

Na podstawie znajomości zasad ortograficznych oceń prawdziwość zdań.

1.	<i>Nie</i> piszemy łącznie z przysłówkami utworzonymi od zaprzeczonych przymiotników.	P	F
2.	<i>Nie</i> piszemy łącznie z wyrazami występującymi w znaczeniu czasownikowym lub w funkcji orzecznika.	P	F
3.	<i>Nie</i> piszemy łącznie z rzeczownikami, przymiotnikami i przysłówkami, jeżeli partykuła <i>ta</i> wyraża przeciwstawienie.	P	F
4.	<i>Nie</i> piszemy łącznie z formami stopnia wyższego i najwyższego przymiotników i przysłówków, które bez nie w ogóle nie występują.	P	F
5.	<i>Nie</i> piszemy rozdzielnie z niektórymi zaimkami i liczebnikami mającymi zupełnie inne znaczenie z przeczeniem nie i bez przeczenia.	P	F
6.	<i>Nie</i> piszemy rozdzielnie z liczebnikami.	P	F
7.	<i>Nie</i> piszemy rozdzielnie z imiesłowami przymiotnikowymi.	P	F
8.	<i>Nie</i> piszemy rozdzielnie z osobowymi formami czasownika występującymi w funkcji bezosobowej.	P	F
9.	Oznaczanie w piśmie spółgłoski ż w dwojaki sposób (albo literą ż , albo połączeniem liter rz) ma swoje uzasadnienie historyczne.	P	F
10.	Rz piszemy, gdy występuje po literze n w wyrazach zapożyczonych.	P	F
11.	Ponieważ litera ż występuje w wielu wyrazach rodzimych, jak i obcych, wątpliwości co do ich pisowni należy rozstrzygać za pomocą słownika.	P	F
12.	Po <i>p-</i> , <i>t-</i> , <i>k-</i> , <i>ch-</i> połączenie rz wymawiamy bezdźwięcznie.	P	F
13.	W formach stopnia wyższego i najwyższego przymiotników stopniujących się regularnie piszemy rz .	P	F
14.	Literę ż piszemy, jeśli występują wymiany głoskowe na dz, ź, h, l, r .	P	F
15.	Po spółgłoskach piszemy wyjątkowo ż w wyrazach, w których zaczynająca się od ż część rdzenna stoi po przedrostku zakończonym na spółgłoskę.	P	F
16.	Różne pochodzenie spółgłoski ż dziś uświadamiane jest głównie przez głoskowe zmiany zachodzące w formach i wyrazach pokrewnych: inne dla spółgłoski oznaczanej literą ż , inne dla spółgłoski oznaczanej połączeniem liter rz .	P	F
17.	W formach czasu przeszłego samogłoska q występująca przed spółgłoską ł traci swoją nosowość i wymawiana jest jak samogłoska ustna <i>o</i> . Wymowa ta nie ma wpływu na pisownię.	P	F
18.	W bierniku liczby pojedynczej rzeczowników rodzaju żeńskiego pojawia się na końcu wyrazu głoska e .	P	F
19.	Litera i pełni w ortografii polskiej cztery funkcje.	P	F
20.	Bez względu na wymowę po samogłosce nie piszemy połączenia ji , lecz samo i .	P	F
21.	Wielkiej litery możemy użyć po dwukropku.	P	F
22.	Po pytajniku i wykrzykniku nie ma możliwości użycia małej litery.	P	F

ZESTAW 2

23.	W wielowyrzowych nazwach programów radiowych i telewizyjnych, a także w tytułach programów cyklicznych i seryjnych wielką literą piszemy wszystkie wyrazy.	P	F
24.	Tytuły modlitw i nabożeństw piszemy wielką literą.	P	F
25.	Jeśli stojący na początku nazwy wielowyrzowej wyraz: ulica, klasztor, plac itp. jest tylko nazwą gatunkową (rodzajową), piszemy go małą literą, a pozostałe wyrazy wchodzące w skład nazwy – wielką literą.	P	F
26.	Nazwy wydarzeń lub aktów dziejowych piszemy małą literą.	P	F
27.	Niejednostkowe nazwy istot mitologicznych, istot będących wytworem fantazji lub przedmiotem wierzeń religijnych piszemy wielką literą.	P	F
28.	<i>Niby</i> w terminach przyrodniczych pisze się łącznie.	P	F
29.	Ó może wystąpić na końcu wyrazu, jeśli wymienia się na <i>o</i> .	P	F
30.	Cząstki <i>bym, byś, by, byśmy, byście</i> pisze się łącznie z zaimkami przysłownymi, pytajnymi i względnymi.	P	F

ZESTAW 2

Zaznacz (znakiem X) T (tak), jeśli zapis jest poprawny lub N (nie) – jeśli jest niepoprawny.

1.	nieja	T	N
2.	nie całkiem	T	N
3.	nienajmądrzej	T	N
4.	niewiele	T	N
5.	niektórzy	T	N
6.	nie co	T	N
7.	niegorzej	T	N
8.	nie dwoje	T	N
9.	niekażdy	T	N
10.	nie tylko	T	N
11.	gzęgźółka	T	N
12.	przenica	T	N
13.	instrukatarz	T	N
14.	lemiesz	T	N
15.	rewanżysta	T	N
16.	krójrze	T	N
17.	podrzyrować	T	N
18.	pszenżyto	T	N
19.	ogniomiszczy	T	N
20.	mżawka	T	N
21.	Andrzejki	T	N
22.	trójmiasto	T	N
23.	aleje Jerozolimskie	T	N
24.	Wielki Tydzień	T	N
25.	ognisto żółty	T	N
26.	Poznaniak	T	N
27.	kwalifikacyjny	T	N
28.	komiwojażer	T	N
29.	Hala Gąsienicowa	T	N
30.	bez zaprzeczenia	T	N

ZESTAW 2

W każdej grupie zaznacz poprawnie zapisany szereg wyrazów.

1. A) nieoceniony – niedrogo – niepodobna - niebardzo
B) nie oceniony – nie drogo – nie podobna – nie bardzo
C) nieoceniony – niedrogo – niepodobna – nie bardzo
D) nie oceniony – nie drogo – nie podobna – niebardzo

2. A) nieco – nie pierwszy – nie wolić - niedojadać
B) nieco – nie pierwszy – niewolić – nie dojadać
C) nie co – nie pierwszy – niewolić - niedojadać
D) nie co – nie pierwszy – nie wolić – nie dojadać

3. A) nie można – nie łatwiejszy – niektórzy – nie załatwiwszy
B) nie można – niełatwiejszy – nie którzy - niezałatwiwszy
C) niemożna – nie łatwiejszy – niektórzy – niezałatwiwszy
D) niemożna – niełatwiejszy – nie którzy – nie załatwiwszy

4. A) nie wiele – nie wolić – niejasno – nie agresywny
B) nie wiele – niewolić – nie jasno - nieagresywny
C) niewiele – niewolić – niejasno - nieagresywny
D) niewiele – nie wolić – niejasno – nie agresywny

5. A) nieziemskość – niedrożej – nie wnet – nienaczasie
B) nie ziemskość – nie drożej – nie wnet – niena czasie
C) nie ziemskość – niedrożej – nie wnet – nie naczasie
D) nieziemskość – nie drożej - nie wnet - nie na czasie

6. A) nie domagać – nie zdrów – niewykryto – nieomieszkać
B) niedomagać – niezdrów – nie wykryto – nie omieszkać
C) nie domagać – niezdrów – nie wykryto – nie omieszkać
D) niedomagać – nie zdrów – niewykryto - nieomieszkać

7. A) nie najłatwiejszy – nie całkiem – nie znaleziono - nietrudny
B) nie najłatwiejszy – niecałkiem – nie znaleziono- nietrudny
C) nie najłatwiejszy – nie całkiem – nieznaleziono – nie trudny
D) nienajłatwiejszy – nie całkiem – nieznaleziono – nie trudny

ZESTAW 2

8. A) alkierz, żongler, kszyk, obwarzanek
B) alkież, żongler, kszyk, obwarzanek
C) alkierz, żongler, krzyk, obważanek
D) alkież, rzongler, krzyk, obwarzanek
9. A) stróż, tchórz, relikwiaż, wrzeciono
B) stróż, tchórz, relikwiarz, wrzeciono
C) strórz, tchóz, relikwiarz, wżeciono
D) stróż, tchósz, relikwiarz, wrzeciono
10. A) piskoż, żakiet, kojarzyć, pierchnąć
B) piskoż, rzakiet, kojarzyć, pieżchnąć
C) piskorz, żakiet, kojażyć, pierchnąć
D) piskorz, żakiet, kojarzyć, pierchnąć
11. A) żetelny, kałamaż, wierzgać, świeżb
B) rzetelny, kałamarz, wierzgać, świerzb
C) rzetelny, kałamarz, wieżgać, świerzb
D) rzetelny, kałamaż, wierzgać, świeżb
12. A) umożenie, azaliż, rzec, rzednieć
B) umorzenie, azalirz, rreć, żednieć
C) umożenie, alalirz, rzeć, żednieć
D) umorzenie, azaliż, rzeć, rzednieć
13. A) żorzeta, spichlerz, rzeźić, zrzęda
B) rzorzeta, spichlerz, rzeźić, zrzęda
C) żorzeta, spichlerz, żeźić, zzęda
D) żorzeta, spichlerz, żeźić, zzęda
14. A) piegrza, bukszpan żerzycha, rżepolić
B) piegża, bukszpan, żerzucha, żeźpolic
C) piegża, bukszpan, rzeżucha, rżepolić
D) piegrza, bukszpan, rzeżucha, rżepilić