
Strona 1 z 11

WOJEWÓDZKI KONKURS PRZEDMIOTOWY

DLA UCZNIÓW SZKÓŁ PODSTAWOWYCH

WOJEWÓDZTWA ŚLĄSKIEGO

W ROKU SZKOLNYM 2021/2022

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 11 stron (zadania 1-10).

3. Czytaj uważnie wszystkie teksty i zadania.

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

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

D. Wybierz tylko jedną odpowiedź i zaznacz ją znakiem „X” bezpośrednio

na arkuszu.
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 połączyć różne elementy, wpisz odpowiednią literę

we właściwym miejscu w tabeli.

8. Rozwiązania zadań otwartych zapisz czytelnie w wyznaczonych miejscach.

Pomyłki przekreślaj.

9. Przygotowując odpowiedzi na pytania, możesz skorzystać z miejsca

opatrzonego 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: drugi

Czas pracy:

90 minut

WYPEŁNIA KOMISJA KONKURSOWA

Liczba punktów umożliwiająca kwalifikację do kolejnego stopnia: 51

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 9 10 Razem
Liczba punktów

możliwych
do zdobycia

5 p. 4 p. 5 p. 5 p. 7 p. 5 p. 8 p. 5 p. 6 p. 10 p. 60 p.

Liczba punktów

uzyskanych

przez uczestnika

konkursu

Strona 2 z 11

Zadanie 1. (5 p.)

Do miejsc oznaczonych na mapie cyframi 1.1. – 1.5. dopasuj nazwy geograficzne

(A – G). Uwaga! Dwie nazwy zostały podane dodatkowo i nie pasują do żadnej z cyfr.

Za każdą poprawną odpowiedź otrzymasz 1 punkt.

https://newzealandmap360.com/new-zealand-blank-map#.YYgYe5rMJPY

A. Aoraki (Mount Cook)

B. Tasman Sea

C. Wellington

D. South Pacific Ocean

E. Stewart Island

F. Christchurch

G. South Island

1.1. 1.2. 1.3. 1.4. 1.5.

….. p. / 5 p.

1.1.

.

1.2.

.

1.3.

.

1.4.

.

1.5.

.

https://newzealandmap360.com/new-zealand-blank-map#.YYgYe5rMJPY

Strona 3 z 11

Zadanie 2. (4 p.)

Przeczytaj pytania dotyczące Nowej Zelandii (2.1. – 2.4.). Dla każdego pytania wybierz

jedną odpowiedź. Zakreśl jedną z liter: A, B, C albo D. Za każdą poprawną odpowiedź

otrzymasz 1 punkt.

2.1. What is the official currency of New Zealand?

A. New Zealand dollar

B. dollar

C. New Zealand pound

D. pound

2.2. Which of the following animals that live in New Zealand CAN fly?

A. kiwi

B. tuatara

C. kakapo

D. tui

2.3. Which sentence is NOT true about New Zealand?

A. It’s got the town with the longest name in the world.

B. It’s a constitutional monarchy whose head of state is Queen Elizabeth II.

C. There are five parliamentary parties in New Zealand.

D. Its Parliament consists of the House of Representatives and the Legislative Council.

2.4. Hokey pokey is

A. the way New Zealanders refer to grass hockey.

B. the name of a popular New Zealand ice cream.

C. the name of a tree which grows only in New Zealand.

D. a phrase used to call a newcomer to New Zealand.

….. p. / 4 p.

Strona 4 z 11

Zadanie 3. (5 p.)

Zdecyduj czy podane zdania są prawdziwe (P), czy fałszywe (F). Za każdą poprawną

odpowiedź otrzymasz 1 punkt.

No. Statement P F

3.1. The New Zealand coat of arms shows a European woman and a

Maori chief.

3.2. New Zealand has a lot of active volcanoes.

3.3. The Blue Lake is famous for the clearest waters in the world.

3.4. New Zealand energy comes from modern nuclear power stations.

3.5. There are two official languages in New Zealand.

 ….. p. / 5 p.

Zadanie 4. (5 p.)

Przeczytaj pary zdań (4.1. – 4.5.). W drugim zdaniu zakreśl słowo, które jest synonimem

słowa zapisanego pogrubioną czcionką w pierwszym zdaniu. Za każdą poprawną

odpowiedź otrzymasz 1 punkt.

4.1. Can I have a piece of your chuddy?

Can I have a piece of your cake / chewing gum / sandwich?

4.2. Fancy a pash?

Fancy a ride / a drink / a kiss?

4.3. You are an egg!

You are fat / stupid / pale!

4.4. Have you seen my jandals?

Have you seen my jeans / flip-flops / jewellery?

4.5. I bought some milk at the dairy.

I bought some milk at a supermarket / corner shop / factory.

….. p. / 5 p.

Strona 5 z 11

Zadanie 5. (7 p.)

Przeczytaj tekst, z którego usunięto cztery zdania. Wpisz w każdą lukę (5.1. - 5.4.) literę,

którą oznaczono brakującą część zdania (A – E), tak aby otrzymać spójny i logiczny tekst.

Uwaga! Jedno zdanie zostało podane dodatkowo i nie pasuje do żadnej luki. Następnie

przetłumacz na język polski wyrażenia wyróżnione w tekście (5.5. – 5.7.).

Za każde poprawne rozwiązanie otrzymasz 1 punkt.

THE COUNTRY OF TWO NICKNAMES

The Land of the Long White Cloud is the most common translation of Aotearoa – the Māori

name for New Zealand. Middle Earth, on the other hand, 5.1. ____ which Peter Jackson filmed

in his home country. Its wide mountain landscapes and rolling green hills were the perfect

background to Tolkien’s epic tale, and the land has taken on the name ever since.

This Academy Award winning trilogy of films (four Oscars for The Fellowship of the Ring,

two Oscars for The Two Towers and eleven Oscars for The Return of the King) showed the

skills of the cast and crew. The biggest number one, however, 5.2. ____. It took the film-makers

two years to film the LOTR trilogy but nature needed millions of years to build the sets.

New Line Cinema, owned by the Time Warner Group, has financed the trilogy. It is said to

have cost more than $640 million. 5.3. ____ , the entire feature film trilogy has been filmed all

at once with the same director and cast. All this made it one of the longest and most massive

productions in movie-making history.

For Peter Jackson, choosing New Zealand to shoot his three Tolkien films was logical. 5.4.

____, but also that the capital city Wellington is home to his hi-tech digital studios Weta Digital

and his film company Three Foot Six. Jackson said New Zealand’s resemblance to Middle Earth

drove him to use more than 150 locations in his production. As he put it “New Zealand is the

best country in the world to shoot this film, because of the variety of locations we have”.

Jackson’s special effects team turned New Zealand’s already impressive landscape into

a magical Middle Earth with the help of innovative digital computer wizardry, adding buildings

and mountains where they have never been. Around 2,000 people were employed during

production and they worked like Elves to create Middle Earth. Kiwis Richard Taylor and Tania

Rodger and their Weta Workshop team made tens of thousands of props. These included

armour, weaponry, household items, and 1,600 pairs of artificial feet and ears. The Lord of the

Rings was filmed for over 274 days, using 350 purpose-built sets in more than 150 locations all

over New Zealand, some of which Tolkien fans or tourists with just a mild interest can visit

today.

https://virginmoney.com.au/blog/travel-insurance/whats-in-a-name-country-nicknames-and-how-they-got-them

https://www.tourism.net.nz/lord-of-the-rings.html

A. It is also the first time

B. It was not just because he lives there

C. is the country itself – New Zealand

D. The reason was that Jackson knew

E. refers simply to the recent Lord of the Rings movies

https://virginmoney.com.au/blog/travel-insurance/celebrate-winter-in-queenstown-new-zealands-greatest-holiday-towns

Strona 6 z 11

5.5. […] impressive landscape […] - …………………………………………………………..

5.6. […] tens of thousands of props […] - ………………………………………………….….

5.7. […] using 350 purpose-built sets […] - …………………………………………………..

….. p. / 7 p.

Zadanie 6. (5 p.)

Przeczytaj tekst. Wybierz poprawne uzupełnienie luk (6.1. – 6.5.). Zakreśl jedną z liter:

A, B albo C. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

A NEW CONTINENT

Lurking beneath New Zealand is a long-hidden continent. Geologists propose to call it

Zealandia. Don’t expect it to 6.1. ___ on a map on your classroom wall, though.

Zealandia broke off from Antarctica about 100 million years ago, and then from Australia about

80 million years ago. It covers some 4.9 million square kilometers (1.9 million square miles).

That’s about the 6.2. ___ of the Indian subcontinent. It would be the smallest of the all the

continents. And unlike the others, around 94 percent of Zealandia hides beneath the ocean. Only

New Zealand, New Caledonia and a few small islands peek above the waves over it.

“If we could leave out the 6.3. ___ oceans, it would be quite clear that Zealandia stands out,”

says Nick Mortimer, a geologist at GNS Science in Dunedin, New Zealand. Zealandia rises

about 3,000 meters (9,800 feet) above the 6.4. ___ ocean crust, he notes. “If it wasn’t for the

ocean level,” he says, “long ago we would have recognized Zealandia for what it was –

a continent.”

This landmass, directly east of Australia, will face an uphill battle for continent status. New

planets have international panels that can officially name them. Nobody is in 6.5. ___ of

officially designating a new continent. Scientists will have to judge for themselves if Zealandia

should be added to the ranks of continents.

Almost everyone agrees on five of them: Africa, Antarctica, Australia and North and South

America. Some people, however, combine the last two – Europe and Asia – into one huge

Eurasia. There’s no formal way to add Zealandia to this mix. Proponents will just have to start

using the term and hope it catches on, Mortimer says.

https://www.sciencenewsforstudents.org/article/zealandia-continent

https://www.sciencenewsforstudents.org/article/zealandia-continent

Strona 7 z 11

6.1.

A. find out B. look after C. end up

6.2.

A. length B. size C. shape

6.3.

A. world’s B. worlds C. worlds’

6.4.

A. surrounding B. swimming C. selecting

6.5.

A. blame B. charge C. spite

….. p. / 5 p.

Zadanie 7. (8 p.)

Przeczytaj wpracowanie Susan na temat narodowego sportu Nowej Zelandii i popraw

w nim błędy, wpisując poprawne słowo tak, jak w przykładzie 7.0. Uwaga! W każdej

linijce (7.1. – 7.8.) znajduje się tylko jeden błąd. Wymagana jest pełna poprawność

gramatyczna i ortograficzna wpisywanych słów. Za każdą poprawną odpowiedź

otrzymasz 1 punkt.

Sport is the main leisure-time activity of more then 7.0. __than__

half the population of New Zealand. The more popular sport 7.1. _____________

is rugby, which is playing by both men’s and women’s teams. 7.2. _____________

The countries national team is the All Blacks. The team’s first 7.3. _____________

match took place in 1884. Their uniforms consisted from a black 7.4. _____________

jersey with a silver fern and white knickerbockers. By 1905

they have worn all black, except for the silver fern, and the name 7.5. _____________

 “All Blacks” date from this time. The opening of each All Black 7.6. _____________

match has highlighted by the players’ performance of the haka 7.7. _____________

known like “Ka Mate,” Haka is a traditional Māori chant accompanied 7.8. _____________

by rhythmic movements, stamping, and fierce gestures.

By Susan Finch

….. p. / 8 p.

https://en.wikipedia.org/wiki/Knickerbockers_(clothing)

Strona 8 z 11

Zadanie 8. (5 p.)

Przeczytaj tekst. Uzupełnij każdą lukę (8.1. – 8.5.), przekształcając wyrazy w nawiasach

w taki sposób, aby powstał spójny i logiczny tekst. Wymagana jest pełna poprawność

gramatyczna i ortograficzna wpisywanych wyrazów. Za każdą poprawną odpowiedź

otrzymasz 1 punkt.

TE MATATINI

Every two years, hundreds of 8.1. ______________ (PERFORM) and thousands of supporters

come to Te Matatini – New Zealand’s national Māori performing arts 8.2. ______________

(COMPETE) ______________, inaugurated in 1972.

Te Matatini celebrates the indigenous culture and arts of the Māori. Kapa haka is the most

important part (a modern day performance of traditional and contemporary Māori song and

movement). Other traditional art forms also feature, carving, weaving and tā moko (tattooing),

as well as contemporary drama, 8.3. ______________ (POET) and fine art.

During the festival, groups compete from across the country, battling for supremacy in Māori

performing arts. Teams represent the honour of their tribes, their families and their history. The

opportunity to compete in Te Matatini is often the culmination of two years of

8.4. ______________ (COMMIT), dedication and hard work.

It provides a 8.5. ______________ (VALUE) experience for the people of New Zealand and

others from all around the world, with the festival attracting up to 30,000 participants and

spectators.

….. p. / 5 p.

Zadanie 9. (6 p.)

Uzupełnij fakty na temat Nowej Zelandii (9.1. – 9.6.), wykorzystując podane w nawiasach

wyrazy w odpowiedniej formie. Nie należy zmieniać kolejności podanych wyrazów, trzeba

natomiast – jeśli jest to konieczne – dodać inne wyrazy, tak aby otrzymać logiczne i

gramatycznie poprawne zdania. Wymagana jest pełna poprawność ortograficzna

wpisywanych fragmentów zdań. Uwaga: w każdą lukę możesz wpisać maksymalnie pięć

wyrazów, wliczając w to wyrazy już podane.

Za każdą poprawną odpowiedź otrzymasz 1 punkt.

9.1. There (be / 9 / sheep / person) ___________________________ in New Zealand, making

 it the highest ratio in the world.

9.2. The kiwi fruit is not native to New Zealand. It’s actually from China, but (it / name)

 _______________________ the kiwi bird.

9.3. New Zealand became the first country (give / woman / right) ______________________

to vote in 1893.

9.4. New Zealand (inhabit) ________________ for only 800 years. The first people who

 arrived there were the Maori.

https://en.wikipedia.org/wiki/Women's_suffrage_in_New_Zealand

Strona 9 z 11

9.5. If somebody (want / visit) ______________________ New Zealand in summer months

they should come here from December to January.

9.6. No matter where you are in New Zealand, you (not / have / drive) ___________________

more than 128 km to the seaside.

..... p. / 6 p.

Zadanie 10. (10 p.)

W ramach Dni Języków Obcych w szkole, Twoja klasa przygotowała obchody Dnia Nowej

Zelandii.

W e-mailu do kolegi/koleżanki z Wellington:

 opisz, jakie punkty programu przygotowaliście dla uczestników

 napisz, jaka była Twoja rola w tym wydarzeniu i za co odpowiadałeś/-aś

 poinformuj, z jakim odbiorem uczniów i nauczycieli spotkało się Wasze wystąpienie.

Długość wypowiedzi powinna wynosić od 120 do 150 słów. Oceniana jest umiejętność

zwięzłego przekazu informacji określonych w poleceniu - treść (6 punktów), zakres środków

językowych (2 punkty) i poprawność środków językowych (2 punkty).

…. p. / 10 p.

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

Strona 10 z 11

………

……....

..

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………………………………………………………………………………………………………........

………

………

………

 TREŚĆ ZAKRES

ŚRODKÓW

JĘZYKOWYCH

POPRAWNOŚĆ

ŚRODKÓW

JĘZYKOWYCH

RAZEM

Inf. 1 Inf. 2 Inf. 3

0-1-2

0-1-2

Liczba

punktów

0-1-2

0-1-2

0-1-2

Strona 11 z 11

BRUDNOPIS

