

Strona 1. z 10

WOJEWÓDZKI KONKURS PRZEDMIOTOWY

DLA UCZNIÓW SZKÓŁ PODSTAWOWYCH

WOJEWÓDZTWA ŚLĄSKIEGO

W ROKU SZKOLNYM 2018/2019

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 1-11).

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 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 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: szkolny

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 – …………………………

Nr zadania 1 2 3 4 5 6 7 8 9 10 11 Razem
Liczba punktów

możliwych

do zdobycia

5 p. 5 p. 6 p. 6 p. 5 p. 6 p. 6 p. 5 p. 5 p. 6 p. 5 p.
60 p.

Liczba punktów

uzyskanych

przez uczestnika
konkursu

Strona 2. z 10

Zadanie 1. (5 p.)

Do cyfr 1.1. – 1.5. dopasuj podane nazwy miejscowości (A - G). Uwaga! Dwie nazwy

zostały podane dodatkowo i nie pasują do żadnych cyfr. Za każdą poprawną odpowiedź

otrzymasz 1 punkt. Wpisz rozwiązania do tabeli.

 Adapted from https://gadm.org/maps/IRL.html

A. Belfast

B. Cork

C. Dover

D. Dublin

E. Galway

F. Limerick

G. Waterford

1.1. 1.2. 1.3. 1.4. 1.5.

….. p. / 5 p

1.1.

1.3.

1.4.

1.5.

1.2.

Strona 3. z 10

Zadanie 2. (5 p.)

Wybierz właściwą odpowiedź do poniższych pytań dotyczących Republiki Irlandii.

Zaznacz literę A, B lub C znakiem „X”. Za każdą poprawną odpowiedź otrzymasz

1 punkt.

2.1. What is Barmbrack?

A. a popular beverage

B. a legendary king

C. a yeasted bread with raisins

2.2. What animals were banished from Ireland by St. Patrick?

A. snakes

B. dragons

C. lizards

2.3. What does a shamrock symbolise?

A. the mystery of the Trinity

B. the mystery of the Holy Family

C. the mystery of the Rosary

2.4. What is hurling?

A. a traditional step dance

B. a team sport where players use wooden sticks and balls

C. a ring often worn by the newlywed

2.5. Which instrument represents an Irish state?

A. the drums

B. the flute

C. the harp

..... p. / 5 p.

Zadanie 3. (6 p.)

W każdym ze zdań zapisano pogrubioną czcionką dwa wyrazy. Podkreśl ten z nich, który

utworzy prawidłową wypowiedź. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

3.1. All passengers managed to board/broad the plane.

3.2. Adolescent/adolescence was a period of major changes in my older sister's life.

3.3. During my first job interview, I was asked for experience/references from my previous

work.

3.4. My aunt suffers terribly! She's got a rash/fever all over the body!

3.5. The building shakes/shivers when the train goes past.

3.6. Our school got a new basketball field/court.

….. p. / 6 p.

Strona 4. z 10

Zadanie 4. (6 p.)

Uzupełnij poniższe zdania, wybierając właściwy wyraz. Zaznacz literę A, B lub C znakiem

„X”. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

4.1. When I arrive at the campsite I always start withmy tent.

A. putting on B. putting up C. putting across

4.2. I have never seen a ... on her forehead.

A. fringe B. moustache C. beard

4.3. Be careful with the ice cream. Scoops of ice cream quickly.

A. stir B. peel C. melt

4.4. At school we usually use white................... to write on the blackboard.

A. charcoal B. chalk C. clay

4.5. Adam always thinks twice before he makes a decision. He's very

A. sensible B. generous C. jealous

4.6. Too many rainless and hot days may lead to in the area.

A. flood B. acid rains C. drought

...... p. / 6 p.

Zadanie 5. (5 p.)

Przeczytaj poniższe definicje (5.1. – 5.5.) i uzupełnij słowa brakującymi literami. Utwórz

wyrazy poprawne pod względem leksykalnym i gramatycznym . Liczba kresek odpowiada

liczbie liter w brakującym wyrazie. Wymagana jest pełna poprawność ortograficzna

wpisywanych słów. Za każdą poprawną odpowiedź otrzymasz 1p.

5.1. the people or an organization that have the power to make decisions

a _ _ _ _ _ _ _ _ _ _

5.2. a small narrow river

s _ _ _ _ _

5.3. a work of art that is an excellent example of the artist’s work

m _ _ _ _ _ _ _ _ _ _

Strona 5. z 10

5.4. an area in a hospital for people with the same type of medical condition

w _ _ _

5.5. a person connected by blood or marriage

r _ _ _ _ _ _ _

..... p. / 5 p.

Zadanie 6. (6 p.)

Zapoznaj się ze słowami poniżej (6.1. - 6.6.), a następnie zdecyduj, które z nich nie pasują

do pozostałych. W każdej linijce znajduje się jedno niepasujące słowo. Skreśl to słowo

znakiem „X”. Za każdą prawidłową odpowiedź otrzymasz 1 p.

6.1. surf connect register download dismiss

6.2. skis trainers gloves helmet goggles

6.3. recipe ingredient pot soap pork

6.4. trunk claw branch roots leaves

6.5. wash polish clean repair dust

6.6. roommate timetable subject break mark

..... p. / 6 p.

Zadanie 7. (6 p.)

Czasowniki podane w nawiasach wpisz w odpowiedniej formie. Za każdą poprawną

odpowiedź otrzymasz 1 punkt. Wymagana jest pełna poprawność ortograficzna

i gramatyczna zapisywanych wyrazów.

7.1. After I had left the house, I ______________________________________ (lose) my keys.

7.2. If he __ (not come) late, I'll speak to him.

7.3. It __________________________ (rain) when Mark saw the Eiffel Tour for the first time.

7.4. This time next week I _______________________________________ (sunbathe) in Bali.

7.5. My sister ___________________________ (call) him every morning for the last two days.

7.6. What would you do if you __________________________________ (see) a flying saucer?

.... p. / 6 p.

Strona 6. z 10

Zadanie 8. (5 p.)

Przeczytaj teksty o ścieżkach rowerowych, a następnie odpowiedz na pytania (8.1. - 8.5.)

znajdujące się poniżej. W okienku przy każdym pytaniu pod tekstami (A – C) wpisz

odpowiednie litery do tabeli. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

A. Amsterdam

Cycling is actually in-built in the Dutch landscape along with canals, tulips and windmills.

It is important to say that there are no limits for those who are willing to travel by bike because

cycling infrastructure includes special signs, well-maintained paths with the priority to cyclists.

In addition to that, the access of cars into towns has been limited which resulted into a safe

and pleasant way of travelling. Cycling became so popular that you can see every type of person

on a bike. Not to mention a moderate speed of riders carrying a surprisingly large number

of packs and parcels making a typical image of an Amsterdam street complete.

B. Warsaw

One of the greenest capitals in Europe has recently built a basic structure of paths and developed

a bike-sharing system called Venturilo. The system is not totally free, however, it allocates

a part of rental money into the development of bicycle infrastructure. Despite some cons,

Venturilo helps to discover the city and its environs in a friendly way. The cyclists

who are tired of urban scenery might enjoy picturesque views of the Vistula banks. It may take

some time to get back to the civilization but it is still worth trying. Do not miss the opportunity!

C. Beijing

When choosing to cycle in Beijing, be sure that you checked your gear, especially bells

and brakes. It is important to be concentrated on your way and not to waste time on meditating.

Cyclists are not the only users of streets. Besides cars, buses and scooters, there

are the pedestrians who are also unpredictable. They cross your path without taking notice what

is happening around them. Although this image seems to be chaotic, accidents are rare.

If you are not an experienced cyclist, it seems to be advisable to hire a local guide who helps

you to navigate your way through the crowd.
Tekst własny

According to the texts, which city:

8.1. isn’t recommendable to discover by oneself?

8.2. has a well-developed network for cyclists?

8.3. encourages to visit its surroundings on a bike?

8.4. favours cyclists over drivers?

8.5. requires a functional bicycle equipment?

8.1. 8.2. 8.3. 8.4. 8.5.

.... p. /5 p.

Strona 7. z 10

Zadanie 9. (5 p.)

Uzupełnij poniższe dialogi, wybierając brakującą wypowiedź jednej z osób. Zaznacz literę

A, B lub C znakiem „X”. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

9.1.

X: Excuse me, how can I get to the nearest bus stop?

Y: ____________________

X: Thank you!

A. It's easier to take the bus.

B. It's just around the corner.

C. It's in the north of Poland.

9.2.

X: I watched the TV series with Emma Watson last night. I love it!

Y: ____________________

X: I don't know. I have seen only two episodes.

A. Yes, it's great! Is it the first season?

B. Me too! Is autumn your favourite season?

C. Oh, yes, I love spicy seasonings! How about you?

9.3.

X: What's the matter?

Y:_____________________

A. That's because you never revise for them!

A. I lost my keys... Again!

B. I failed my exams... Again!

C. I have no money... Again!

9.4.

X: I'd like to sign up for the cooking classes.

Y: Of course. Just _____________________, please. And sign at the bottom of the page.

X: Here you are. When will the classes start?

A. fill this jar with hot water

B. fulfill this order

C. fill in this form

9.5.

X: What should I do with these broken shoes?

Y: __________________

X: Well, I don't have the receipt.

A. Return them to the shop.

B. Take them to the shoe maker.

C. Put them up for sale.

.... p. / 5 p.

Strona 8. z 10

Zadanie 10. (6 p.)

Przeczytaj zdania (10.1. - 10.6.), a następnie zdecyduj, które z nich są poprawne

(C - correct), a które niepoprawne (I - incorrect) pod względem gramatycznym. Wstaw

literę „C” lub „I” w odpowiednie miejsce w tabeli. Za każdą poprawną odpowiedź

otrzymasz 1 punkt.

10.1. She's such clever girl.

10.2. Who teaches English at your school?

10.3. He loves chocolate, doesn't he?

10.4. Did you hear about their?

10.5. It was on the 23st of July.

10.6. There is too much salt on the cucumber.

10.1. 10.2. 10.3. 10.4. 10.5. 10.6.

.... p. / 6 p.

Zadanie 11. (5p.)

Jesteś na kilkudniowych wakacjach w Republice Irlandii. Napisz do kolegi/koleżanki

e-maila, w którym:

- poinformujesz, czym podróżowałeś do tego kraju i jak długo trwała podróż;

- podasz, gdzie i z kim jesteś zakwaterowany;

- opiszesz, co planujesz robić w najbliższych dniach;

- podasz argumenty, dlaczego warto odwiedzić ten kraj.

W zadaniu nie ma określonego limitu słów. Oceniana jest umiejętność zwięzłego przekazu

informacji określonych w poleceniu (4 punkty) i poprawność językowa (1 punkt).

 …… p. / 5 p.

Strona 9. z 10

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

 TREŚĆ POPRAWNOŚĆ

JĘZYKOWA

RAZEM

Inf. 1 Inf. 2 Inf. 3 Inf. 4

0-1

Liczba

punktów

0-1

0-1

0-1

0-1

Strona 10. z 10

BRUDNOPIS

