Rzeczowniki – narzędnik liczby pojedynczej i mnogiej

	Rodzaj męski

żywotny

	sąsiad
	sąsiadem
	sąsiadami

	
	profesor
	profesorem
	profesorami

	
	Polak
	Polakiem
	Polakami

	
	gość
	gościem
	gośćmi

	
	kruk
	krukiem
	krukami

	
	słoń
	słoniem
	słoniami

	
	pies
	psem
	psami

	
	kolega
	kolegą
	kolegami

	
	poeta
	poetą
	poetami

	Rodzaj męski

nieżywotny
	klub
	klubem
	klubami

	
	bilet
	biletem
	biletami

	
	stolik
	stolikiem
	stolikami

	
	kraj
	krajem
	krajami

	Rodzaj

żeński
	dziewczyna
	dziewczyną
	dziewczynami

	
	Polka
	Polką
	Polkami

	
	babcia
	babcią
	babciami

	
	pani
	panią
	paniami

	
	rzecz
	rzeczą
	rzeczami

	Rodzaj nijaki
	słowo
	słowem
	słowami

	
	morze
	morzem
	morzami

	
	dziecko
	dzieckiem
	dziećmi

	
	pole
	polem
	polami

R. męski:
-em, -´em, -ą
-ami (-mi)

R. żeński:
-ą

-ami (-mi)
R. nijaki:
-em, -´em

-ami (-mi)
· gośćmi, końmi, liśćmi, gałęźmi – gałęziami, dziećmi

Przymiotniki – narzędnik liczby pojedynczej i mnogiej

	Rodzaj

męski
	dobry
	dobrym
	dobrymi

	
	ambitny
	ambitnym
	ambitnymi

	
	duży
	dużym
	dużymi

	
	polski
	polskim
	polskimi

	
	tani
	tanim
	tanimi

	Rodzaj

żeński
	ładna
	ładną
	ładnymi

	
	zdolna
	zdolną
	zdolnymi

	
	sympatyczna
	sympatyczną
	sympatycznymi

	
	wysoka
	wysoką
	wysokimi

	
	letnia
	letnią
	letnimi

	Rodzaj nijaki
	grzeczne
	grzecznym
	grzecznymi

	
	duże
	dużym
	dużymi

	
	długie
	długim
	długimi

	
	głupie
	głupim
	głupimi

R. męski:
-ym, -im

-ymi, -imi

R. żeński:
-ą

-ymi, -imi
R. nijaki:
-ym, -im

-ymi, -imi
Zaimki osobowe – narzędnik

	ja
	(ze) mną

	ty
	(z) tobą

	on
	(z) nim

	ona
	(z) nią

	ono
	(z) nim

	my
	(z) nami

	wy
	(z) wami

	oni
	(z) nimi

	one
	(z) nimi

	pan
	(z) panem

	pani
	(z) panią

	państwo
	(z) państwem

	panowie
	(z) panami

	panie
	(z) paniami

Być kim, czym

Paweł jest historykiem.

Mickiewicz był romantycznym poetą.

Ewa jest nauczycielką (dyrektorem).

Książki są moją miłością.

Interesować się

Interesuję się muzyką poważną.

Bawić się

Dziecko bawi się lalką.

Opiekować się

Rodzice opiekują się swoimi dziećmi.

Kierować

Dyrektor kieruje całą firmą.

Rzeczowniki – dopełniacz liczby pojedynczej

	Rodzaj męski

żywotny

	sąsiad
	sąsiada

	
	profesor
	profesora

	
	Polak
	Polaka

	
	gość
	gościa

	
	kruk
	kruka

	
	słoń
	słonia

	
	pies
	psa

	
	kolega
	kolegi

	
	poeta
	poety

	Rodzaj męski

nieżywotny
	klub
	klubu

	
	bilet
	biletu

	
	stolik
	stolika

	
	kraj
	kraju

	Rodzaj

żeński
	dziewczyna
	dziewczyny

	
	Polka
	Polki

	
	babcia
	babci

	
	pani
	pani

	
	rzecz
	rzeczy

	Rodzaj nijaki
	słowo
	słowa

	
	morze
	morza

	
	dziecko
	dziecka

	
	pole
	pola

R. męski:
-a, -u, -i, -y

-a (żywotne X wołu!), -u (nieżywotne X grzyba, kotleta, młotka, papierosa, sera, słownika!),
R. żeński:
-i, -y

R. nijaki:
-a
Przymiotniki – dopełniacz liczby pojedynczej

	Rodzaj

męski
	dobry
	dobrego

	
	ambitny
	ambitnego

	
	duży
	dużego

	
	polski
	polskiego

	
	tani
	taniego

	Rodzaj

żeński
	ładna
	ładnej

	
	zdolna
	zdolnej

	
	sympatyczna
	sympatycznej

	
	wysoka
	wysokiej

	
	letnia
	letniej

	Rodzaj nijaki
	grzeczne
	grzecznego

	
	duże
	dużego

	
	długie
	długiego

	
	głupie
	głupiego

R. męski:
-ego, -´ego

R. żeński:
-ej, -´ej

R. nijaki:
-ego, -´ego

Zaimki osobowe – dopełniacz

	ja
	mnie

	ty
	cię, ciebie

	on
	go, jego, niego

	ona
	jej, niej

	ono
	go, jego, niego

	my
	nas

	wy
	was

	oni
	ich, nich

	one
	ich, nich

	pan
	pana

	pani
	pani

	państwo
	państwa

	panowie
	panów

	panie
	pań-0

Nie lubię cię, go, jej, ich.

Jego nigdy nie lubiłem.

Lubię was, ale jego nie lubię.

Idę do ciebie, niego, niej, nich
· genitiv záporový

nie mam brata, psa, telewizora, żony, torba, spotkania

nie lubię muzyki poważnej, tego nowego kolegi

nie znam języka polskiego, Ewy, Pawła

· genitiv partitivní

mało cukru

dużo chleba

trochę soli

dość czasu

kubek herbaty

szklanka soku

kieliszek wina

filiżanka kawy

talerz zupy

miska sałaty

wiadro wody

butelka wódki

łyżka oleju

tabliczka czekolady

kostka masła

· přivlastňování

pomnik Mickiewicza

matka Piotra

muzyka Chopina

samochód twojego brata

rower mojej siostry

· předložky s genitivem

do:
idę do lekarza, do babci, do kawiarni

od:
wracam od kolegi, od matki

z:
jadę z Warszawy, ze szkoły

koło:
koło domu, koło kościoła
· slovesa s předmětem v genitivu
szukać mieszkania

słuchać muzyki poważnej

uczyć się języka francuskiego

nasypać cukru do herbaty

dolać soku do szklanki

spróbować ciasta

skosztować wina

	Mieć – czas przeszły

	1.
	miałem, miałam
	mieliśmy, miałyśmy

	2.
	miałeś, miałaś
	mieliście, miałyście

	3.
	miał, miała, miało
	mieli, miały

	Móc – czas przeszły

	1.
	mogłem, mogłam
	mogliśmy, mogłyśmy

	2.
	mogłeś, mogłaś
	mogliście, mogłyście

	3.
	mógł, mogła, mogło
	mogli, mogły

	Iść – czas przeszły

	1.
	szedłem, szłam
	szliśmy, szłyśmy

	2.
	szedłeś, szłaś
	szliście, szłyście

	3.
	szedł, szła, szło
	szli, szły

	Jechać – czas przeszły

	1.
	jechałem, jechałam
	jechaliśmy, jechałyśmy

	2.
	jechałeś, jechałaś
	jechaliście, jechałyście

	3.
	jechał, jechała, jechało
	jechali, jechały

	Nieść – czas przeszły

	1.
	niosłem, niosłam
	nieśliśmy, niosłyśmy

	2.
	niosłeś, niosłaś
	nieśliście, niosłyście

	3.
	niósł, niosła, niosło
	nieśli, niosły

	Wieść – czas przeszły

	1.
	wiodłem, wiodłam
	wiedliśmy, wiodłyśmy

	2.
	wiodłeś, wiodłaś
	wiedliście, wiodłyście

	3.
	wiódł, wiodła, wiodło
	wiedli, wiodły

	Wieźć – czas przeszły

	1.
	wiozłem, wiozłam
	wieźliśmy, wiozłyśmy

	2.
	wiozłeś, wiozłaś
	wieźliście, wiozłyście

	3.
	wiózł, wiozła, wiozło
	wieźli, wiozły

Zaimki dzierżawcze

	ja
	mój, moja, moje, moi, moje

	ty
	twój, twoja, twoje, twoi, twoje

	on
	jego

	ona
	jej

	ono
	jego

	my
	nasz, nasza, nasze, nasi, nasze

	wy
	wasz, wasza, wasze, wasi, wasze

	oni
	ich

	one
	ich

	pan
	pana

	pani
	pani

	państwo
	państwa

	panowie
	panów

	panie
	pań-0

	swój
	swój, swoja, swoje, swoi, swoje

mój (twój, nasz, wasz)

ojciec

moja (twoja, nasza, wasza)
matka

moje (twoje, nasze, wasze)
dziecko

moi (twoi, nasi, wasi)

rodzice

moje (twoje, nasze, wasze)
babcie

Widzę mój swój samochód.

Ty nie masz twojego swojego komputera?

Karol kocha jego swoją żonę.

Irena ma mało czasu na jej swoje dziecko.

Nowakowie zaprosili ich swoich rodziców.

Na urodzinach Ewy spotkaliśmy nasze swoje siostry.

	Być – czas przyszły

	1.
	będę
	będziemy

	2.
	będziesz
	będziecie

	3.
	będzie
	będą

	I. czas przeszły: będ- + bezokolicznik

	1.
	będę czytać
	będziemy czytać

	2.
	będziesz czytać
	będziecie czytać

	3.
	będzie czytać
	będą czytać

	II. czas przeszły: będ- + imiesłów na -ł

	1.
	będę czytał, czytała
	będziemy czytali, czytały

	2.
	będziesz czytał, czytała
	będziecie czytali, czytały

	3.
	będzie czytał, czytała, czytało
	będą czytali, czytały

	Czasowniki dokonane (czytać)

	 -
	cz. przeszły
	cz. teraźniejszy
	cz. przyszły

	1.
	czytałem, czytałam
	czytam
	będę czytał, czytała

	2.
	czytałeś, czytałaś
	czytasz
	będziesz czytał, czytała

	3.
	czytał, czytała, czytało
	czyta
	będzie czytał, czytała, czytało

	1.
	czytaliśmy, czytałyśmy
	czytamy
	będziemy czytali, czytały

	2.
	czytaliście, czytałyście
	czytacie
	będziecie czytali, czytały

	3.
	czytali, czytały
	czytają
	będą czytali, czytały

	Czasowniki niedokonane (przeczytać)

	 -
	cz. przeszły
	cz. teraźniejszy
	cz. przyszły

	1.
	przeczytałem, przeczytałam
	przeczytam

	2.
	przeczytałeś, przeczytałaś
	przeczytasz

	3.
	przeczytał, przeczytała, przeczytało
	przeczyta

	1.
	przeczytaliśmy, przeczytałyśmy
	przeczytamy

	2.
	przeczytaliście, przeczytałyście
	przeczytacie

	3.
	przeczytali, przeczytały
	przeczytają

	Czasowniki niedokonane - iść

	 -
	cz. przeszły
	cz. teraźniejszy
	cz. przyszły

	1.
	szedłem, szłam
	idę
	będę szedł, szła

	2.
	szedłeś, szłaś
	idziesz
	będziesz szedł, szła

	Czasowniki niedokonane - chodzić

	 -
	cz. przeszły
	cz. teraźniejszy
	cz. przyszły

	1.
	chodziłem, chodziłam
	chodzę
	będę chodził, chodziła

	2.
	chodziłam, chodziłaś
	chodzisz
	będziesz chodził, chodziła

	Czasowniki niedokonane - jechać

	 -
	cz. przeszły
	cz. teraźniejszy
	cz. przyszły

	1.
	jechałem, jechałam
	jadę
	będę jechał, jechała

	2.
	jechałeś, jechałaś
	jedziesz
	będziesz jechał, jechała

	Czasowniki niedokonane - jeździć

	 -
	cz. przeszły
	cz. teraźniejszy
	cz. przyszły

	1.
	jeździłem, jeździłam
	jeżdżę
	będę jeździł, jeździła

	2.
	jeździłeś, jeździłaś
	jeździsz
	będziesz jeździł, jeździła

	Czasowniki niedokonane – pójść, przyjść, wyjść, odejść

	 -
	cz. przeszły
	cz. teraźniejszy
	cz. przyszły

	1.
	czytałem, czytałam
	pójdę

	2.
	czytałeś, czytałaś
	pójdziesz

	Czasowniki niedokonane – pojechać, przyjechać, wyjechać

	 -
	cz. przeszły
	cz. teraźniejszy
	cz. przyszły

	1.
	czytałem, czytałam
	pojadę

	2.
	czytałeś, czytałaś
	pojedziesz

Rzeczowniki – miejscownik liczby pojedynczej i mnogiej

	Rodzaj męski

żywotny

	sąsiad
	sąsiedzie
	sąsiadach

	
	profesor
	profesorze
	profesorach

	
	Polak
	Polaku
	Polakach

	
	gość
	gościu
	gościach

	
	kruk
	kruku
	krukach

	
	słoń
	słoniu
	słoniach

	
	pies
	psie
	psach

	
	kolega
	koledze
	kolegach

	
	poeta
	poecie
	poetach

	Rodzaj męski

nieżywotny
	klub
	klubie
	klubach

	
	bilet
	biletcie
	biletach

	
	stolik
	stoliku
	stolikach

	
	kraj
	kraju
	krajach

	Rodzaj

żeński
	dziewczyna
	dziewczynie
	dziewczynach

	
	Polka
	Polce
	Polkach

	
	babcia
	babci
	babciach

	
	pani
	pani
	paniach

	
	rzecz
	rzeczy
	rzeczach

	Rodzaj nijaki
	słowo
	słowie
	słowach

	
	dziecko
	dziecku
	morzach

	
	morze
	morzu
	dzieciach

	
	pole
	polu
	polach

R. męski lp.:
-e, -u

-e twardotematowe (student – studencie, kościół – kościele, popiół – popiele, anioł – aniele)

wyjątki: pan – panu, syn – synu, dom – domu

-u zakończone na -k, -g, -ch (rok – roku, pociąg – pociągu, dach – dachu)

-u miękkotematowe (dzień – dniu, tydzień – tygodniu, przyjaciel – przyjacielu)

-u zakończone na funkcjonalnie miękką (sz, ż, rz, cz, dż, dz, c)

(kosz – koszu, ryż – ryżu, korytarz – korytarzu, palacz – palaczu, palec – palcu)
R. żeński lp.:
-e, -i, -y

-e twardotematowe (szkoła – szkole, matka – matce, plaga – pladze, pacha – pasze)

-i miękkotematowe (ciocia – cioci, armia – armii, poezja – poezji, kość – kości)

-y zakończone na funkcjonalnie miękką (sz, ż, rz, cz, dż, dz, c)

(kasza – kaszy, plaża – plaży, wiedza – wiedzy, praca – pracy, mysz – myszy, rzecz – rzeczy)
R. nijaki lp.:
-e, -u
-e twardotematowe (miasto – mieście)

-u zakończone na -k, -g, -ch (dziecko – dziecku, ego – egu, echo – echu)

-u miękkotematowe (jajo – jaju, radio – radiu)

-u zakończone na funkcjonalnie miękką (sz, ż, rz, cz, dż, dz, c)

(morze – morzu, łącze - łączu)

Liczba mnoga:
-ach (domach, kobietach, jabłkach)

wyjątki: o/w Niemczech, o/we Włoszech, o/na Węgrzech

Niemiec → Niemcach
X
Niemcy → Niemczech

Włoch → Włochach
X
Włochy → Włoszech

Węgier → Węgrach
X
Węgrzy → Węgrzech

Przymiotniki – miejscownik liczby pojedynczej i mnogiej

	Rodzaj

męski
	dobry
	dobrym
	dobrych

	
	ambitny
	ambitnym
	ambitnych

	
	duży
	dużym
	dużych

	
	polski
	polskim
	polskich

	
	tani
	tanim
	tanich

	Rodzaj

żeński
	ładna
	ładnej
	ładnych

	
	zdolna
	zdolnej
	zdolnych

	
	sympatyczna
	sympatycznej
	sympatycznych

	
	wysoka
	wysokiej
	wysokich

	
	letnia
	letniej
	letnich

	Rodzaj nijaki
	grzeczne
	grzecznym
	grzecznych

	
	duże
	dużym
	dużych

	
	długie
	długim
	długich

	
	głupie
	głupim
	głupich

R. męski:
-ym, -im

-ych, -ich

R. żeński:
-ej

-ych, -ich
R. nijaki:
-ym, -im

-ych, -ich
Zaimki osobowe – miejscownik

	ja
	(o) mnie

	ty
	(o) tobie

	on
	(o) nim

	ona
	(o) niej

	ono
	(o) nim

	my
	(o) nas

	wy
	(o) was

	oni
	(o) nich

	one
	(o) nich

	pan
	(o) panu

	pani
	(o) pani

	państwo
	(o) państwu

	panowie
	(o) panach

	panie
	(o) paniach

	życzyć – czas teraźniejszy

	1.
	życzę
	życzymy

	2.
	życzysz
	życzycie

	3.
	życzy
	życzą

życzyć czego komu

Życzę ci wszystkiego dobrego z okazji imienin (urodzin).

Życzył Irenie zdrowia i szczęścia.

Życzymy uczniom dobrych stopni.

Rzeczowniki – mianownik i biernik liczby mnogiej rzeczowników niemęskoosobowych (męskich nieosobowych, żeńskich, nijakich)

	Rodzaj męski

żywotny
	pies
	psy

	
	kruk
	kruki

	
	słoń
	słonie

	Rodzaj męski

nieżywotny
	klub
	kluby

	
	bilet
	bilety

	
	stolik
	stoliki

	
	kraj
	kraje

	Rodzaj

żeński
	dziewczyna
	dziewczyny

	
	Polka
	Polki

	
	babcia
	babcie

	
	pani
	panie

	
	rzecz
	rzeczy

	Rodzaj nijaki
	słowo
	Słowa

	
	dziecko
	dzieci

	
	morze
	morza

	
	pole
	Pola

R. męski lm.:
-y, -i, -e

-y twardotematowe (stół – stoły, zeszyt – zeszyty)

-i zakończone na -k, -g (słownik –słowniki, pociąg – pociągi)

-e miękkotematowe (pokój – pokoje, dzień – dnie, tydzień – tygodnie)

-e zakończone na funkcjonalnie miękką (sz, ż, rz, cz, dż, dz, c)

(kosz – kosze, korytarz – korytarze, palec – palce)
R. żeński lm.:
-e, -i, -y

-y twardotematowe (szkoła – szkoly, grupa – grupy)

-i zakończone na -k, -g (matka – matki, plaga – plagi)

-e miękkotematowe (ciocia – ciocie, armia – armie)

-e zakończone na funkcjonalnie miękką (sz, ż, rz, cz, dż, dz, c)

(kasza – kasze, plaża – plaże, praca – prace)

-i/-y rzeczowniki zakończone na spółgłoskę (kość – kości, mysz – myszy, rzecz – rzeczy)

R. nijaki lp.:
-a
-a (miasto – miasta, zdanie – zdania, morze – morza)

Przymiotniki – mianownik i biernik liczby mnogiej

(formy niemęskoosobowe)

	dobry, dobra, dobre
	dobre

	ładny, ładna, ładne
	ładne

	duży, duża, duże
	duże

	długi, długa, długie
	długie

	polski, polska, polskie
	polskie

	wysoki, wysoka, wysokie
	wysokie

	tani, tania, tanie
	tanie

	letni, letnia, letnie
	letnie

	głupi, głupia, głupie
	głupie

	powienien, powinna – czas teraźniejszy

(měl by, měla by)

	1.
	powinienem, powinnam
	powinniśmy, powinnyśmy

	2.
	powinieneś, powinnaś
	powinniście, powinnyście

	3.
	powinien, powinna, powinno
	powinni, powinny

proszę + bezokolicznik – forma zdvořilého rozkazu

proszę usiąść

sedněte si (prosím)

proszę się nie denerwować

nerozčilujte se (prosím)

proszę przyjść jutro

přijďte zítra (prosím)

trzeba (nie trzeba) + bezokolicznik

trzeba tam iść

je třeba (zapotřebí, nutno) tam jít

je třeba (zapotřebí, nutno), abys tam šel

nie trzeba tam chodzić

není třeba (zapotřebí, nutno) tam chodit

není třeba (zapotřebí, nutno), abys tam chodil

trzeba kupić bilet

je třeba (zapotřebí, nutno) koupit si vstupenku

je třeba (zapotřebí, nutno), aby sis koupil vstupenku

nie trzeba kupować biletu

není třeba (zapotřebí, nutno) kupovat si vstupenku
není třeba (zapotřebí, nutno), aby sis kupoval vstupenku

warto (nie warto) + bezokolicznik
warto tam iść

stojí za to jít tam

nie warto tam chodzić

nestojí za to tam chodit

warto przeczytać tę książkę

stojí za to přečíst si tu knihu

ta kniha stojí za přečtení

nie warto czytać tej książki

nestojí za to číst tu knihu

ta kniha nestojí za to, abys tu knihu četl

Zaprzeczenie czasownika być

a) być = łącznik w orzeczeniu imiennym

Jestem wesołym człowiekiem.
→
Nie jestem wesołym człowiekiem.

Karolu, jesteś geniuszem.
→
Karolu, nie jesteś geniuszem.

Jesteśmy dobrymi studentami.
→
Nie jesteśmy dobrymi studentami.

Kowalscy są nauczycielami.
→
Kowalscy nie są nauczycielami.

b) być = w funkcji samodzielnej, w znaczeniu istnieć, przebywać, być obecnym
być czas teraźniejszy
→
nie ma + kogo, czego (D.lp.)

być czas przeszły

→
nie było + kogo, czego (D.lp.),

być czas przyszły

→
nie będzie + kogo, czego (D.lp.)

jestem w domu
→
nie ma mnie w domu

jesteś w domu
→
nie ma cię w domu

jest w domu

→
nie ma go/jej/go w domu

pan jest w domu
→
nie ma pana w domu

pani jest w domu
→
nie ma pani w domu

jesteśmy w domu

→
nie ma nas w domu

jesteście w domu

→
nie ma was w domu

są w domu

→
nie ma ich w domu

panowie są w domu
→
nie ma panów w domu

panie są w domu

→
nie ma pań w domu

państwo są w domu
→
nie ma państwa w domu

Zaimki osobowe – celownik

	ja
	mnie, mi

	ty
	tobie, ci

	on
	jemu, mu

	ona
	jej

	ono
	jemu, mu

	my
	nam

	wy
	wam

	oni
	im

	one
	im

	pan
	panu

	pani
	pani

	państwo
	państwu

	panowie
	panom

	panie
	paniom

Dać

ktoś komuś

Piotr dał mi na imieniny czekoladki.

Kupić

ktoś komuś

Irena kupiła mu sweter z okazji urodzin.

Podobać się

coś/ktoś komuś
Czy podobał się państwu ten film?

Czy podoba ci się nasza nowa koleżanka?

Obiecać

coś komuś

Paweł obiecał nam wyjazd do Krakowa.

Jest komuś jak (ktoś czuje się jakoś)

Jest mi zimno.
→
Zimno mi.

Jest mi ciepło.
→
Ciepło mi.

Jest mi gorąco.
→
Gorąco mi.

Jest mi duszno.
→
Duszno mi.

Jest mi słabo.
→
Słabo mi.

Jest mi smutno.
→
Smutno mi.

Jest mi wesoło.
→
Wesoło mi.

Jest mi żal.

→
Żal mi.

Jest mi głupio.
→
Głupio mi.

Jest mi ciężko.
→
Ciężko mi.

Zwrot kończę + bezokolicznik czasownika niedokonanego

Kończę pić herbatę.

Dopíjím čaj.

Kończę jeść obiad.

Dojídám oběd.

Kończę robić zadanie.

Dodělávám úkol.

Kończę czytać artykuł.

Dočítám (ten) článek.

Kończę pisać list.

Dopisuji (ten) dopis.

	Przyimki

	GDZIE?

	w
	Ms.
	-, v
	w domu, w pracy, w górach

Ja jestem w domu, a brat w pracy.

	na
	Ms.
	na, v
	na poczcie, na policji, na Słowacji, na Węgrzech

Byłem na poczcie.

Urlop spędziłem na Słowacji.

	przy
	Ms.
	u
	przy drzwiach, przy oknie, przy kościele

Krzesło stoi przy drzwiach.

Teraz jestem przy kościele.

	po
	Ms.
	-, po
	po ulicy, po mieście, po sklepach

Całe popołudnie chodziłam po mieście.

	pod
	N.
	u, pod
	pod pomnikiem, pod dworcem, pod stołem

Spotkamy się pod pomnikiem.

Piłka leży pod stołem.

	przed
	N.
	před
	przed domem, przed drzwiami, przed samochodem

Przed domem jest duży park.

Przed samochodem jedzie rower.

	za
	N.
	za
	za domem, za szafą, za plecami

Obraz stoi za szafą.

Robił wszystko za moimi plecami.

	nad
	N.
	nad, u
	nad stołem, nad głową, nad rzeką, nad jeziorem, nad morzem, nad stawem

Półka znajduje się nad stołem.

Urlop spędzimy nad morzem.

	u
	D.
	u
	u lekarza, u kolegi, u babci

Wczoraj byłam u lekarza.

Wieczorem będę u babci.

	koło/obok
	D.
	u, vedle
	koło domu, koło cioci, obok fotela, obok talerza

Kotłownia znajduje się koło domu.

Widelec leży obok talerza.

	wzdłuż
	D.
	podél
	wzdłuż muru, wzdłuż ulicy

Krzaki rosną wzdłuż całej ulicy.

	Skąd?

	z(e)
	D.
	z
	z Krakowa, ze wsi, ze szkoły, z gór

Jedziemy z Krakowa.

Wracam z gór.

	od
	D.
	od
	od lekarza, od kolegi

Idę od lekarza.

	sprzed
	D.
	od
	sprzed domu, sprzed dworca

Autobus odjeżdża sprzed dworca.

	spod
	D.
	od, ze
	spod Krakowa, spod rektoratu, spod prysznicu

Pochodzę spod Krakowa.

Autobus odjeżdża sprzed rektoratu.

Akurat wychodzę spod prysznica.

	znad
	D.
	od
	znad rzeki, znad jeziora, znad morza, znad stawu

Wracamy znad rzeki.

	

	DOKąD?

	do
	D.
	k, do
	do lekarza, do babci, do Krakowa, do sklepu

Jadę do Krakowa.

Idę do sklepu.

	na
	B.
	na
	na wykład, na pocztę, na policję

Wybieram się na wykład.

Za chwilę pójdę na pocztę.

	po
	B.
	pro
	po chleb, po wino, po zakupy, po kolegę

Idę do sklepu po chleb i wino.

Idę na dworzec po kolegę.

	pod
	B.
	k
	pod dom, pod dworzec

Przyjdź pod ratusz.

Zajechałem samochodem pod dom.

Autobus jedzie pod sam dworzec.

	za
	B.
	za
	za dom, za fotel, za szafę

Dałem karton za fotel.

	nad
	B.
	nad, k
	nad stół, nad rzekę, nad jezioro, nad morze, nad staw

Powiesiłam obraz nad stół.

Jadę nad morze.

	w
	B.
	do, na
	w góry, w Tatry, w Beskidy

Wybieram się w Beskidy.

	KIEDY?

	w(e)
	Ms.
	v
	w styczniu, w lutym, we wrześniu

Konferencja odbędzie się w lutym.

	w(e)
	B.
	v
	w poniedziałek, we wtorek, w niedzielę

Spotkamy się we wtorek.

	podczas w czasie
	D.
	během
	podczas obiadu, podczas kolacji, podczas zajęć

Opowiesz mi wszystko podczas obiadu.

Proszę nie rozmawiać podczas zajęć.

	po
	Ms.
	za, po
	po roku, po tygodniu, po dwóch dniach

Wrócił do domu po roku.

Po dwóch dniach zaczął się nudzić.

	przed
	N.
	před
	przed rokiem, przed tygodniem, przed dwoma dniami

Zarobił więcej niż przed rokiem.

Książka została wydana przed rokiem 1945.

	o
	Ms.
	v(e)
	o godzinie pierwszej, czwartej, jedenastej

Spotkamy się o czwartej.

	DO KIEDY?

	do jutra, do listopada

Będę w Warszawie do czerwca.

	OD KIEDY?

	od piątku, od nowego roku

Uczę się polskiego od nowego roku.

	NA KIEDY?

	na wtorek, na następne zajęcia

Zadanie domowe powinieneś przygotować na następne zajęcia.

	JAK DŁUGO?

	tydzień, przez tydzień, rok, przez rok

Byliśmy w Paryżu tydzień / przez tydzień.

	Którędy?

	-
	N.
	-, po
	ulicą Wyspiańskiego, autostradą

Proszę iść ulicą Wyspiańskiego.

Do Pragi jedzie się autostradą.

	przez
	B.
	-, přes
	przez plac, przez rynek, przez ulicę

Kiedy szedłem przez plac, spotkałem Irenę.

Dzieci przechodzą przez ulicę.

	wzdłuż
	D.
	podél
	wzdłuż muru, wzdłuż ulicy

Proszę iść wzdłuż tego czerwonego muru.

Teraz idę wzdłuż ulicy Mickiewicza.

	dojść
	Piotr doszedł do rzeki.

	dojechać
	Wieczorem dojedziemy do Pragi.

	najść
	Koleżanka naszła mnie w biurze.

	najechać
	Samochód najechał na drzewo.

	odejść
	Ewa odejdzie z urzędu.

	odjechać
	Paweł odjechał samochodem.

	pójść
	Potem poszliśmy do kina.

	pojechać
	Wieczorem pojechaliśmy do miasta.

	podejść
	Proszę podejść bliżej.

	podjechać
	Samochód podjechał pod sam dom.

	przejść
	Musimy przejść przez ulicę.

Przeszedłem bardzo trudny okres.

	przejechać
	Ten samochód przejechał pod moim oknem.

Przejechaliśmy dużo kilometrów.

	przyjść
	Państwo Kowalscy przyjdą dziś do nas.

	przyjechać
	Kiedy przyjechałaś do Brna?

	wejść
	Proszę wejść do pokoju.

	wjechać
	Wjechałem właśnie do garażu.

	wyjść
	Muszę wyjść o czwartej.

Pan Kowalski już wyszedł.

	wyjechać
	Piotr wyjechał do Lublina.

	zejść (się)
	Musimy zejść na drugie piętro.

Zeszło się bardzo dużo ludzi.

	zjechać (się)
	Proszę zjechać na dół do restauracji.

Na kongres zjechało się dużo gości.

	zajść
	Słońce już zaszło.

Irena zaszła już za dom.

	zajechać
	Proszę zajechać na parking.

Stopniowanie przymiotników

I. stopniowanie syntetyczne:

· stopień równy:

tani, nowy, piękny

· stopień wyższy:

tańszy, nowszy, piękniejszy

-sz-y

-ejsz-y (temat zakończony na grupę spółgłosek, najczęściej na sonorę)

· stopień najwyższy

najtańszy, najnowszy, najpiękniejszy
naj- + stopień wyższy

czysty

czystszy, czyściejszy
tłusty

tłustszy, tłuściejszy
gęsty

gęstszy, gęściejszy
lekki

lżejszy
daleki

dalszy
dobry

lepszy
zły

gorszy
duży

większy
wielki

większy
mały

mniejszy
mądry
mędrszy, mądrzejszy
gorący
gorętszy
II. stopniowanie analityczne (opisowe):

· stopień równy:

interesujący, słony, chory
· stopień wyższy:
bardziej interesujący, bardziej słony,
bardziej chory
bardziej + stopień równy

· stopień najwyższy

najbardziej interesujący, najbardziej słony,
najbardziej chory
najbardziej + stopień równy

Konstrukcje syntaktyczne:

Tak (samo) + stopień równy + jak + M. (ktoś, coś)

Ta czarna torebka jest tania.

Ta czarna torebka jest tak tania jak ta czerwona torebka.

Ta czarna torebka jest tak samo tania jak ta czerwona torebka.

Paweł jest niski.

Paweł jest tak niski jak Piotr.

Paweł jest tak samo niski jak Piotr.

Stopień wyższy + niż + M. (ktoś, coś)

Stopień wyższy + od + D. (kogoś, czegoś)
Ta czarna torebka jest tańsza niż ta czerwona torebka.

Ta czarna torebka jest tańsza od tej czerwonej torebki.

Paweł jest niższy niż Piotr.

Paweł jest niższy od Piotra.

Stopień najwyższy + z(e) + D. (kogoś, czegoś)

Stopień najwyższy + z(e) wszystkich + D. (kogoś, czegoś)

Stopień najwyższy + spośród + D. (kogoś, czegoś)

Ta czarna torebka jest najtańsza ze wszystkich torebek.

Ta czarna torebka jest najtańsza spośród wszystkich torebek.

Paweł jest najniższy ze wszystkich chłopców.

Paweł jest najniższy spośród wszystkich chłopców.

Tryb przypuszczający (warunkowy)

	Chcieć

	1.
	chciałbym, chciałabym
	chcielibyśmy, chciałybyśmy

	2.
	chciałbyś, chciałabyś
	chcielibyście, chciałybyście

	3.
	chciałby, chciałaby, chciałoby
	chcieliby, chciałyby

	Pisać

	1.
	pisałbym, pisałabym
	pisalibyśmy, pisałybyśmy

	2.
	pisałbyś, pisałabyś
	pisalibyście, pisałybyście

	3.
	pisałby, pisałaby, pisałoby
	pisaliby, pisałyby

Stopniowanie przysłówków

I. stopniowanie syntetyczne:

· stopień równy:

tanio, daleko, pięknie

· stopień wyższy:

taniej, dalej, piękniej

-ej

· stopień najwyższy

najtaniej, najdalej, najpiękniej
naj- + stopień wyższy

czysto

czyściej
gęsto

gęściej
lekko

lżej
dobrze
lepiej
źłe

gorzej
dużo

więcej
mało

mniej
mądrze
mądrzej
gorąco
goręcej
II. stopniowanie analityczne (opisowe):

· stopień równy:

interesująco, słony
· stopień wyższy:

bardziej interesująco, bardziej słony
bardziej + stopień równy

· stopień najwyższy

najbardziej interesująco, najbardziej słony
najbardziej + stopień równy

Konstrukcje syntaktyczne:

Tak (samo) + stopień równy + jak + M. (ktoś, coś)

To czerwone jabłko jest wysoko.

To czerwone jabłko jest tak wysoko jak to zielone jabłko.

To czerwone jabłko jest tak samo wysoko jak to zielone jabłko.

Paweł mieszka daleko.

Paweł mieszka tak daleko jak Piotr.

Paweł mieszka tak samo daleko jak Piotr.

Stopień wyższy + niż + M. (ktoś, coś)

Stopień wyższy + od + D. (kogoś, czegoś)
To czerwone jabłko jest wyżej niż ta to zielone jabłko.

To czerwone jabłko jest wyżej od tego zielonego jabłka.

Paweł mieszka dalej niż Piotr.

Paweł mieszka dalej od Piotra.

Stopień najwyższy + z(e) + D. (kogoś, czegoś)

Stopień najwyższy + z(e) wszystkich + D. (kogoś, czegoś)

Stopień najwyższy + spośród + D. (kogoś, czegoś)

To czerwone jabłko jest najwyżej ze wszystkich jabłek.

To czerwone jabłko jest najwyżej spośród wszystkich jabłek.

Paweł mieszka najdalej ze wszystkich chłopców.

Paweł mieszka najdalej spośród wszystkich chłopców.

