

.....
imię i nazwisko ucznia / klasa / szkoła

.....
data

Powtórzenie podstawowych zasad poprawnej pisowni języka polskiego
wraz z ćwiczeniami stosowania ich w praktyce.
Materiał dla uczniów szkół ponadpodstawowych.

(oprac. mgr Grażyna Pawlik)

Ó piszemy	U piszemy
gdy wymienia się na:	
w zakończeniach wyrazów: wyjątki	w zakończeniach wyrazów: wyjątki
inne zasady dotyczące pisowni wyrazów z „ó” (podaj co najmniej jedną zasadę):	inne zasady dotyczące pisowni wyrazów z „u” (podaj co najmniej jedną zasadę):
w wyrazach o pisowni nieobjaśnionej (wymień kilka)	w wyrazach o pisowni nieobjaśnionej (wymień kilka)

Uzupełnij luki w wyrazach wpisując „ó lub „u” oraz wyjaśnij pisownię podanych wyrazów przypisując do nich właściwą zasadę ortograficzną:

wr_g	gat_nek
kontrol_je	powr_t
si_demka	głod_wka
tajf_n	_nwersytet
skr_t	wywr_cić
sk_wka	bud_lec
wizer_nek	czw_rka
_lica	_wczesny
gw_źdź	zi_łko
kakad_	chor_je
pi_ro	lice_m

RZ piszemy	Ż piszemy
gdy wymienia się na:	gdy wymienia się na:
w zakończeniach wyrazów: wyjątki	
po:	
	inne zasady dotyczące pisowni wyrazów z „ż” (podaj co najmniej jedną zasadę):
w wyrazach o pisowni nieobjaśnionej (wymień kilka)	w wyrazach o pisowni nieobjaśnionej (wymień kilka)

Uzupełnij luki w wyrazach wpisując „rz lub „ż” oraz wyjaśnij pisownię podanych wyrazów przypisując do nich właściwą zasadę ortograficzną:

go_ki	p_est_eń
olb_ym	potę_ny
odwa_ny	pa_ysty
burmist_	podwy_ka
Pary_	sta_ec
ow_odzenie	up_edzenie
piero_ek	dro_eć
ka_eł	żołnie_
ni_ej	mosię_ny
ch_ąstka	g_ywka
pienią_ki	mro_onka
harce_	go_ej
powa_ny	narcia_
wo_ę	stwo_yć
dob_e	wodomie_

ch piszemy	h piszemy
gdy wymienia się na:	
po:	
przed: l, ł, m, n, t, r, w, c	
	na początku wyrazów w częstkach
inne zasady dotyczące pisowni wyrazów z „ch” (podaj co najmniej jedną zasadę):	inne zasady dotyczące pisowni wyrazów z „h” (podaj co najmniej jedną zasadę):
w wyrazach o pisowni nieobjaśnionej (wymień kilka)	w wyrazach o pisowni nieobjaśnionej (wymień kilka)

Uzupełnij luki w wyrazach wpisując „ch” lub „h” oraz wyjaśnij pisownię podanych wyrazów przypisując do nich właściwą zasadę ortograficzną:

ws_ód	tru_t
_ydrologia	w_łaniać
leniu_ować	o_rona
_ipoteka	su_o
ku_nia	u_wyt
szła_cianka	s_yłek
Cze_y	li_tarz
za_murzenie	pie_ota
racu_y	wys_nięty
pu_owy	_ipnoza
samo_wała	wa_larz
s_odzić	słu_ać
p_ła	zep_nąć
okru_y	kro_mal
po_wała	skru_a
_uk	s_lebiać

