
3 Dom i mieszkanie

część II
Poziom B1/B2

Z polskim w świat
Podręcznik do nauki języka polskiego jako obcego

róża ciesielska-musameh ■ barbara guziuk-świca ■ grażyna przechodzka

wydawnictwo uniwersytetu marii curie-skłodowskiej ■ lublin 2019

5 Spis treści

Spis treści

Wstęp 9

Lekcja 11. Dom i mieszkanie 11
Mówienie – rozmowa o obrazie Józefa Chełmońskiego Dworek w Kuklówce.
Słownictwo I – rodzaje budowli.
Czytanie I – Rodzaje domów.
Słownictwo II – pomieszczenia w domu.
Gramatyka – miejscownik.
Słownictwo III – wyposażenie mieszkania; meble i sprzęty, relacje przestrzenne.
Czytanie II – Polskie dwory szlacheckie.
Słuchanie I – W moim magicznym domu (wyk. Hanna Banaszak).
Czytanie III – Wywiad z Justyną Steczkowską, znaną polską piosenkarką.
Słuchanie II – Stancja czy akademik.
Pisanie – ogłoszenia (wynajęcie mieszkania, sprzedaż, kupno).
Czytanie IV – I. Jak urządzać mieszkanie? II. Rady ekspertów.
Kącik frazeologiczny – związki frazeologiczne z nazwami mebli i sprzętów; związki
frazeologiczne z komponentem dom.

Lekcja 12. Zdrowie i medycyna 37
Mówienie – rozmowa o obrazie Jacka Malczewskiego Autoportret ze śmiercią.
Gramatyka I – odmiana i użycie czasownika boleć; odmiana rzeczowników oko, ucho,
ręka, ząb.
Słownictwo I – części ciała, narządy wewnętrzne.
Czytanie I – Lekarze specjaliści.
Słuchanie I – Daleko od noszy (wyk. Czarno-Czarni).
Mówienie – żarty o lekarzach.
Gramatyka II – czasowniki trzeba, wolno, warto, należy, wypada; odmiana czasownika
powinienem, powinnam.
Słownictwo II – choroby, objawy chorób.
Mówienie – rozmowa na podstawie tekstu Wizyta w przychodni.
Słuchanie II – uzupełnianie dialogów Wizyta u lekarza specjalisty.
Czytanie II – Skutki mody na odchudzanie.
Czytanie III – Prawdy i mity na temat odchudzania.
Kącik frazeologiczny – związki frazeologiczne i przysłowia z nazwami części ciała.

6 Spis treści

Lekcja 13. Pogoda i klimat 65
Mówienie – rozmowa o obrazie Juliana Fałata Pejzaż zimowy z rzeką i ptakiem.
Słownictwo I – zjawiska pogodowe.
Słuchanie I – Stan pogody (wyk. Anna Jurksztowicz).
Czytanie I – siły natury i klęski żywiołowe.
Gramatyka – tworzenie przysłówków od przymiotników; stopniowanie przysłówków.
Słownictwo II – symbole pogodowe, mapy pogody.
Mówienie – pogoda w różnych porach roku; prognoza pogody na podstawie mapy.
Słuchanie II – Prognoza pogody.
Czytanie II – Konsekwencje globalnego ocieplenia.
Krzyżówka.
Czytanie III – Meteopaci.
Kącik frazeologiczny – związki frazeologiczne z nazwami zjawisk pogodowych;
wyrażenia przysłówkowe.

Lekcja 14. Sport i rekreacja 87
Mówienie – rozmowa o obrazie Leona Wyczółkowskiego Gra w krykieta.
Słownictwo I – dyscypliny sportowe, obiekty sportowe.
Gramatyka I – nazwy wykonawców czynności.
Słuchanie I – fragmenty sprawozdań sportowych.
Czytanie I – Wywiad z Robertem Lewandowskim.
Pisanie – charakterystyka Roberta Lewandowskiego.
Mówienie – aktywność ruchowa Polaków (czytanie diagramów).
Czytanie II – Aktywność ruchowa.
Komunikacja – dyskusja; układanie dialogów.
Słuchanie II – Popularne formy aktywności fizycznej.
Gramatyka II – rzeczowniki odczasownikowe.
Czytanie III – Doping w sporcie.
Krzyżówka.
Kącik frazeologiczny – zwroty frazeologiczne z czasownikami grać, wygrać,
przegrać itp.

Lekcja 15. Podróże małe i duże 109
Mówienie – rozmowa o obrazie Władysława Podkowińskiego Ulica Nowy Świat
w dzień letni.
Czytanie I – Pechowy ranek.
Krzyżówka.
Gramatyka I – czasowniki ruchu.
Pisanie – opis wycieczki pieszej lub rowerowej.
Słownictwo I – środki transportu.
Słuchanie I – sytuacje na dworcach, lotniskach, w różnych środkach transportu.
Czytanie II – Środki transportu w przyszłości.
Słuchanie II – Piąty bieg (wyk. Budka Suflera).
Czytanie III – Podróż dookoła świata.
Mówienie – wytyczanie trasy i opowiadanie o podróży dookoła świata.
Gramatyka II – liczebniki główne; użycie liczebnika z rzeczownikiem w mianowniku
l.mn. (funkcja podmiotu); wyrazy określające ilość.

7 Spis treści

Polska i Polacy – Polscy podróżnicy.
Kącik frazeologiczny – zwroty frazeologiczne z czasownikami ruchu.

Lekcja 16. Czas wolny i rozrywki 141
Mówienie – rozmowa o obrazie Witkacego Kompozycja z tancerką.
Słownictwo I – formy spędzania wolnego czasu; hobby, pasja, relaks.
Krzyżówka.
Słuchanie I – Hobbyści.
Mówienie – rozmowa o wierszu Juliana Tuwima Dyzio marzyciel.
Gra komunikacyjna – Marzenie na dzisiejszy dzień.
Czytanie I – Mierz tylko wysoko – najlepiej najwyżej.
Czytanie II – Wszystko może się spełnić.
Pisanie – Życie z pasją – opowiadanie.
Słuchanie II – Ludzie niepowszedni (wyk. Perfect).
Gramatyka – odmiana liczebników głównych.
Polska i Polacy – Polacy – rozrywka a czas wolny.
Czytanie III – Intrygująca zabawa Escape Room podbija Polskę.
Kącik frazeologiczny – związki frazeologiczne z liczebnikami.
Czytanie IV – Uzależnienie od Internetu – plaga XXI wieku.

Lekcja 17. Święta, uroczystości i obyczaje 166
Mówienie – rozmowa o obrazie Olgi Boznańskiej Imieniny babuni.
Czytanie I – Święta i świętowanie w Polsce.
Polska i Polacy – kalendarz polskich świąt.
Słuchanie I – Jest taki dzień (wyk. Seweryn Krajewski i Czerwone Gitary).
Słownictwo I – A. Boże Narodzenie; B. Wielkanoc; C. Wszystkich Świętych.
Czytanie II – Zwyczaje świąteczne.
Słuchanie II – święta w innych krajach.
Gramatyka – celownik.
Słownictwo II – święta i uroczystości rodzinne.
Pisanie – życzenia.
Czytanie III – przesądy związane z dawaniem prezentów.
Komunikacja – wręczanie prezentu; dziękowanie za prezent.
Krzyżówka.
Kącik frazeologiczny – związki frazeologiczne z komponentem święty; przysłowia
z imionami.

Lekcja 18. Świat zwierząt 194
Mówienie – rozmowa o obrazie Piotra Michałowskiego Amazonka.
Słownictwo I – nazwy zwierząt (zagadki o zwierzętach, krzyżówka).
Słuchanie I – Rodzaje zwierząt.
Mówienie – zwierzęta w Polsce (mapa).
Gramatyka I – odmiana rzeczowników typu zwierzę, imię.
Czytanie I – Dobroczynny wpływ zwierząt na człowieka.
Słownictwo II – zwierzęta domowe.
Gra komunikacyjna – rozpoznawanie odgłosów wydawanych przez zwierzęta.
Gramatyka II – liczebniki zbiorowe.

8 Spis treści

Słuchanie II – Piosenka pieska pokojowego (wyk. Piotr Machalica).
Czytanie II – Zagrożone gatunki zwierząt.
Pisanie – komentarze do cytatów o zwierzętach.
Mówienie – wyrażanie opinii na temat adopcji zwierząt.
Polska i Polacy – Pomniki zwierząt.
Komunikacja – formułowanie argumentów do dyskusji; dyskusja.
Kącik frazeologiczny – związki frazeologiczne z nazwami zwierząt.

Lekcja 19. My i media 223
Mówienie – rozmowa o obrazie Adama Sadury Głuchy telefon.
Słuchanie I – Trochę historii.
Słownictwo I – Telewizja.
Słuchanie II – Stanisław Grochowiak Telewizor.
Mówienie – wyrażanie opinii w oparciu o wyniki badań Europejczycy a telewizja.
Słuchanie III – Szklana pogoda (wyk. Lombard).
Czytanie I – Współczesny rynek prasy.
Czytanie II – Książki elektroniczne.
Gramatyka I – tryb rozkazujący.
Czytanie III – A. Oferty sklepu Alpik, B. Informacje o klientach.
Gramatyka II – wołacz.
Pisanie – redagowanie wiadomości SMS.
Słownictwo II – Internet.
Czytanie IV – Jaka będzie przyszłość mediów?
Pisanie – tekst argumentacyjny.
Mówienie – Dowcipy o mediach.
Polska i Polacy – Narodowe czytanie.
Kącik frazeologiczny – Przepis na celebrytę (wyrażenia i zwroty związane z mediami).

Lekcja 20. Co dalej? 254
Mówienie – rozmowa o obrazie Wojciecha Weissa Student.
Słuchanie I – Plany na przyszłość.
Czytanie I – Praca na studiach.
Mówienie – wyrażanie opinii na temat wolontariatu.
Czytanie II – Akcje wolontariackie w Polsce.
Gramatyka – tryb przypuszczający; zdania warunkowe.
Słownictwo – słownictwo związane z pracą.
Pisanie – A. List motywacyjny, B. CV.
Czytanie III – Rozmowa kwalifikacyjna – dobre rady.
Gra komunikacyjna – przeprowadzanie rozmów kwalifikacyjnych.
Czytanie IV – Spotkanie.
Słuchanie II – Praca w korporacji.
Kącik frazeologiczny – związki frazeologiczne związane z pracą.
Słuchanie III – Dni, których nie znamy (wyk. Marek Grechuta).

Klucz 283

9 Wstęp

Wstęp

Druga część podręcznika Z polskim w świat to kontynuacja części pierwszej o tym
samym tytule. Podręcznik przeznaczony jest do nauki języka polskiego jako obcego
na poziomie B1, uzupełnionym elementami poziomu B2. Adresatem podręcznika
są głównie słuchacze ukraińsko-, rosyjsko- i białoruskojęzyczni, stąd, jak
wspominałyśmy we Wstępie do części pierwszej, konieczne było takie rozszerzenie.

Podobnie jak w części pierwszej koncentrujemy się na rozwijaniu kompetencji
językowej w zakresie sprawności receptywnych i produktywnych oraz kompetencji
socjokulturowej.

Część druga obejmuje kolejnych 10 jednostek lekcyjnych o strukturze zgodnej
z jednostkami części pierwszej. Każda z nich składa się z kilku komponentów:
słownictwa tematycznego, słuchania, czytania, mówienia oraz pisania, a także
ćwiczeń komunikacyjnych i frazeologicznych. Ich kolejność nie jest stała, zależy od
tematu i koncepcji danej jednostki lekcyjnej. Elementem wprowadzającym do tematu
lekcji jest – jak w części pierwszej – obraz znanego polskiego malarza, uzupełniony
krótką notką biograficzną i kilkoma propozycjami pytań zachęcających słuchaczy
do rozmowy.

Istotnym elementem każdej lekcji jest gramatyka. Dobór zagadnień wynika
ze wstępnych założeń podręcznika, czyli jego przeznaczenia dla określonego
adresata. Część druga stanowi kontynuację części pierwszej również pod tym
względem, co oznacza, że materiał gramatyczny obejmuje zagadnienia
nieomówione w części pierwszej.

Ważną funkcję pełnią także ćwiczenia w mówieniu, których szeroki wybór
pojawia się w poszczególnych jednostkach lekcyjnych. Ich zadaniem jest utrwalenie
w wypowiedziach ustnych nowego słownictwa, struktur składniowych oraz
wprowadzonego materiału gramatycznego. Z kolei sprawność pisania rozwijana jest
poprzez zadania uczące zarówno budowania tekstów użytkowych, jak i dłuższych
wypowiedzi pisemnych.

W części drugiej został rozbudowany element jednostki lekcyjnej zatytułowany
Polska i Polacy, poszerzający zakres zagadnień socjokulturowych.

Końcową część podręcznika stanowi klucz do zadań. Zawiera ona rozwiązania
ćwiczeń z kolejnych lekcji oraz transkrypcje tekstów przeznaczonych do słuchania.

Do podręcznika dołączona jest płyta CD z tekstami do zadań rozwijających
sprawność słuchania. Nie zawiera ona piosenek wykorzystywanych w podręczniku.
Proponujemy, żeby lektor przygotowywał je we własnym zakresie.

10 Wstęp

Część druga stanowi spójną pod względem merytorycznym i metodycznym całość
z częścią pierwszą. Konstrukcja obu części jest elastyczna i pozwala na realizowanie
wszystkich lub wybranych jednostek lekcyjnych – zgodnie z koncepcją lektora oraz
potrzebami słuchaczy.

Podręcznik Z polskim w świat (część I i II) powstał w Centrum Języka i Kultury
Polskiej dla Polonii i Cudzoziemców UMCS w Lublinie. Autorki dziękują za wsparcie
Dyrekcji Centrum, Władzom Uczelni.

Mamy nadzieję, że kolejna część naszego podręcznika, podobnie jak część
pierwsza, stanie się pomocna w pracy nauczycieli języka polskiego jako obcego
i zyska aprobatę zarówno lektorów, jak i korzystających z niej słuchaczy.

Autorki

11 Dom i mieszkanie

Lekcja 11

Dom
i mieszkanie

Mówienie – rozmowa o obrazie Józefa Chełmońskiego Dworek w Kuklówce.
Słownictwo I – rodzaje budowli.
Czytanie I – Rodzaje domów.
Słownictwo II – pomieszczenia w domu.
Gramatyka – miejscownik.
Słownictwo III – wyposażenie mieszkania; meble i sprzęty, relacje przestrzenne.
Czytanie II – Polskie dwory szlacheckie.
Słuchanie I – W moim magicznym domu (wyk. Hanna Banaszak).
Czytanie III – Wywiad z Justyną Steczkowską, znaną polską piosenkarką.
Słuchanie II – Stancja czy akademik.
Pisanie – ogłoszenia (wynajęcie mieszkania, sprzedaż, kupno).
Czytanie IV – I. Jak urządzać mieszkanie?, II. Rady ekspertów.
Kącik frazeologiczny – związki frazeologiczne z nazwami mebli i sprzętów; związki
frazeologiczne z komponentem dom.

12 Lekcja 11

Proszę powiedzieć, co przedstawia ten obraz.

Józef Chełmoński Dworek w Kuklówce (1889)

Józef Chełmoński (1849–1914) – polski malarz, reprezentant realizmu; malował nastrojowe
pejzaże oraz sceny rodzajowe, ukazujące z dużym autentyzmem życie wsi polskiej.

Mówienie

 1. Jakie znaczenia ma słowo dom?
 2. Jaką rolę w życiu człowieka odgrywa miejsce, w którym się mieszka?
 3. W jaki sposób urządzenie domu wpływa na nasze samopoczucie?

13 Dom i mieszkanie

Słownictwo I

Proszę odnaleźć wyrazy ukryte w wężu i dopasować je do podanych niżej
definicji.

budynekbudowagmachbudowlamieszkanie

1. – . przeznaczone na mieszkania lub zakłady pracy
2. – pomieszczenie, w którym się mieszka
3. – duży, okazały budynek
4. – to, co wybudowano, najczęściej dużej wielkości (most, wieżowiec, hala sportowa)
5. – budowanie domu, mostu, drogi itp.; też: miejsce, gdzie trwają takie prace

Czytanie I

I. Proszę zapoznać się z zamieszczonym poniżej słownictwem, a następnie
podczas czytania wykorzystać je do uzupełnienia luk w tekście.

blok wielopiętrowy budynek o powtarzalnych segmentach
cegła materiał budowlany wykonany między innymi z gliny
chata wiejski dom mieszkalny, zwykle drewniany
dworek szlachecki dom mieszkalny w majątku ziemskim; dwór
izba pomieszczenie mieszkalne
jaskinia naturalne, głębokie wgłębienie w skale z wyjściem na zewnątrz;

grota, pieczara
kamienica duży, murowany dom mieszkalny, zwykle stojący przy ulicy
pałac reprezentacyjna rezydencja królewska lub magnacka
parter najniższa kondygnacja nadziemna budynku
poddasze część budynku znajdująca się bezpośrednio pod dachem; też:

mieszkanie urządzone w tej części budynku
szeregowiec domy stojące w rzędzie i połączone bocznymi ścianami
zamek okazała budowla mieszkalno-obronna, dawniej: rezydencja

królewska, książęca lub magnacka

Rodzaje domów
Najstarszą formą domów były jaskinie0. Pierwsze budowane domy miały jedną

. 1. Wznoszono je z gałęzi oblepianych gliną, a także z drewna i kamienia.
W okresie starożytnym budowano domy z kamienia lub 2 ręcznie

lepionych z gliny i suszonych na słońcu.
W Europie w okresie wczesnego średniowiecza funkcję domów pełniły

. 3 obronne i drewniane 4 budowane na terenie
grodów otoczonych murami. W miastach w wieku XIII i XIV domy miały drewnianą
konstrukcję, później pojawiają się budynki dwu- lub trzypiętrowe o murowanych
ścianach, czyli 5. 6 przeznaczony był w nich na
warsztaty rzemieślnicze i sklepiki, piętro służyło jako część mieszkalna, a na
. 7 były magazyny.

14 Lekcja 11

W epoce baroku budowle obronne przekształciły się w 8
i 9 szlacheckie.

Budownictwo jednorodzinne wykształciło się w Anglii w XVII w. W czasach
współczesnych funkcję domów pełnią budynki jednorodzinne i wielorodzinne, takie
jak 10 czy 11.

Na podstawie: pl.wikipedia.org/wiki/Dom

II. Proszę podpisać zdjęcia, wybierając odpowiednią nazwę domu z ramki.

wieżowiec, szeregowiec, kamienica, pałac, dom jednorodzinny, chata, drapacz chmur, zamek,
blok, dworek

1. 2. 3. 4.

5. 6. 7. 8.

9. 10.

III. Proszę odpowiedzieć na pytania.

 1. W którym z domów chciałaby pani / chciałby pan zamieszkać? Proszę uzasadnić
swój wybór i opisać ten budynek.

 2. W którym z domów nie chciałaby pani / nie chciałby pan zamieszkać? Proszę
uzasadnić swój wybór i opisać ten budynek.

 3. Jaki typ budownictwa jest charakterystyczny dla pani / pana kraju?
 4. Jakie tendencje można zauważyć we współczesnej architekturze?

15 Dom i mieszkanie

Słownictwo II

Pomieszczenia w domu

I. Proszę nazwać części domu, wykorzystując wyrazy z ramki. Niektóre
z nich mają więcej niż jedną nazwę.

kuchnia, pokój gościnny, piwnica, strych, ubikacja, sypialnia, gabinet,
pomieszczenie gospodarcze, salon, toaleta, pokój sypialny, łazienka

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

1

5

2

6

3

7

4

8

16 Lekcja 11

II. Proszę uzupełnić tekst, wykorzystując schemat domu oraz wyrazy z ramki.

To jest piętrowy dom jednorodzinny. Na najniższej kondygnacji znajduje się
. 1 oraz 2.

Na parterze jest 3 i 4. Na pierwszym piętrze
mieści się 5 i 6 oraz 7 połączona
z 8. Na najwyższej kondygnacji, pod dachem, znajduje się
. 9.

III. Proszę połączyć nazwę pomieszczenia z odpowiednią definicją.

0 garderoba A część budynku znajdująca się bezpośrednio pod dachem; też:
mieszkanie urządzone w tej części budynku

1 przedpokój B pomieszczenie, w którym pracuje malarz, rzeźbiarz, architekt itp.

2 poddasze C płyta z balustradą umieszczona na zewnątrz budynku, połączona
drzwiami z pomieszczeniem znajdującym się wewnątrz

3 taras D pomieszczenie, gdzie spożywa się posiłki

4 pawlacz E pomieszczenie znajdujące się bezpośrednio za drzwiami
wejściowymi mieszkania, skąd wchodzi się do innych pomieszczeń

5 suterena F pomieszczenie na samochody, motocykle itp.

6 korytarz G schowek pod sufitem

7 pracownia H pomieszczenie do przechowywania ubrań

8 jadalnia I odkryta, płaska część budynku na parterze, piętrze lub dachu
otoczona balustradą

9 gabinet J część budynku znajdująca się poniżej poziomu gruntu, pod
parterem; też: mieszkanie w tej części budynku

10 balkon K wąskie, długie pomieszczenie, z którego prowadzą drzwi do
poszczególnych pomieszczeń lub mieszkań

11 ganek L pokój w mieszkaniu przeznaczony do pracy

12 garaż Ł przybudówka przed wejściem do domu

0 1 2 3 4 5 6 7 8 9 10 11 12

H

17 Dom i mieszkanie

IV. Proszę uzupełnić teksty, wybierając wyraz najbardziej zgodny z kontekstem.

A.
Do niedawna Anna z rodzicami i z siostrą mieszkała w centrum miasta,
w czteropiętrowym bloku / biurowcu / wieżowcu0. Teraz mieszka za miastem
w szeregowcu / domu / gmachu1 jednorodzinnym. Dom jest niewielki, ale bardzo
praktyczny / funkcjonalny / użyteczny2. Na parterze znajduje się duży pokój gościnny,
czyli ganek / przedpokój / salon3, kuchnia i toaleta. Na pierwszym piętrze jest sypialnia
rodziców, połączona z pawlaczem / garderobą / piwnicą4 oraz gabinet / pracownia /
biuro5 ojca, który jest architektem. Pokoje Anny i jej siostry znajdują się najwyżej –
na strychu / w suterenie / na poddaszu6. Na parterze z tyłu domu jest też taras / balkon
/ schowek7, na którym rodzina w lecie lubi jeść obiady i odpoczywać na świeżym
powietrzu. Wokół domu jest piękny płot / park / ogród8, którym opiekuje się mama.

B.
Tomek jest studentem i mieszka w typowym / jednorodzinnym / charakterystycznym1
akademiku. Pokój na piątym piętrze Tomek łączy / dzieli / używa2 z dwoma kolegami.
Wchodzi się do niego z długiego przedpokoju / korytarza / przedsionka3. W pokoju
są tylko najpotrzebniejsze przedmioty / sprzęty / urządzenia4. Kuchnia i łazienka są
wspólne / łączne / wykorzystywane5 dla wszystkich mieszkańców piętra . Chłopcy nie
muszą wynosić śmieci poza budynek, ponieważ na piętrze jest śmietnik / kosz / zsyp6.
Rzadko chodzą pieszo po schodach, wolą zjeżdżać / schodzić / przesuwać się7 windą .

V. Proszę opisać budynek, w którym odbywają się zajęcia.

 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .

18 Lekcja 11

Gramatyka

Miejscownik

RZECZOWNIK

Liczba pojedyncza

Rodzaj Końcówka Występowanie Przykłady

rodzaj
męski
i nijaki

-e (patrz punkt 1)
W rzeczownikach o tematach
zakończonych w M. l.p. na
spółgłoskę twardą oprócz k, g, ch.

klubie, niebie
stole, krześle
studencie, palcie

-u
W rzeczownikach o tematach
zakończonych w M. l.p. na k, g,
ch oraz l, j, a także na spółgłoskę
miękką lub stwardniałą.

rogu, słowniku, mleku
mchu, echu
lekarzu, kocu, nauczycielu
koniu, złodzieju
poddaszu, ćwiczeniu

rodzaj
żeński

-e (patrz punkt 2)
W rzeczownikach o tematach
zakończonych w M. l.p. na
spółgłoskę twardą.

mapie, torbie, kobiecie
matce, podłodze, musze

-i
W rzeczownikach o tematach
zakończonych w M. l.p. na
spółgłoskę miękką oraz l, j.

kuchni, cioci, Zosi
powieści, miłości
sali, lekcji

-y
W rzeczownikach o tematach
zakończonych w M. l.p. na
spółgłoskę stwardniałą.

nocy, rzeczy, kaszy
młodzieży, władzy

Wyjątki: domu, synu, panu, Wrocławiu

1. W miejscowniku l.p. przed końcówką –e we wszystkich rodzajach występują
alternacje:
a) po spółgłoskach p, b, f, w, z, s, m, n przed końcówką –e jest –i–:

 › sklep – w sklepie, zupa – w zupie, tempo – w tempie
 › pub – w pubie, ryba – w rybie, niebo – na niebie
 › sejf – w sejfie, szafa – w szafie
 › staw – w stawie, Warszawa – w Warszawie, drzewo – na drzewie
 › wóz – w wozie, oaza – w oazie
 › długopis – w długopisie, las – w lesie, kasa – w kasie, mięso – w mięsie
 › prom – na promie, brama – w bramie, pismo – na piśmie
 › dywan – na dywanie, wanna – w wannie, kino – w kinie

b) spółgłoski t, d, r, ł zmieniają się w c, dz, rz, l i po alternacji w miejscowniku l.p.
występują zakończenia –cie, –dzie, –rze, –le:

 › pacjent – o pacjencie, gazeta – w gazecie, getto – w getcie
 › samochód – w samochodzie, woda – w wodzie, rondo – na rondzie
 › dyrektor – o dyrektorze, skóra – na skórze, piętro – na piętrze
 › kryminał – w kryminale, szkoła – w szkole, masło – w maśle

c) grupy spółgłosek st, sm, sn, zn, zd przed końcówką –e ulegają zmiękczeniu
i przechodzą w –ście, –śmie, –śnie, –źnie, –ździe, np.:

 › miasto – w mieście

19 Dom i mieszkanie

 › pismo – w piśmie
 › wiosna – o wiośnie
 › ojczyzna – w ojczyźnie
 › gniazdo – w gnieździe

2. W miejscowniku l.p. w rodzaju żeńskim spółgłoski k, g, ch przed końcówką -e
zmieniają się w c, dz, sz, np.:

 › Polska – w Polsce, książka – w książce, łazienka – w łazience
 › noga – na nodze, droga – w drodze, Praga – w Pradze
 › pończocha – w pończosze, macocha – o macosze

3. W miejscowniku l.p. we wszystkich rodzajach mogą występować także alternacje
samogłoskowe:
a) a //e, np.:

 › obiad – po obiedzie
 › gwiazda – o gwieździe
 › ciasto – w cieście

b) ą //ę, np.:
 › ząb – w zębie, gałąź – na gałęzi

Liczba mnoga

rodzaj
męski, żeński i nijaki –ach

panach, słoniach, pokojach
paniach, powieściach, nocach
dzieciach, imionach, muzeach

Wyjątki: w Niemczech, we Włoszech, na Węgrzech

PRZYMIOTNIK

Liczba pojedyncza

rodzaj męski i nijaki –ym / –im = N starym, ładnym
wysokim, krótkim

rodzaj żeński –ej =D starej, ładnej
wysokiej, krótkiej

Liczba mnoga

rodzaj
męski, żeński i nijaki –ych / –ich = D starych, ładnych

wysokich, krótkich

Uwaga! Miejscownik jest jedynym przypadkiem, który zawsze występuje z przyimkiem.

20 Lekcja 11

Przyimki łączące się z miejscownikiem to: w, na, przy, po, o.

Niektóre czasowniki łączące się z miejscownikiem:
Myślę o naszym spotkaniu.
Dyskutują o ostatnich wydarzeniach politycznych.
Dyrektor powiadomił pracowników o terminie zebrania.
Marzę o wspaniałych wakacjach.
Piotr zakochał się w Kasi od pierwszego wejrzenia.
W swojej pracy opiera się na najnowszych badaniach.
Zależy mi na dobrych ocenach z egzaminów.
Przypominam wam o jutrzejszym spotkaniu.
Kawiarnia mieści się w starej kamienicy.
Dowiedzieli się o tym koncercie z prasy.
Siedziałem przy komputerze cały wieczór.
Podróżował po świecie przez cały rok.

ZAIMKI OSOBOWE

mianownik miejscownik

ja mnie

ty tobie

on, ono nim

ona niej

my nas

wy was

oni, one nich

I. Proszę przekształcić zdania zgodnie z podanym przykładem.

 0. Przyjechałem do Lublina na kurs językowy.
 Jestem w Lublinie na kursie językowym.
 1. Idę na uniwersytet na wykład.

 Jestem . .
 2. Pojechaliśmy na wycieczkę do Kozłówki.
 Byliśmy . .
 3. Pójdą na obiad do stołówki.
 Będą . .
 4. W czasie wakacji pojadę na wieś i w góry.
 W czasie wakacji będę odpoczywała . .
 5. Muszę pójść do banku i na pocztę.
 Muszę załatwić sprawy . .

21 Dom i mieszkanie

II. Wyrazy podane w nawiasach proszę wstawić do zdań
w odpowiedniej formie.

W Lublinie0 (Lublin)0 jest dużo zabytków świadczących o 1
. 2 (długa historia)1–2 miasta. W 3 4
(gotycki kościół)3–4 Świętej Trójcy, który stoi na 5 6
(wzgórze zamkowe)5–6, przetrwały bezcenne freski rusko-bizantyjskie. Najwięcej
starych budowli znajduje się na 7 8 (lubelska
Starówka)7–8. Spacerując po 9 (ona)9, warto zatrzymać się przy
. 10 (Trybunał)10, z którym wiąże się znana legenda o 11
. 12 (czarcia łapa)11–12. Z dziejami miasta najlepiej zapoznać się
w 13 14 (muzeum historyczne)13–14 Lublina, które mieści
się w 15 16 (Brama Krakowska)15–16. Piękne renesansowe
budowle można także podziwiać, odpoczywając w 17 18
(liczne kawiarnie)17–18 rozsianych po 19 20 (Stare
Miasto)19–20.

III. Proszę zastanowić się, jakim przyimkiem łączącym się z miejscownikiem
można połączyć te wyrazy. Proszę ułożyć zdania z tymi zwrotami.

Przykład:
 0. Znajdować się – trzecie piętro.
 Sekretariat znajduje się na trzecim piętrze.

 1. Znać się – najnowsza moda
 .

 2. Upierać się – swoje zdanie
 .

 3. Podróżować – Węgry i Włochy
 .

 4. Zakochać się – piękny mężczyzna
 .

 5. Zapomnieć – wszystkie przykrości
 .

 6. Siedzieć – pierwszy rząd
 .

 7. Usiąść – swoje miejsce
 .

 8. Odpoczywać – męczący dzień
 .

 9. Plotkować – swoja koleżanka
 .

 10. Spacerować – stary las
 .

22 Lekcja 11

IV. Proszę uzupełnić luki w tekście zgodnie z podanym przykładem.

Łukasz wykańczał nowe mieszkanie. Meble zamówił w jednej0 (jedna)0
z popularnych sieci meblowych w Polsce0 (Polska)0. Wzorując się na 1
(większość)1 konsumentów, skorzystał z usług firmowej ekipy montażowej. Nie był
w 2 (stan)2 patrzeć robotnikom na ręce, ponieważ tego dnia musiał
być w 3 (swoja)3 4(firma)4. Z duszą na 5
(ramię)5 zostawił więc ekipę samą w 6 (mieszkanie)6.

Gdy po 7 (południe)7dotarł do mieszkania, włosy stanęły mu
dęba na 8 (głowa)8. Na listę usterek nie starczyło miejsca na
. 9 (karta)9 do reklamacji. Kilka frontów w 10 (szafki)10
. 11 (kuchenne)11 było krzywo przyciętych, a ich krawędzie były
poszarpane. Uchwyty przy 12 (szuflady)12 zostały krzywo przykręcone,
a źle zamontowany kran w 13 (zlew)13 przeciekał. To jednak nic
w porównaniu z 14 (to)14, co zastał w 15 (drugi)15
. 16 (pokój)16. Podczas wieszania szafek kuchennych robotnicy przekuli
się na wylot. W świeżo 17 (pomalowana)17 18 (ściana)18
świeciła dziura wielkości kciuka. Na 19 (nowiutka)19 20
(wykładzina)20 leżało pół wiaderka tynku, który urwał się ze ściany.

Robotnicy wzruszali ramionami i tłumaczyli to jako wypadek przy
. 21 (praca)21. Reklamacje kazali składać w 22 (biuro)22
obsługi klienta, odwrócili się na 23 (pięta)23 i opuścili mieszkanie.

Na podstawie: Ewelina Potocka, „Panie, zrobi się”, czyli fachowcy od siedmiu boleści.

(wiadomosci.onet.pl/prasa-zagraniczna)

V. Proszę uzupełnić zdania formą zaimka w miejscowniku.

 0. Bardzo was lubię i często o was myślę. (wy)
 1. Piotr wchodzi na egzamin po (ja)
 2. Wiem, że zawsze mogę na polegać. (ona)
 3. Zakochała się w od pierwszego wejrzenia. (on)
 4. W momencie nie mogę z tobą rozmawiać. (ten)
 5. Nigdy nie zapomnę o (oni)
 6. Mąż w ……………….. jej nie pomaga. (nic)
 7. Nie rozmawiaj z nim o problemach. (moje)
 8. W czasach ludzie nie znali elektryczności. (tamte)
 9. Na mi tak nie zależy, jak na (nikt, ty)
 10. Myśli tylko o i o karierze. (się, swoja)

23 Dom i mieszkanie

Słownictwo III

I. Proszę podpisać obrazki, a następnie odnaleźć w diagramie
nazwy wszystkich sprzętów.

1. 2. 3. 4.

5. 6. 7. 8.

9. 10. 11. 12.

13. 14. 15.

J Ś L Ę W M D Y T B
B I U R K O Y R S I
Ą N S O F A W E Z R
S Z T K E D A G A W
Z Y R R F G N A F L
A C O Z H P Ó Ł K A
F O T E L Ł Ń O A M
A J S S Ł Ó Ż K O P
S T Ó Ł K A N A P A
L P K O M O D A U M

24 Lekcja 11

II. Posługując się poniższym schematem, proszę poprawić błędy w opisie
mieszkania.

To jest trzypokojowe mieszkanie w bloku. Za drzwiami wejściowymi znajduje się
salon /przedpokój (1). Z niego można wejść do wszystkich pomieszczeń. Po lewej
stronie są drzwi do garderoby /. (6), z której można wyjść na korytarz
/. (7). Dalej znajduje się wejście do największego pokoju, czyli sypialni
/. (2). Na prawo od wejścia są drzwi do małego gabinetu /. (4),
a następnie do jadalni /. (5). Naprzeciwko drzwi wejściowych znajduje
się kuchnia /. (3).

III. Proszę uporządkować nazwy sprzętów i mebli podanych w ramce,
przydzielając je do odpowiednich pomieszczeń.

wieszak, zlew, szafa wnękowa, wanna, zmywarka, szafka na buty, lodówka, umywalka, lustro,
taboret, brodzik, pralka, kuchenka, sedes, stół, półka na kosmetyki, kabina prysznicowa

kuchnia łazienka przedpokój

1

2

3

4

5

6

7

25 Dom i mieszkanie

IV. Proszę opisać urządzenie pomieszczeń w mieszkaniu przedstawionym
na schemacie z ćwiczenia II. Proszę wykorzystać zamieszczone niżej
określenia relacji przestrzennych.

po prawej / po lewej stronie, naprzeciwko, na wprost, wzdłuż, z boku, w kącie / w rogu,
na środku / pośrodku, między

V. Proszę porównać urządzenie salonu na poniższych obrazach i wskazać
dziesięć różnic w ich wyglądzie.

Obraz I Obraz II

0. Stół stoi na podłodze. Stół stoi na dywanie.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Obraz I

Obraz II

26 Lekcja 11

VI. Proszę uzupełnić wiersz odpowiednimi wyrazami, korzystając
z podpowiedzi umieszczonych na rysunkach.

jUlIAn TUwIM
Okulary

Biega, krzyczy pan Hilary:
„Gdzie są moje okulary0?”
Szuka w 1 i w surducie,
W prawym 2, w lewym 3
Wszystko w 4 poprzewracał,
Maca 5, palto maca.
„Skandal! – krzyczy – nie do wiary!
Ktoś mi ukradł okulary!”
Pod 6, na 7,
Wszędzie szuka, parska, sapie!
Szuka w 8 i w 9,
W mysiej 10 i w 11 .
Już 12 chce odrywać,
Już 13 zaczął wzywać.
Nagle zerknął do 14
Nie chce wierzyć… Znowu zerka.
Znalazł! Są! Okazało się,
Że je ma na własnym 15.

0

1

4

5

8

9

12

1513

11

14

10

6 / 7

2 / 3

27 Dom i mieszkanie

Czytanie II

Proszę przeczytać tekst i zaznaczyć – zgodnie z przykładem – czy podane
pod nim zdania są P (prawdziwe), F (fałszywe) czy BI (brak na ten temat
informacji).

Dworek szlachecki w Cichowie (fot. fotolia.com)

Polskie dwory szlacheckie

Dwór jako siedziba średniozamożnego ziemianina pojawił się w krajobrazie
Polski w XV wieku. W historii polskiego budownictwa trwał prawie cztery stulecia.
Jego wyznacznikiem stał się wysoki, spadzisty dach wieńczący parterową budowlę
oraz kolumnowy ganek z trójkątnym frontem. Obok tradycyjnych modrzewiowych
domostw z czasem zaczęły pojawiać się również dwory murowane.

Zgodnie z polskim zwyczajem przestrzegano, aby dwór był budowany „na
jedenastą godzinę”. Tym sposobem wszystkie strony domu miały słońce o pewnej
porze dnia, podczas gdy dwory z frontem na pełne południe nie mogły go mieć
w tylnych pokojach, zwróconych ku północy.

Wyposażenie dworów nie było ani bogate, ani wytworne. Wnętrza ogrzewały
kamienne kominki, które w zamożniejszych dworach stawiano nawet z marmuru.
Później zastępowały je lub uzupełniały piece, nierzadko o oryginalnych ozdobnych
formach i kolorowych, często malowanych kaflach. Ściany sypialni i pomieszczeń
używanych na co dzień ocieplano, zawieszając wełniane, zazwyczaj orientalne
dywany. Nad łóżkiem gospodarza, obok ryngrafu1 z Matką Boską, wisiała szabla,
a czasem nawet i dwie, by zawsze – w razie niebezpieczeństwa – broń była pod ręką.

1 Ryngraf – wypukła blaszka, zwykle w kształcie tarczy z wizerunkiem Matki Boskiej, później także
 z godłem państwowym.

28 Lekcja 11

Około połowy XVIII wieku ściany niektórych, na ogół mniejszych, pomieszczeń
wybijano, na wzór pałacowych, ozdobnymi tkaninami.

Na podłogach, ułożonych z prostych, woskowanych desek, kładziono
wyprawione futra upolowanych zwierząt. Liczne poroża jeleni, głowy dzików,
a czasem niedźwiedzi – trofea, będące powodem dumy właściciela – zdobiły ściany
reprezentacyjnych sal, w których przyjmowano gości. Na ścianach wieszano także
obrazy religijne oraz popularne od XVII wieku portrety familii, przedstawiające
przodków rodu.

Wjazd do dworów prowadził zwykle długą aleją wysadzaną drzewami. Z tyłu za
dworem rozciągał się park, zazwyczaj starannie utrzymany. Teren parku urozmaicały
oczka stawów, a także zielone, niezarośnięte tereny łąk i polan. Po bokach dworu
umieszczano zwykle budynki gospodarcze z własnymi dziedzińcami.

P F BI
0 Dwory szlacheckie budowano do XIX wieku. ×
1 Dwory były budynkami jednopiętrowymi.
2 Początkowo ziemianie budowali swoje domy z drewna.
3 Najkorzystniej ustawiony dwór był zwrócony tyłem ku północy.
4 Urządzenie dworów odznaczało się wielką okazałością.
5 Piece całkowicie wyparły z dworów kominki.
6 Szable wieszano na orientalnych dywanach.
7 Dekoracyjne tkaniny na ścianach przejęto z rezydencji bogatej szlachty.

8 Zdobywcą trofeów myśliwskich, które wisiały na ścianach, był gospodarz
domu.

9 Po obu stronach drogi prowadzącej do dworu rosły drzewa.
10 Po bokach dworu stały budynki mieszkalne dla służby.

Słuchanie I

Proszę wysłuchać piosenki, odnaleźć w jej tekście błędne wyrazy i zastąpić
je właściwymi.

W moim magicznym domu

W skórzanym bucie mieszka mysz. dziurawym
Nieźle go nawet zabrudziła, .
Nigdy nie mówię jej: „a kysz!” .
I ona też jest przy mnie miła. .
Bywa, że przyjdzie po sąsiedzku .
pożyczyć chleba albo soli .
albo pogadać o czymkolwiek, .
kiedy bezsenność nam doskwiera. .
W moim magicznym domu .
wszędzie się zdarzyć może. .

Słowa: Magda Czapińska
Muzyka: Janusz Strobel
Wykonanie: Hanna Banaszak

29 Dom i mieszkanie

Takie zmyślają się historie, .
tam się rozgryza orzech. .
W moim magicznym domu .
wesoło jest i bezpiecznie. .
Gościu zmęczony, gościu znudzony, .
jeśli zabłądzisz kiedyś w te strony, .
zajrzyj tu do nas pośpiesznie. .

Przedstawię ci Macieja kota; .
denerwujący z niego facet. .
Całymi dniami śpi w fotelu .
i lekceważy naszą pracę. .
Lecz niewątpliwą ma zaletę: .
gdy przybywa wieczór granatowy, .
on słodko mruczy prosto do ucha .
najbardziej znane bossa novy. .

W moim magicznym domu
Takie zmyślają się historie, .
tam się rozgryza orzech. .
Licho tkwi w kącie cicho .
i zegar tyka bajecznie. .
Gościu zmęczony, gościu znudzony, .
jeśli zabłądzisz kiedyś w te strony, .
zajrzyj tu do nas pośpiesznie. .

Tutaj nikt z niczym się nie liczy, .
książek nie czyta, plotek nie słucha. .
Tutaj jest miło i przytulnie, .
chociaż na dworze zawierucha, .
chociaż w pokoju wciąż coś fruwa .
głupieje z wiekiem stara Ziemia, .
lecz w moim domu, dzięki Bogu .
nic mimo spraw tych się nie zmienia .

W moim magicznym domu
dzięki ci, dobry Boże, .
takie zmyślają się historie, .
tam się rozgryza orzech. .
W moim magicznym domu .
wesoło jest i bezpiecznie. .
Gościu zmęczony, gościu znużony, .
jeśli ci kiedyś będzie po drodze, .
zajrzyj tu do nas pośpiesznie. .

30 Lekcja 11

Czytanie III

Proszę odpowiednio połączyć wypowiedzi z kolumny I z wypowiedziami
z kolumny II.

Wywiad z Justyną Steczkowską, znaną polską piosenkarką

0

Weszłam do Twojego domu
i poczułam się jak zaczarowana.
To miejsce jest niewiarygodnie
magiczne! Przyznaj się, Justyno, Ty
jednak jesteś czarodziejką.

A

Uwielbiam przestrzeń i o taki dom
poprosiłam Maćka, a ponieważ talentu
mu nie brakuje (mąż Justyny Maciej jest
architektem – przyp. red.), zbudował dom
moich marzeń. Pełen słońca, zieleni i dobrze
zorganizowanej przestrzeni, gdzie można
nawet grać w piłkę!

1 Inne metody ochrony domu?
Odczarowania go? B …miliona puzderek?

2
I dlatego w Twoim domu jest trochę
jak w ogrodzie botanicznym albo
w oranżerii. Jest wilgotno, ciepło
i pachnąco.

C

Nie i nie tęsknię za miastem, dlatego że moja
praca polega na nieustannym kontakcie
z ludźmi. Więc żeby usłyszeć samą siebie,
muszę czasem od tego uciec. Naprawdę
kocham ludzi i lubię z nimi przebywać.
Niemniej jednak jest różnica pomiędzy
przebywaniem z ludźmi, którzy podziwiają
cię za to, jakim jesteś artystą, a byciem wśród
ludzi, którzy kochają cię bezwarunkowo za
to, że po prostu jesteś.

3 A dlaczego w Waszym domu jest tak
mało mebli? D

Kwiaty… Ogrom kwiatów. Kiedy przekwitają,
przywożę nowe. Te, które mają cebulki, sadzę
w ogrodzie.

4 Pomiędzy roślinami w salonie widzę
właśnie kilka piłek futbolowych. E

Oboje nie przywiązujemy wagi do rzeczy. Za
to uwielbiamy te chwile, kiedy dom wypełnia
się przyjaciółmi i zaczynamy razem gotować.
Zimą wszyscy kręcą się wokół kuchennego
pieca zbudowanego według dawnych zasad.
Poza tym zawsze coś dobrego się na nim
gotuje i przepięknie pachnie w całym domu.
Latem wygrzewamy się na słońcu w ogrodzie
otoczonym brzozami i pachnącymi łąkami.

5
Jest w tym domu coś szlachetnie
prostego, bez zadęcia. Spodziewałam
się...

F

Może trochę. Niewykluczone też, że kiedyś
nią byłam. Te czarne włosy, pokaźny nos...
Muszę tylko pożyczyć miotłę od Harry’ego
Pottera. Jedno jest pewne: staram się, żeby
mój dom był pełen dobrej energii. Wierzę
też, że strzegą go dobre anioły.

6 Tak. A tu zobaczyłam szlachetną
prostotę. Bezpretensjonalność. G Jak każdy prawdziwy dom…

7 Ten dom to Twój azyl, miejsce
schronienia? H

Mój syn Leo jest wielkim entuzjastą piłki
nożnej i sam też ostro ćwiczy. Nie tylko na
treningach, ale też nieustannie z tatą w domu
i w ogrodzie.

31 Dom i mieszkanie

8 A nie czujesz się trochę pustelnicą? I

Zimą każdy tęskni za wakacjami, a my mamy
na to sposób: dom jest pełen słońca, więc
dzieciaki rozkładają kolorowe maty, Leo
przygotowuje owocowe „drinki” i leżymy pod
palmami w środku zimy (śmiech). Jak nasi
synowie byli mali, to była to nasza ulubiona
wspólna zabawa. Mieliśmy palmy, mocne,
gorące słońce zza szklanego dachu.

Na podstawie: http://www.gala.pl/wywiady-i-sylwetki/justyna-steczkowska-w-moim-magicznym-domu

0 1 2 3 4 5 6 7 8

F

Słuchanie II

Proszę uważnie wysłuchać nagrania, a następnie wskazać osoby A, B, C, D,
E, F lub G, które na forum wyraziły poniższe opinie.

Stancja czy akademik

NapisaNe przez patrycję
Zastanawiam się, gdzie mieszkać na studiach... Stancje są droższe od akademika,
a w akademiku są podobno ciągłe imprezy i nie można się uczyć. Zastanawiam się
też, czy nie wynająć z koleżanką kawalerki.

 0. Lepiej zacząć od zamieszkania w akademiku. G, C, B
 1. Ceny za mieszkanie na stancji i w akademiku są zbliżone ,
 2. W akademiku jest lepszy przepływ informacji, notatek, książek.
 3. Mieszkanie z osobami, które się dobrze zna, nie zawsze jest korzystne.

. ,
 4. Nie każdemu odpowiada mieszkanie w akademiku. ,
 5. Lepiej najpierw zamieszkać w akademiku, a potem ewentualnie się przenieść.

. ,
 6. Mieszkanie w akademiku łączy się z mniejszym komfortem. ,
 7. Imprezy odbywają się nie tylko w akademiku, ale i na stancji.
 8. Najważniejsza jest atmosfera wśród współlokatorów. , ,

32 Lekcja 11

Pisanie

OGŁOSZENIE – to tekst o charakterze informacyjnym, który najczęściej dotyczy:
sprzedaży, kupna, zamiany lub wynajęcia czegoś, pracy, zgubionych lub znalezionych
rzeczy itp. Ogłoszenia najczęściej umieszczane są w prasie, w Internecie, na tablicach
i słupach ogłoszeniowych lub na przystankach komunikacji miejskiej. Powinno ono
być krótkie i zwięzłe.

Ogłoszenie powinno zawierać informacje, o tym:
 › kto ogłasza (osoba prywatna, instytucja);
 › w jakim celu to robi (sprzedaje, kupuje, zamienia, wynajmuje, poszukuje);
 › co jest przedmiotem ogłoszenia (praca, samochód, mieszkanie, zwierzę);
 › w jaki sposób można skontaktować się z ogłaszającym (np.: numer telefonu).

Przykłady ogłoszeń

Sprzedam używany komputer. Stan bardzo dobry.
Tel. kontaktowy: + 48 578 000 021

Do wynajęcia dwupokojowe mieszkanie po remoncie,
w pełni umeblowane i wyposażone. Blisko centrum. Atrakcyjna cena!
Tel. kontaktowy: (81) 346 24 321 (po 18.00)

Firma „Olimp” w Lublinie wynajmie na rok mieszkanie dla pracownika
na osiedlu LSM lub w okolicy. Płatność za rok z góry.
Kontakt telefoniczny (sekretariat: 81 756 45 54)
lub mailowy (olimp@org.lublin. pl)

Pilne! Dwóch studentów bez nałogów poszukuje
umeblowanego mieszkania w okolicy miasteczka akademickiego.
Tel.: +48 722 698 111

Sprzedam mieszkanie (54,19 m2) na 3 piętrze (ostatnim) z windą,
blok z 2015 r. przy ul. Olchowej (boczna Jesionowej).
Tel.: +48 777 777 77

Znaleziono psa!!!
Wczoraj ok. godz. 17.00 przed sklepem „Groszek” przy ul. Zana 8 znaleziono
małego czarnego psa. Właściciela psa proszę o kontakt – tel.: (81) 521 88 77

umeblowanego mieszkania w okolicy miasteczka akademickiego.umeblowanego mieszkania w okolicy miasteczka akademickiego.

Sprzedam używany
komputer. Stan bardzo dobry.Tel. kontaktowy: + 48 578 000 021

Pilne! Dwóch studentów
bez nałogów poszukuje

umeblowanego mieszkania

w okolicy miasteczka
akademickiego.Tel.: +48 722 698 111

Do wynajęcia dwupokojowe

mieszkanie po remoncie,

w pełni umeblowane

i wyposażone. Blisko

centrum. Atrakcyjna cena!

Tel. kontaktowy:

(81) 346 24 321 (po 18.00)

Firma „Olimp” w Lublinie

wynajmie na rok mieszkanie

dla pracownika na osiedlu LSM

lub w okolicy.

Płatność za rok z góry.

Kontakt telefoniczny

(sekretariat: 81 756 45 54)

lub mailowy

(olimp@org.lublin.pl)

Wczoraj ok. godz. 17.00 przed sklepem „Groszek” przy ul. Zana 8 znaleziono
małego czarnego psa. Właściciela psa proszę o kontakt – tel.: (81) 521 88 77
Wczoraj ok. godz. 17.00 przed sklepem „Groszek” przy ul. Zana 8 znaleziono Wczoraj ok. godz. 17.00 przed sklepem „Groszek” przy ul. Zana 8 znaleziono
małego czarnego psa. Właściciela psa proszę o kontakt – tel.: (81) 521 88 77

Sprzedam mieszkanie
(54,19 m2) na 3 piętrze
(ostatnim) z windą,
blok z 2015 r.
przy ul. Olchowej
(boczna Jesionowej).
Tel.: +48 777 777 77

Znaleziono psa!!!Wczoraj ok. godz. 17.00 przed sklepem „Groszek” przy ul. Zana 8 znaleziono małego czarnego psa. Właściciela psa proszę o kontakt – tel.: (81) 521 88 77

33 Dom i mieszkanie

Proszę sformułować treść ogłoszeń na podstawie poniższych informacji.

 1. Poszukuje pani / pan mieszkania na pół roku. Proszę napisać ogłoszenie, które
umieści pani / pan w Internecie na portalu otodom.lublin.pl.

 2. Wyjeżdża pani / pan za granicę i chce sprzedać niewielkie mieszkanie
na peryferiach miasta. Proszę napisać ogłoszenie do gazety „Anonse”.

 3. Razem z dwiema koleżankami / kolegami poszukują panie / panowie
współlokatora do trzypokojowego mieszkania. Proszę napisać ogłoszenie, które
umieści pani / pan na Facebooku.

 4. Na przystanku znalazła pani / znalazł pan teczkę z dokumentami. Proszę napisać
ogłoszenie, które rozwiesi pani / pan na okolicznych przystankach.

 5. Zginął pani / panu ukochany kot. Proszę napisać ogłoszenie, które rozwiesi
pani / pan w okolicy swojego miejsca zamieszkania.

Czytanie IV

I. Proszę dopasować podtytuły do odpowiednich fragmentów tekstu.

Jak urządzać mieszkanie?

0 Za dużo kolorów A

Popularny w modzie styl, czyli wszystko od
ubrania po dodatki w tym samym kolorze,
w wystroju wnętrz wyjątkowo się nie
sprawdza. Optycznie pomniejsza to przestrzeń
i ją spłaszcza. Poza tym identyczny kolor na
wszystkim we wnętrzu jest po prostu nudny.
Dlatego nie dobieraj koloru ścian pod kolor
tapicerki kanapy, dywanu czy zasłon.

1 Kierowanie się modą B

Mały pokój z jednym, niewielkim oknem
i ciemnobrązowa farba na ścianie. Efekt –
jeszcze mniejszy i bardziej ponury pokój.
Malując pomieszczenia, często zapominamy
o ich nasłonecznieniu, kierując się naszymi
osobistymi upodobaniami.

2 Wszystko w jednym kolorze C

Sypialnia na fioletowo, salon zielony, przedpokój
w kolorze fuksji, kuchnia czarno-biała,
a łazienka w odcieniu słonecznej żółci... W tak
pomalowanym mieszkaniu brakuje ciągłości
stylistycznej, dlatego rzadko czujemy się w nim
komfortowo.

3 Sufit w niewłaściwym odcieniu
bieli D

Szarości, owszem, są modne od kilku sezonów,
ale czy aby na pewno ci się podobają i dobrze się
w nich czujesz? Czy chcesz spać kolejne trzy lata
w sypialni pomalowanej na kolor, którego nie
lubisz?

4 Każdy pokój w innym kolorze E

Ofiarą tego błędu najczęściej padają pokoje
dziecięce. Wybieramy do nich pstre kolory,
najczęściej różowy, zielony lub żółty. Należy
sobie jednak zadać pytanie, czy na pewno
czujemy się w nich dobrze i czy są to dobre
barwy dla dzieci?

34 Lekcja 11

5 Zbyt jaskrawe barwy F

W ostatnich latach modne stało się malowanie
sufitu na śnieżnobiały kolor przy kolorowych
ścianach. Jednak większość białych farb ma
w sobie odrobinę szarości, która powoduje, że
obniżamy optycznie pomieszczenie.

6
Kolory niewłaściwe do
nasłonecznienia pokoju G

Wiele osób, chcąc ożywić wnętrza kolorem,
stosuje ich za dużo. Coś, co miało być radosne
i odważne, staje się agresywne i przytłaczające.
Szczególnie jeśli decydujemy się na mocne
barwy na ścianach, ale nawet w przypadku
bardziej stonowanych kolorów możemy uzyskać
niezamierzony efekt tęczy.

0 1 2 3 4 5 6

G

II. Proszę dopasować podane niżej rady ekspertów do treści
z ćwiczenia I zgodnie z podanym przykładem.

Rady ekspertów

Przykład:
 0 – G : Zrównoważ mocne kolory neutralnymi – beżem lub szarością. Barwy

lepiej się skomponują, a wnętrze nie będzie przytłaczało.

 : Pokoi, w których jest mało światła, nie powinno się malować na ciemne
odcienie. Lepiej się w nich sprawdzą barwy jasne i chłodne, np. błękit, który
optycznie powiększa przestrzeń.

 : Wybierz stonowany odcień koloru, a jeśli nie chcesz rezygnować
z ostrych barw, nie maluj nimi wszystkich ścian, a tylko ich fragment.

 : Stwórz spójną paletę barw dla wszystkich pomieszczeń w mieszkaniu.
Nie musisz malować ich tym samym kolorem, ale postaraj się znaleźć wspólny
mianownik kolorystyczny.

 : Jeśli chcesz utrzymać pokój w jednej barwie, różnicuj jej odcienie.
Wnętrze będzie nadal spójne kolorystycznie, a przy tym ciekawsze.

 : Ściany malujemy raz na kilka lat, a więc ich kolor nie powinien zależeć
od chwilowych trendów, ale od naszych gustów. Inspiruj się modą, ale nie
podążaj za nią ślepo.

 : Zastosuj ciepły odcień bieli bądź słoneczny beż. Pomieszczenie wyda się
wyższe.

http://czterykaty.pl/

35 Dom i mieszkanie

Kącik frazeologiczny

I. Podkreślone fragmenty zdań proszę zastąpić odpowiednim związkiem
frazeologicznym z ramki.

pokazywać coś od kuchni, z górnej półki, wyłożyć karty na stół, wezwać na dywanik, zamieść
pod dywan, stanąć na świeczniku, wziąć coś z sufitu, spaść z wysokiego stołka, ściany mają uszy

 0. Wielu widzów lubi programy, w których ujawnia się szczegóły z prywatnego
życia celebrytów. / w których pokazuje się życie celebrytów od kuchni.

 1. Nie czytam prasy brukowej, bo w niej bardzo często pojawiają się niesprawdzone
i kłamliwe informacje. / .

 2. Kolejna afera w sferach władzy została wyciszona i jak zwykle nikogo nie
ukarano. / .

 3. Uprzedzono ich, żeby rozmawiali cicho, bo ktoś może podsłuchiwać. /
. .

 4. Biznesmen od razu postawił sprawę jasno i przystąpił do negocjacji ceny. /
 .

 5. Przeciętnego Kowalskiego nie stać na towary najwyższej jakości. /
 .

 6. Po wyborach parlamentarnych wielu polityków straciło wysokie stanowisko.
/ .

 7. Urzędnik, który codziennie spóźniał się do pracy, został upomniany przez
szefa. / .

 8. Odkąd objął wysokie stanowisko w ministerstwie, przestał poznawać dawnych
znajomych. / .

II. Proszę zastąpić podkreślone fragmenty zdań związkami frazeologicznymi
wybranymi z ramki.

założyć własny dom, prowadzić dom otwarty, pełnić honory domu, mieć cały dom na głowie,
być gościem we własnym domu, wynieść z domu, stawiać cały dom na nogi, czuć się jak u siebie
w domu, trząść domem, przewracać dom do góry nogami, pan domu, pani domu, być osobą
z dobrego domu, głowa domu

Z Piotrem zaprzyjaźniłem się na studiach. Był koleżeński i sympatyczny, ale przede
wszystkim ujmował mnie dobrymi manierami, które zapewne wpoili mu rodzice0/
wyniósł z domu. Nie tylko zachowanie, ale także wygląd i imponująca wiedza
wskazywały na to, że pochodzi z dobrej rodziny1/ .

36 Lekcja 11

. Przekonałem się o tym już na początku naszej
znajomości, kiedy zacząłem bywać u niego, tak jak wielu innych kolegów z naszego
roku. Rodzice zapraszali wszystkich2/ . .
– można tam było wpadać o każdej porze. Wszystkich zachęcano, aby czuli się
swobodnie3/ . , i rzeczywiście panował tam
zawsze pełen życzliwości, miły nastrój. Zwykle przyjmowaniem gości zajmował się4/
. ojciec Piotra – prowadził ciekawe
rozmowy, słuchał uważnie, gdy opowiadaliśmy o swoich problemach, udzielał rad.
Z kolei gospodyni5/ . – bardzo ciepła i życzliwa osoba,
częstowała nas swoimi kulinarnymi przysmakami.

Zazdrościłem Piotrowi tej wspaniałej rodzinnej atmosfery, bo u mnie było
zupełnie inaczej. W mojej rodzinie mama wypełniała wszystkie obowiązki
związane z prowadzeniem domu6/ .
. . Ojciec, który pracował jako
inżynier na budowach w różnych częściach kraju, bardzo rzadko bywał z rodziną7
/ . . Czasem przyjeżdżał
niespodziewanie w środku nocy i zrywał wszystkich ze snu8 /
. , żeby się przywitać. Podczas tych krótkich
pobytów starał się wyręczać mamę – przejmował rolę najważniejszej osoby
w rodzinie9 /. i wprowadzał ostrą
dyscyplinę10/. . Wtedy bardzo tego nie
lubiłem, ale teraz po latach doceniam wysiłki ojca. Wspominam wspólne wyprawy na
rowerze czy zabawne sceny, jak przetrząsanie całego mieszkania11/ .
. w poszukiwaniu piłeczek do
ping-ponga.

Zastanawiam się czasem, jak to będzie, kiedy będę miał własną rodzinę12/
. . Ciekawe, jakim
będę gospodarzem13/ . .

