
Strona 1 z 10 
 

 

WOJEWÓDZKI KONKURS PRZEDMIOTOWY  

DLA UCZNIÓW SZKÓŁ PODSTAWOWYCH 

WOJEWÓDZTWA ŚLĄSKIEGO  

W ROKU SZKOLNYM 2020/2021 

 

JĘZYK ANGIELSKI 
 

 

 

 

 

 

 

Informacje dla ucznia 
1. Na stronie tytułowej arkusza w wyznaczonym miejscu wpisz swój kod 

ustalony przez komisję. 

2. Sprawdź, czy arkusz konkursowy zawiera 10 stron (zadania 1-8). 

3. Czytaj uważnie wszystkie teksty i zadania. 

4. Rozwiązania zapisuj długopisem lub piórem. Nie używaj korektora. 

5. W zadaniach zamkniętych podane są trzy odpowiedzi: A, B, C. Wybierz 

tylko jedną odpowiedź i wpisz ją do tabeli. 

6. Staraj się nie popełniać błędów przy zaznaczaniu odpowiedzi, ale jeśli się 

pomylisz, błędne zaznaczenie otocz kółkiem  i zaznacz inną odpowiedź 

znakiem „X”. 

7. Jeżeli w zadaniu należy dopasować różne elementy, wpisz odpowiednią 

literę we właściwym miejscu w tabeli. 

8. Rozwiązania zadań otwartych zapisz czytelnie w wyznaczonych miejscach. 

Pomyłki przekreślaj. 

9. Przygotowując odpowiedzi, możesz skorzystać z miejsc opatrzonych 

napisem Brudnopis. Zapisy w brudnopisie nie będą sprawdzane i oceniane. 

10. W czasie pracy nie wolno korzystać z żadnych materiałów dodatkowych ani 

słowników. 

 

 

 

KOD UCZNIA 

 

   

 

 

Stopień: trzeci 

 

 

 

Czas pracy:  

90 minut 
 

 

 

 

WYPEŁNIA KOMISJA KONKURSOWA 

 

 

Liczba punktów umożliwiająca uzyskanie tytułu laureata: 54 

 

Podpisy członków komisji: 

1. Przewodniczący – ……………………………………………… 

2. Członek komisji sprawdzający pracę – ………………………… 

3. Członek komisji weryfikujący pracę – ………………………… 

 

 

 

Nr zadania 1 2 3 4 5 6 7 8 Razem 
Liczba punktów 
możliwych  

do zdobycia 

5 p. 5 p. 6 p. 16 p. 4 p. 8 p. 6 p. 10 p. 
60 p. 

Liczba punktów 

uzyskanych  
przez uczestnika 

konkursu 

         


Strona 2 z 10 
 

Zadanie 1. (5 p.)  

Przeczytaj opisy wydarzeń 1.1. – 1.5., które miały miejsce podczas kadencji wymienionych 

poniżej prezydentów (A – E). Zdecyduj, za prezydentury którego z polityków do nich 

doszło. Połącz fakty 1.1 - 1.5. z odpowiednią postacią (A – E). Za każdą poprawną 

odpowiedź otrzymasz 1 punkt. 

 

 

1.1. 
He was one of the Founding Fathers and the first president of the USA, the 

only president to free all of the enslaved people he held in bondage. 

 

1.2. 

He led the nation through the American Civil War. He succeeded in preserving 

the Union and abolishing slavery. He was the tallest of all American 

presidents. He was assassinated. 

 

1.3. 

He brought America out of the Great Depression, led the U.S. and Allied 

forces in WW2, and by the end of his fourth term, he laid the groundwork for 

the United Nations. 

 

1.4. 

Despite improving relations with the Soviet Union and China and the 

conclusion of the Vietnam War, he is remembered primarily for the Watergate 

Scandal and his resignation – the only president to do so. 

 

1.5. 

He was the first Hollywood actor to move to the White House. He battled 

through the Cold War, escaped an assassination attempt, and oversaw the 

events that led to the fall of the Berlin Wall. 

 

 
Adapted from www.themanual.com, https://en.wikipedia.org/ 

 

A. Richard Nixon 

B. Ronald Reagan 

C. Abraham Lincoln  

D. George Washington 

E. Franklin D. Roosevelt 

….. p. /5 p.

https://www.themanual.com/
https://en.wikipedia.org/


Strona 3 z 10 
 

Zadanie 2. (5 p.)  

Do podanych poniżej pytań (2.1. - 2.5.) dobierz jedną odpowiedź A, B lub C. Właściwą 

odpowiedź wpisz do tabeli. Za każdą poprawną odpowiedź otrzymasz 1 punkt. 

 

2.1. What was the first permanent English settlement in North America? 

A. Alamo  

B. Washington 

C. Jamestown 
 

2.2. When was the United States Declaration of Independence signed?  

A. 1776 

B. 1767 

C. 1766 

 

2.3. What does the phrase ”Boston Tea Party” refer to?  

A. a charity event 

B. a political protest 

C. a cooking contest 

 

2.4. Where was the first Fourth of July celebration with a fireworks display held? 

A. Atlanta, Georgia 

B. Boston, Massachusetts 

C. Washington, D.C.  

 

2.5. Which American state was bought from Russia? 

A. Arkansas 

B. Alabama 

C. Alaska 

 

 

2.1. 2.2. 2.3. 2.4. 2.5. 

  

 

   

 

….. p. / 5  p. 

Zadanie 3. (6 p.) 

Przeczytaj zdania (3.1. - 3.6.), a następnie zdecyduj, które z nich jest prawdziwe (T - true), 

a które fałszywe (F - false). Wstaw znak „X” w odpowiednie miejsce w tabeli. Za każdą 

poprawną odpowiedź otrzymasz 1 punkt.  

 T F 

3.1. Colorado was the first state to allow women to vote.   

3.2. New York city was historically known as New Amsterdam.   

3.3 Alan Shepard was the first astronaut who walked on the Moon.    

3.4. Hawaii and Alaska were the last states to join the USA.    

3.5. The era that followed the Civil War is called Manifest Destiny.    

3.6. The Great Depression started in 1829.    

 
….. p. / 6  p. 


Strona 4 z 10 
 

Zadanie 4. (16 p.)  

Uwaga! Zadanie składa się z trzech części. Przeczytaj tekst. W pierwszej części  uzupełnij 

każdą z luk 4.1. - 4.5. jednym słowem. W drugiej części fragmenty tekstu (A - F) ułóż w 

chronologicznej kolejności, wpisując odpowiednie litery (A - F) w tabelę (4.6. - 4.10.). W 

trzeciej części przetłumacz na język polski wyróżnione zdania (4.11. - 4.13.) znajdujące 

się we fragmentach tekstu (A, D, F). Za każdą poprawną odpowiedź (4.1. - 4.10.) 

otrzymasz 1 punkt, a za każde poprawne tłumaczenie (4.11. - 4.13.) otrzymasz 2 punkty.  

 

 

Pierwsza część zadania: uzupełnij każdą z luk 4.1. - 4.5. jednym słowem. 

 

SACAGAWEA 

The Native American woman who showed Lewis and Clark the way 

In 1803, President Thomas Jefferson bought more than 825,000 square miles of land from 

France in what is known 4.1. ___ one of the greatest real estate deals in history: the Louisiana 

Purchase. The United States only paid about three cents 4.2. ___ acre for the land which 

stretched from the Mississippi River in the east to the Rocky Mountains in the west and from 

the Gulf of Mexico in the south to the Canadian border. Purchasing this enormous amount of 

land was one thing, but exploring it was 4.3. ___. To do so Jefferson sent Meriwether Lewis 

and William Clark on a two-year journey 4.4. ___ report on what they found. They needed local 

guides to help them get 4.5. ___ this unknown territory and Sacagawea “Bird Woman”, a young 

Native American, joined them. 

….. p. / 5  p. 

 

 

Druga część zadania: poniższe fragmenty (A - F), które są 

kontynuacją pierwszego tekstu ułóż w chronologicznej 

kolejności, wpisując odpowiednie litery (A - F) w tabelę (4.6. 

– 4.10.) 

 

A. Once, when a boat capsized on the Missouri River as they were crossing into what is now 

Montana, Sacagawea saved important books and much-needed supplies. And when they 

needed horses to cross rough terrain, she convinced a Shoshone tribe – led by her long-lost 

brother – to give them some. She was so respected by Lewis and Clark that when they 

reached the Pacific Ocean in November 1805, Sacagawea was asked to cast her vote for 

where they should build a fort. 


Strona 5 z 10 
 

B. Despite their success, Sacagawea received no pay for her services and died on December 20, 

1812. But Sacagawea’s bravery and skill live on in the expedition’s journals, which are full 

of praise for the 16-year-old Shoshone girl who guided the most famous American 

expedition of all time. 

C. There they met a young Shoshone Native American woman called Sacagawea and her 

trapper husband, Toussaint Charbonneau. The couple joined the expedition as interpreters, 

translating the language of the local tribes for Lewis and Clark’s men. 

D. Born to a Shoshone chief around 1788, she had been kidnapped by an enemy tribe when 

she was about 12, then sold to a French-Canadian fur-trader. When he was hired as a 

guide for Lewis and Clark’s expedition in 1804, Sacagawea also joined as an interpreter to 

talk to Native-American people on their 8,000-mile journey.  

E. Sacagawea proved herself again after the group took a different route home through what is 

now Idaho. As they passed through her homeland, Sacagawea remembered Shoshone trails 

from her childhood and helped the expedition find their way through. Clark even praised her 

as his “pilot.” Sacagawea left the group to return to what is now Bismarck, South Dakota, 

before the triumphant return of Lewis and Clark to St. Louis, Missouri, in 1806.  

F. During which it turned out that she became a respected member of the group. She was 

skilled at finding plants for food and medicine to keep the explorers alive. Sacagawea 

prevented hostile relations with other tribes simply by being with the group – all while 

carrying her newborn baby on her back.  

Adapted from kids.natioalgeographic.com 

 

4.6. 4.7. 4.8. 4.9. 4.10. 

  

 

   

 

….. p. / 5  p. 

 

Trzecia część zadania: przetłumacz na język polski wyróżnione zdania (4.11. - 4.13.) 

znajdujące się we fragmentach tekstu (A, D, F).  

 

4.11. […] Sacagawea was asked to cast her vote for where they should build a fort. 

___________________________________________________________________________

___________________________________________________________________________ 

 

4.12. […] she had been kidnapped by an enemy tribe when she was about 12, then sold to  

a French-Canadian fur trader. 

___________________________________________________________________________ 

___________________________________________________________________________ 

https://kids.natioalgeographic.com/


Strona 6 z 10 
 

4.13. She was skilled at finding plants for food and medicine to keep the explorers alive. 

___________________________________________________________________________ 

___________________________________________________________________________ 
 

….. p. / 6  p. 

 
Razem za zadanie 4: ….. p. / 16  p. 

 

 

Zadanie 5. (4 p.) 

Przeczytaj tekst, a następnie uzupełnij luki (5.1. - 5.4.) przekształcając wyrazy  

w nawiasach tak, aby otrzymać logiczne i poprawne gramatycznie zdania. Wymagana jest 

pełna poprawność ortograficzna i gramatyczna wpisywanych wyrazów. Za każdą 

poprawną odpowiedź otrzymasz 1 punkt. 

 

WHAT TO KNOW BEFORE VISITING INDIAN RESERVATIONS? 

From the founding of the United States through the late 1800s, the federal government took  

more than 1.5 billion acres from Native Americans. The invasion deprived Native Americans 

of their homelands and they were forced into reservations. Today, many Native Americans live 

there. Here’s what you need to know if you’re visiting Indian reservations in the United States: 

 

 Don’t put all Indian nations and reservations together in one group.  

 

 Don’t take pictures of people on the reservation unless you have their 

5.1. _____________________ (PERMIT). 

  

 Behave 5.2. _______________________ (RESPECT) at sacred sites and burial 

grounds. 

 

 Don’t touch or take any artifacts, such as pottery. It’s inappropriate and it’s 

5.3. __________________ (LEGAL) to take Native American artifacts from federal 

land. 

 

 When talking to people on the reservation, you should listen more than you talk, 

5.4. _____________________ (ESPECIAL) when an elder is speaking 

 

Adapted from www.compare.com/ways-to-save/vehicle/visiting-indian-reservations 

….. p. / 4  p. 

 

 

 

 

 

 

https://www.compare.com/ways-to-save/vehicle/visiting-indian-reservations


Strona 7 z 10 
 

Zadanie 6. (8 p.) 

Przeczytaj wypracowanie i popraw w nim podkreślone błędy, wpisując poprawne słowo 

tak, jak w przykładzie 6.0. Uwaga! W każdej oznaczonej linijce w poniższych zdaniach  

(6.1. - 6.8.) pojawił się tylko jeden błąd. Wymagana jest pełna poprawność gramatyczna  

i ortograficzna wpisywanych słów. Za każdą poprawną odpowiedź otrzymasz 1 punkt. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Adapted from www.ducksters.com/biography/women_leaders/rosa_parks.php 

….. p. / 8 p. 

 

MY FAVOURITE AMERICAN HERO 

 

My favorite American hero is Rosa Parks, an African 

American 6.0. which was born in Tuskegee, Alabama 

on February 4, 1913. Her mother was 6.1. the teacher 

and her father a carpenter. Growing up and later in 

her life in Montgomery, Rosa had lived with racism 

and segregation in the south. This meant that things 

used to 6.2. being different for white people and black 

people. Places often had signs saying “For Colored 

Only” or “For Whites Only”. When Rosa would go by 

bus to work, she had to 6.3. sat in the back in the seats 

marked “for colored”. Sometimes she would have to 

stand even if there were seats open up front. 6.4. In 

December 1, 1955 42-year-old Rosa made her famous 

stand while sitting on the bus. Rosa settled in her seat 

on the bus after a hard day’s work. All the seats on the 

bus 6.5. have been taken when a white man got on. The 

bus driver told Rosa and some other African-

Americans to stand up. Rosa refused.  

The bus driver said he 6.6. will call the police. Rosa 

didn’t move. Soon the police showed up and Rosa was 

6.7. arresting. Her refusal to give up her seat sparked  

a movement against segregation in Montgomery, which 

started with a 381-day bus boycott by African- 

Americans. The leader of that boycott went on to 

become a well-known young black minister named Dr. 

Martin Luther King Jr. And Rosa became a symbol of 

the fight 6.8. in equal rights.  

 

 

 

 

6.0. ______who_______ 

6.1. _________________ 

 

 

 

6.2. _________________ 

 

 

6.3. _________________ 

 

6.4. _________________ 

 

 

 

6.5. _________________ 

 

 

6.6. _________________ 

 

6.7. _________________ 

 

 

 

 

 

6.8. _________________ 

 


 

Strona 8 z 10 
 

Zadanie 7. (6 p.) 

Wykorzystując wyrazy podane wielkimi literami, uzupełnij każde zdanie z luką, tak aby 

zachować sens zdania wyjściowego (6.1. - 6.6.). W każdą lukę można wpisać maksymalnie 

pięć wyrazów, wliczając wyraz już podany. Wymagana jest pełna poprawność 

ortograficzna i gramatyczna wpisywanych fragmentów zdań. Uwaga! Nie zmieniaj formy 

podanych wyrazów. 

 

7.1. “Do you know why New York is called the Big Apple?” asked our English teacher. 

 

 IF 

Our English teacher asked ________________________________ why New York was 

called the Big Apple. 

 

7.2. I’m sorry I didn’t see the Niagara Falls when I was visiting my aunt last summer. 

 

 WISH 

I ______________________________________ the Niagara Falls when I was visiting 

my aunt last summer. 

 

7.3. Up to 80 percent of Americans believe that president John F. Kennedy was assassinated 

as a result of a plot. 

 

 BEEN 

 President John F. Kennedy is believed _______________________________assassinated 

as a result of a plot. This is the opinion of almost 80% of Americans. 

 

7.4. I don’t know which university to choose: Harvard or Yale. 

 

UP 

I haven’t ___________________________ which university to choose: Harvard or Yale. 

 

7.5. I don’t feel like going to Florida with my family this summer. It’s much too hot for us 

there. 

 

 WE 

 I’d rather _______________________________________ to Florida this summer. It’s 

much too hot for us there. 

 

7.6. As we got closer, we could easily see the famous Hollywood Sign. 

 

 EASIER 

The ________________________________________________ it was for us to see the 

famous Hollywood Sign 

….. p. / 6  p. 

 

 

 

 


 

Strona 9 z 10 
 

Zadanie 8. (10 p.) 

Jak zareagujesz w języku angielskim w podanych niżej sytuacjach? Napisz zwrot/zwroty 

lub zdanie/zdania najbardziej odpowiednie w danej sytuacji. Za każdą poprawną 

odpowiedź otrzymasz 2 punkty. 

 

8.1. Koleżanka proponuje ci wspólne wyjście na pizzę, ale ty wolisz zjeść coś innego. 

Poinformuj, dlaczego nie odpowiada ci jej pomysł i podaj swoją propozycję. 

________________________________________________________________________ 

________________________________________________________________________ 

________________________________________________________________________ 

 

8.2. Spotykasz kolegę, z którym nie widziałeś/-aś się od roku. Wyraź swoje zadowolenie ze 

spotkania i powiedz co u ciebie słychać. 

________________________________________________________________________ 

________________________________________________________________________ 

________________________________________________________________________ 

 

8.3. Znajoma rodziców ze Stanów Zjednoczonych zaprasza cię do siebie na wakacje. Powiedz, 

co chciałbyś/chciałabyś tam zwiedzić i uzasadnij swój wybór. 

________________________________________________________________________ 

________________________________________________________________________ 

________________________________________________________________________ 

 

8.4. Podczas lekcji języka angielskiego rozmawiacie na temat wpływu USA na kulturę  

w Europie. Poinformuj, który z aspektów tego wpływu uważasz za najważniejszy  

i wyjaśnij dlaczego. 

________________________________________________________________________ 

________________________________________________________________________ 

________________________________________________________________________ 

 

8.5. Zapomniałeś/-aś o urodzinach swojej najlepszej przyjaciółki/swojego najlepszego 

przyjaciela. Przeproś ją/go za zaistniałą sytuację i podaj powód swojego zachowania. 

________________________________________________________________________ 

________________________________________________________________________ 

________________________________________________________________________ 

 

….. p. / 10  p. 

 

 

  

 

 

 


 

Strona 10 z 10 
 

BRUDNOPIS 


