Imię i nazwisko ucznia: ........................................               Kl. ...........................              Data: 27.03.2020 r.

CZY PAMIĘTASZ TREŚĆ I PROBLEMATYKĘ 
LEKTURY „W PAMIĘTNIKU ZOFII BOBRÓWNY”?
Test wielokrotnego wyboru 
	Przeczytaj uważnie wszystkie zadania i ustal prawidłowe odpowiedzi. Zaznacz je poprzez podkreślenie lub zamaluj kolorem wyróżnienia. Prześlij ten plik do mnie. Pracuj samodzielnie. Powodzenia!
1. Autorem utworu „W pamiętniku Zofii Bobrówny ” jest
	A. Henryk Sienkiewicz.
	C. Jan Brzechwa.

	B. Juliusz Słowacki
	D. Adam Mickiewicz.


2. Utwór „W pamiętniku Zofii Bobrówny ” jest
	A. balladą z elementami fantastycznymi.
	C. baśnią, gdzie walczy dobro ze złem

	B. legendą dotyczącą założenia miasta.
	D. wierszem sztambuchowym.


3. Ten gatunek literacki zaliczamy
	A. tylko do epiki.
	C. tylko do dramatu.

	B. tylko do liryki.
	D. do epiki, liryki i dramatu


4. Utwór powstał
	A. w XIX wieku
	C. w XX wieku.

	B. w VIII wieku.
	D. w XVII wieku.


5. Utwór składa się 
	A. z 4 strof.
	C. z 5 strof.

	B. z 3 strof.
	D. z 2 strof


6. Każda strofa ma 
	A. 6 wersów. 
	C. 5 wersów.

	B. 4 wersy.
	D. 3 wersy.


7. W każdym wersie jest
	A. po 9 zgłosek (sylab).
	C. po 11 zgłosek (sylab).

	B. po 8 zgłosek (sylab).
	D. po 10 zgłosek (sylab).


8. Układ rymów w każdej strofie można zapisać symbolicznie
	A. abbacc.
	C. aabbcc.

	B. aaabcc.
	D. ababcc.


9. Zastosowane w utworze rymy ze względu na ich układ i kolejność zastosowania nazywamy
	A. parzystymi i okalającymi.
	C. krzyżowymi i parzystymi.

	B. okalającymi i parzystymi 
	D. okalającymi i krzyżowymi.


10. W utworze wypowiada się
	A. narrator.
	C. Zośka Bobrówna. 

	B. podmiot liryczny.
	D. Joanna Bobrowa.


11. Epoka literacka, w której żył autor wiersza, nazywała się
	A. pozytywizmem.
	C. odrodzeniem.

	B. oświeceniem.
	D. romantyzmem.


12. W epoce, w której żył autor wiersza, za najważniejsze uznano wydarzenie, jakim było
	A. powstanie warszawskie.
	C. powstanie listopadowe.

	B. powstanie styczniowe.
	D. postanie galicyjskie.


13.  Powstanie, o którym jest mowa w zadaniu 12., odbyło się w latach 
	A. 1830-1831.
	C. 1848-1849. 

	B. 1863-1864.
	D. 1820-1821.


14. Poeta napisał ten utwór 
	A. 15 kwietnia 1844 r.
	C. 25 listopada 1864 r.

	B. 13 marca 1844 r.
	D. 31 grudnia 1855 r.


15. Zofia Bobrówna była dla autora wiersza  
	A. córką jego znajomej.
	C. bardzo bliską krewną.

	B. dziewczynką mieszkającą w sąsiedztwie.
	D. bardzo daleką krewną.


16. Sztambuchem dawniej nazywano
	A. książkę.
	C. pamiętnik.

	B. instrument.
	D. list.


17. Bezpośredni zwrot do Zośki Bobrówny nazywamy
	A. epitetem.
	C. porównaniem 

	B. apostrofą.
	D. metaforą.


18. „Gwiazdy błękitne”, „srebrne fale”  to
	A. metafory.
	C. porównania.

	B. apostrofy.
	D. epitety. 


19. „Gwiazdeczka”, „kwiateczki”, „gwiazdka” to
	A. wyrazy zgrubiałe.
	C. wyrazy pieszczotliwe.

	B. wyrazy zdrobniałe
	D. wyrazy obojętne.


20. Powtarzanie na początku kolejnych wersów słów: „Przywieź mi, Zośko...” to
	A. anafora.
	C. apostrofa.

	B. epifora.
	D. wykrzyknienie.


21. Środek stylistyczny: „kwiatek powie wiersze” i „gwiazdka piosenkę zanuci” nazywamy 
	A. animizacją (ożywieniem).
	C. personifikacją (uosobieniem).

	B. apostrofą.
	D. porównaniem.


22. Środek stylistyczny „Wróć mi więc z kraju taką - jakby z nieba” nazywamy 
	A. ożywieniem.
	C. porównaniem.

	B. uosobieniem.
	D. epitetem.


23. Z wiersza wynika, że jego autor bardzo tęsknił
	A. za matką.
	C. za Ojczyzną.

	B. za Zośką.
	D. za znajomymi.


24. Ikwa, o której jest mowa w utworze, to
	A. rzeka płynąca w rodzinnych stronach autora.
	C. nazwa miejscowości, gdzie poeta się urodził.

	B. góra, na którą autor lubił się wdrapywać.
	D. przezwisko Zosi Bobrówny.


25. Z wiersza nie wynika, że poeta 
	A. czuł się szczęśliwy za granicą.
	C. wspominał czasy, gdy był dzieckiem.

	B. wracał myślami do Ojczyzny. 
	D. chciał powrócić do rodzinnego kraju.


26. Z wiersza wynika, że Ojczyzna nie była dla poety
	A. miejscem, o którym ciągle marzył.
	C. wspaniałym niebem.

	B. krainą beztroskiego dzieciństwa.
	D. rajem utraconym


27. Autor wiersza po opuszczeniu Ojczyzny zamieszkał 
	A. we Francji.
	C. w Rosji.

	B. w Niemczech.
	D. w Prusach.


28. Środek stylistyczny „los mię nieszczęśliwy goni” to 
	A. porównanie.
	C. uosobienie.

	B. ożywienie.
	D. anafora.


29. Słowa poety „dzisiaj daleko pojechałem w gości” oznaczają, że poza Ojczyzną nie czuł się
	A. jak u siebie.
	C. obco.

	B. jak w czasie odwiedzin u znajomych.
	D. osamotniony.


30. Wielką tęsknotę, szczególnie za Ojczyzną, nazywamy
	A. kontemplacją.
	C. euforią.

	B. koalicją.
	D. nostalgią.


31. „W pamiętniku Zofii Bobrówny” to wiersz o tematyce
	A. patriotycznej.
	C. filozoficznej.

	B. społecznej.
	D. obywatelskiej.


32. Słowo „patria” oznacza
	A. podróż.
	C. obcy kraj.

	B. ojczyznę.
	D. dom rodzinny.


