[image: ]


[image: imię i nazwisko]Nowy, lepszy świat
Test podsumowujący do 5. rozdziału „Utopie” 
podręcznika „NOWE Słowa na start!” 8, wersja A

Czas pracy: 45 minut
Maksymalna liczba punktów: 29

Przeczytaj uważnie teksty i wykonaj podane zadania. W zadaniach wybierz tylko jedną poprawną odpowiedź i zaznacz ją kółkiem. Rozwiązania pozostałych zadań zapisz starannie w wyznaczonym miejscu. Pomyłki przekreślaj. Powodzenia!

Tekst I
Aby spodziewać się społeczeństwa lepszego, aby stworzyć je w wyobraźni, nie wystarczy sama fantazja. Trzeba do tego mieć rozum, a nawet i nieco odwagi. Nie gardźmy więc utopiami – są one nie tylko ciekawe, ale i pouczające.
Zawsze niemal zaczynają się one od idei całkiem przeciwnej: starożytni rozmyślali
o wieku złotym, kiedy wszyscy byli jeszcze szczęśliwi, mieszkając w szałasach i żywiąc się żołędziami. Myśleli, że w czasach poprzedzających wiek żelaza – ich własną epokę – wszystko zdążyło się wynaturzyć i zwyrodnieć. U Homera mędrzec Nestor oświadcza, że
w czasach jego młodości ludzie byli odważniejsi i silniejsi od tych, których spotyka będąc już starym. Takie starcze pochwały czasów młodości są bardzo szczere i często zawierają ziarnko prawdy. Na szczęście nie wszyscy starożytni wierzyli w istnienie złotego wieku; byli i tacy, którzy spodziewali się lepszej przyszłości. 
[…] u schyłku świata antycznego [...] Lukian z Samosat napisał zabawną parodię pomysłów i marzeń poetyckich, pełną fantastycznych anegdot, i nazwał ją Historią prawdziwą, uprzedzając czytelnika w przedmowie, że nie zawiera ona ani słowa prawdy. Mieszczą się tam aż dwie utopie: jedna w brzuchu wieloryba, a druga w niebie. Bogactwo i rozmaitość pomysłów uczyniła z tego dzieła wzór całego gatunku. [...]
Ale nazwę otrzymała utopia dopiero w Anglii. Pod tym właśnie tytułem [...] Tomasz Morus opublikował w 1516 roku swoją książkę. [...] Czym była utopia? Wyspą mądrości
i dobroci. Wszyscy pracowali tam tylko nad rzeczami pożytecznymi; jedyną zaletę ubioru stanowiła jego trwałość. Nie ma tam lenistwa, skąpstwa, kradzieży; wychowanie Utopian było na to zbyt doskonałe. Racjonalnie urządzone społeczeństwo Utopii Morusa stanowiło jakby odwrotność współczesnej rzeczywistości społecznej, a więc i jej krytykę.

Władysław Kopaliński, Utopia [w:] tegoż, Koty w worku, czyli z dziejów pojęć i rzeczy, Oficyna Wydawnicza „Rytm”, Warszawa 2006, s. 122–123.

1. Dokończ zdanie. Wybierz właściwą odpowiedź spośród podanych. (0–1)

	A.
	Myślenie o utopiach ma związek z przyszłością.

	B.
	Wyobrażenie lepszych czasów łączy się z przeszłością.

	C.
	Najlepszym okresem w życiu człowieka jest wiek dojrzały.


Główną myśl drugiego akapitu najlepiej oddaje stwierdzenie: ____


2. Wybierz jedną z podanych możliwości, tak aby zdanie było zgodne z tekstem. (0–1)

Utwór Morusa to krytyka/pochwała współczesnej pisarzowi rzeczywistości społecznej.

3. Na podstawie zdania: Wszyscy pracowali tam tylko nad rzeczami pożytecznymi; jedyną zaletę ubioru stanowiła jego trwałość określ, jakie było życie na wyspie Utopia. (0–1)

A. Skupione wokół nauki.
B. Pełne zbytków i przepychu.
C. Ograniczone do rzeczy potrzebnych.
D. Urządzone w sposób nieprzemyślany.

4. Jaką funkcję pełni podkreślony w tekście wyraz? (0–1)

.......................................................................................................................................................
5. Nazwij poszczególne części zdania: Lukian z Samosat napisał zabawną parodię. (0–2,5)

Lukian – ..........................................................................................
z Samostat – ....................................................................................
napisał – ..........................................................................................
zabawną – .......................................................................................
parodię – .........................................................................................

6. Określ typ zdań składowych podanego zdania wielokrotnie złożonego. (0–3)
Na szczęście nie wszyscy starożytni wierzyli w istnienie złotego wieku; byli i tacy, którzy spodziewali się lepszej przyszłości.

1. .................................................................................................................................................
.....................................................................................................................................................

2. .................................................................................................................................................
.....................................................................................................................................................

3. .................................................................................................................................................
.....................................................................................................................................................


 (
BE&W/Mary Evans Picture 
Library
)[image: bew13436BF]Tekst II
F. Bate Widok z lotu ptaka na Nową Harmonię, 1619

7. Na podstawie ilustracji oraz poniższej informacji określ, jakie zasady mogą panować
w Nowej Harmonii. (0–2)

Nowa Harmonia założona w Indianie (Stany Zjednoczone) przez Roberta Owena w 1825 roku to próba wcielenia w życie wizji idealnej gminy, w której mieszkańcy trudniliby się przemysłem i uprawą roli.

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

Tekst III
[bookmark: f308][bookmark: sec333]Liczę sto siedemdziesiąt i dwa lata i słyszałem od nieboszczyka ojca, koniuszego królewskiego, o nadzwyczajnych przeobrażeniach krainy Peru, których on był świadkiem. Królestwo, w którym się znajdujemy, jest dawną ojczyzną Inkasów; opuścili je bardzo nieroztropnie z zamiarem ujarzmienia nowych krajów i w końcu ponieśli śmierć z ręki Hiszpanów.
[bookmark: anchor-idm139931589016352][bookmark: f309][bookmark: sec334]Ci książęta, którzy zostali w ojczyźnie, byli rozsądniejsi; nakazali, za zgodą narodu, iż żaden mieszkaniec nie wyjdzie nigdy poza granice królestwa; oto co zachowało nam dawną niewinność i szczęście. Hiszpanie mają niejasne wiadomości o tym kraju: nazywają go Eldorado; pewien Anglik, nazwiskiem kawaler Raleigh [rajli], zbliżył się nawet doń mniej więcej przed stu laty; ale, ponieważ kraj nasz otoczony jest niedostępnymi skałami i przepaściami, byliśmy dotąd bezpieczni od drapieżności narodów Europy, które dziwnie są łase na kamienie i muł naszej ziemi i które, aby je posiąść, wymordowałyby nas do ostatniego.
[bookmark: f310][bookmark: sec335]Rozmowa trwała długo: przedmiotem jej była forma rządu, obyczaje, kobiety, publiczne widowiska, sztuki. Wreszcie Kandyd, który zawsze miał zamiłowanie do metafizyki, zapytał przez Kakamba, czy mieszkańcy tego kraju mają jakowąś religię.
[bookmark: f311][bookmark: sec336]Starzec zarumienił się nieco.
[bookmark: f312][bookmark: sec337]– Jak to! – rzekł – możecie wątpić? Czy bierzecie nas za niewdzięczników? 
[bookmark: f313][bookmark: sec338]Kakambo spytał nieśmiało, co za religię wyznają. Starzec poczerwieniał znowu:
[bookmark: f314][bookmark: sec339]– Czyż mogą być dwie? – zawołał. – Mamy, jak sądzę, religię całego świata; uwielbiamy Boga od wieczora do rana.
[bookmark: f315][bookmark: sec340]– Czy uwielbiacie tylko jednego Boga? – rzekł Kakambo, wciąż służąc za tłumacza wątpliwościom Kandyda.
[bookmark: f316][bookmark: sec341]– Oczywiście – rzekł starzec – że nie ma ich dwóch, trzech ani czterech. Przyznam się, że ludzie z waszych stron zadają dosyć osobliwe pytania.
[bookmark: f317][bookmark: sec342]Kandyd nie przestawał zasypywać pytaniami dobrego starca; chciał wiedzieć, w jaki sposób zanosi się prośby do Boga w Eldorado.
[bookmark: f318][bookmark: sec343]– Nie zanosimy ich wcale – rzekł dobry i czcigodny mędrzec – nie mamy go o co prosić, dał wszystko, czego nam trzeba; dziękujemy mu bez przerwy.
[bookmark: f319][bookmark: sec344]Kandyd ciekaw był zobaczyć kapłanów: spytał, przez Kakambę, gdzie się znajdują. Dobry starzec uśmiechnął się.
[bookmark: f320][bookmark: sec345]– Moi panowie – rzekł – wszyscy tu jesteśmy kapłanami; król i wszyscy ojcowie rodzin śpiewają uroczyście dziękczynne pieśni co rano, a kilkutysięczny chór towarzyszy im.
[bookmark: f321][bookmark: sec346]– Jak to! nie macie mnichów, którzy nauczają, dyskutują, rządzą, knują i palą żywcem ludzi będących innego zdania?
– Chybabyśmy oszaleli – odparł starzec – wszyscy jesteśmy tu jednego zdania: nie rozumiem, co to za mnichy, o których mówisz.
Wolter, Kandyd czyli optymizm, tłum. Tadeusz Boy-Żeleński, https://wolnelektury.pl/katalog/lektura/kandyd.html [dostęp: 30.10.2017]

8. Dokończ zdanie. Wybierz właściwą odpowiedź spośród podanych. (0–1)

Kraina Eldorado znajduje się
A. w Europie.
B. na wyspie.
C. w górach.
D. w Peru.

9. Dokończ zdanie: Mieszkańcy Eldorado ___ Wybierz właściwą odpowiedź spośród podanych. (0–1)

	A.
	orientują się w tym, co się dzieje na świecie.

	B.
	często opuszczają swoją ojczyznę.

	C.
	są jednomyślni.


10. Podaj dwie cechy krainy Eldorado, które świadczą o tym, że jest to utopia. (0–2)

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

11. Określ typ podanych zdań złożonych. (0–2)
Liczę sto siedemdziesiąt i dwa lata i słyszałem od nieboszczyka ojca, koniuszego królewskiego, o nadzwyczajnych przeobrażeniach krainy Peru.

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

Ponieważ kraj nasz otoczony jest niedostępnymi skałami i przepaściami, byliśmy dotąd bezpieczni od drapieżności narodów Europy.

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

12. Wybierz te zdania, które można zastąpić wypowiedzeniami złożonymi z imiesłowowym równoważnikiem zdania, i przekształć je w wyznaczonym miejscu. (0–2)

Kiedy czytałam książkę, zadzwonił telefon.

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

Po napisaniu sprawdzianu szybko wyszedłem z klasy.

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

Gdy biegłem na przystanek, zgubiłem portfel.

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

Kiedy skończyłem lekcje, przyjechała po mnie mama.

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

13. Wymień i opisz krótko pięć głównych elementów języka filmów. (0–2,5)

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

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

14. Napisz fragment scenariusza filmowego dotyczącego życia w wymyślonej przez Ciebie utopijnej krainie. (07)

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

.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
.......................................................................................................................................................
image1.jpeg
Imie i nazwisko


image2.jpeg


image3.png
NOWE
Stowa na

start!


