn. / polski malarz).
12. Panicznie boję się ..., ..., ... (l.mn. /pająk, mysz, wąż).
13. Mieszkamy naprzeciwko ... (nasza babcia).
14. Chciałam zrobić naleśniki, ale nie mam w domu ani ... (mleko), ani ... (l.mn. / jajko).
15. Poproszę słoik ... (dżem truskawkowy) i 8 ... (cytryna).
16. Dlaczego nie lubisz swoich ... (l.mn. / starszy brat) i ... (l.mn. / młodsza siostra)?

 Навчальне видання

МАЦЬКОВИЧ Марія
КВЯТКОВСКА Каміла

РУМІНСЬКА Магдалена

ПОЛЬСЬКА МОВА
(4-й рік навчання, друга іноземна мова)

підручник для 8 класу
 закладів загальної середньої освіти

(з аудіосупроводом)

Рекомендовано
 Міністерством освіти і науки України

Підручник відповідає Державним санітарним нормам і правилам
«Гігієнічні вимоги до друкованої продукції для дітей»

Редакторка Людмила Петрушка
Художнє оформлення Катажини Вуйцік, VIOLET STUDJO

Верстка Сергія Максимця
Аудіосупровід Аніти Ґодлевскої

Формат 84х108/16.
Ум. друк. арк. 18,48. Обл.-вид. арк. 15,00.

Наклад 27820 прим. Зам. № 1843.

Видавець і виготовлювач МПП «Букрек»,
вул. С. Костишина, 10, м. Чернівці, 58002.

Тел.: (0372) 55-29-43, +380 (66) 400 87 05. E-mail: info@bukrek.net.
Сайт: www.bukrek.net

Свідоцтво про внесення до Державного реєстру
суб’єкта видавничої справи ЧЦ № 1 від 10.07.2000 р.

	Польська
	Страница 1
	Страница 2

