
1

 MaBopolski Konkurs J�zyka Angielskiego dla uczniów szkóB podstawowych

w roku szkolnym 2020/2021

Etap rejonowy

 ZADANIE

Razem A B C D E F G H I J K L M

Maksymalna liczba

punktów
5 5 10 10 10 10 10 10 10 10 10 10 10 120

Uzyskana liczba

punktów

Sprawdzający

Punktacja

po weryfikacji

Sprawdzający

Miejsce na wklejenie metryczki z danymi ucznia

2

Droga Uczennico! Drogi Uczniu!

Przed przystąpieniem do rozwiązywania zadań konkursowych wpisz na oddzielnej

karcie swoje imię i nazwisko, nazwę szkoły oraz imię i nazwisko nauczyciela

przygotowującego Cię do konkursu. Wypełnioną kartę z danymi osobowymi włó} do

przygotowanej koperty i zaklej.

Arkusz, który masz przed sobą, zawiera trzynaście zadań (od A do M).

Przeczytaj bardzo uwa}nie polecenia i przykłady do zadań. Zwróć uwagę na to, }e w

zadaniach D, E, F, H, I, J oraz K wymagana jest całkowita poprawność. Akceptowane są

skrócone formy czasowników.

Pamiętaj, }eby pisać czytelnie (długopisem lub piórem), gdy} nieczytelność liter

dyskwalifikuje odpowied{. Mo}esz pisać drukowanymi literami. Nie u}ywaj korektora ani

długopisu zmazywalnego. Pamiętaj, }e brak wyboru odpowiedzi lub zaznaczenie

większej liczby odpowiedzi będzie traktowane jako błędna odpowied{. Jeśli się

pomylisz, skreśl błędną odpowied{, a właściwą oznacz określeniem „dobrze=.

Zadania A i B sprawdzają rozumienie tekstu pisanego. Zadania od C do K badają

znajomość środków językowych. Zadania L i M sprawdzają wiedzę o słynnych

Brytyjczykach i Amerykanach.

Jeśli jeszcze nie wyłączyłaś/wyłączyłeś telefonu komórkowego, zrób to teraz.

Czas przeznaczony na rozwiązanie testu: 90 minut.

|yczymy Ci satysfakcji z uczestnictwa w Konkursie i uzyskania wysokiego wyniku.

GOOD LUCK!

Organizatorzy Konkursu

3

CZ�[� I – ROZUMIENIE TEKSTU PISANEGO

ZADANIE A

Przeczytaj poniższy tekst. Z podanych odpowiedzi wybierz właściwą, zgodną z treścią tekstu.

Zaznacz wybraną odpowiedź, zakreślając literę A, B, C lub D. Za każdą poprawną
odpowiedź otrzymasz 1 punkt.

MY LEFT FOOT

 Then mother managed to buy me some more paints and brushes, along with one or two

drawing books and a pencil. This, of course, broadened my range of expression and allowed

me to have a greater choice of subject. After the first few weeks of uncertainty and

awkwardness, I settled down contentedly with my new pastime. I painted every day upstairs

in the back bedroom, completely by myself.

 I was changing. I didn’t know it then, but I had found a way to be happy again and to

forget some of the things that had made me unhappy. Above all, I learned to forget myself. I

didn’t miss going out with my brothers now, for I had something to keep my mind active,

something to make each day, a thing to look forward to.

 I would sit crouched on the floor for hours, holding the brush between my toes, my

right leg curled up under my left, my arms held tightly at my sides, the hands clenched. All

my paints and brushes were around me, and I would get mother or father to pin the drawing

paper to the floor with tacks to keep it steady.

It looked a very queer awkward position, with my head almost between my knees and

my back as crooked as a corkscrew. But I painted all my best pictures this way, with the

wooden floor as my only easel.

 Slowly I began to lose my early depression. I had a feeling of pure joy while I painted,

a feeling I had never experienced before and which seemed almost to lift me above myself. It

was only when I wasn’t painting that I became depressed and cross with everyone at home.

Adapted from: D. Foll & A. Kelly <First Certificate Avenues=, Cambridge University Press

1. What does the writer say about his new pastime?

A. He couldn’t decide what to paint.

B. He needed some time to get used to it.

C. He lacked necessary equipment.

D. He devoted too little attention to it.

4

2. What happened to the writer as a result of taking up painting?

A. He recalled some unpleasant events.

B. He rediscovered feelings of happiness.

C. He stopped going out with his brothers.

D. He was able to express his unhappiness.

3. The writer got his parents to pin drawing paper to the floor so that

A. he was able to sit on it.

B. the floor would be protected from paint.

C. he could put his paints and brushes on it.

D. the paper didn’t move when he was painting.

4. When the writer painted sitting on the floor,

A. he upset his parents.

B. he felt very uncomfortable.

C. he created his best works.

D. he was angry with his family.

5. The passage comes from

A. a manual explaining how to start painting.

B. a letter describing the writer’s family.

C. a book telling the story of the writer’s life.

D. an article recommending the teaching of painting to children.

Zadanie A 1 2 3 4 5 Razem Sprawdzający

Uzyskana
liczba punktów

Punktacja po

weryfikacji

5

ZADANIE B

Przeczytaj uważnie tekst, z którego usunięto pięć zdań. Spośród zdań A-G dobierz brakujące,

tak aby otrzymać spójny i logiczny tekst. W każdą lukę (1 – 5) wpisz literę, którą oznaczone

zostało brakujące zdanie. Dwa z podanych zdań nie pasują do tekstu. Za każdą poprawną

odpowiedź otrzymasz 1 punkt.

CORONAVIRUS SELF-ISOLATION

Many people are self-isolating these days to avoid the coronavirus. For some people

self-isolation seems like a dream come true. For others, being cut off from the outside world,

alone or with only a few close family members, is a nightmare. Observations of people living

in small spaces, such as space missions or polar research stations, show that some people find

self-isolating more difficult than others.

Research suggests that when people lack social connections, they suffer more from

physical health problems. 1. ______ And studies show that polar research crews have weaker

immune systems (the systems in your body that stop you from getting sick). The period of

self-isolation needed for coronavirus should not result in any major changes in how your

immune system works. But getting enough vitamins can improve your immunity.

Psychologists also believe that listening to music or watching a movie can also boost your

immune system.

For some people self-isolation leads to psychological problems. Isolation on polar

research stations has been linked to psychological problems. One polar study found that over

60% of people felt depressed or anxious and nearly 50% had problems with memory, sleeping

and concentrating. Hopefully, coronavirus self-isolation won’t have such a serious effect on
our psyche. But some people may have difficulties with sleep, feelings of sadness, or

motivation. 2. ______ Having a schedule for mealtimes and bedtime, planning activities and

setting goals can help keep you motivated and stop you from feeling depressed.

Isolated people may feel depressed because they have lost the support of friends and

families to help them deal with this difficult situation. Without such support people may also

choose more negative strategies, like overeating. During self-isolation you should stay in

contact with your friends. It’s easy to phone a friend for a chat, send someone an email or join
in with an online discussion. 3. ______

Some people will be self-isolating with a small group of family or friends. This may

limit loneliness but increases the possibility for arguments. Even people we love can get on

our nerves when we’re stuck inside with them for a long time. One Russian scientist who

spent 211 days in space reported that around 30% of his time was spent dealing with crew

conflicts. 4. ______ One way to reduce conflict is to have some time away from each other. If

you feel a conflict is developing, sit in separate rooms and let everyone calm down. Normally

after 15 minutes the reason for the argument does not seem as important.

Research looking at reducing conflict during space missions suggests that physical

activities can help. Twenty minutes of workout a day can help lift your mood and reduce

tension by changing your brain chemistry. 5. ______ Finally, it is important to remember that

if you feel self-isolation is having a very negative impact on your mental health, you should

seek professional advice.

Adapted from: https://www.linguahouse.com/en-GB

https://www.linguahouse.com/en-GB

6

A. Such social activities are better for your mental health than another tub of ice cream.

B. To avoid these mental problems, it is important to structure your day.

C. That is why they choose the strategies that are not effective.

D. Researchers want to know if this experimental drug is safe.

E. For example, older adults who can’t leave their homes are more likely to have heart
disease.

F. Similarly, group tensions have also been seen in polar research stations.

G. So it may be time to download a new exercise app or find an online class to join.

Zadanie B 1 2 3 4 5 Razem Sprawdzający

Uzyskana
liczba punktów

Punktacja po

weryfikacji

CZ�[� II – ZNAJOMO[� [RODKÓW J�ZYKOWYCH

ZADANIE C

Z podanych czterech możliwości wybierz i podkreśl właściwą. Za każdą poprawną
odpowiedź otrzymasz 1 punkt.

PrzykBad: There’s a rumour that the vice president wants to ……………….. from his post.

a) prevent b) cancel c) postpone d) resign

1. All duty-free goods must be ……………….. at customs.

a) abandoned b) searched c) declared d) cancelled

2. If you pay cash, we can give you a 10 per cent ………………… .

a) cutting b) bargain c) change d) discount

3. Those trousers are far too big. Why don’t you have them ……………….. ?

a) taken in b) let out c) taken up d) let in

4. Paul was always arriving late at work and in the end he was ……………….. .

a) pushed b) resigned c) sacked d) deleted

7

5. The dog ……………….. its tail furiously when it saw the children.

a) wagged b) shook c) waved d) rubbed

6. Would you prefer ……………….. potatoes or chips?

a) scrambled b) melted c) mashed d) powdered

7. Peter’s car ……………….. off the icy road and fell into a ditch.

a) crashed b) collided c) hit d) skidded

8. The fans climbed over the fence to ……………….. paying.

a) avoid b) prevent c) abandon d) refuse

9. First we see their faces from far away, and then we see a/an ……………….. .

a) side by side b) foreground c) close-up d) inside out

10. At the end of the story the hero manages to arrest the ………………... .

a) villain b) victim c) wrong d) evil

Zadanie C 1 2 3 4 5 6 7 8 9 10 Razem Sprawdzający

Uzyskana

liczba punktów

Punktacja

po

weryfikacji

ZADANIE D

Uzupełnij każde z poniższych zdań jednym wyrazem, który pasuje do kontekstu. Wymagana
jest całkowita poprawność wpisywanych wyrazów. Liczba kresek odpowiada liczbie liter w
brakującym wyrazie. Pierwsza litera została podana. Za każdą poprawną odpowiedź
otrzymasz 1 punkt.

PrzykBad: When she left school, Tanya decided to b _ _ _ _ _ a doctor instead of an artist.

Odpowiedź: become

1. You can’t use the lift. It’s out of o _ _ _ _.

2. The two men were arrested before they could c _ _ _ _ _ any more crimes.

3. If you don’t know a word, look it up in your d _ _ _ _ _ _ _ _ _.

8

4. Jack makes his l _ _ _ _ _ working as a journalist.

5. An e _ _ _ _ _ agent can help you sell your house.

6. The pilot of the aircraft was forced to make an e _ _ _ _ _ _ _ _ landing on water.

7. It’s difficult to find a _ _ _ _ _ _ _ _ _ _ _ _ here in the summer. All the hotels

are full.

8. A c _ _ _ _ is someone who trains a sports team.

9. It’s a great idea to u _ _ _ _ _ _ _ _ important parts of the text in red.

10. A person who steals people’s wallets in a crowd is a p _ _ _ _ _ _ _ _ _.

Zadanie D 1 2 3 4 5 6 7 8 9 10 Razem Sprawdzający

Uzyskana

liczba punktów

Punktacja

po

weryfikacji

ZADANIE E

Uzupełnij luki odpowiednią formą wyrazu utworzonego od słowa podanego na końcu
każdego zdania. Wymagana jest całkowita poprawność wpisywanych wyrazów. Liczba
kresek odpowiada liczbie liter w brakującym wyrazie. Za każdą poprawną odpowiedź
otrzymasz 1 punkt.

PrzykBad: She opened the drawer and _ _ _ _ _ _ _ _ _ took out an old family picture.

CARE

Odpowiedź: carefully

1. Parrots are very _ _ _ _ _ _ _ _ _ _ _ and don’t make good pets. OBEY

2. Now that all the kids have left home she suffers from _ _ _ _ _ _ _ _ _ _ .

LONELY

3. This programme contains language that some viewers might find _ _ _ _ _ _ _ _ _ .

OFFEND

4. Learning a skill is a good _ _ _ _ _ _ _ _ to the problem of boring work. SOLVE

5. Most people say that they believe in the _ _ _ _ _ _ _ _ of men and women.

EQUAL

6. Don’t worry. It’s a simple virus, not an _ _ _ _ _ _ _ _ _ disease. CURE

9

7. My neighbour has long hair with a _ _ _ _ _ _ _ in the middle. PART

8. She showed up _ _ _ _ _ _ _ _ _ _ _ _ at the match. EXPECT

9. Nowadays a great _ _ _ _ _ _ _ of different food is available from large

supermarkets. VARY

10. Please make the cheque _ _ _ _ _ _ _ to M. S. Brown. PAY

Zadanie E 1 2 3 4 5 6 7 8 9 10 Razem Sprawdzający

Uzyskana

liczba punktów

Punktacja

po

weryfikacji

ZADANIE F

Przetłumacz fragmenty podane w nawiasach na język angielski. Użyj od dwóch do czterech

wyrazów. Wymagana jest całkowita poprawność. Za każdą poprawną odpowiedź otrzymasz
2 punkty.

PrzykBad: The police arrested the man trying to ……………….. (przemyci� ukradzione)

diamonds out of the country.

Odpowiedź: smuggle the stolen

1. Ann really likes …………………………………………… (jak jest zapraszana na)

parties.

2. This story …………………………………………… (przypomina mi) of a novel by

Dickens.

3. I can’t stand this weather. It’s getting …………………………………………… (coraz

gorsza).

4. You …………………………………………… (musiaBe\ by\ przerażony) while you

were running away.

5. Under no circumstances …………………………………………… (nie powiniene\

pożycza� im) any money.

10

Zadanie F 1 2 3 4 5 Razem Sprawdzający

Uzyskana
liczba punktów

Punktacja po

weryfikacji

ZADANIE G

Podkreśl tę opcję, która najlepiej pasuje do kontekstu zdania. Za każdą poprawną
odpowiedź otrzymasz 1 punkt.

PrzykBad: Not ………. people visit this restaurant. The service is slow and the food is awful.

a) lots b) much c) a lot d) many

1. I wish Charles worked as hard as Mary ………. .

a) did b) can c) could d) does

2. If you ……… that book, could you keep it for me?

a) had found b) will find c) should find d) would find

3. Do you know exactly what you ……… every day next week?

a) do b) will have done c) will be doing d) going to do

4. The people ……… luggage was lost had to wait a long time.

a) which b) whose c) that d) whom

5. Could you please tell us how ……… to the nearest bus stop?

a) do we get b) to get c) can we get d) are we to get

6. This is the first time I ……… such a delicious cake.

a) ate b) eat c) have eaten d) am eating

7. .……… we gave him clear instructions, Harry still got lost.

a) However b) Although c) Despite d) In spite of

8. Have you got any news for us? ……… good enough to listen to?

a) Are they b) Is it c) Does it d) Were they

11

9. We ……… each other for long, but we get on well.

a) haven’t known b) don’t know c) hadn’t known d) didn’t know

10. As a child I ……… drink milk. Now I love it, especially cold.

a) not used to b) wasn’t used to c) used not d) didn’t use to

Zadanie G 1 2 3 4 5 6 7 8 9 10 Razem Sprawdzający

Uzyskana

liczba punktów

Punktacja

po

weryfikacji

ZADANIE H

Uzupełnij zdania odpowiednimi formami wyrazów podanych w nawiasach. Zachowaj
kolejność podanych wyrazów i dodaj wszystkie niezbędne elementy, aby otrzymać zdania
logiczne i poprawne gramatycznie. Wymagana jest pełna poprawność. W każdym zdaniu
brakuje od czterech do pięciu wyrazów. Za każdą poprawną odpowiedź otrzymasz 2 punkty.

PrzykBad: Dad isn’t here. (He / go) ………. to the chemist’s.
Odpowiedź: He has gone / He’s gone

1. Mum (order / I / take) …………………………………………… an aspirin and go to

bed.

2. I (try / get) …………………………………………… in touch with David for ages.

3. Although Ann fell ill, she (insist / go / work) ……………………………………… .

4. We (ought / not / turn) …………………………………………… right at the traffic

lights. Now we are lost. We have to turn back.

5. Fiona wanted to know (I / see) …………………………………………… her umbrella

anywhere.

Zadanie H 1 2 3 4 5 Razem Sprawdzający

Uzyskana
liczba punktów

Punktacja po

weryfikacji

12

ZADANIE I

Uzupełnij drugie zdanie tak, aby znaczyło to samo, co pierwsze. Wykorzystaj podany wyraz,
ale nie zmieniaj jego formy. Użyj od trzech do czterech wyrazów, wliczając wyraz podany.

Wymagana jest całkowita poprawność wpisywanych wyrazów. Formy skrócone traktujemy
jak jeden wyraz. Za każdą poprawną odpowiedź otrzymasz 2 punkty.

PrzykBad: My parents last went to Rome four years ago. YEARS

Odpowiedź: It … is / has been four years since … my parents last went to Rome.

1. It was difficult for me not to laugh at her letter. HELP

I …………………………………………………………. at her letter.

2. It’s possible that Bill heard me say that. MAY

Bill …………………………………………………………. me say that.

3. We whispered as we didn’t want to wake the baby. NOT

We whispered …………………………………………………………. wake the baby.

4. This has nothing to do with you! NONE

This is …………………………………………………………. .

5. People think that an apple a day is good for you. TO

An apple a day ……………………………………………………… good for you.

Zadanie I 1 2 3 4 5 Razem Sprawdzający

Uzyskana
liczba punktów

Punktacja po

weryfikacji

ZADANIE J

Uzupełnij zdania czasownikami frazowymi (phrasal verbs) z ramki w odpowiedniej formie.

Każdy czasownik może być użyty tylko raz. W ramce jest więcej czasowników frazowych niż
zdań. Wymagana jest całkowita poprawność wpisywanych wyrazów. Za każdą poprawną

odpowiedź otrzymasz 2 punkty.

PrzykBad: They had left the country before the war ……………….. .
Odpowiedź: broke out.

come up against cut down on get away go over keep up with

look up to put off set in show off stand up for

13

1. You must learn to …………………………………… yourself and what you believe in!

2. Pat was caught by the police but Martin managed to ………………………………… .

3. I’m afraid we’ve …………………………………… a problem we can’t solve.

4. Greg always …………………………………… at parties just to attract attention.

5. I was interested in buying a city bike but a friend ……………… me ……………… .

Zadanie J 1 2 3 4 5 Razem Sprawdzający

Uzyskana
liczba punktów

Punktacja po

weryfikacji

ZADANIE K

Uzupełnij każde z poniższych zdań jednym wyrazem, który pasuje do kontekstu. Wymagana
jest całkowita poprawność wpisywanych wyrazów. Za każdą poprawną odpowiedź otrzymasz
1 punkt.

PrzykBad: My bike is old but I haven’t got …………. money to buy a new one.
Odpowiedź: enough

1. It’s a difficult decision. There are many ……………… and cons.

2. We don’t normally give refunds but in this case we’ll ……………… an exception.

3. After Jack fainted it was several minutes before he ……………… round.

4. When it’s hot, I turn on the air ……………… and it cools the room.

5. You don’t have to pay. The soft drinks are on the ……………… .

6. ……………… you had told me about Sue’s hair, I wouldn’t have noticed.

7. The company is ……………… investigation by the tax authorities.

8. Have you seen the weather ……………… for the next few days?

9. The son of your brother or sister is your ……………… .

10. ……………… to the timetable the next train is in two hours.

Zadanie K 1 2 3 4 5 6 7 8 9 10 Razem Sprawdzający

Uzyskana

liczba punktów

Punktacja

po

weryfikacji

14

CZ�[� III – SAYNNI BRYTYJCZYCY I AMERYKANIE

ZADANIE L

Zakreśl odpowiedź, która najlepiej uzupełnia każde zdanie. Za każdą poprawną odpowiedź
otrzymasz 1 punkt.

1. The first Republican woman nominated for vice-presidency was ….. .

a) Monica Lewinsky b) Sarah Palin c) Billie Holiday

2. The first European to visit Hawaii was ….. .

a) James Cook b) Horatio Nelson c) Charles Darwin

3. Isambard Kingdom Brunel was ….. .

a) a Victorian engineer b) a bacteriologist c) a soldier

4. The American president who abolished slavery was ….. .

a) George Washington b) John F. Kennedy c) Abraham Lincoln

5. Humphrey Bogart was ….. .

a) a journalist b) an actor c) a naturalist

6. The mathematician who helped to decipher the Enigma Code was ….. .

a) Isaac Newton b) Alan Turing c) Michael Crawford

7. The physicist famous for his research into the origin of the universe was ….. .

a) Stephen Hawking b) Michael Faraday c) Alexander Fleming

8. A famous film with Marilyn Monroe was ….. .

a) <Casablanca= b) <Blue Suede Shoes= c) <Some Like it Hot=

9. John Lennon was ….. .

a) a songwriter b) a journalist c) a politician

10. A famous talk show host is ….. .

a) Billie Jean King b) Britney Spears c) Oprah Winfrey

Zadanie L 1 2 3 4 5 6 7 8 9 10 Razem Sprawdzający

Uzyskana

liczba punktów

Punktacja

po

weryfikacji

15

ZADANIE M

Dopasuj poniższe nazwiska (A – O) do podanych pytań (1 – 10). Każde z nich może być
użyte tylko raz. Pięć nazwisk zostało podanych dodatkowo i nie pasują do żadnego pytania.

Wpisz rozwiązania w wykropkowane miejsca przy każdym pytaniu. Za każdą poprawną
odpowiedź otrzymasz 1 punkt.

1. Who discovered penicillin? ……….

2. Who explored artificial intelligence? ……….

3. Who was a Pulitzer Prize winner? ……….

4. Who founded Boy Scouts? ……….

5. Who manufactured the first automobile? ……….

6. Who explored the South Pole? ……….

7. Who was the 2009 Nobel Peace Prize Laureate? ……….

8. Who was the first person to step on the Moon? ……….

9. Who was born as Cassius Clay? ……….

10. Who was famous for his speech <I had a dream=? ……….

A. Muhammad Ali

B. Neil Armstrong

C. Robert Baden-Powell

D. Michael Crawford

E. Michael Faraday

F. Alexander Fleming

G. Henry Ford

H. John F. Kennedy

I. Martin Luther King

J. Paul McCartney

K. Barack Obama

L. Ernest Shackleton

M. Alan Turing

N. George Washington

O. Arthur Wellesley

Zadanie M 1 2 3 4 5 6 7 8 9 10 Razem Sprawdzający

Uzyskana

liczba punktów

Punktacja

po

weryfikacji

16

