Miejsce na naklejkę z kodem

dysleksja				

PRÓBNY EGZAMIN MATURALNY Z JĘZYKA ANGIELSKIEGO

STYCZEŃ ROK 2005

ARKUSZ II

Arkusz II

czas pracy 70 minut

Instrukcja dla zdającego

- 7. Proszę sprawdzić, czy arkusz egzaminacyjny zawiera 7 stron. Ewentualny brak należy zgłosić przewodniczącemu zespołu nadzorującego egzamin.
- 8. Obok każdego zadania podana jest maksymalna liczba punktów, którą można uzyskać za jego poprawne rozwiązanie.
- 9. Należy pisać czytelnie, tylko w kolorze czarnym.
- 10. Do ostatniej kartki arkusza dołączona jest **karta odpowiedzi i oceny**, którą w tym arkuszu **wypełnia zdający**.
- 11. W karcie odpowiedzi należy zamalować całkowicie kratkę literą oznaczającą właściwą odpowiedź, np. . W razie pomyłki, błędne zaznaczenie należy obwieść kółkiem i zamalować inną odpowiedź.

Życzymy powodzenia!

Za rozwiązanie wszystkich zadań można otrzymać łacznie **27 punktów**

	łącznie 27 punktów.
(Wpisuje zdający przed rozpoczęciem pracy)	
PESEL ZDAJĄCEGO	

ROZUMIENIE ZE SŁUCHU

Zadanie 9. *(6 pkt)*

Zapoznaj się z treścią zadania. Usłyszysz dwukrotnie fragment instrukcji przydatnej podczas pobytu służbowego w Szwecji. Wskaż zdania (9.1-9.6.), które są zgodne z treścią tekstu (TRUE), a które nie (FALSE). Zaznacz znakiem X odpowiednią rubrykę w tabeli. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

		TRUE	FALSE
9.1.	There are rigid hierarchies in Sweden, so you shouldn't be relaxed.		
9.2.	Many European nations are more competitive than the Swedes.		
9.3.	You should be punctual and dress smartly for business meetings.		
9.4.	Swedes avoid discussing problems.		
9.5.	Business dinners start rather late, so you can drink much alcohol.		
9.6.	You should plan a business trip to Sweden at any time except July.		

Zadanie 10. (4 pkt)

Zapoznaj się z treścią zadania. Usłyszysz dwukrotnie fragment wywiadu ze znanym golfistą. Z podanych możliwości wskaż zakończenia zdań,(10.1. – 10.4.) zgodne z treścią usłyszanych informacji. Zakreśl znakiem X <u>jedną</u> z czterech możliwości A, B, C lub D. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

- 10.1. Tiger's friends worry that he may pay less attention to golf because
 - **A.** he has a child.
 - **B.** of his fame.
 - C. of his fiancèe.
 - **D.** he is getting old.
- 10.2. He claims that he gets satisfaction from
 - A. consistency.
 - **B.** working hard.
 - C. playing very often.
 - **D.** winning.
- 10.3. He considers the year 2003 to be
 - A. a failure.
 - **B.** a success.
 - C. a boring one.
 - **D.** frustrating.
- **10.4.** Tiger is adored by his fans because
 - **A.** he works hard each time he plays.
 - **B.** he often introduces many changes.
 - C. he is going to get married.
 - **D.** he always starts playing on January.

Zadanie 11. *(5 pkt)*

Zapoznaj się z treścią zadania. Usłyszysz dwukrotnie fragment tekstu. Spośród podanych zdań (A-I) wybierz <u>pieć</u> zgodnych z usłyszanymi informacjami i wpisz odpowiednie litery do kratek (11.1.-11.5.) pod tabelą.

Za każdą poprawną odpowiedź otrzymasz 1 punkt.

A.	Mrs. Gallagher can't afford to employ any staff.		
В.	Mrs. Gallagher complains about having too little time for her residents.		
C.	Benefits for her emloyees come from the government.		
D.	There are more small business owners who share difficulties with Mrs. Gallagher.		
E.	Many owners have stopped running their businesses recently.		
F.	The British government has favourable regulations for developing small businesses.		
G.	There are very few limited companies in the U.K.		
Н.	The British can start a company quickly and easily.		
I.	It takes much time and money to start a business in the U.K.		
11.1.	. 11.2. 11.3. 11.4. 11.5.		

ROZUMIENIE TEKSTU CZYTANEGO I ROZPOZNAWANIE STRUKTUR LEKSYKALNO-GRAMATYCZNYCH

Zadanie 12. *(4 pkt)*

Przeczytaj fragment opowiadania i zapoznaj się ze zdaniami (12.1. – 12.4.) podanymi poniżej. Wskaż zakończenia zdań zgodne z treścią tekstu, zakreślając znakiem X jedną z czterech możliwości A, B, C lub D.

Za każdą poprawną odpowiedź otrzymasz 1 punkt.

- (...) "Good morning, Mr.Bacon," said the Duchess. They touched hands in the little back room.
- (...) " And today, Duchess what can I do for you today?" said Oliver, very softly.

The Duchess opened her heart, her private heart, gaped wide. And with a sigh but no words she took from her bag a long washleather pouch — it looked like a lean yellow ferret. And from a slit in the ferret's belly she dropped pearls — ten pearls. They rolled from the slit in the ferret's belly — one, two, three, four — like the eggs from some heavenly bird.

" All's that's left me, dear Mr. Bacon," she moaned.

Oliver stretched out and took one of the pearls between finger and thumb. It was round,it was lustrous. But real was it, or false? Was she lying again? Did she dare?

Egzamin maturalny z języka angielskiego Arkusz II

She laid her plump added finger across her lips. "If the Duke knew...," she whispered.

"Dear Mr. Bacon, a bit of bad luck ..."

Been gambling again, had she?

"That villain! That sharper! "she hissed. (...)

She covered the pearls with her hand.

"Twenty thousand," she whispered.

But was it real or false, the one he held in his hand? The Appleby cincture – hadn't she sold it already? He would ring for Spencer or Hammond. "Take it and test it," he would say. He stretched to the bell.

"Twenty thousand," she moaned. "My honour!"(...)

He drew his cheque book towards him; he took out his pen.

"Twenty -----" he wrote. Then he stopped writing. The eyes of the old woman in the picture were on him – of the old woman, his mother.

"Oliver!" she warned him. "Have sense! Don't be a fool!"(...)

"Thousand." He wrote, and signed it. "Here you are," he said. (...)

"Are they false or are they real?" asked Oliver, shutting his private door. There they were, ten pearls on the blotting paper on the table. He took them to the window. He held them under his lens to the light.... This, then, was the truffle he had routed out of the earth! Rotten at the centre – rotten at the core!

"Forgive me, oh my mother!"he sighed, raising his hand as if he asked pardon of the old woman in the picture.(...)

Abridged from "The Duchess and the Jeweller" by Virginia Woolf.

12.1. The text relates

- **A**. an argument between Mr. Bacon and his mother.
- **B.** a jewellers' meeting and their discourse.
- C. a confidential bargain between the Duchess and Mr. Bacon.
- **D.** a guarrel between the Duke and the Duchess.

12.2. The Duchess wanted to sell the pearls because

- **A.** the Duke was a gambler and lost their fortune.
- **B.** she knew that Mr. Bacon collected pearls.
- C. she wanted to conceal her loss at gambling from the Duke.
- **D.** she promised the pearls to Mr. Bacon's mother.

12.3. The event described in the story took place

- A. at Oliver's mother's house.
- **B.** in a casino.
- **C.** at the jeweller's shop.
- **D.** at the Duke's mansion.

12.4. At the end of the extract we can conclude that

- A. the Duchess cheated Mr. Bacon.
- **B.** Mr. Bacon made a good bargain.
- C. Mr. Bacon's mother was wrong.
- **D.** the Duke was a crook.

[&]quot; How much?" he queried.

Zadanie 13. (5 pkt)

Przeczytaj fragment artykułu i zamieszczone pod nim zdania. W pierwszej części zadania uzupełnij każdą z luk (13.1. - 13.4.) wpisując <u>jedną</u> z liter (A - E), oznaczającą brakujące zdanie. Jedno z podanych zdań nie pasuje do tekstu. W drugiej części zadania (13.5.), wskaż zdanie zgodne z treścią artykułu, zakreślając znakiem X <u>jedną</u> literę A, B, C lub D. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

HACKERS? NO WAY

(...) Hackers were driven to write code, discover the secrets of the new realm of computation and fulfill themselves by making computers do what others claimed could not be done. (...) Now, it's true that some hackers didn't march in precise lockstep with the legal system. But real hackers hew to the famous Bob Dylan line: 13.1. Yes, they broke into computers sometimes. Yes, they sometimes engaged in callow stunts. Sometimes the stunts would even get out of hand. But they wished no harm on innocent parties, and certainly didn't do those things for profit. Generally, hackers don't want to stop the world; they want the world to run more efficiently.

In the mid-1980s, the media began to indiscriminately apply the term to any kids who broke into computers. True hackers objected, to little avail. 13.2. _____. Wizards who wrote the software of the past 20 years proudly called themselves hackers, and some made fortunes. And the pure spirit of outlaw hacking still thrives. A former MIT hacker named Richard Stallman believes that intellectual property is an evil concept. 13.3. _____. He created his own software and gave it away.

(...)Will we continue to see computer fraudsters, vandals and thieves proliferating as the technology penetrates ever deeper into our lives? Of course. And it's not surprising that some of the perps blabber about fighting globalization and dress like extras in "Blade Runner".

13.4._____. Just because the tools of thievery and extortion are lines of computer code doesn't mean that Internet crooks are hackers.

Adapted from Newsweek, December 2003.

CZĘŚĆ I:

- **A.** But the great traditions continued.
- **B.** To live outside the law you must be honest.
- C. The growth of population is inevitable, although it concerns mainly the Third World countries.
- **D.** He is the father of the hacker driven Open Source movement that Microsoft considers its biggest competitor.
- **E.** But that doesn't make them hackers.

CZEŚĆ II:

- **13.5.** The author's attitude to hackers can be best summarised as:
 - A. "All hackers are dangerous."
 - **B.** "Hackers' creativity promotes progress."
 - C. "Most hackers are greedy crooks."
 - **D.** "Hackers inspire artists."

Zadanie 14. *(3 pkt)*

Przeczytaj uważnie poniższy tekst, Następnie uzupełnij luki (14.1.-14.6.) tak, aby otrzymać logiczny i gramatycznie poprawny tekst wskazując jedną z czterech podanych form A, B, C lub D.

Za każdą poprawną odpowiedź otrzymasz 0,5 punktu.

A HISTORICAL HOMECOMING

and historical events abound	in every corner of the country. Rel	.1 folklore, legendary tales igion meets royalty where Neolithic les from medieval castles and stately
Ireland is an island that	is steeped in beauty as well as	history. 14.2 green fields
		ongs and poems. Every corner
		to spin and, who better to recount
these stories 14.3 the	1 1	
·	,	ou in Ireland. The opportunities
*	· · · · · · · · · · · · · · · · · · ·	raft, music or theatre, are endless. s a wealth of sporting activities,
		a wide range of active excursions
or leisurely pursuits.		w wrate range or work to the areas
J 1	1	Adapted from a brochure: Ireland.
14.1.	14.3.	14.5.
A. Old-fashioned	A. thus	A. like
B. Ancient	B. that	B. take
C. Elderly	C. than	C. find
D. Older	D. then	D. go
14.2.	14.4.	14.6.
A. Theirs	A. Although	A. Decide on
B. They are	B. What's more	B. Choose from
C. It's	C. Whatever	C. Look after
D. Its	D. During	D. Take with