

WITAJCIE

Chcecie **rozumieć, mówić, czytać** oraz **pisać** po szwedzku i swobodnie posługiwać się tym językiem w różnorodnych sytuacjach życiowych?

Kurs **Szwedzki w 1 miesiąc** szybko i niezawodnie zaznajomi was z tajnikami języka szwedzkiego. Jest atrakcyjny i przyjemny, motywuje do dalszej nauki i wprowadza żywy, autentyczny i aktualny język. Znajdziecie w nim ponadto wiele użytecznych informacji i ciekawostek na temat Szwecji i jej mieszkańców.

JAK KORZYSTAĆ Z KURSU?

Podręcznik zawiera 8 lekcji o identycznej strukturze: lekcja składa się z czterech rozdziałów – każdy o objętości dwóch stron – w których systematycznie ćwiczycie cztery sprawności językowe: słuchanie, czytanie, pisanie i mówienie.

- **Słuchaj uważnie!** – Pierwsze dwie strony każdej lekcji poświęcone są szczególnie rozumieniu języka ze słuchu.
- **Patrz uważnie!** – Kolejne strony służą doskonaleniu rozumienia szwedzkich tekstów pisanych, w oparciu o ćwiczenia nawiązujące do sytuacji z życia codziennego.
- **Pisz!** – Tutaj uczysz się przede wszystkim pisać po szwedzku.
- **Rozmawiaj!** – Prowadzenie krótkich rozmów po szwedzku w różnych sytuacjach nie stanowi już dla was problemu.

Powtórka

- **Rozdziały powtórkowe** (po lekcji 4 i 8) mają po cztery strony ćwiczeń, dzięki którym możecie sprawdzić swoje wiadomości, odświeżyć i systematycznie utrwalić przyswojony dotąd materiał.

Jak się uczyć?

- Uczcie się regularnie i w krótkich odcinkach czasu. Kilka krótkich – choćby piętnastominutowych – lekcji w tygodniu, przyniesie o wiele lepsze efekty niż dwugodzinne zajęcia raz na tydzień.
- Kiedy jakiś fragment lekcji jest dla was niejasny, nie próbujcie poświęcać mu zbyt wiele czasu i uwagi. Początkowe trudności ze zrozumieniem wszystkich szczegółów powinny zniknąć same, gdy w nauce języka poczynicie pewne postępy.
- Jednorazowe odsłuchanie nagrań to za mało. Ćwiczenia dźwiękowe należy powtarzać wielokrotnie.

Aneks

W aneksie znajdziecie wiele przydatnych pomocy edukacyjnych.

- **Słownictwo lekcji:** z jego pomocą możecie uczyć się szwedzkich słówek z poszczególnych lekcji. Przy wyrazach podano także transkrypcję ich wymowy.
- **Klucz do ćwiczeń:** tu znajdziecie prawidłowe rozwiązania wszystkich ćwiczeń w kursie.
- **Teksty nagrań:** są tu transkrypcje wszystkich tekstów i dialogów nagranych na płytach **CD1** i **CD2**, z wyjątkiem tych nagrań, których tekst został już wcześniej wykorzystany w poszczególnych lekcjach kursu. Teksty i dialogi zostały także przetłumaczone na język polski.

Broszura

- **Gramatyka:** systematyczne objaśnienia gramatyczne dostarczą odpowiedzi na wasze pytania.
- **Słowniczek szwedzko-polski:** zapomnieliście znaczenia jakiegoś szwedzkiego słowa? Z pomocą słowniczka szybko znajdziecie lekcję, w której dane słowo jest użyte.

Poniższe symbole pomogą wam znaleźć materiały dodatkowe do aktualnych ćwiczeń:

Patrz: Gramatyka

Odnosnik do części gramatycznej zamieszczonej w broszurze

Posłuchajcie nagrania na płycie CD

CD 1 – Zawiera wszystkie dialogi i ćwiczenia ze słuchu, nagrane w kolejności ich występowania w poszczególnych lekcjach.

CD 2 – Podstawowe słownictwo wprowadzone na poszczególnych lekcjach kursu. Nagrania stanowią pomoc w systematycznym ćwiczeniu wymowy słówek, a także w ich zapamiętywaniu.

Życzymy przyjemnej zabawy i powodzenia!

Spis treści

Lekcja 1 – Välkommen! _____ 8

powitanie i pożegnanie – przedstawianie się – wymowa liter *k* oraz *g* – rodzajnik nieokreślony – geografia Szwecji

Lekcja 2 – Co slychać? _____ 16

pytanie o samopoczucie – rozmowa o zawodach – alfabet – literowanie – rodzajnik określony w liczbie pojedynczej – zaimek osobowy – czas teraźniejszy – liczby

Lekcja 3 – Skąd pochodzisz? _____ 24

kraje, języki i narodowości – poznawanie innych – budowa zdania – czasowniki grupy 3. i 4. – liczby – dlaczego uczę się szwedzkiego – szwedzkie krajobrazy

Lekcja 4 – W kawiarni _____ 32

artykuły spożywcze i napoje – składanie zamówienia (w kawiarni, restauracji) – pieniądze – płacenie – czasowniki modalne – wymowa dźwięków *sje-* i *tje* – dni tygodnia – forma nieokreślona rzeczownika w liczbie mnogiej

Powtórka 1 _____ 40

Powtórkowy przegląd głównych zagadnień z lekcji 1-4.

Lekcja 5 – Finns det någon bank här? _____ 44

przymiotniki – opisywanie drogi – instytucje użyteczności publicznej –
przyimki przestrzenne – wymowa litery o – zaimek nieokreślony

Lekcja 6 – Zakupy _____ 52

zakupy w mieście – zaimek nieokreślony z przeczeniem – sklepy – śniadanie –
przydatne zwroty

Lekcja 7 – W wolnym czasie _____ 60

formy spędzania wolnego czasu i hobby – rozmowa o pogodzie – zaprzeczanie
i potwierdzanie – formułowanie propozycji – podawanie ilości: *mycket, många*
– czas przyszły – pozdrowienia z wakacji

Lekcja 8 – Vad är klockan? _____ 68

pytanie o godzinę – planowanie weekendu – opowiadanie o przyjaciołach – godziny
otwarcia i muzea – zaimek dzierżawczy – zaimek względny – data/miesiące

Powtórka 2 _____ 76

Powtórkowy przegląd głównych zagadnień z lekcji 5-8.

Aneks _____ **81**

- 1 Mapy
- 2 Słówka z poszczególnych lekcji
- 3 Klucz do ćwiczeń
- 4 Teksty nagrań z CD 1 wraz z tłumaczeniem
- 5 Teksty nagrań z CD 2

Välkommen!

1

Zaczyna się kurs języka szwedzkiego. Posłuchaj, jak lektorka Ingrid Lidberg wita się z uczestnikami. Powtarzaj.

Warto wiedzieć:

W Szwecji niemal powszechne jest zwracanie się do innych za pomocą **du** (ty). Istnieje wprawdzie forma grzecznościowa **ni** (*pan/pani*), ale jest dziś stosunkowo rzadko używana. Zaimek **du** stał się formą uniwersalną i praktycznie całkowicie neutralną.

Hej!
Välkommen!
Hej. Jag heter Ingrid Lidberg.
Vad heter du?

Martin
Schmitt.

Varsågod
och kom in!

Hej

Jak lektorka pozdrawia uczestników kursu? _____

Co mówi do nich na powitanie? _____

Jak prosi ich, by weszli do środka? _____

Jak się przedstawia? _____

Hej to najpowszechniejsze szwedzkie pozdrowienie. Można go używać w każdej sytuacji – zarówno do przyjaciół, jak i podczas formalnego spotkania służbowego.

Tjena to potoczny wariant powitania, używany zwłaszcza przez ludzi młodych.

Na pożegnanie używa się najczęściej tak samo neutralnego i grzecznego zwrotu **Hej då**.

Nieco przestarzałe formy **God dag** (*Dzień dobry*) i **Adjö** (*Do widzenia*) są dziś rzadko spotykane.

2

Posłuchaj trzech dialogów. Dopasuj dialogi do scenek na fotografiach.

Podanie ręki

Szwedzi nie podają sobie ręki przy powitaniu, chyba że przedstawiają się sobie, spotykając się pierwszy raz. Podawanie ręki drugiej osobie jest dość rzadkie, nawet jeśli składamy jej życzenia czy gratulujemy.

Dialog 1 ● 2 ● 3 ●

Dialog 1 ● 2 ● 3 ●

Dialog 1 ● 2 ● 3 ●

Välkommen!

3

Postłuchaj najpierw poniższych zdań. Podkreśl w nich litery, które nie są wymawiane. Powtórz głośnie zdania.

1. Hej då!

2. Vi ses.

3. Ha det så bra!

4. Tjena!

5. God natt!

6. God morgon!

7. Varifrån kommer du?

8. Välkommen!

4

Postłuchaj rozmowy pomiędzy Evą Larsson a Holgerem Maurerem i przeczytaj ją.

- Holger:** Tjena!
Eva: Hej!
Holger: Jag heter Holger Maurer! Och vad heter du?
Eva: Mitt namn är Eva Larsson.
Holger: Jaha! Är du från Norge?
Eva: Nej!
Holger: Är du från Sverige, då?
Eva: Ja, det är jag! Varifrån kommer du?
Holger: Jag kommer från Tyskland.
Eva: Jaså! Och var bor du?
Holger: Jag bor i Saarbrücken. Och du?
Eva: Jag bor i Uppsala men jag kommer från Trollhättan.
Holger: Vad kul!
Eva: Jag måste gå nu. Vi ses!
Holger: Ha det så bra!
Eva: Du med! Hej då!
Holger: Hej hej!

Välkommen!

5

Odpowiedz na pytania. Czasem więcej niż jedna odpowiedź jest prawidłowa.

- | | |
|---|--|
| 1. Co można powiedzieć po szwedzku na powitanie? | 2. Jak się przedstawić? |
| a) Varifrån! <input type="radio"/> | a) Jag heter... <input type="radio"/> |
| b) Hej! <input type="radio"/> | b) Jag bor... <input type="radio"/> |
| c) Varsågod! <input type="radio"/> | c) Jag kommer... <input type="radio"/> |
| d) Tjena! <input type="radio"/> | d) Mitt namn är... <input type="radio"/> |
| 3. Jak zapytać kogoś o jego nazwisko? | 4. Jak zapytać o miejsce zamieszkania? |
| a) Varför läser du svenska? <input type="radio"/> | a) Var är du? <input type="radio"/> |
| b) Var bor du? <input type="radio"/> | b) Var ligger det? <input type="radio"/> |
| c) Varifrån kommer du? <input type="radio"/> | c) Var bor du? <input type="radio"/> |
| d) Vad heter du? <input type="radio"/> | d) Vad är det? <input type="radio"/> |
| 5. Jak powiedzieć, gdzie się mieszka? | 6. Jak wyrazić miłe zaskoczenie? |
| a) Vi ses i... <input type="radio"/> | a) Adjö! <input type="radio"/> |
| b) Jag bor i... <input type="radio"/> | b) Vad roligt! <input type="radio"/> |
| c) Hon bor i... <input type="radio"/> | c) Hejdå! <input type="radio"/> |
| d) Jag heter... <input type="radio"/> | d) Vad kul! <input type="radio"/> |

Hon bor i... = *Ona mieszka w...*

Jag bor i... = *Mieszkam w...*

Jag kommer från... = *Pochodzę z...*

Mitt namn är... = *Nazywam się...*

Vad kul! = *Świetnie!*

Vad är det? = *Co to jest?*

Vad heter du? = *Jak się nazywasz?*

Vad roligt! = *Jak miło!*

Var är du? = *Gdzie jesteś?*

Var bor du? = *Gdzie mieszkasz?*

Varför läser du svenska? = *Dlaczego uczysz się szwedzkiego?*

Var ligger det? = *Gdzie to leży?*

Rzeczowniki i ich nieokreślone rodzajniki w liczbie pojedynczej

W przeciwieństwie do języka polskiego rzeczowniki szwedzkie mają tylko dwa rodzaje. Wyróżnia się wyrazy z **en** (tzw. utrum) wyrazy z **ett** (neutrum).

en bil (*samochód*)

ett hus (*dom*)

en w wyrażeniu **en bil** i **ett** w **ett hus** to rodzajnik nieokreślony. Zgodnie z podstawową regułą rodzajnika nieokreślonego używamy, gdy dany rzeczownik wymieniany jest po raz pierwszy. Szwedzkie rzeczowniki nie mają zatem ani rodzaju żeńskiego, ani męskiego! Ok. 80 procent rzeczowników to wyrazy z **en**.

Pryswajając sobie nowe słówka, warto uczyć się ich razem z rodzajnikiem nieokreślonym. Aby bowiem poprawnie wyrazić cały szereg zjawisk gramatycznych, musimy wiedzieć, czy dany rzeczownik występuje z rodzajnikiem **en**, czy **ett**.

Välkommen!

6

Postuchaj rozmowy między Anną i Christianem i uzupełnij luki w zdaniach.

jag · från · vad · det · och · ligger · kommer

1. **Anna:** Hej! _____ heter Anna. _____ heter du?
2. **Christian:** Christian. Jag _____ från Linköping. _____ du?
3. **Anna:** Jag är _____ Kalmar.
4. **Christian:** Var _____ det?
5. **Anna:** _____ ligger i södra Sverige.

Przymyki

- från = z Jag kommer från Lund. (*Pochodzę z Lund*)
- i = w Jag har vänner i Sverige. (*Mam przyjaciół w Szwecji.*)
- på = na Vad är det på Fot. 3? (*Co jest na obrazku 3?*)

Wskazówka

Postuchaj dialogu jeszcze raz i powtarzaj głośno zdania. Zwróć przy tym szczególną uwagę na „nieme” litery, których się nie wymawia.

7

Odszukaj następujące miejscowości i krainy na mapach znajdujących się na stronach 82 - 83.

Kiruna · Dalarna · Malmö · Skåne · Visby · Gotland

Postuchaj wypowiedzi, następnie powtórz je i wpisz w luki.

1. _____
2. _____
3. _____
4. _____

Välkommen!

8

Vad är det? (Co to jest?) - Det är en/ett... (To jest...)

Spójrz na ilustracje i posłuchaj słówek. Wpisz je (razem z rodzajnikiem) pod obrazkami i powtórz głośno.

Patr: Gramatyka

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

11. _____

12. _____

13. _____

14. _____

15. _____

16. _____

17. _____

18. _____

19. _____

20. _____
