

вѐра *ż* wiara
 вѐрба *ż* wierzba
 вѐрблюд *m* wielbłąd
 вѐрѣвка *ż* linka, sznur; **буksiрная** ~ linka holownicza
 вѐреница *ż* szereg, sznur
 вѐреск *m* wrzós
 вѐрительный *uwierzytelniający*
 вѐр|ить (~ю, ~ишь) *wierzyć*
 вѐрн|ость *ż* wierność; ~ый **1.** wierny;
2. dokładny, ~ **перевод** dokładny przekład
 вѐрн|уть (~у́, ~ѣшь) *zwrócić, oddać; kot powrót, powrócić; ~уться powrócić*
 вѐр|овать (~ую, ~уешь) *wierzyć, być wierzącym*
 вѐроисповѣдание *n* wyznanie
 вѐроятн|ость *ż* prawdopodobieństwo; ~ый prawdopodobny, przypuszczalny
 вѐрсия *ż* wersja
 вѐртел *m* rożen
 вѐр|тѣть (~чү́, вѐртишь) *wiercić, kręcić, obracać*
 вѐртикаль *ż* pion; ~ный pionowy; **по** ~и pionowo
 вѐртолѣт *m* helikopter
 вѐрующий *m* wierzący
 вѐрфь *ż* stocznia
 вѐрх *m* wierzchołek, wierzch; ~хний górny; ~овный naczelny
 вѐршина *ż* szczyt, wierzchołek
 вѐс *m* ciężar, waga
 вѐселе|ть (~ю, ~ешь) *weseleć*
 вѐсел|ить (~ю, ~ишь) *weselić*
 вѐселиться *weselić się*
 вѐсѣлый *wesoły*
 вѐсенний *wiosenny*
 вѐсить (вѐшу, вѐсишь) *ważyć*
 вѐсна *ż* wiosna
 вѐснүш|ка *ż* pieg; ~чатый piegowaty
 вѐсомый *istotny*
 вѐсти (вѐдү́, вѐдѣшь) *prowadzić, wieść; ~ себя zachowywać się*

вѐстник *m* zwiastun
 вѐсть *ż* wiadomość, wieść
 вѐсы *lmn* waga
 вѐсь cały; wszystkie
 вѐсьма́ *bardzo, wiele*
 вѐтвь *ż* gałąź, konar
 вѐтер *m* wiatr
 вѐтеринар *m* weterynarz; ~ия *ż* weterynaria; ~ский weterynaryjny
 вѐтка *ż* gałązka
 вѐтреньый **1.** wietrzny; **2.** lekkomyślny
 вѐтрянка *ż* ospa wietrzna
 вѐтхий **1.** zniszczony; **2.** stary, ~ **Завѣт** Stary Testament
 вѐчер *m* wieczór
 вѐчеринка *ż* impreza
 вѐчерний *wieczorny, wieczorowy*
 вѐчн|ость *ż* wieczność; ~ый wieczny
 вѐшалка *ż* wieszak
 вѐша|ть (~ю, ~ешь) *wieszać*
 вѐщественн|ость *ż* materialność; ~ый materialny
 вѐшь *ż* rzecz
 вѐять (вѐю, вѐешь) *powiewać*
 вѐзд *w tył; ~ и вперѣд tam i z powrotem*
 вѐзаймно *nawzajem*
 вѐзаймный *wzajemny*
 вѐзаймодействие *n* współdziałanie
 вѐзаймодейств|овать (~ую, ~уешь) *współdziałać*
 вѐзаймы *tytułem pożyczki*
 вѐзбешѣнный *wściekły, rozwścieczony*
 вѐзбива|ть (~ю, ~ешь) *ubijać*
 вѐзбира|ться (~юсь, ~ешься) *wspinać, piąć się*
 вѐзбуха|ть (~ет) *pęcznieć; wzbierać*
 вѐзвѣшива|ть (~ю, ~ешь) *ważyć, zważyć*
 вѐзв|одить (~ожү́, ~одишь) *zaprowadzać na górę*
 вѐзволнованный *przejęty, podniecony*
 вѐзгляд *m* pogląd, zdanie; spojrzenie, wzrok
 вѐзглядыва|ть (~ю, ~ешь) *spoglądać*

jamnik *m* такса
Japo|nia *ż* Япо́ния; ~**nka** *ż* япо́нка,
 ~**ńczyk** *m* япо́нец; ~**ński** япо́нский
jarmark *m* ярмарка
jar|osz *m* вегетарианец; ~**ski**
 вегетарианский
jarzeniówka *ż* лампа дневного света
jarzębina *ż* рябина
jarzyć się светиться, мерцать
jarzyna *ż* овощи
jasiek *m* думка, подушечка
jaskinia *ż* пещера
jaskółka *ż* ласточка
jaskra *ż med* глаукома
jaskrawy яркий
jasność *ż* **1.** (*światła*) яркость;
2. (*wyraźność*) ясность
jasnowidz *m* ясновидящий
jasny **1.** (*światło*) яркий, светлый;
2. (*wyraźny*) ясный, понятный,
 четкий; **3.** (*kolor*) светлый; **4.** (*włosy,*
cera) светлый
jastrząb *m* ястреб
jaszczurka *ż* ящерица
jaśmin *m* жасмин
jaśnieć светлеть
jaw: wyjść na ~ обнаружить,
 выявиться, открыться
jaw|a: śnić na ~ie видеть сны на яву
jaw|ność *ż* явность, открытость,
 гласность; ~**ny** **1.** (*publiczny*)
 открытый; **2.** (*wyraźny*) явный
jazd|a *ż* (*samochodem*) езда на машине,
 (*na koniu, rowerze*) езда на коне, езда
 на велосипеде; ~**a konna** верховая
 езда; **prawo ~y** водительские права;
nauka ~y автошкола; **rozkład ~y**
 расписание движения
jazgot *m* грохот, треск; ~**ać** грохотать,
 шуметь, трещать
jazz *m* джаз
jaźń *ż* личность, индивидуальность
jądro *n* **1.** (*wnętrze*) ядро; **2.** *med* яичко;
 ~**wy** ядерный

jąka|ć się заика́ться; ~**nie** *n* заика́ние
jątrzyć **1.** (*rane*) бередить;
2. (*drażnić*) раздражать; дразнить,
 беспокоить; ~ **się** возмущаться
jechać ехать
jed|en **1.** (*pojedynczy*) один; **2.** (*ten sam*)
 один и тот же; ~**nym słowem** короче
 говоря; **z ~nej strony..., z drugiej**
strony с одной стороны..., с другой
 стороны
jednak однако; ~**owu** одинаковый
jednoczesny одновременный
jednoczyć объединять
jedno: wszystko ~ всё равно;
 ~**dniowy** одноднёвный; ~**głośny**
 единогласный, единодушный;
 ~**kierunkowy** односторонний; ~**lity**
 однородный, единый; ~**myślny**
 единогласный, единодушный;
 ~**osobowy** одноместный; ~**razowy**
1. (*pojedynczy*) разовый; **2.** (*do*
jednorazowego użytku) одноразовый
jednorożec *m* единорог
jednostajny однообразный,
 равномерный
jednostka *ż* **1.** (*osoba*) личность,
 индивидуум; **2.** (*rzecz*) единица
jednostronny **1.** (*ograniczony*)
 односторонний; **2.** (*obowiązujący w*
jedną stronę) односторонний
jedność *ż* единство
jednoznaczny однозначный
jedwab *m* шёлк; ~**ny** шёлковый; ~**isty**
 шёлковистый
jedyna|czka *ż* единственная дочь; ~**k** *m*
 единственный сын
jedynka *ż* **1.** (*cyfra*) один; **2.** (*stopień*)
 единица, кол
jedyny единственный
jedzenie *n* **1.** (*pożywienie*) еда, пища;
2. (*czynność*) еда
jelen *m* олень
jelito *n* кишка
jelceć горкнуть

СОКРАЩЕНИЯ – skróty

а ар ar, a

АО акционерное общество spółka akcyjna, SA

АЭС атомная электростанция elektrownia atomowa

б-ка библиотека biblioteka

б-ца больница szpital

В. 1. восток wschód, wsch.; **2.** вольт wolt V

в. век wiek, w.

вв. века wieki, ww

ВО военный округ okręg wojskowy, OW

вуз высшее учебное заведение uczelnia wyższa

г грамм gram, g

г. 1. год rok, r.; **2.** город miasto; **3.** гора góra

г-жа госпожа pani

ГКО государственные краткосрочные облигации państwowe obligacje krótkoterminowe

гр. гражданин obywatel, ob.

ГУМ государственный универсальный магазин państwowy dom towarowy, „GUM” (PDT)

ГЭС гидроэлектрическая станция elektrownia wodna

д. деревня wieś

д-р 1. директор dyrektor, dyr.; **2.** доктор doktor habilitowany, dr hab

ЕАСТ Европейская ассоциация свободной торговли Europejskie Stowarzyszenie Wolnego Handlu, EFTA

ЕВС Европейская валютная система Europejski system walutowy

ЕС Европейский союз (Евросоюз) Unia Europejska, UE

ж/д железная дорога kolej

З. запад zachód, zach.

ЗАГС Отдел записи актов гражданского состояния Urząd Stanu Cywilnego, USC

ЗАО закрытое акционерное общество, spółka akcyjna niewystępująca na giełdzie

им. имени imienia, im.

и.о. исполняющий обязанности pełniący obowiązki, p. o.

и т. д. и так далее i tak dalej, itd.

и т. п. и тому подобное i tym podobne, itp.

кг килограмм kilogram, kg

КГБ Комитет государственной безопасности Komitet Bezpieczeństwa Państwa, KGB

км километр kilometr, km

коп. копейка kopiejka

л литр litr, l

М метр metro

м метр metr, m

I FONETYKA

— PODZIAŁ GŁOSEK

Samogłoski: а, о, у, э, и, ы

Litery: а, я; о, ё; у, ю; э, е; и; ы

Spółgłoski: б, в, г, д, ж, з, к, л, м, н, п, р, с, т, ф, х, ч, ш, ц

Litery: б, в, г, д, ж, з, к, л, м, н, п, р, с, т, ф, х, ч, ш, ц, щ

Półsamogłoska: й

— АКЦЕНТ

W języku polskim akcent pada zazwyczaj na przedostatnią sylabę, np.: *studio-wać, zajęcia, interesujący* itp. W języku rosyjskim natomiast akcent może padać na różne sylaby w wyrazie, jest to tzw. akcent swobodny. Nazywany jest również akcentem dynamicznym, gdyż polega on na wymawianiu z większą siłą samogłosek akcentowanych, z mniejszą – samogłosek nieakcentowanych.

Akcent:

- na ostatnią sylabę: студѐнт, игра́, уро́к;
- na przedostatnią sylabę: дире́ктор, умѐлый;
- na trzecią sylabę od końca: учи́лище, я́блоко, про́бовать;
- Niekiedy słowa rosyjskie mają nie jeden, a dwa i nawet więcej akcentów. Jeden z nich określany jest wtedy jako *główny*, a pozostałe jako *poboczne*, np. **автовѐломотогонки, четырёхъя́русный**;
- Występują także wyrazy bez samodzielnego akcentu (enklityki i proklityki), które tworzą zestroje akcentowe ze słowami obok, np. **под окно́м** – czyt. [padaknóm].

■ RUCHOMOŚĆ АКЦЕНТУ

- Akcent odróżnia poszczególne formy wyrazu o jednakowym lub podobnym brzmieniu¹, np.:

mianownik lp.	dopełniacz lp.	mianownik lm.
лицо́	лица́	лица́
море́	моря́	моря́
холод	холода́	холода́
игра́	игры́	игры́

¹ M. Froelichowa, M. Kwiatkowski, S. Laszewski, *Gramatyka języka rosyjskiego*, Warszawa 1972, s. 7.

при-	в, на, к	прийти́	в магази́н на ры́нок к ни́м	przybycie w okre- ślone miejsce lub do określonej osoby
у-	из, с, от, к	уйти́	из до́ма со стадио́на от друзе́й к ни́м	oddalenie się osoby od przedmiotu lub od innej osoby

W języku rosyjskim występują swoiste pary przyimkowe, które wyrażają ruch do i ruch od, np. przyimek **в** łączy się z **из** (Я иду́ **в** магази́н. – *Idę do sklepu*, ale: Я выхо́жу **из** магази́на. – *Wychodzę ze sklepu*.), a przyimek **на** z przyimkiem **с** (Ма́ма идёт **на** рабо́ту. – *Mama idzie do pracy*, ale: Ма́ма возвра́щается с рабо́ты. – *Mama wraca z pracy*.).

■ RÓŻNICE W ZWIĄZKU RZĄDU NIEKTÓRYCH CZASOWNIKÓW ROSYJSKICH I POLSKICH

DOPEŁNIACZ	<p>добы́ться (че́го?) – osiągnąć (co? – B.) достигну́ть (че́го?) – osiągnąć (co? – B.) предостере́чь от (че́го?) – przestrzec (przed czym? – N.) жда́ть (че́го?) – czekać (na co? – B.) отка́заться (от че́го?) – odmówić (czego? – D.)</p>
CELOWNIK	<p>соде́йствовать (че́му?) – współdziałać (z czym? – N.) сле́довать (че́му?) – iść (za czym? – N.) меша́ть (че́му?) – przeszkadzać w (czym? – Msc.) стреми́ться к (че́му?) – dążyć (do czego? – D.) изме́нить (кому́?) – zdradzić (kogo? – B.) зайти́ (к кому́?) – wstąpić (do kogo? – D.) подойти́ (к кому́? к че́му?) – podejść do (czego? – D.) приви́каться (к кому́?) – przyzwyczajać się do (kogo? – D.) принадле́жать (кому́?) – należeć (do kogo? – D.) гото́виться (к че́му?) – przygotowywać się (do czego? – D.) звони́ть (кому́?) – dzwonić do (kogo? – D.) е́хать (к кому́? к че́му?) – jechać (do kogo? do czego? – D.) писа́ть (кому́?) – pisać (do kogo? – D.) обра́щаться (к кому́?) – zwracać się (do kogo? – D.) отпра́влять (кому́?) – wysyłać (do kogo? – D.) подни́маться (по че́му?) – wchodzić (po czym? – Msc.) прибли́жаться (к че́му?) – zbliżać się (do czego? – D.) радова́ться (че́му?) – cieszyć się (z czego? – D.) спусти́ться (по че́му?) – zejść (po czym? – Msc.) улыба́ться (кому́?) – uśmiechać się (do kogo? – D.) учитьс́я (че́му?) – uczyć się (czego? – D.)</p>

■ NAJCZĘŚCIEJ UŻYWANE WYPOWIEDZENIA W JĘZYKU ROSYJSKIM ■

■ PRZEDSTAWIANIE SIĘ

- Меня зовут... – *Mat na imię...*; Как Вас зовут? – *Jak pan/pani/wy ma(cie) na imię?*; Как тебя/её/его/их/зовут? – *Jak ty/ona/on/oni mają na imię?*
- Давайте познакомимся! – *Poznajmy się!*; Разрешите представиться. – *Państwo pozwolicie, że się przedstawię...* (w sytuacjach oficjalnych)

■ ZWRACANIE SIĘ DO OBCYCH OSÓB

- Будьте добры/любезны. – *Niech pan/pani będzie tak dobra/uprzejmy...*
- Скажите, пожалуйста... – *Czy mogłaby pani/mógłby pan powiedzieć...*
- Молодой человек! – *zwrot grzecznościowy do młodego człowieka;*
- Мальчик! – *zwrot grzecznościowy do chłopca;* Девушка – *do młodej kobiety, np. w sklepie.*

■ ROZMOWA TELEFONICZNA

- Алло! Это справочное бюро? – *Halo, czy to informacja?*
- Это ты, Катя? – *Czy to ty, Kasiu?*
- Я слушаю Вас. – *Slucham...*
- Вы ошиблись номером/ Вы неправильно набрали номер/ Вы не туда попали – *Pomyliła pani/pan numer/Pomyłka.*
- Ничего. – *Nic się nie stało (jako reakcja, gdy ktoś przeprosza za pomyłkę).*
- Его нет, что ему передать? – *Nie ma go, coś przekazać?*
- Я позвоню позже. – *Zadzwonię później.*
- У телефона Пётр. – *Przy telefonie Piotr.*
- Можно попросить Марту?/ Попросите, пожалуйста, Марту. – *Można poprosić Martę (do telefonu)? Bardzo proszę, niech pan/pani zawoł(a) Martę (do telefonu).*
- Спасибо за звонок. – *Dziękuję za telefon.*
- Созвонимся. – *Zdzwoniemy się.*
- Хорошо/ Плохо слышно. – *Dobrze/Źle słysząc (o połączeniu).*

■ POWITANIA/POŻEGNANIA

- Здравствуйте! – *Witajcie/witam pana/panią! lub Dzień dobry!*
- Доброе утро! – *Dzień dobry! (przed południem, rano);* Добрый день! – *Dzień dobry! (po południu)*
- Привет!/ Приветчик! – *Cześć!/ Siemano! (nieoficjalnie, do znajomego)*
- Добрый вечер! – *Dobry wieczór!*
- Спокойной ночи! – *Dobranoc!*