

Język polski

Kompendium
wiedzy dla

gimnazjalisty

Kompendium_Jpolski.indd 1 2014-02-09 10:52:34

Tekst: Aleksandra Budkowska
Konsultacja merytoryczna: Małgorzata Furgała

Ilustracje: Maciej Maćkowiak

Redakcja: Natalia Kawałko
Korekta: Elżbieta Wójcik

Opracowanie typograficzne, skład, okładka i przygotowanie do druku:
Joanna Królak

Copyright © SBM Sp. z o.o., Warszawa 2014
Copyright for the illustrations by SBM Sp. z o.o., 2014

Wydanie I
Wydrukowano w Polsce

Wydawnictwo SBM Sp. z o.o.
ul. Sułkowskiego 2/2
01-602 Warszawa

Kompendium_Jpolski.indd 2 2014-02-09 10:54:44

SBM2
Typewritten Text
978-83-7845-610-0

SBM2
Typewritten Text

Spis treści

Wstęp.. 	 5

1. Nauka o języku... 	 7

Podstawowe wiadomości.. 	 8
Fonetyka.. 	 9
Fleksja.. 	 10
Składnia.. 	 17
Słowotwórstwo i słownictwo.. 	 23
Szkoła pisania.. 	 28

2. Literatura i sztuka... ��� 33

Podstawowe wiadomości o epokach .. 	 34
Źródła kultury.. 	 66
Motyw miłości.. 	 93
Wzorce i wizerunki.. ����� 110
Człowiek renesansu.. ����� 120
W krzywym zwierciadle.. ����� 133
Nie ma zbrodni bez kary.. ����� 154
Ojczyzna i patriotyzm.. ����� 167
Człowiek i jego los.. ����� 188
Tematyka wojenna.. ����� 217
Podróże i przygody .. ����� 242

3. Aneks... �259

Egzamin gimnazjalny .. ����� 260
Słowniczek środków stylistycznych .. ����� 266
Indeks pojęć .. ����� 268
Indeks omawianych lektur.. ����� 270

Kompendium_Jpolski.indd 3 2014-02-09 10:52:34

Recenzja

Na Kongresie Dydaktyki Polonistycznej (listopad 2013 r.) szczególnie dużo uwagi
poświęcono nowej formule egzaminu maturalnego w 2015 roku. Podkreślono
szczególną rolę edukacji polonistycznej na etapie gimnazjalnym, a także ścisły
związek kształcenia w gimnazjum z programem nauczania w szkołach ponadgim-
nazjalnych. Dlatego bardzo ważne są opracowania treści kształcenia gimnazjalnego,
które pozwolą uczniowi dostrzec znaczenie etapu gimnazjum w edukacji poloni-
stycznej. Dobrym przykładem takiej pracy jest Kompendium gimnazjalisty. Język
polski Aleksandry Budkowskiej.

Kompendium ma przejrzystą budowę, ułatwiającą odbiorcom korzystanie
z jego zawartości. Część „Nauka o języku” prezentuje zagadnienia z dziedziny
fonetyki, fleksji, słowotwórstwa i słownictwa oraz składni. Oprócz tego w tej
części pojawia się przypomnienie różnych form wypowiedzi pisemnej przezna-
czonych do ćwiczeń dla gimnazjalistów. Taka formuła prezentacji ułatwi uczniowi
przygotowanie do egzaminu końcowego.

W części kompendium „Literatura i sztuka” można znaleźć omówienie lektur.
Kluczem doboru tekstów są określone tematy i motywy, jak w większości podręcz-
ników do języka polskiego w gimnazjum. Jednak autorka wychodzi poza zakres
Podstawy programowej i wprowadza część „Podstawowe wiadomości o epokach
literackich”, która nawiązuje do sposobu kształcenia w szkołach ponadgimnazjal-
nych. Wprowadza porządek chronologiczny i wskazuje na zjawiska kulturowe
towarzyszące dziełom literackim („Filozofia i religia” oraz „Sztuka”).

Dobrym rozwiązaniem jest uporządkowanie pojęć i terminów z teorii litera-
tury i omówienie ich w związku z podziałem na rodzaje literackie: epikę, lirykę
i dramat. Hasła tej części pojawiają się często na egzamine gimnazjalnym.

Równie wartościowy jest sposób zaprezentowania lektur. Autorka omawia
poszczególne dzieła według prostego schematu: podstawowe wiadomości
o utworze, problematyka, streszczenie, cechy gatunkowe i problematyka.

Informacje o zadaniach egzaminacyjnych znajdą uczniowie w Aneksie,
w którym spotkają się ponadto ze słowniczkiem środków stylistycznych i indek-
sem pojęć oraz omawianych w kompendium lektur.

Publikacja powinna zwrócić uwagę zarówno uczniów gimnazjum, jak i liceali-
stów. Zawarte w niej treści są zgodne z Podstawą programową języka polskiego dla
gimnazjum, a częściowo odnoszą się również do wymagań dla liceum.

recenzja: dr Małgorzata Furgała

4

Kompendium_Jpolski.indd 4 2014-02-09 10:52:34

5

Wstęp

Drogi Gimnazjalisto! Kompendium, które trzymasz w rękach, będzie dla Ciebie
pomocą w przygotowaniu do egzaminu gimnazjalnego i pozwoli Ci usystema-
tyzować wiedzę, którą nabyłeś w trakcie nauki w gimnazjum. Aby ułatwić Ci
powtarzanie wiedzy, kompendium podzielono na trzy części. W pierwszej czę-
ści znajdują się najważniejsze zagadnienia z nauki o języku, gramatyki, a także
omówienie głównych form wypowiedzi pisemnej. W części drugiej zapoznasz
się ze szczegółowo omówionymi lekturami. Przypomnisz sobie wiadomości nie
tylko z zakresu literatury, lecz także sztuki. Przedstawione tutaj lektury ułożono
w porządku tematycznym. Dzięki temu łatwiej Ci będzie zwrócić uwagę na
problematykę podejmowaną w utworach. Rozdział ten możesz czytać w dowol-
nej kolejności, w zależności od potrzeb. Na początku tej części zamieszczono
podstawowe wiadomości o epokach literackich. Jest to część, która rozszerzy
i uzupełni Twoją wiedzę. Wszystko to przyda Ci się później w liceum, dla-
tego kompendium sprawdzi się również jako pomoc w przygotowaniu do
nowej matury. W ostatniej części znajdziesz informacje dotyczące nowego
egzaminu gimnazjalnego, wskazówki, jak go zdać oraz propozycje przykłado-
wych tematów i zadań. Mam nadzieję, że lektura kompendium zachęci Cię do
poszerzania swojej wiedzy, a książka będzie Ci towarzyszyła podczas przy-
gotowań do egzaminu gimnazjalnego oraz maturalnego.

Autorka

Kompendium_Jpolski.indd 5 2014-02-09 10:52:34

6

Kompendium_Jpolski.indd 6 2014-02-09 10:52:34

Nauka o języku

•	 Podstawowe wiadomości

•	 Fonetyka

•	 Fleksja

•	 Składnia

•	 Słowotwórstwo i słownictwo

•	 Szkoła pisania

Część 1

Kompendium_Jpolski.indd 7 2014-02-09 10:52:34

8

Kompendium wiedzy gimnazjalisty. Język polski

Podstawowe wiadomości
Język jest narzędziem porozumiewania się za pomocą określonych struktur, sys-
temu znaków. Pamiętaj, że język to zarówno mowa, jak i pismo. Język to narzędzie
komunikacji. Językoznawca Roman Jacobson opracował warunki konieczne, by
mógł zajść akt komunikacji, tzn. by nadawca mógł się porozumieć z odbiorcą.

Aby odbiorca (adresat komunikacji) zrozumiał nadawcę (przekazującego in-
formację), muszą zostać spełnione następujące warunki:

•	 kontakt – między nadawcą i odbiorcą;
•	 kod – nadawca i odbiorca muszą posługiwać się tym samym kodem, np.

tym samym językiem;
•	 kontekst – otoczenie ma wpływ na rozmowę;
•	 komunikat – musi zaistnieć wypowiedź, która jest przekazywana do

odbiorcy.

Funkcje wypowiedzi językowych:
•	 funkcja informacyjna – nastawienie na jasne, logiczne i jednoznaczne

przekazanie informacji;
•	 funkcja ekspresywna – nastawienie na nadawcę, które polega na wyra-

żeniu emocji i przeżyć;
•	 funkcja poetycka – jej celem jest wywołanie w odbiorcy przeżyć este-

tycznych, dlatego pojawiają się środki stylistyczne.

Język narodowy możemy podzielić na:
▶▶ język ogólny, nazywany też językiem literackim, który jest upowszech-

niony i służy do porozumiewania się we wszystkich dziedzinach;
▶▶ polszczyznę gwarową (gwara ludowa) którą posługują się mieszkańcy

w danych regionach. Służy ona do kontaktów w tych regionach. Opiera
się na tradycji i funkcjonuje głównie jako język mówiony. W gwarze wy-
stępują dialekty – są to zróżnicowania gwary zależnie od terenu, np. dia-
lekt mazowiecki, dialekt małopolski, dialekt śląski.

W obrębie języka ogólnego często występują też różne gwary (żargony) środowi-
skowe czy zawodowe, np. gwara lekarzy, gwara młodzieżowa, gwara więzienna.

Stylizacja językowa – celowe wprowadzenie do utworu środków językowych
innych niż te właściwe autorowi, np. elementów gwarowych czy elementów

Kompendium_Jpolski.indd 8 2014-02-09 10:52:34

9

Część I – Nauka o języku

z języka dawnych epok. Najważniejsze rodzaje stylizacji to: stylizacja biblijna,
środowiskowa, dialektyzacja (stylizacja na daną gwarę) i → archaizacja.

Styl i rodzaje stylów

Tworząc daną wypowiedź językową, możemy zrobić to w różnym stylu (spo-
sobie wypowiedzi). Rozróżniamy następujące style:

•	 styl potoczny,
•	 styl artystyczny,
•	 styl urzędowy,
•	 styl naukowy.

Fonetyka
Fonetyka jest działem lingwistyki, nauki o budowie i funkcjonowaniu języka,
która zajmuje się badaniem dźwięków mowy ludzkiej, czyli głosek.

Głoska to najmniejszy dający wyodrębnić się słuchowo element wypowiedzi.

Głoski dzielimy na: samogłoski (głoski otwarte) i spółgłoski (głoski zamknię-
te). Sylaba (zgłoska) to połączenie ze sobą głosek. W jej skład zawsze wchodzi
jedna samogłoska i co najmniej jedna spółgłoska, np. ma-ma, kom-pu-ter.
Sylaby dzielimy na:

•	 otwarte – zakończone samogłoską, np. ma-, pa-, ono-
•	 zamknięte – zakończone spółgłoską, np. pań-, kom-

Obserwując to, jak wydobywa się powietrze w trakcie wymawiania głosek,
możemy je podzielić na:

•	 ustne (np. a, e) i nosowe (np. ą, ę),
•	 dźwięczne (wszystkie samogłoski, większość spółgłosek, np. d, g, b)

i bezdźwięczne (np. t, k, p),
•	 twarde (np. s, z, c) i miękkie (np. ś, ź, ć).

Upodobnienia spółgłosek pod względem dźwięczności
Jeśli spółgłoska dźwięczna (która ma swój bezdźwięczny odpowiednik) sąsia-
duje ze spółgłoską bezdźwięczną, to często obie stają się bezdźwięczne lub
(rzadziej) obie dźwięczne. Takie zjawisko nazywamy upodobnieniem spółgło-
sek pod względem dźwięczności.

Kompendium_Jpolski.indd 9 2014-02-09 10:52:34

10

Kompendium wiedzy gimnazjalisty. Język polski

Upodobnienia par spółgłosek dźwięczna – bezdźwięczna (lub odwrotnie)
możemy podzielić ze względu na:

•	 kierunek upodobnienia (wsteczne lub postępowe),
•	 utratę bądź też uzyskanie dźwięczności (udźwięcznienie lub ubez-

dźwięcznienie),
•	 miejsce wystąpienia upodobnienia (wewnątrzwyrazowe lub międzywy-

razowe).

Spółgłoski dźwięczne, które stoją na końcu wyrazu, tracą swoją dźwięczność
(to znaczy, że wymawiamy je tak jak ich bezdźwięczne odpowiedniki) np. chleb.

Fleksja
Fleksja to nauka o częściach mowy, które w języku polskim dzielimy na:

•	 odmienne: rzeczownik, czasownik, przymiotnik, liczebnik, zaimek,
•	 nieodmienne: przysłówek, przyimek, spójnik, partykuła, wykrzyknik.

Wyrazy, które można odmienić, zbudowane są z tematu fleksyjnego i końcówki
fleksyjnej, np. mam-a, mam-ą, mami-e; temat: mam(i), końcówki: -a, -e, -ą.

Niektóre tematy zmieniają się i dochodzi do wymiany głosek. Nazywamy to
obocznościami, np. wiatr/zero morfologiczne – wietrz-e (oboczności a : e, r : rz).
Tematy oboczne to tematy, w których zachodzą wymiany głosek, np. wietr-,
wietrz-.

Części mowy

Czasownik

Czasownik jest odmienną częścią mowy. Określa czynność lub stan i odpowia-
da na pytania: co robi? co się z nim dzieje?

Formy nieosobowe czasownika:
•	 bezokolicznik – forma podstawowa, tworzona przez dodanie do tematu

przyrostka –ć lub –c, np. mówić, biec;
•	 imiesłów – ma cechy przymiotnika lub przysłówka, dlatego dzielimy je na:

Kompendium_Jpolski.indd 10 2014-02-09 10:52:34

11

Część I – Nauka o języku

Imiesłowy przymiotnikowe: Imiesłowy przysłówkowe:
•	 bierne – zakończone na –ny, –ty, np.

mówiony, wypity. Nazywają cechy
oznaczające uleganie jakiejś czynności.

•	 czynne – zakończone na –ący, –ąca, –ące,
np. robiący, chodzące.

•	 uprzednie – zakończone na
–wszy, –łszy, np. zrobiwszy,
poszedłszy.

•	 współczesne – zakończone
na –ąc, np. mówiąc, robiąc.

•	 formy zakończone na –no, –to, np. mówiono, wypito.

Warto zapamiętać:
Cząstkę –by z czasownikami osobowymi piszemy łącznie, np. mówiłaby,
chodziłaby. Z czasownikami nieosobowymi –by piszemy osobno, np. mówić by,
mówiono by, umyto by.

Formy osobowe to takie, w których można wskazać osobę, wykonawcę czyn-
ności, np. (my) mówimy, (on) śpiewał.

Czasownik odmienia się przez:
▶▶ osoby i liczby – to tzw. koniugacja:

Liczba pojedyncza	 Liczba mnoga
1. ja	 1. my
2. ty	 2. wy
3. on, ona, ono	 3. oni, one

▶▶ rodzaje
•	 w liczbie pojedynczej wyróżniamy trzy rodzaje: męski (on chodził), żeński

(ona chodziła), nijaki (ono chodziło). W czasie teraźniejszym i przy-
szłym prostym nie rozróżniamy rodzajów;

•	 w liczbie mnogiej wyróżniamy dwa rodzaje: męskoosobowy, który do-
tyczy rzeczowników osobowych rodzaju męskiego, np. chłopcy chodzili,
i niemęskoosobowy, który dotyczy pozostałych rzeczowników, łączą-
cych się z zaimkiem: one, np. dziewczynki pisały, dzieci biegały.

Czasownik może być wyrażony w trzech czasach:
▶▶ teraźniejszy – coś, co ktoś robi teraz, np. piszę, mówi;
▶▶ przeszły – wydarzenie poprzedzające chwilę mówienia o nim, np. chodzi-

łam, pisałem, jadły;
▶▶ przyszły – coś, co stanie się później, w przyszłości:
•	 prosty, np. zrobię, napiszemy,
•	 złożony, np. będę robić, będę pisać.

Kompendium_Jpolski.indd 11 2014-02-09 10:52:35

12

Kompendium wiedzy gimnazjalisty. Język polski

Strona – to kategoria, która pozwala odróżnić wykonawcę czynności od przed-
miotu czynności i ustalić związki między nimi. Istnieją trzy strony:

•	 czynna – podmiot oznacza wykonawcę czynności (np. Mama pisze list.);
•	 bierna – podmiot jest przedmiotem czynności (np. List jest pisany przez

mamę.);
•	 zwrotna – podmiot wykonuje czynność, która jest skierowana ku niemu

(np. Myję się.).

Czasowniki przechodnie – to takie, które mogą tworzyć formę strony biernej,
np. myć – jest myty, ubierać – jest ubierany, czesać – jest czesany.
Czasowniki nieprzechodnie – nie mogą tworzyć form strony biernej, np. mówić,
myśleć, jechać (nie przechodzą w stronę bierną).

Tryb – czasownik może występować w jednym z trzech trybów:
•	 tryb oznajmujący (orzekający) – zawiera informację o wykonywaniu

danej czynności, np. mówię, chodziłam;
•	 tryb przypuszczający – zawiera przypuszczenie o tym, że jakaś czynność

może być wykonana. Ma charakterystyczne końcówki: –bym, –byś, –by,
–byśmy, –byście, np. ja pisałbym, ty pisałbyś;

•	 tryb rozkazujący – wyraża rozkaz, żądanie. Niemożliwe jest określenie
czasu i rodzaju występujących w tym trybie czasowników. Nie ma formy
w 1 os. l.poj. – rzadko zdarza się rozkazywanie samemu sobie.
Liczba pojedyncza	 Liczba mnoga
1. –	 1. mówmy!
2. mów!	 2. mówcie!
3. niech mówi	 3. niech mówią!

Aspekt – określa to, czy dana czynność się zakończyła (aspekt dokonany),
czy jeszcze trwa (aspekt niedokonany). Często można utworzyć tak zwane
pary aspektowe:

Aspekt niedokonany
Aspekt dokonany – nie dotyczy czasowników w czasie

teraźniejszym, bo dana czynność już się zakończyła.
mówić przemówić
tańczyć zatańczyć
myśleć przemyśleć
śpiewać zaśpiewać

pić wypić

Kompendium_Jpolski.indd 12 2014-02-09 10:52:35

13

Część I – Nauka o języku

Rzeczownik

Rzeczownik to odmienna część mowy, która odpowiada na pytania: kto? co?
Rzeczownik nazywa osoby, rzeczy, zjawiska, zwierzęta i rośliny oraz czynności
(rzeczowniki odczasownikowe). Rzeczownik odmienia się przez przypadki
i liczby. Odmianę rzeczownika przez przypadki nazywamy deklinacją. Temat
to część wyrazu odmieniającego się, która pozostaje, gdy odetniemy końcówkę.
W temacie zawiera się znaczenie wyrazu.

Rzeczowniki dzielimy na:
•	 osobowe (nazywające ludzi, np. mama),
•	 nieosobowe: żywotne (np. pies) i nieżywotne (np. stół).

•	 własne (piszemy je wielką literą, są to nazwy własne: imiona, nazwiska,
nazwy państw, miast, gór, utworów itd.),

•	 pospolite.

•	 żywotne (takie, które nazywają istoty żyjące),
•	 nieżywotne (takie, które nazywają przedmioty, rośliny, stany, zjawiska).

Jeden rzeczownik często należy do kilku kategorii, np. dentysta – rzeczownik
osobowy, żywotny, pospolity.

Deklinacja rzeczownika „krzesło”
Przypadek Liczba pojedyncza Liczba mnoga
Mianownik kto? co? krzesł-o krzesł-a
Dopełniacz kogo? czego? krzesł-a krzeseł (zero morfologiczne) ø
Celownik komu? czemu? krzesł-u krzesł-om
Biernik kogo? co? krzesł-o	 krzesł-a
Narzędnik z kim? z czym? krzesł-em krzesł-ami
Miejscownik o kim? o czym? krześl-e	 krzesł-ach
Wołacz o ty (mój, moja)! krzesł-o! krzesł-a

W powyższej odmianie wyraźnie widać, że tematem rzeczownika jest cząstka:
krzesł / krzeseł / krześl.

Podczas odmiany w niektórych rzeczownikach mogą pojawić się oboczności,
tzn. wymiana głosek. Postaci tematu, w których występuje wymiana głosek,
nazywamy tematami obocznymi, np. szkoła – szkole – szkół oboczności
głosek: oł : ol : ół

Kompendium_Jpolski.indd 13 2014-02-09 10:52:35

14

Kompendium wiedzy gimnazjalisty. Język polski

Przymiotnik

Przymiotnik jest odmienną częścią mowy, która odpowiada na pytania: jaki? jaka?
jakie? Określa on cechy i właściwości przedmiotów, zjawisk, ludzi, np. mądry.
Przymiotniki odmieniają się przez przypadki, liczby i rodzaje. Zawsze stoją
w związku zgody z określanym rzeczownikiem, tzn. przymiotnik występuje
w tym samym przypadku, liczbie i rodzaju, co określany przez niego rzeczow-
nik. W zdaniu przymiotnik jest zazwyczaj → przydawką lub orzecznikiem.
Przymiotniki stopniują się.

Stopniowanie przymiotników to określanie natężenia danej cechy czy właści-
wości. Wyróżniamy trzy stopnie:

•	 równy, np. ładny,
•	 wyższy, np. ładniejszy,
•	 najwyższy, np. najładniejszy.

Rodzaje stopniowania:
▶▶ Stopniowanie proste, np. młody – młodszy – najmłodszy. W stopniu wyż-

szym dodajemy przyrostek: –szy, a w stopniu najwyższym przedrostek: naj–.
▶▶ Stopniowanie złożone np. miękki – bardziej miękki – najbardziej miękki
•	 W stopniu wyższym – dodajemy cząstkę bardziej/mniej.
•	 W stopniu najwyższym – dodajemy cząstkę najbardziej/najmniej.

▶▶ Stopniowanie nieregularne – w języku polskim nieregularnie stopniują się
tylko cztery przymiotniki. W trakcie stopniowania zmianie ulega cały wyraz:
•	 mały – mniejszy – najmniejszy,
•	 duży – większy – największy,
•	 dobry – lepszy – najlepszy,
•	 zły – gorszy – najgorszy.

Warto zapamiętać:
Niektóre przymiotniki nie stopniują się, bo cecha nie może ulec natężeniu, np.
drewniany – coś jest albo nie jest z drewna, nie może być bardziej lub mniej
z drewna, stalowy – coś jest albo nie jest ze stali.

Liczebnik

Liczebnik jest odmienną częścią mowy – odmienia się przez przypadki. Nazy-
wa on liczby, a także kolejność przedmiotów czy osób. Odpowiada na pytania:
ile? który z kolei?

Kompendium_Jpolski.indd 14 2014-02-09 10:52:35

15

Część I – Nauka o języku

Liczebniki możemy podzielić na:
•	 główne, np. pięć, osiemdziesiąt (określające liczbę);
•	 porządkowe, np. piąty, siedemdziesiąty (określające kolejność);
•	 zbiorowe, np. pięcioro dzieci, siedemdziesięcioro gości (określające jakąś

zbiorowość, grupę);
•	 ułamkowe, np. pół, półtora, jedna piąta (określające część czegoś);
•	 nieokreślone, np. kilka, wiele, dużo książek (nieokreślające precyzyjnie

liczby).

Przysłówek

Przysłówek jest nieodmienną częścią mowy. Odpowiada na pytanie: jak? gdzie?
kiedy? Przysłówek jest określeniem czasownika – nazywa właściwości jakiegoś
stanu lub czynności, np. piszę (jak?) ładnie, biegamy (kiedy?) jutro. Niektóre
przysłówki podlegają stopniowaniu.

Stopniowanie przysłówków:
Tak jak w przypadku przymiotników, wyróżniamy trzy stopnie (równy, wyższy,
najwyższy). Możliwe są trzy rodzaje stopniowania:

▶▶ Stopniowanie proste: np. ładnie – ładniej – najładniej.
▶▶ Stopniowanie złożone: np. dziko – bardziej dziko – najbardziej dziko.
▶▶ Stopniowanie nieregularne:
•	 dużo – więcej – najwięcej,
•	 mało – mniej – najmniej,
•	 dobrze – lepiej – najlepiej,
•	 źle – gorzej – najgorzej.

Zaimek

Zaimek zastępuje w zdaniu inne części mowy. Możemy wyróżnić dwa nieza-
leżne podziały zaimków:

▶▶ Zaimki możemy podzielić ze względu na to, którą część mowy zastępują:
•	 rzeczowne – zastępują rzeczownik, np. on, kto, co, nikt;
•	 przymiotne – zastępują przymiotnik, np. jaki, taki, czyj, który, żaden;
•	 liczebne – zastępują liczebnik, np. ile, tyle;
•	 przysłowne – zastępują przysłówek, są nieodmienne, np. jak, tak, wtedy,

gdzieś, tam.
▶▶ Ze względu na znaczenie zaimków wyróżniamy:
•	 osobowe, np. on, ona, ono, oni, my, wy;

Kompendium_Jpolski.indd 15 2014-02-09 10:52:35

16

Kompendium wiedzy gimnazjalisty. Język polski

•	 dzierżawcze – odpowiadają na pytania: czyj? czyja? czyje?, np. mój,
twój, wasz, ich, nasz;

•	 wskazujące, np. tamten, ów, tutaj;
•	 nieokreślone, np. ktoś, coś, cokolwiek, jakkolwiek;
•	 pytające, np. jaki? który? gdzie? czyj? kto? co? jak?;
•	 względne – pełnią w zdaniu funkcję spójnika, np. kto, co, który, jaki;
•	 zwrotne, np. się, siebie.

Zaimek przyjmuje właściwości tej części mowy, którą zastępuje.

Przyimek

Przyimek to nieodmienna i niesamodzielna część mowy – sam nie pełni w zda-
niu żadnej funkcji. Jak wskazuje jego nazwa, stoi on „przy imieniu”, tzn. przy
części mowy: rzeczowniku, liczebniku, przymiotniku, np. w domu, pod łóżkiem.
Przyimek z rzeczownikiem tworzy wyrażanie przyimkowe, np. pod drzewem,
obok sklepu.
Przyimki dzielimy na:

•	 proste, np. za, pod, pomiędzy,
•	 złożone (złożone z dwóch przyimków), np. zza, spod, spomiędzy.

Spójnik

Spójnik to nieodmienna i niesamodzielna część mowy, której zadaniem jest
„spajanie” wyrazów, łączenie zdań współrzędnych i podrzędnych np. a, i, oraz,
tudzież, bo, albo, bądź, gdyż, ani, ni, aczkolwiek, gdyż, tudzież, czyli, mianowi-
cie, więc. Przykłady spójników w zdaniach:

Ania i Tomek siedzą w domu. Pada deszcz, więc nie pójdziemy na spacer.
Pójdę z Markiem do kina albo z tobą na spacer.

Partykuła

Partykuła jest nieodmienną i niesamodzielną częścią mowy, która służy do
wzmocnienia wypowiedzi. Tworzy ona całość z wyrazem poprzedzającym ją
lub następującym po niej: np. Nie piszcie listu. Niech oni zrobią.
Partykuły dzielimy na:

•	 pytające, np. czy,
•	 rozkazujące, np. niech, niechaj,
•	 przeczące, np. nie,
•	 przypuszczające, np. bym, by,
•	 wzmacniające, np. –że, –ż, –ci, –ć, to, no.

Kompendium_Jpolski.indd 16 2014-02-09 10:52:35

17

Część I – Nauka o języku

Pisownia partykuły „nie” z różnymi częściami mowy:
Pisownia łączna z:

•	 rzeczownikami, np. niemoc, nieprzyjaciel,
•	 przymiotnikami w stopniu równym, np. nieładny, niegłupi,
•	 imiesłowami przymiotnikowymi, np. nieznany, niezbity,
•	 przysłówkami w stopniu równym utworzonymi od przymiotników lub

imiesłowów przymiotnikowych, np. nieinteresująco, nieskończenie.
Pisownia rozdzielna z:

•	 czasownikami w formie bezosobowej i bezokolicznikami, np. nie lubię,
nie chodził, nie mówić.

•	 przymiotnikami i przysłówkami w stopniu wyższym i najwyższym,
np. nie najlepiej, nie milej,

•	 imiesłowami przysłówkowymi, np. nie robiąc, nie wróciwszy.

Wykrzyknik

Wykrzyknik jest nieodmienną i niesamodzielną częścią mowy, która służy do:
•	 wyrażania uczuć, np. ach, oj, fe;
•	 przywoływania kogoś, np. halo, ahoj, hej;
•	 naśladowania dźwięków otoczenia, np. puk, stuk, plum.

Warto zapamiętać:
Rozbiór gramatyczny zdania to określenie, nazwanie w zdaniu wszystkich
części mowy. Rozbiór logiczny zdania to określenie wszystkich części zdania
(np. podmiot, orzeczenie, przydawka) i nazwanie zależności między nimi
(np. związek zgody, rządu).

Składnia
Składnia jest nauką o zdaniu. To dziedzina gramatyki, która zajmuje się budo-

wą i funkcjonowaniem wypowiedzeń.

Wypowiedzenie to ciąg wyrazów połączonych logicznie zgodnie z zasadami
gramatyki.

Zdanie to wypowiedzenie, w którym występuje orzeczenie wyrażone czasow-
nikiem w formie osobowej, np. Samochód zaparkowałam w garażu.

Kompendium_Jpolski.indd 17 2014-02-09 10:52:35

18

Kompendium wiedzy gimnazjalisty. Język polski

Równoważnik zdania to wypowiedzenie, które nie zawiera orzeczenia,
np. Parkowanie wzbronione.

Wypowiedzenie

Zdanie Równoważnik zdania

pojedyncze złożone

rozwinięte

nierozwinięte

współrzędnie

podrzędnie

Zdanie pojedyncze to zdanie, w którym występuje tylko jedno orzeczenie.
Zdanie to może być nierozwinięte (podmiot i orzeczenie bez określeń) lub
rozwinięte (z określeniami).

Zdanie złożone – ma więcej niż jedno orzeczenie np. Byłam w szkole i pisałam
sprawdzian.

Ze względu na cel wypowiedzi zdania możemy podzielić na:
•	 oznajmujące (np. Jestem w kinie.);
•	 pytające (np. Czy byłaś wczoraj w kinie?);
•	 rozkazujące (np. Podaj mi bilet do kina!);
•	 wykrzyknikowe (np. Mam dosyć tej rozmowy!).

Części zdania:

Podmiot

Podmiot określa w zdaniu wykonawcę czynności. Może być wyrażony:
•	 rzeczownikiem (np. Mama pisze.);
•	 zaimkiem rzeczownym (np. Ona mówi.);
•	 przymiotnikiem (np. Mądry idzie.);
•	 liczebnikiem (np. Dochodzi ósma.);
•	 imiesłowem przymiotnikowym (np. Stojący rozmawiali.);
•	 czasownikiem w bezokoliczniku (np. Kochać jest łatwo.).

Kompendium_Jpolski.indd 18 2014-02-09 10:52:35

19

Część I – Nauka o języku

Rodzaje podmiotu:
•	 podmiot gramatyczny – to podmiot w mianowniku;
•	 podmiot logiczny – to podmiot w dopełniaczu (np. Brakuje mi

szczęścia.);
•	 podmiot domyślny – (np. Poszedł do kina. – kto? – on);
•	 podmiot szeregowy – wymienione w kolejności (szeregu), części pod-

miotu następują po sobie (np. Mama, tata i Staś poszli do domu.).

Zdanie bezpodmiotowe – to zdanie, w którym podmiot nie występuje, i nie
wiadomo, kto jest wykonawcą czynności, np. W szkole przeprowadzono zajęcia
z historii.

Orzeczenie

Orzeczenie w zdaniu informuje o czynności wykonywanej przez podmiot lub
o tym, w jakim jest on stanie.
Orzeczenia dzielimy na:

•	 czasownikowe – wyrażone zwykle osobową formą czasownika,
•	 imienne – składa się z łącznika (być, stać się, zostać) i orzecznika (naj-

częściej wyrażonego rzeczownikiem lub przymiotnikiem), np. Chłopiec
jest domownikiem. Pani Kowalska jutro zostanie dyrektorką.

Przydawka

Przydawka w zdaniu określa rzeczownik pełniący funkcję podmiotu, dopeł-
nienia lub orzecznika. Odpowiada ona na pytania: jaki? jaka? jakie?
Wyróżniamy następujące przydawki:

•	 przymiotna – wyrażona przymiotnikiem, zaimkiem dzierżawczym lub
wskazującym, liczebnikiem albo imiesłowem przymiotnikowym
(np. Mam ładny dom.);

•	 rzeczowna – wyrażona rzeczownikiem (np. To jest miasto Warszawa.);
•	 dopełniaczowa – wyrażona rzeczownikiem w dopełniaczu; razem z wy-

razem określanym tworzy w zdaniu związek rządu (np. Dzisiaj byliśmy
w salonie sztuki.);

•	 przyimkowa – tworzona przez wyrażenie przyimkowe (np. Naprzeciw-
ko mnie siedział człowiek z blizną.).

Kompendium_Jpolski.indd 19 2014-02-09 10:52:35

20

Kompendium wiedzy gimnazjalisty. Język polski

Okolicznik

Okolicznik w zdaniu określa orzeczenie.
Wyróżniamy następujące rodzaje okoliczników:

•	 miejsca – odpowiada na pytania: gdzie? skąd? dokąd?;
•	 czasu – odpowiada na pytania: kiedy? w jakim czasie? jak długo?;
•	 sposobu – odpowiada na pytania: w jaki sposób? jak?;
•	 przyczyny – odpowiada na pytania: z jakiej przyczyny? dlaczego?;
•	 celu – odpowiada na pytania: w jakim celu? po co?;
•	 warunku – odpowiada na pytania: pod jakim warunkiem?;
•	 przynależności (przyzwolenia) – odpowiada na pytania: mimo co?

mimo czego?.

Dopełnienie

Dopełnienie – określa czasownik, rzadziej przymiotnik lub przysłówek, dopeł-
nia go o brakującą informację.

Rodzaje dopełnień:
•	 bliższe – które w zdaniu przekształconym ze strony czynnej na bierną

staje się podmiotem (np. Mama czesze włosy. → Włosy są czesane przez
mamę.).

•	 dalsze – dopełnienie, którego nie można przekształcić w powyższy sposób
(np. Idę z mamą.).

Związki wyrazów w zdaniu

Powyższe części zdania wchodzą ze sobą w związki składniowe, w których jeden
z wyrazów jest określany, a drugi określający. Związek główny – to podmiot
i orzeczenie. Obydwie części muszą mieć tę samą liczbę i ten sam rodzaj. Związ-
ki poboczne – tworzą je pozostałe części zdania. Wyróżniamy trzy rodzaje
związków pobocznych:

▶▶ związek zgody – wyraz podrzędny (określany) dostosowuje się do formy
wyrazu określanego (nadrzędnego). Związek zgody tworzą:
•	 podmiot i orzeczenie (np. Babcia poszła do sklepu.);
•	 przydawka przymiotna i rzeczowna wraz z określanymi przez siebie

rzeczownikami, np. piękna pogoda (M., l.poj, r.ż.);
▶▶ związek rządu – wyraz nadrzędny rządzi przypadkiem wyrazu podrzęd-

nego, np. mówiła (o czym?) o wakacjach, chodziłam (z kim?) z koleżanką.

Kompendium_Jpolski.indd 20 2014-02-09 10:52:36

21

Część I – Nauka o języku

W związek rządu wchodzą:
•	 przydawki dopełniaczowe i przyimkowe oraz dopełnienia;

▶▶ związek przynależności – wyraz podrzędny nie ma formalnych cech
zależności od wyrazu nadrzędnego; wyrazy te łączą się tylko znaczeniowo,
a wyraz podrzędny nie zależy od wyrazu nadrzędnego, np. szedł wolno,
spotkajmy się rano. Związek przynależności tworzą:
•	 orzeczenia z okolicznikami;
•	 przysłówek z przymiotnikiem.

Zdanie złożone współrzędnie – zdanie, mające co najmniej dwa orzeczenia,
których treści wzajemnie się uzupełniają, a żadne ze zdań składowych nie określa
drugiego. Rodzaje zdań złożonych współrzędnie i ich graficzne przedstawienie:

▶▶ łączne – treści zdania łączą się ze sobą; charakterystyczne spójniki: i, oraz,
tudzież, zarazem, także (np. Joanna była na zakupach i znalazła w sklepie
ładną bluzkę.);

1 2

▶▶ rozłączne – treści zdań wzajemnie się wykluczają; charakterystyczne spójni-
ki: albo, lub, bądź (np. Pójdę na spacer do parku albo popływam na basenie.);

1 2

▶▶ przeciwstawne – treść drugiego zdania przeciwstawia się treści pierwsze-
go zdania; charakterystyczne spójniki: ale, lecz, a, jednak, zaś, natomiast
(np. Nie byłam na wakacjach, jednak mam dobre wspomnienia.);

1 2

▶▶ wynikowe – treść drugiego zdania wynika z treści zdania pierwszego;
charakterystyczne spójniki: więc, zatem, toteż, dlatego (np. Ala złamała
nogę, więc nie może jeździć na rowerze.).

1 2

Warto zapamiętać:
W zdaniu złożonym współrzędnie nie stawiamy przecinka przed spójnikami:
i, oraz, albo, lub, ni, ani, bądź, tudzież – z wyjątkiem sytuacji, gdy te spójniki
powtarzają się, np. Albo napiszę list, albo zjem kolację, albo pogram w grę.

Zdanie złożone podrzędnie – zdanie, które składa się z członu nadrzędnego
(określanego) i podrzędnego (określającego). Rozpoznajemy je po tym, że można
zadać pytanie o zdanie podrzędne, np. Byłam w szkole (kiedy?), gdy padał deszcz.

Kompendium_Jpolski.indd 21 2014-02-09 10:52:36

22

Kompendium wiedzy gimnazjalisty. Język polski

Zdanie podrzędnie złożone składa się z dwóch lub więcej zdań pojedynczych, przy
czym jedno ze zdań składowych określa drugie – czyli pozostają względem siebie
w stosunku podrzędności.

Rodzaje zdań złożonych podrzędnie:
•	 podmiotowe – odpowiadają na pytania podmiotu: kto? co? (np. Ten wygra

konkurs (kto?), kto będzie najlepszy.);
•	 orzecznikowe – odpowiadają na pytania: kim jest? czym jest? jaki jest?

Zastępują one orzecznik zdania nadrzędnego (np. Jestem tym (kim?),
kim chciałem być.);

•	 przydawkowe – odpowiada na pytania przydawki – jest rozwiniętym
określeniem rzeczownika (np. Poznałam chłopca (jakiego?), który nigdy
nie wyjechał na wakacje.);

•	 dopełnieniowe – odpowiada na pytania przypadków zależnych, tzn.
wszystkich przypadków oprócz mianownika i wołacza (np. Nie bardzo
wierzę w to (w co?), co mówiłaś mi o niej.);

•	 okolicznikowe – odpowiada na pytania okolicznika i pełni jego funkcje
(np. Pójdę tam (gdzie?), gdzie byłam ostatnim razem.).

Rodzaje zdań podrzędnych okolicznikowych:
•	 miejsca (np. Pójdę tam (gdzie?), gdzie nigdy nie byliśmy.);
•	 czasu (np. Byłam w domu (kiedy?), kiedy przyjechała policja.);
•	 sposobu (np. Wygraliśmy ten konkurs (w jaki sposób?), odpowiadając na

wszystkie pytania.);
•	 celu (np. Poszliśmy do nauczycielki (po co?), żeby sprawdziła nasze

klasówki.);
•	 przyczyny (np. Nie byłam w teatrze (z jakiej przyczyny? dlaczego?),

bo nie miałam ochoty.);
•	 warunku (np. Pójdę z tobą na spacer (pod jakim warunkiem?), jeśli

pożyczysz mi tę książkę.);
•	 przyzwolenia (np. Poszliśmy na spacer (mimo co?), chociaż padał deszcz.).

Przykłady wykresów zdań złożonych podrzędnie:

1

2
kiedy? Przeczytam książkę, | (kiedy?) kiedy tylko znajdę czas.

(zdanie okolicznikowe czasu)

1 2

Kompendium_Jpolski.indd 22 2014-02-09 10:52:36

23

Część I – Nauka o języku

Zdania złożone podrzędnie mogą być wielokrotnie złożone, np.

(kiedy? okolicznikowe czasu) Kiedy szedł do szkoły, | myślał o pracy domowej, |

(jakiej? przydawkowe), | której zapomniał odrobić.

2

31

kiedy? jakiej?

Słowotwórstwo i słownictwo
Słowotwórstwo to dział nauki o języku, który zajmuje się budową wyrazów
i wyjaśnianiem, w jaki sposób wyrazy powstały. Wyrazy możemy podzielić na
wyrazy podstawowe i wyrazy pochodne.

Podstawowe pojęcia

Wyraz podstawowy – wyraz, od którego tworzy się inne wyrazy przez dodanie
formantu, np. kot – kotek. Wyraz pochodny może być jednocześnie podsta-
wowym dla innego wyrazu pochodnego, np. uczyć – nauczyć – nauczyciel
– nauczycielka (wyraz „nauczyć” jest tu wyrazem pochodnym od „uczyć”,
a zarazem podstawowym dla „nauczyciel”).

Wyraz pochodny – wyraz utworzony od wyrazu podstawowego, np. kotek od kot.

Podstawa słowotwórcza (wyraz podstawowy) to zwykle wyraz, od którego
(ze względu na jego formę i treść) wywodzimy wyraz pochodny, np. myśleć
→ pomyśleć, dom → domowy, przy morzu → przymorski, łamać lód → lodołamacz.1

Temat słowotwórczy – część podstawy słowotwórczej (wyrazu pochodnego)
wspólna dla niej i wyrazu podstawowego, np. dom → dom-ek, przy domu
→ przydom-owy. W temacie słowotwórczym mogą pojawić się oboczności
tematowe, powstałe w procesie tworzenia wyrazów. Istnienie terminu
„oboczności tematowe” odnoszącego się do oboczności występujących za-

1	 Hasło: Podstawa słowotwórcza, oprac. J. Porayski-Pomsta [w:] Nauka o języku polskim w reformowanej
szkole, red. J. Puzynina, A. Mikołajczuk, Warszawa 2001, s. 86.

1 2

3

Kompendium_Jpolski.indd 23 2014-02-09 10:52:36

24

Kompendium wiedzy gimnazjalisty. Język polski

równo w tematach fleksyjnych, jak i w tematach słowotwórczych przemawia
za tym, aby posługiwać się terminem „temat słowotwórczy”, nie zaś „pod-
stawa słowotwórcza” (w tym znaczeniu).2

Formant słowotwórczy – element, za pomocą którego tworzymy wyraz po-
chodny. Wyróżniamy trzy rodzaje formantów:
•	 przedrostek (prefiks) – formant dodany przed podstawą słowotwórczą,

np. prze-miły;
•	 przyrostek (sufiks) – formant po podstawie słowotwórczej, np. mal-arz;
•	 wrostek (interfiks) – formant zawarty między dwoma podstawami

słowotwórczymi, np. gol-i-broda, Biał-y-stok.

Może zdarzyć się tak, że wyraz pochodny może zostać utworzy przez odrzuce-
nie zakończenia wyrazu podstawowego – nazywamy to formantem zerowym
(nic nie dodajemy, tylko odejmujemy), np. opisać – opis. Za pomocą formantów
możemy zmieniać znaczenie wyrazów i tworzyć:

•	 zdrobnienia – wyrazy nacechowane dodatnio, wyrażające pozytywny
stosunek; tworzone za pomocą formantów: –ik, –ek, –yk, –ka, –ko,
np. małpka, domek, lasek, chłopczyk, zwierzątko;

•	 zgrubienia – wyrazy nacechowane ujemnie, wyrażające negatywny sto-
sunek; tworzone za pomocą formantów –isko, –ysko, –sko, –idło, –ydło,
np. kocisko, psisko, straszydło.

Rodzina wyrazów

Rdzeń – w każdym wyrazie możemy wyróżnić część, która jest niepodzielna
słowotwórczo. To ona decyduje o znaczeniu wyrazów. Jest ona wspólna dla
całej rodziny wyrazów i powtarza się w grupie wyrazów pokrewnych. Grupa
wyrazów pokrewnych, zawierająca ten sam rdzeń, to rodzina wyrazów.

Przykład rodziny wyrazów:
▶▶ dom, domowy, domownik, przydomowy, udomowiony, domek, dome-

czek, domostwo, bezdomny.
Dom jest wyrazem podstawowym i jednocześnie rdzeniem.

Oboczności to wymiana samogłosek lub spółgłosek. Dokonuje się ona między
tematem wyrazu podstawowego a podstawą słowotwórczą wyrazu pochodnego.

2	 Tamże, s. 87.

Kompendium_Jpolski.indd 24 2014-02-09 10:52:36

25

Część I – Nauka o języku

Wyrazu dom nie da się już podzielić na części słowotwórcze. Taką waśnie naj-
mniejszą, niepodzielną podstawę słowotwórczą nazywamy rdzeniem. Zdarza-
ją się też różne postaci tego samego rdzenia, które nazywamy rdzeniem obocz-
nym, np. siła – siłacz – siłaczka – silny

•	 rdzeń: sił – sil, oboczności w rdzeniu: l : ł.

Wyrazy złożone

Wyrazy złożone to wyrazy pochodne, które powstały poprzez połączenie dwóch
lub więcej wyrazów podstawowych. Składają się one z dwóch lub kilku rdzeni,
np. gol-i-broda.

Zrosty Złożenia Zestawienia
Wyrazy złożone, które
powstały z połączenia
się (zrośnięcia) dwóch
wyrazów, np. dobra-
noc, Wielkanoc,
Białystok. Odmieniają
się oba człony wyrazu
albo tylko drugi człon.

Wyraz złożony za
pomocą dwóch lub
więcej podstaw słowo-
twórczych, połączonych
za pomocą formantów
–o–, –y– lub –i–,
np. deskorolka, żywopłot,
listonosz, chwalipięta.
Odmienia się tylko druga
część wyrazu.

Wyrazy złożone, które
tworzą całość znacze-
niową, chociaż składają
się z dwóch odrębnych
wyrazów, np. biały kruk,
Bielsko-Biała, maszyna
do pisania. Odmieniają
się oba człony wyrazu
albo tylko drugi człon.

Skrótowce

Skrótowce to wyrazy, które powstały poprzez skrócenie jakiegoś wyrażenia;
utworzone z pierwszych liter albo z grup pierwszych liter wyrazu. Możemy je
podzielić na:

•	 skrótowce głoskowe – tworzone z pierwszych liter wyrazów i wymawia-
ne łącznie, np. ZUS (wymowa: zus) – Zakład Ubezpieczeń Społecznych,
PAN (wymowa: pan) – Polska Akademia Nauk;

•	 skrótowce literowe – tworzone z pierwszych liter wyrazów, ale litery wy-
mawiane są osobno, np. UW (wymowa: u-wu) – Uniwersytet Warszawski,
PKP (wymowa: pe-ka-pe) – Polskie Koleje Państwowe;

•	 skrótowce grupowe, tzw. sylabowce – składają się najczęściej z pierw-
szych sylab wyrazów, np. Zamech – Zakłady Mechaniczne.

•	 skrótowce mieszane – stanowią połączenie różnych typów skrótowców,
np. PKO (wymowa: pe-ka-o) – Polska Kasa Oszczędnościowa.

Kompendium_Jpolski.indd 25 2014-02-09 10:52:36

26

Kompendium wiedzy gimnazjalisty. Język polski

Mowa zależna i niezależna

Mowa niezależna – to dosłowne przytoczenie wypowiedzi cudzej lub własnej,
np. Mama powiedziała: „Dzisiaj idziemy do cioci na urodziny”. Odpowiedziałam:
„Nie mogę się doczekać, ale musimy jeszcze kupić prezent, a nie wiem, czy zdążymy”.

Mowa zależna – to przytoczenie własnej lub cudzej wypowiedzi w formie zda-
nia złożonego, np. Mama powiedziała, że dzisiaj idziemy do cioci na urodziny.
Odpowiedziałam, że nie mogę się doczekać, ale przypomniałam mamie, że musi-
my jeszcze kupić prezent i powiedziałam, że nie wiem, czy zdążymy.

Mowa pozornie zależna – mowa pośrednia między mową zależną i niezależną.
Monolog jest wchłonięty, przytoczony przez narrację.

Neologizmy i archaizmy

Wyrazy, wyrażenia, zwroty, które wyszły z użycia, nazywamy archaizmami.
Mogą one służyć do stylizacji językowej – archaizacji – czyli wprowadzania
do utworu literackiego archaicznych elementów języka, wypowiedzi. Stylizacją
archaiczną posłużył się H. Sienkiewicz w Trylogii, np. białogłowa (kobieta),
raczy (chce). Zwroty nowo powstałe, które od niedawna istnieją w danym ję-
zyku, to neologizmy.

Rodzaje neologizmów:
•	 słowotwórcze –wyrazy utworzone za pomocą istniejących już forman-

tów słowotwórczych, np. niszczyć – niszcz-arka, drukować – druk-arka,
program – program-ista;

•	 znaczeniowe – powstają przez nadanie nowego znaczenia wyrazom od
dawna istniejącym, np. pilot – człowiek kierujący samolotem i pilot
– urządzenie do sterowania na odległość;

•	 frazeologiczne – nowe związki frazeologiczne, które powstały z istnie-
jących już wyrazów, np. okrągły stół, spotkanie na szczycie;

•	 zapożyczenia – wyrazy niedawno zaczerpnięte z języków obcych,
np. hit, leasing.

Grupa wyrazów wymyślonych przez poetę lub pisarza na potrzebę jego dzieła
to neologizmy artystyczne, które pełnią funkcję środka artystycznego wyrazu.

Kompendium_Jpolski.indd 26 2014-02-09 10:52:36

