
 1

Sprawdzian w szkole podstawowej

od 2015 roku

PRZYKŁADOWE TESTY

EGZAMINACYJNE

Z JĘZYKA POLSKIEGO

 2

Wstęp

Niniejsza publikacja jest efektem pracy nauczycieli uczestniczących w warsztatach

Konstruowanie narzędzi pomiaru dydaktycznego zbliżonych formułą do sprawdzianu

w klasie szóstej od 2015r., które odbyły się w Łódzkim Centrum Doskonalenia Nauczycieli

i Kształcenia Praktycznego w drugim semestrze roku szkolnego 2013/2014. W zajęciach,

prowadzonych przez konsultantów Pracowni Edukacji Humanistycznej oraz Pracowni

Pomiaru Dydaktycznego, brali udział poloniści z następujących łódzkich szkół podstawowych

– Szkoły Podstawowej nr 5, Szkoły Podstawowej nr 7, Szkoły Podstawowej nr 12, Szkoły

Podstawowej nr 14, Szkoły Podstawowej nr 24, Szkoły Podstawowej nr 29, Szkoły

Podstawowej nr 34, Szkoły Podstawowej nr 37, Szkoły Podstawowej nr 44, Szkoły

Podstawowej nr 45, Szkoły Podstawowej nr 48, Szkoły Podstawowej nr 65, Szkoły

Podstawowej nr 83, Szkoły Podstawowej nr 91 Szkoły Podstawowej z oddziałami

integracyjnymi nr 111, Szkoły Podstawowej nr 120, Szkoły Podstawowej z oddziałami

integracyjnymi nr 149, Szkoły Podstawowej nr 166, Szkoły Podstawowej nr 173, Szkoły

Podstawowej nr 174, Szkoły Podstawowej nr 199, Szkoły Podstawowej nr 202, Szkoły

Podstawowej nr 205, Szkoły Podstawowej ZNP, Szkoły Podstawowej Towarzystwa

Oświatowego Edukacja.

Nauczyciele układali zadania, konstruowali testy, biorąc pod uwagę wskazówki zawarte

w INFORMATORZE O SPRAWDZIANIE OD ROKU SZKOLNEGO 2014/2015

opracowanym przez Centralną Komisję Egzaminacyjną we współpracy z Okręgowymi

Komisjami Egzaminacyjnymi w Gdańsku, Jaworznie, Krakowie, Łodzi, Łomży, Poznaniu,

Warszawie i we Wrocławiu, opublikowanym 30 sierpnia 2013 roku.

W trakcie zajęć powstały też klucze odpowiedzi i kartoteki czterech testów, które uczestnicy

warsztatów standaryzowali w swoich szkołach.

Analiza wyników uzyskanych przez uczniów pozwoliła wyciągnąć wnioski, że testy były

dla dzieci średnio trudne, a zadania nowego typu, które mogą pojawić się na sprawdzianie

w przyszłym roku szkolnym, nie sprawiły im kłopotu. Jedną z przyczyn niepowodzeń okazała

się niewłaściwa interpretacja poleceń. Uczniowie z reguły potrafili tworzyć krótsze i dłuższe

formy wypowiedzi takie jak: ogłoszenie, zaproszenie, opowiadanie, opis, kartka z pamiętnika,

ale trudność stanowiło poprawne stosowanie zasad ortografii i interpunkcji. Niezbyt łatwe

okazały się też zadania polegające na wyszukiwaniu w tekście informacji niewyrażonych

wprost, a także rozpoznawanie środków poetyckich, części mowy i części zdania.

Mamy nadzieję, że niniejszy zbiór testów może stać się dla nauczycieli polonistów

pomocnym materiałem dydaktycznym i zainspiruje ich do tworzenia własnych zadań. Należy

jednak pamiętać, że materiał ten został przygotowany w oparciu o Informator, który nie

zawiera przykładowego arkusza egzaminacyjnego. Dopiero próbny sprawdzian dla uczniów

klasy szóstej, przeprowadzony w roku szkolnym 2014/2015 pokaże ostateczną strukturę

nowego sprawdzianu.

Jolanta Bielecka

Andrzej Melson

 3

Instrukcja dla ucznia

1. Wpisz swój kod na pierwszej i ostatniej stronie. Na przykład jeśli jesteś uczniem klasy

5a i twój numer w dzienniku to 2, wpisz A02, a jeśli jesteś uczniem klasy 5c i twój

numer to 22, wpisz C22.

2. Czytaj uważnie wszystkie teksty i zadania.

3. Rozwiązania zapisz długopisem lub piórem z czarnym tuszem/atramentem. Nie

używaj korektora.

4. W arkuszu znajdują się różne typy zadań. Ich rozwiązania zaznaczaj w arkuszu.

Następnie rozwiązania te przenieś na kartę odpowiedzi w następujący sposób:

 jeżeli zadanie zawiera cztery odpowiedzi zaznaczone jako A, B, C lub D,

a Twoim zdaniem poprawną odpowiedzią jest odpowiedź C, zaznacz ją,

zamalowując kwadrat z napisem C.

 jeśli zadanie zawiera dwie odpowiedzi A i B oraz dwa uzasadnienia 1 i 2,

a Twoim zdaniem poprawną odpowiedzią jest odpowiedź A i odpowiednim do

niej uzasadnieniem uzasadnienie 2, zamaluj kwadrat z napisem A2.

 jeśli mamy dwa zadania typu PRAWDA/FAŁSZ i uznamy, że pierwsze zdanie

jest fałszywe (F), a drugie jest prawdziwe (P), to zamalujemy kwadrat

z napisem FP.

5. Staraj się nie popełniać błędów przy zaznaczeniu swoich odpowiedzi na karcie

odpowiedzi, ale jeśli się pomylisz, błędne zaznaczenie otocz kółkiem i zaznacz inną

odpowiedź,

np. jeśli zaznaczyłeś odpowiedź A, a po namyśle wybierasz ostatecznie odpowiedź D.

Powodzenia!

Kod ucznia

 B C

A B C D

A1 A2 B1 B2

PP PF FP FF

 4

Tekst I do zadań od 1. do 5.

O butach i kapeluszach

Tak długo, jak sięga historia, ludzie na całym świecie nosili różnego rodzaju nakrycia głowy.

Przede wszystkim noszono je dla ochrony przed złą pogodą, ale także dla podkreślenia

pozycji danej osoby w społeczeństwie. Z biegiem czasu nakrycie głowy stało się ważnym

elementem modnego stroju. W Europie mężczyźni nosili kapelusze od starożytności, jednak

wśród kobiet nie były one zbyt popularne aż do schyłku XVI wieku. Potężne peruki noszone

przez mężczyzn w połowie XVIII wieku uniemożliwiały zakładanie dodatkowego nakrycia

głowy, więc kapelusze trzymano w ręku. Kobiety natomiast potrafiły jakoś umieścić

kapelusik na czubku piętrowej fryzury! Na przełomie XIX i XX stulecia kapelusze bywały

bardzo strojne, a żaden szanujący się człowiek nie śmiał pokazać się bez nakrycia głowy.

Zdarzało się, że cylindry noszono nawet do pracy w ogrodzie!

Ważnym elementem mody, podobnie jak kapelusze, były buty. Powstały z potrzeby

zabezpieczenia stóp przed zimnem i urazami. Przez wieki krój i charakter obuwia zmieniały

się: od średniowiecznych ciżem z długimi spiczastymi przodami, poprzez szesnastowieczne

gładkie buty o kwadratowych noskach, bogato zdobione pantofle z wieku XVIII, aż po pękate

buty na wysokich koturnach z lat siedemdziesiątych XX wieku. Do wyrobu butów używano

przeważnie skóry, ale robiono je również z drewna, jedwabiu, atłasu czy gumy.

 L. Rowland – Warne, Stroje, Warszawa 1996, s.24, 46

1. W oparciu o tekst I wybierz właściwą odpowiedź.

Gładkie buty o kwadratowych noskach noszono w

A) XIX wieku.

B) XVIII wieku.

C) XVI wieku.

D) XX wieku.

2. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Nakrycia głowy noszono dla podkreślenia pozycji danej osoby

w społeczeństwie.

 P

 F

Do wyrobu butów używano tylko bawełny i jedwabiu. P

 F

3. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Niekiedy cylindry noszono nawet do pracy w ogrodzie.

 P

 F

Buty i kapelusze były ważnym elementem stroju. P

 F

 5

4. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Zdanie w tekście: „W Europie mężczyźni nosili kapelusze od starożytności, jednak wśród

kobiet nie były one zbyt popularne aż do schyłku XVI wieku.”

 A

jest zdaniem złożonym,

ponieważ

 1 ma jedno orzeczenie.

 B

jest zdaniem pojedynczym, 2 ma dwa orzeczenia.

5. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

W zdaniu: „Kobiety natomiast potrafiły jakoś umieścić kapelusik na czubku piętrowej

fryzury!” podkreślony wyraz jest

 A

zgrubieniem,

ponieważ

 1 oznacza niewielki kapelusz.

 B

zdrobnieniem, 2 oznacza brzydki kapelusz.

6. Działające w Twojej szkole Koło Plastyczne organizuje pokaz wiosennych kapeluszy.

Zredaguj zaproszenie, w którym zachęcisz innych uczniów do udziału w tej imprezie.
…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

...……………………………………………………………………………………………….

..

 6

Tekst II do zadań od 7. do 8.

Hanna Niewiadomska Buty (fragment)

Stały buty w przedpokoju,

Szykowały się do boju.

Które są ważniejsze dziś,

Które dziś założy Zdziś?

Tuż przy progu dwa sandały,

Tak ze sobą rozmawiały:

– Czy choć trochę pochodzimy?

Przecież jeszcze nie ma zimy.

Paski im zwisają smętnie,

Sprzączki na nich nie zapięte

I pewności wciąż nie mają,

Czy po piasku pobiegają.

Stoi kalosz pod wieszakiem

– Chyba się obejdę smakiem.

Nie założy mnie już Zdziś,

No bo deszczu nie ma dziś.

Zresztą nie wiem, gdzie kolega,

On jest z prawa, a ja z lewa.

Ja niebieski, on niebieski,

Z deszczu ocieramy łezki[...].

7. W oparciu o tekst II wybierz właściwą odpowiedź.

Fragment wiersza Hanny Niewiadomskiej „Buty” składa się z

A) czterech pięciowersowych strof.

B) pięciu czterowersowych strof.

C) pięciu pięciowersowych strof.

D) czterech czterowersowych strof.

8. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

W cytacie „Stały buty w przedpokoju, Szykowały się do boju.” występuje

A. przenośnia,

ponieważ

1. zestawia dwa elementy na zasadzie

podobieństwa.

B. porównanie, 2. nadano butom cechę właściwą ludziom.

 7

9. W którym tomie Słownika języka polskiego znajdziesz znaczenie słowa „smętnie” ?

TOM III TOM IV TOM V TOM VI

 Ko – M N – Si Sk – So Sp – W

 A) B) C) D)

10. Na rysunkach pokazano dwa rodzaje butów. Przyjrzyj się im i napisz, które z nich są,

Twoim zdaniem, bardziej odpowiednie na wycieczkę do lasu. Uzasadnij swoje zdanie,

podając dwa argumenty.

 Rysunek A Rysunek B

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

..

…………………………………………………………………………………………………

…………………………………………………………………………………………………

..

..

..

..

 8

11. Wyobraź sobie, że w starej skrzyni na strychu znalazłeś/znalazłaś czarodziejskie

buty. Napisz opowiadanie o niezwykłej przygodzie przeżytej dzięki tym magicznym

butom. Twoja praca powinna zająć co najmniej połowę wyznaczonego miejsca.

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

 9

Brudnopis

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

 10

KARTA ODPOWIEDZI

ZADANIE

ZADANIE

PUNKTACJA

(wypełnia nauczyciel)

1

1

2

2

3

3

4

4

5

5

6
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

6

zaproszenie ortografia

7

7

8

8

9

9

10
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

10

11
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

11
t s j o i

SUMA

Kod ucznia

A1 A2 B1 B2

PP PF FP FF

A B C D

PP PF FP FF

A1 A2 B1 B2

A B C D

A B C D

A1 A2 B1 B2

 11

Klucz odpowiedzi – O butach i kapeluszach

1. W oparciu o tekst I wybierz właściwą odpowiedź.

Gładkie buty o kwadratowych noskach noszono w

Odp. C – w XVI wieku – 1 punkt

2. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Nakrycia głowy noszono dla podkreślenia pozycji danej osoby w społeczeństwie. P

 F

Do wyrobu butów używano tylko bawełny i jedwabiu.

 P F

Odp. PF – 1 punkt

3. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Niekiedy cylindry noszono nawet do pracy w ogrodzie.

 P F

Buty i kapelusze były ważnym elementem stroju.

 P F

Odp. PP – 1 punkt

4. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Zdanie w tekście: „W Europie mężczyźni nosili kapelusze od starożytności, jednak wśród kobiet nie były one

zbyt popularne aż do schyłku XVI wieku”.

 A jest zdaniem złożonym, ponieważ 1 ma jedno orzeczenie.

 B jest zdaniem pojedynczym, 2 ma dwa orzeczenia.

Odp. A2 – 1 punkt

5. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

W zdaniu: „Kobiety natomiast potrafiły jakoś umieścić kapelusik na czubku piętrowej fryzury!” podkreślony

wyraz jest

 A zgrubieniem, ponieważ 1 oznacza niewielki kapelusz.

 B zdrobnieniem, 2 oznacza brzydki kapelusz.

Odp. B1– 1 punkt

6. Działające w Twojej szkole Koło Plastyczne organizuje pokaz wiosennych kapeluszy. Zredaguj

zaproszenie, w którym zachęcisz innych uczniów do udziału w tej imprezie.

2 punkty – za zredagowanie zaproszenia, w którym zawarte wszystkie niezbędne elementy tej formy: kto?,

kogo?, na co?, gdzie?, na kiedy? zaprasza;

1 punkt – za zredagowanie zaproszenia, w którym opuszczona została jedna ważna informacja, np. pominięty

został organizator albo adresat, termin, godzina, miejsce, na co się zaprasza;

 12

0 punktów – za odpowiedź, w której zostało pominiętych dwie lub więcej informacji istotnych dla

funkcjonalności tekstu;

1 punkt – poprawność ortograficzna (dopuszczalny 1 błąd).

Uczeń z dysleksją – przyznajemy punkt, gdy zamyka myśl w obrębie zdania; rozpoczyna zdanie dużą literą

i kończy kropką.

Razem – 3 punkty

7. Fragment wiersza Hanny Niewiadomskiej „Buty” składa się z

Odp. B) – pięciu czterowersowych strof – 1 punkt

8. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

W cytacie „Tuż przy progu dwa sandały, Tak ze sobą rozmawiały.” występuje

A. przenośnia,
ponieważ

1. zestawia dwa elementy na zasadzie podobieństwa.

B. porównanie, 2. nadano butom cechę właściwą ludziom.

Odp. A2 – 1 punkt

9. W którym tomie Słownika języka polskiego znajdziesz znaczenie słowa „smętnie” ?

Odp. C) – 1 punkt

10. Na rysunkach pokazano dwa rodzaje butów. Przyjrzyj się im i napisz, które z nich są Twoim zdaniem

bardziej odpowiednie na wycieczkę do lasu. Uzasadnij swoje zdanie, podając dwa argumenty.

2 punkty - za wyrażenie swojego zdania i podanie dwóch uzasadniających je argumentów;

1punkt - za wyrażenie swojego zdania i podanie jednego uzasadniającego je argumentu;

0 punktów- brak odpowiedzi LUB wyrażenie swojego zdania bez uzasadnienia; LUB uczeń pisze nie na temat.

Razem: 2 punkty

11. Wyobraź sobie, że w starej skrzyni na strychu znalazłeś/znalazłaś czarodziejskie buty. Napisz

opowiadanie o niezwykłej przygodzie przeżytej dzięki tym magicznym butom. Twoja praca powinna zająć

co najmniej połowę wyznaczonego miejsca.

Treść:

3 punkty - uczeń: konsekwentnie tworzy świat przedstawiony z różnorodnych elementów, uplastycznia je;

układa wydarzenia w logicznym porządku, zachowując ciąg przyczynowo-skutkowy; konsekwentnie posługuje

się wybraną formą narracji; dynamizuje akcję; urozmaica wypowiedź;

2 punkty - uczeń: tworzy świat przedstawiony, ale niekonsekwentnie LUB nie uplastycznia go; LUB nie układa

wydarzeń w logicznym porządku; LUB niekonsekwentnie posługuje się wybraną formą narracji; LUB nie

dynamizuje akcji;

1 punkt - uczeń: tworzy świat przedstawiony, ale informacje o jego elementach są ogólnikowe;

niekonsekwentnie stosuje wybraną formę narracji; tworzy tekst w większości uporządkowany;

0 punktów - uczeń pisze pracę na inny temat lub w innej formie.

Styl

1 punkt - styl konsekwentny, dostosowany do formy wypowiedzi.

0 punktów - styl niekonsekwentny lub niedostosowany do formy wypowiedzi.

 13

Język

1 punkt - dopuszczalne 4 błędy (fleksyjne, składniowe, leksykalne, frazeologiczne).

0 punktów - więcej niż 4 błędy (fleksyjne, składniowe, leksykalne, frazeologiczne).

Ortografia

1 punkt - dopuszczalne 2 błędy.

0 punktów - więcej niż 2 błędy.

Uczeń z dysleksją – przyznajemy punkt, gdy zamyka myśl w obrębie zdania; rozpoczyna zdanie dużą literą

i kończy kropką.

Interpunkcja

1 punkt - dopuszczalne 3 błędy.

0 punktów - więcej niż 3 błędy.

Jeżeli praca zajmie mniej niż połowę wyznaczonego miejsca, będzie oceniana tylko w kryterium Treść.

Razem: 7 punktów

Ogółem za test – 20 punktów

 14

Kartoteka

O butach i kapeluszach

Nr

zadania

Umiejętność

szczegółowa – uczeń:

pkt Nr umiejętności Typ zadania

1. - wyszukuje w tekście

informacje wyrażone wprost;

0-1

I.1.7)

WW

2. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

0-1

I.1.9) P/F

3. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

0-1

I.1.9) P/F

4. - rozpoznaje w tekście zdania

pojedyncze i złożone;

0-1

I. 3.2)

WzU

5. - wyszukuje w tekście

informacje wyrażone wprost

i pośrednio;

0-1

I.1.7)

WzU

6. - tworzy spójne teksty na tematy

[…] związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

- dostosowuje sposób wyrażania

się do oficjalnej […] sytuacji

komunikacyjnej oraz do

zamierzonego celu;

- tworzy […] zaproszenie;

0-3 III.1.1)

III.1.2)

III.1.5)

KO

7. - rozpoznaje: wers, zwrotkę

(strofę);

0-1 II.2.5) WW

8.

- rozpoznaje w tekście

literackim przenośnię;

0-1

II.2.4) WzU

9. - wyszukuje w tekście

informacje wyrażone wprost

i pośrednio;

0-1

I.1.7)

WW

10. - tworzy spójne teksty na tematy

poruszane na zajęciach –

związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

0-2 III.1.1)

KO

 15

- prezentuje własne zdanie i je

uzasadnia;

III.1.8)

11. - tworzy spójne teksty na tematy

poruszane na zajęciach –

związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

- operuje słownictwem

z określonych kręgów

tematycznych;

- pisze poprawnie pod względem

ortograficznym;

- poprawnie używa znaków

interpunkcyjnych;

- tworzy opowiadanie;

- stosuje w wypowiedzi

pisemnej odpowiednią

kompozycję i układ

graficzny zgodny z wymogami

danej formy gatunkowej (w tym

wydziela akapity);

- świadomie posługuje się

różnymi formami językowymi;

0-7 III.1.1)

III.2.7)

III.2.5)

III.2.6)

III.1.5)

III.1.6)

III.1.4)

RO

Razem za test – 20 punktów

 16

Instrukcja dla ucznia

1. Wpisz swój kod na pierwszej i ostatniej stronie. Na przykład jeśli jesteś uczniem klasy

5a i twój numer w dzienniku to 2, wpisz A02, a jeśli jesteś uczniem klasy 5c i twój numer

to 22, wpisz C22.

2. Czytaj uważnie wszystkie teksty i zadania.

3. Rozwiązania zapisz długopisem lub piórem z czarnym tuszem/atramentem. Nie

używaj korektora.

4. W arkuszu znajdują się różne typy zadań. Ich rozwiązania zaznaczaj w arkuszu.

Następnie rozwiązania te przenieś na kartę odpowiedzi w następujący sposób:

 jeżeli zadanie zawiera cztery odpowiedzi zaznaczone jako A, B, C lub D,

a Twoim zdaniem poprawną odpowiedzią jest odpowiedź C, zaznacz ją,

zamalowując kwadrat z napisem C.

 jeśli zadanie zawiera dwie odpowiedzi A i B oraz dwa uzasadnienia 1 i 2,

a Twoim zdaniem poprawną odpowiedzią jest odpowiedź A i odpowiednim do

niej uzasadnieniem uzasadnienie 2, zamaluj kwadrat z napisem A2.

 jeśli mamy dwa zadania typu PRAWDA/FAŁSZ i uznamy, że pierwsze zdanie

jest fałszywe (F), a drugie jest prawdziwe (P), to zamalujemy kwadrat

z napisem FP.

5. Staraj się nie popełniać błędów przy zaznaczeniu swoich odpowiedzi na karcie

odpowiedzi, ale jeśli się pomylisz, błędne zaznaczenie otocz kółkiem i zaznacz inną

odpowiedź,

np. jeśli zaznaczyłeś odpowiedź A, a po namyśle wybierasz ostatecznie odpowiedź D.

Powodzenia!

Kod ucznia

 B C

A B C D

A1 A2 B1 B2

PP PF FP FF

 17

Tekst I do zadań od 1. do 6.

Dzień świętego Walentego

Dzień 14 lutego, którego patronem jest św. Walenty, od niedawna stał się w Polsce świętem

zakochanych, nazywanym walentynkami, W Europie natomiast walentynki mają długą, bo aż

kilkusetletnią tradycję. W obchodach walentynek najważniejsze są okolicznościowe kartki,

z serdecznym pozdrowieniem lub wyznaniem miłosnym, adresowane do drogich i miłych

sercu osób, wysyłane anonimowo, bo wszystkie podpisane są jedynie imieniem Walenty lub

Twój Walenty. Adresat sam musi domyślić się, kto kryje się pod tym imieniem.

Walentynkowe kartki pojawiły się w Anglii na przełomie XVII i XVIII wieku. Zawierały one

zwykle krótkie, serdeczne i zalotne wierszyki oraz różne sentencje, ozdobione ręcznie

malowanymi obrazkami, głównie kwiatami, koszyczkami i girlandami kwiatów, całujących

się ptaszków itp. W połowie XVIII wieku pojawiły się pierwsze walentynki drukowane,

następnie, w bardzo szybkim tempie rozwinęła się ich masowa produkcja. Obecnie w Anglii,

Stanach Zjednoczonych, a także i w Polsce, wydawane są one każdego roku

w wielomilionowych nakładach. Kartkom towarzyszą zwykle różne prezenty – niespodzianki,

ozdobione okolicznościowym motywem – czerwonego serduszka. Cieszą się z tego

producenci pamiątek, kosmetyków, konfekcji, właściciele kwiaciarni, cukierni i jubilerzy.

Specjalna walentynkowa oferta każdego roku zapewnia im bowiem niemałe zyski.

Na podstawie: Barbara Ogrodowska, Polskie obrzędy i zwyczaje, Warszawa 2009,

1. W oparciu o tekst I wybierz właściwą odpowiedź.

Pierwsze drukowane kartki walentynkowe pojawiły się

 A) w połowie XVIII wieku.

B) pod koniec XVIII wieku.

C) na początku XIX wieku.

D) na początku XVII wieku.

2. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Pierwsze kartki walentynkowe ozdabiano ręcznie. P

 F

Najważniejsze w obchodach walentynek jest kupowanie czerwonych róż. P

 F

3. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Walentynki przynoszą producentom pamiątek duże zyski. P

 F

Nadawca walentynki jest anonimowy. P

 F

 18

4. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Tekst Dzień świętego Walentego ma charakter

 A

reklamowy,

ponieważ

 1 opisuje tradycje związane

z obchodami walentynek.

 B informacyjny, 2 zachęca do kupowania i wysyłania

kartek walentynkowych.

5. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

 A

Adresaci kartek

walentynkowych sami

muszą się domyślić, kto jest

nadawcą,

ponieważ

 1 produkują czerwone serduszka.

 B

Cieszą się producenci

pamiątek,

 2 są one podpisywane tylko

imieniem Walenty lub Twój

Walenty.

6. Podaj jedno podobieństwo i jedną różnicę między kartkami walentynkowymi

wysyłanymi dawniej i współcześnie.

podobieństwo

...

...

...

...

różnica

...

...

...

...

 19

7. Zredaguj kartkę z pamiętnika, którą rozpoczniesz od słów: 14 lutego był dla mnie

wyjątkowym dniem... Twoja praca powinna zająć co najmniej połowę wyznaczonego

miejsca.

..

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 20

Tekst II do zadań od 8. do 10.

Konstanty Ildefons Gałczyński Rozmowa liryczna

- Powiedz mi jak mnie kochasz.

- Powiem.

- Więc?

- Kocham cię w słońcu. I przy blasku świec.

Kocham cię w kapeluszu i w berecie.

W wielkim wietrze na szosie, i na koncercie.

W bzach i w brzozach, i w malinach, i w klonach.

I gdy śpisz. I gdy pracujesz skupiona.

I gdy jajko roztłukujesz ładnie -

nawet wtedy, gdy ci łyżka spadnie.

W taksówce. I w samochodzie. Bez wyjątku.

I na końcu ulicy. I na początku.

I gdy włosy grzebieniem rozdzielisz.

W niebezpieczeństwie. I na karuzeli.

W morzu. W górach. W kaloszach. I boso.

Dzisiaj. Wczoraj. I jutro. Dniem i nocą.

I wiosną, kiedy jaskółka przylata.

- A latem jak mnie kochasz?

- Jak treść lata.

- A jesienią, gdy chmurki i humorki?

- Nawet wtedy, gdy gubisz parasolki.

- A gdy zima posrebrzy ramy okien?

- Zimą kocham cię jak wesoły ogień.

Blisko przy twoim sercu. Koło niego.

A za oknami śnieg. Wrony na śniegu.

8. Oceń prawdziwość poniższych zdań. Zaznacz P, jeśli zdanie jest prawdziwe lub F,

jeśli jest fałszywe.

W wierszu występuje dialog między mężczyzną i kobietą.

P F

Tematem wiersza jest wyznanie miłosne zakochanej kobiety.

P F

9. Wybierz właściwą odpowiedź.

W zdaniu „- A gdy zima posrebrzy ramy okien?” występuje

A) epitet.

B) przenośnia.

C) porównanie.

D) wyraz dźwiękonaśladowczy.

 21

10. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 – 2.

W zdaniu „-Zimą kocham cię jak wesoły ogień.” podkreślony wyraz pełni rolę

A. przydawki,

ponieważ

1. wskazuje na czas wykonywania

czynności.

B. okolicznika,

2. określa cechę wykonawcy czynności.

11. Twoja klasa organizuje kiermasz wykonanych samodzielnie kartek walentynkowych.

Dochód ze sprzedaży będzie przeznaczony na zakup karmy dla zwierząt z miejskiego

schroniska. Napisz ogłoszenie, w którym zachęcisz innych uczniów do udziału w tej

akcji.

...

...

...

...

...

...

...

...

...

...

...

...

...

...

..

...

...

 22

Brudnopis

...

...

...

...

...

...

...

...

..

...

...

...

...

...

...

...

...

..

...

...

...

..

...

...

...

..

 23

KARTA ODPOWIEDZI

ZADANIE

ZADANIE

PUNKTACJA

(wypełnia nauczyciel)

1

1

2

2

3

3

4

4

5

5

6
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

6

7
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

7
t s j o i

8

8

9

9

10

10

11
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

11

ogłoszenie ortografia

SUMA

Kod ucznia

A1 A2 B1 B2

PP PF FP FF

A B C D

PP PF FP FF

A1 A2 B1 B2

PP PF FP FF

A B C D

A1 A2 B1 B2

 24

Klucz odpowiedzi – Dzień świętego Walentego

1. W oparciu o tekst I wybierz właściwą odpowiedź.

Pierwsze drukowane kartki walentynkowe pojawiły się

Odp. A – w połowie XVIII wieku. – 1 punkt

2. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Pierwsze kartki walentynkowe ozdabiano ręcznie. P

 F

Najważniejsze w obchodach walentynek jest kupowanie czerwonych róż. P

 F

Odp. PF – 1 punkt

3. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Walentynki przynoszą producentom pamiątek duże zyski. P

 F

Nadawca walentynki jest anonimowy. P

 F

Odp. PP – 1 punkt

4. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Tekst Dzień świętego Walentego ma charakter

 A

reklamowy,

ponieważ

 1 opisuje tradycje związane z obchodami

walentynek.

 B

informacyjny, 2 zachęca do kupowania i wysyłania kartek

walentynkowych.

Odp. B1 – 1 punkt

5. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

 A

Adresaci kartek walentynkowych

sami muszą się domyślić, kto jest

nadawcą,

ponieważ

 1 produkują czerwone serduszka.

 B

Cieszą się producenci pamiątek, 2 są one podpisywane tylko imieniem

Walenty lub Twój Walenty.

Odp. A2 – 1 punkt

6. Podaj jedno podobieństwo i jedną różnicę między kartkami walentynkowymi wysyłanymi dawniej

i współcześnie.

podobieństwo – na kartkach wlentynkowych umieszczane były i są krótkie wierszyki i sentencje; lub często

nadawcy pozostają anonimowi;

różnica – dawniej walentynki były ozdabiane ręcznie, dziś najczęściej są drukowane, produkowane masowo lub

obecnie do walentynek dołączane są kwiaty i rozmaite prezenty – niespodzianki ozdobione okolicznościowym

motywem – czerwonego serduszka;

 25

1 punkt - za podanie 1 podobieństwa;

1 punkt - za podanie jednej różnicy.

Razem: 2 punkty

7. Zredaguj kartkę z pamiętnika, którą rozpoczniesz od słów: 14 lutego był dla mnie wyjątkowym dniem...

Twoja praca powinna zająć co najmniej połowę wyznaczonego miejsca.

Treść

3 punkty - uczeń z własnej perspektywy przedstawia np. wydarzenie, sytuację; prezentuje opinie, przemyślenia,

refleksje; konsekwentnie stosuje narrację pierwszoosobową; stosuje czas przeszły; tworzy tekst logicznie

uporządkowany; tworzy wypowiedź rozwiniętą, bogatą treściowo;

2 punkty - uczeń z własnej perspektywy przedstawia np. wydarzenie, sytuację; prezentuje opinie, przemyślenia,

refleksje; niekonsekwentnie stosuje narrację pierwszoosobową; LUB nie stosuje czasu przeszłego; LUB nie

tworzy tekstu logicznie uporządkowanego; LUB nie tworzy wypowiedzi rozwiniętej, bogatej treściowo;

1 punkt - uczeń: z własnej perspektywy przedstawia np. wydarzenie, sytuację; prezentuje opinie, przemyślenia,

refleksje, ale informacje są ogólnikowe; niekonsekwentnie stosuje narrację pierwszoosobową; nie zachowuje

dystansu czasowego;

0 punktów - uczeń pisze pracę na inny temat lub w innej formie.

Styl

1 punkt - styl konsekwentny, dostosowany do formy wypowiedzi.

0 punktów - styl niekonsekwentny lub niedostosowany do formy wypowiedzi.

Język

1 punkt - dopuszczalne 4 błędy (fleksyjne, składniowe, leksykalne, frazeologiczne).

0 punktów - więcej niż 4 błędy (fleksyjne, składniowe, leksykalne, frazeologiczne).

Ortografia

1 punkt - dopuszczalne 2 błędy.

0 punktów - więcej niż 2 błędy.

Uczeń z dysleksją – przyznajemy punkt, gdy zamyka myśl w obrębie zdania; rozpoczyna zdanie dużą literą i

kończy kropką.

Interpunkcja

1 punkt - dopuszczalne 3 błędy.

0 punktów - więcej niż 3 błędy.

Jeżeli praca zajmie mniej niż połowę wyznaczonego miejsca, będzie oceniana tylko w kryterium Treść.

Razem: 7 punktów

8.Oceń prawdziwość poniższych zdań. Zaznacz P, jeśli zdanie jest prawdziwe lub F, jeśli jest fałszywe.

W wierszu występuje dialog między mężczyzną i kobietą.

P F

Tematem wiersza jest wyznanie miłosne zakochanej kobiety.

P F

Odp. PF – 1 punkt

 26

9.Wybierz właściwą odpowiedź.

W zdaniu „- A gdy zima posrebrzy ramy okien?” występuje

Odp. B – przenośnia. – 1 punkt

10. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 – 2.

W zdaniu „-Zimą kocham cię jak wesoły ogień.” podkreślony wyraz pełni rolę

A. przydawki,
ponieważ

1. wskazuje na czas wykonywania czynności.

B. okolicznika, 2. określa cechę wykonawcy czynności.

Odp. B1– 1 punkt

11. Twoja klasa organizuje kiermasz wykonanych samodzielnie kartek walentynkowych. Dochód ze

sprzedaży przeznaczony będzie na zakup karmy dla zwierząt z miejskiego schroniska. Napisz ogłoszenie,

w którym zachęcisz innych uczniów do udziału w tej akcji.

2 punkty - za zredagowanie ogłoszenia, w którym zawarte są informacje z polecenia

i uwzględnione niezbędne elementy tej formy: kto?, do kogo?, o czym?, gdzie? kiedy? ORAZ słownictwo

zachęcające;

1 punkt - za zredagowanie ogłoszenia, w którym zawarte będą informacje z polecenia ORAZ słownictwo

zachęcające, ALE pominięty nadawca albo adresat;

0 punktów - za odpowiedź, w której zostały pominięte dwie lub więcej informacji istotnych dla funkcjonalności

tekstu i w której nie pojawia się słownictwo zachęcające;

1 punkt - poprawność ortograficzna (dopuszczalny 1 błąd).

Uczeń z dysleksją – przyznajemy punkt, gdy zamyka myśl w obrębie zdania; rozpoczyna zdanie dużą literą

i kończy kropką.

Razem – 3 punkty

Ogółem za test – 20 punktów

 27

Kartoteka

Dzień świętego Walentego

Nr

zadania

Umiejętność

szczegółowa – uczeń:

pkt Nr umiejętności Typ zadania

1. - wyszukuje w tekście

informacje wyrażone wprost;

0-1

I.1.7) WW

2. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

0-1

I.1.9) P/F

3. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

0-1

I.1.9) P/F

4. - identyfikuje wypowiedź jako

tekst informacyjny, literacki,

reklamowy;

0-1

I.1.4)

WzU

5. - wyszukuje w tekście

informacje wyrażone wprost

i pośrednio;

0-1

I.1.7)

WzU

6. - wyciąga wnioski z przesłanek

zawartych w tekście;

- wyszukuje w tekście

informacje wyrażone wprost

i pośrednio;

0-2

I.1.9)

I.1.7)

KO

7. - tworzy spójne teksty na tematy

poruszane na zajęciach –

związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

- tworzy pamiętnik z własnej

perspektywy;

- świadomie posługuje się

różnymi formami językowymi;

- operuje słownictwem

z określonych kręgów

tematycznych;

- pisze poprawnie pod względem

ortograficznym;

- poprawnie używa znaków

interpunkcyjnych;

- stosuje w wypowiedzi

pisemnej odpowiednią;

0-7 III.1.1)

III.1.5)

III.1.4)

II.2.7)

III.2.5)

III.2.6)

III.1.6)

RO

 28

kompozycję i układ

graficzny zgodny z wymogami

danej formy gatunkowej (w tym

wydziela akapity);

8. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

0-1

I.1.9) P/F

9. - rozpoznaje w tekście

literackim przenośnię;

0-1 II.2.4) WW

10. - rozpoznaje podstawowe

funkcje składniowe wyrazów

użytych w wypowiedziach

(przydawka, okolicznik);

0-1 I.3.1) WzU

11. - tworzy spójne teksty na tematy

[…] związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

- dostosowuje sposób wyrażania

się do oficjalnej […] sytuacji

komunikacyjnej oraz do

zamierzonego celu;

- tworzy […] ogłoszenie;

0-3 III.1.1)

III.1.2)

III.1.5)

KO

Razem za test – 20 punktów

 29

Instrukcja dla ucznia

1. Wpisz swój kod na pierwszej i ostatniej stronie. Na przykład jeśli jesteś uczniem klasy

5a i twój numer w dzienniku to 2, wpisz A02, a jeśli jesteś uczniem klasy 5c i twój

numer to 22, wpisz C22.

2. Czytaj uważnie wszystkie teksty i zadania.

3. Rozwiązania zapisz długopisem lub piórem z czarnym tuszem/atramentem. Nie

używaj korektora.

4. W arkuszu znajdują się różne typy zadań. Ich rozwiązania zaznaczaj w arkuszu.

Następnie rozwiązania te przenieś na kartę odpowiedzi w następujący sposób:

 jeżeli zadanie zawiera cztery odpowiedzi zaznaczone jako A, B, C lub D,

a Twoim zdaniem poprawną odpowiedzią jest odpowiedź C, zaznacz ją,

zamalowując kwadrat z napisem C.

 jeśli zadanie zawiera dwie odpowiedzi A i B oraz dwa uzasadnienia 1 i 2,

a Twoim zdaniem poprawną odpowiedzią jest odpowiedź A i odpowiednim do

niej uzasadnieniem uzasadnienie 2, zamaluj kwadrat z napisem A2.

 jeśli mamy dwa zadania typu PRAWDA/FAŁSZ i uznamy, że pierwsze zdanie

jest fałszywe (F), a drugie jest prawdziwe (P), to zamalujemy kwadrat

z napisem FP.

5. Staraj się nie popełniać błędów przy zaznaczeniu swoich odpowiedzi na karcie

odpowiedzi, ale jeśli się pomylisz, błędne zaznaczenie otocz kółkiem i zaznacz inną

odpowiedź,

np. jeśli zaznaczyłeś odpowiedź A, a po namyśle wybierasz ostatecznie odpowiedź D.

Powodzenia!

Kod ucznia

 B C

A B C D

A1 A2 B1 B2

PP PF FP FF

 30

Tekst I do zadań od 1. do 4.

Czekolada

Historia czekolady sięga IX wieku przed naszą erą. To z tego czasu pochodzą naczynia

znalezione w Ameryce Południowej, na ściankach których zachował się osad z pradawnych

ziaren kakaowca. Już Majowie traktowali te rośliny z wyjątkową troską. Aromat czekolady

przenikał ich całe życie społeczne. Gdy nadawano imię dziecku kakaowy napój barwił usta

członków rodziny. Kiedy mężczyzna oświadczał się kobiecie, brak prezentu z ziaren kakao

był wielkim nietaktem. Także odchodzącego w zaświaty żegnano darem z czekolady. O tym,

że jest ona znakomitym lekarstwem, Majowie też bardzo dobrze wiedzieli, lecząc oparzenia

masłem kakaowym.

Pierwsza partia ziaren kakaowca trafiła do Europy do Hiszpanii. Było to w roku 1528.

Trudno w to uwierzyć, lecz smak kakao nie znalazł tam zwolenników. Dopiero gdy zakonnicy

dodali do egzotycznego dziwactwa mielony cukier, anyż, cynamon i zalali tę mieszankę

gorącą wodą, Hiszpanie wręcz zadurzyli się w boskim smaku kakao. Odtąd receptura

przyrządzania tego napoju była strzeżona jak najcenniejsza tajemnica. Za jej wyjawienie,

bądź kradzież ziaren karano śmiercią.

Postęp technologiczny XIX wieku sprawił, że cena czekolady znacznie spadła. Pokarm

dla wybranych stał się powszechnie dostępny w wielu odmianach. Pierwsza czekolada

mleczna powstała, gdy zmieszano kakao z mlekiem. Za twórców tego przysmaku z dodatkiem

bakalii uważa się Włochów, zaś pierwsza bombonierka pojawiła się na rynku w 1866 roku.

 Na podstawie: A. Fiedoruk, Przewodnik o czekoladzie

1. W oparciu o tekst I – Czekolada wybierz właściwą odpowiedź.

Pierwsze ziarna kakaowca trafiły do Europy w

A) pierwszej połowie XV wieku.

B) drugiej połowie XV wieku.

C) pierwszej połowie XVI wieku.

D) drugiej połowie XVI wieku.

2. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Czekoladę mleczną z bakaliami wymyśli Włosi. P

 F

Smak kakao od razu znalazł w Hiszpanii wielu zwolenników. P

 F

 31

3. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Recepturę przyrządzania napoju czekoladowego z ziaren kakaowca znali

wszyscy.

 P

 F

Pierwsza czekolada mleczna powstała, gdy zmieszano kakao z mlekiem. P

 F

4. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

 A

W XIX wieku cena

wyrobów czekoladowych

spadła,

ponieważ

 1 ich ziarna miały cenne

właściwości lecznicze.

 B

Majowie otaczali drzewa

kakaowca wyjątkowa troską,

 2 ich wielbiciele rozsmakowali się

w innych słodyczach.

5. Jaką częścią mowy w zdaniu „Pierwsza partia ziaren kakaowca trafiła do Hiszpanii.”

jest podkreślony wyraz. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Podkreślony w zdaniu wyraz jest

 A

przyimkiem, ponieważ jest to

wyraz

nieodmienny i

niesamodzielny,

 1 który łączy zdania lub wyrazy

w zdaniu.

 B

spójnikiem, 2 który wskazuje na związki

miedzy wyrazami.

6. W czasie jednej z przerw zgubiłeś (zgubiłaś) zeszyt z przepisami babci na przysmaki

z czekolady. Zredaguj ogłoszenie, które możesz umieścić na szkolnej tablicy ogłoszeń.

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 32

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

Tekst II do zadań od 7. do 10.

Wanda Chotomska U Babci jest słodko

Kiedy tata basem huknie,

kiedy mama cię ofuknie,

kiedy patrzą na człowieka okiem złym -

to do kogo człowiek stuka,

gdzie azylu sobie szuka,

to do kogo, to do kogo tak jak w dym?

U babci jest słodko, świat pachnie szarlotką.

No, proszę, zjedz jeszcze ździebełko

i głowa do góry!

Odpędzę te chmury

i niebo odkurzę miotełką.

Nie ma jak babcia,

jak babcię kocham -

bez babci byłby kiepski los.

Jak macie babcię,

to się nie trapcie,

bo wam nie spadnie z głowy włos!

U babci jest słodko, świat pachnie szarlotką,

a może chcesz placka spróbować?

Popijasz herbatę

i słońce nad światem

już świeci jak złoty samowar.

7. Która rymująca się para wyrazów zawiera tylko rzeczowniki? Wybierz odpowiedź

spośród podanych.

A) złym – dym

B) światem – herbatę

C) huknie – ofuknie

D) słodko – szarlotką

 33

8. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

W cytacie „Popijasz herbatę i słońce nad światem już świeci jak złoty samowar.” występuje

A. porównanie,

ponieważ

1. zestawia dwa elementy na zasadzie

podobieństwa.

B. personifikacja, 2. samowarowi nadano cechy ludzkie.

9. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe lub F,

jeśli jest fałszywe.

Nastrój wiersza U Babci jest słodko jest pogodny. P

 F

Osoba mówiąca w wierszu zwraca się do babci. P

 F

10. Odwołując się do wiersza Wandy Chotomskiej U Babci jest słodko, w 1 – 2 zdaniach

wyjaśnij, co oznacza sformułowanie, że u babci „wam nie spadnie z głowy włos!”

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

...

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

..

 34

11. Opowiedz o wyjątkowym dniu, który spędziłeś (spędziłaś) z babcią lub inną bliską Ci

osobą. Twoja wypowiedź powinna zająć co najmniej połowę wyznaczonego miejsca.

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

 35

Brudnopis

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

...……………………………………………………………………………………………….

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 36

KARTA ODPOWIEDZI

ZADANIE

ZADANIE

PUNKTACJA

(wypełnia nauczyciel)

1

1

2

2

3

3

4

4

5

5

6
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

6

ogłoszenie ortografia

7

7

8

8

9

9

10
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

10

11
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

11
t s j o i

SUMA

Kod ucznia

A1 A2 B1 B2

PP PF FP FF

A B C D

PP PF FP FF

A1 A2 B1 B2

A B C D

A1 A2 B1 B2

PP PF FP FF

 37

Klucz odpowiedzi – Czekolada

1. W oparciu o tekst I – Czekolada wybierz właściwą odpowiedź.

Pierwsze ziarna kakaowca trafiły do Europy w

 A) pierwszej połowie XV wieku.

B) drugiej połowie XV wieku.

C) pierwszej połowie XVI wieku.

D) drugiej połowie XVI wieku.

Odp. C – 1 punkt

2. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Czekoladę mleczną z bakaliami wymyśli Włosi. P

 F

Smak kakao od razu znalazł w Hiszpanii wielu zwolenników. P

 F

Odp. PF – 1 punkt

3. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Recepturę przyrządzania napoju czekoladowego z ziaren kakaowca znali wszyscy. P

 F

Pierwsza czekolada mleczna powstała, gdy zmieszano kakao z mlekiem. P

 F

Odp. FP – 1 punkt

4. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

 A

W XIX wieku cena wyrobów

czekoladowych spadła,

ponieważ

 1 ich ziarna miały cenne właściwości

lecznicze.

 B

Majowie otaczali drzewa

kakaowca wyjątkowa troską,

 2 ich wielbiciele rozsmakowali się w

innych słodyczach.

Odp. B1 – 1 punkt

5. Jaką częścią mowy w zdaniu „Pierwsza partia ziaren kakaowca trafiła do Hiszpanii.” jest podkreślony

wyraz. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Podkreślony w zdaniu wyraz jest

 A

przyimkiem, ponieważ jest to

wyraz

nieodmienny i

niesamodzielny,

 1 który łączy zdania lub wyrazy w zdaniu.

 B

spójnikiem, 2 który wskazuje na związki miedzy

wyrazami.

Odp. A2 – 1 punkt

 38

6. W czasie jednej z przerw zgubiłeś (zgubiłaś) zeszyt z przepisami babci na przysmaki z czekolady.

Zredaguj ogłoszenie, które możesz umieścić na szkolnej tablicy ogłoszeń.

2 punkty - za zredagowanie ogłoszenia, w którym zawarte są informacje z polecenia

i uwzględnione niezbędne elementy tej formy: kto?, do kogo?, o czym?, gdzie? kiedy? ORAZ słownictwo

zachęcające;

1 punkt - za zredagowanie ogłoszenia, w którym zawarte będą informacje z polecenia ORAZ słownictwo

zachęcające, ALE pominięty nadawca albo adresat;

0 punktów - za odpowiedź, w której zostały pominięte dwie lub więcej informacji istotnych dla funkcjonalności

tekstu i w której nie pojawia się słownictwo zachęcające;

1 punkt - poprawność ortograficzna (dopuszczalny 1 błąd).

Uczeń z dysleksją – przyznajemy punkt, gdy zamyka myśl w obrębie zdania; rozpoczyna zdanie dużą literą i

kończy kropką.

Razem – 3 punkty

7. Która rymująca się para wyrazów zawiera tylko rzeczowniki? Wybierz odpowiedź spośród podanych.

A) złym – dym

B) światem – herbatę

C) huknie – ofuknie

D) słodko – szarlotką

Odp. B – 1 punkt

8. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

W cytacie „Popijasz herbatę i słońce nad światem już świeci jak złoty samowar.” występuje

A. porównanie,
ponieważ

1. zestawia dwa elementy na zasadzie podobieństwa.

B. personifikacja, 2. samowarowi nadano cechy ludzkie.

Odp. A1 – 1 punkt

9. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe lub F,

jeśli jest fałszywe.

Nastrój wiersza U Babci jest słodko jest pogodny. P

 F

Osoba mówiąca w wierszu zwraca się do babci. P

 F

Odp. PF – 1 punkt

10. Odwołując się do wiersza Wandy Chotomskiej U Babci jest słodko, w 1 – 2 zdaniach wyjaśnij, co

oznacza sformułowanie, że u babci „wam nie spadnie z głowy włos!”

1 punkt - uczeń redaguje jedno, dwa poprawnie zbudowane zdania, rozpoczynające się wielką literą

i zakończone kropką;

1 punkt - uczeń wyjaśnia znaczenie sformułowania „wam nie spadnie z głowy włos!” (np. nic złego nam się nie

stanie, nie spotka nas niebezpieczeństwo, jesteśmy bezpieczni).

Razem: 2 punkty

 39

11 Opowiedz o wyjątkowym dniu, który spędziłeś (spędziłaś) z babcią lub inną bliską Ci osobą. Twoja

wypowiedź powinna zająć co najmniej połowę wyznaczonego miejsca.

Treść:

3 punkty - uczeń konsekwentnie tworzy świat przedstawiony z różnorodnych elementów, uplastycznia je;

układa wydarzenia w logicznym porządku, zachowując ciąg przyczynowo-skutkowy; konsekwentnie posługuje

się wybraną formą narracji; dynamizuje akcję; urozmaica wypowiedź;

2 punkty - uczeń tworzy świat przedstawiony, ale niekonsekwentnie LUB nie uplastycznia go; LUB nie układa

wydarzeń w logicznym porządku; LUB niekonsekwentnie posługuje się wybraną formą narracji; LUB nie

dynamizuje akcji;

1 punkt - uczeń tworzy świat przedstawiony, ale informacje o jego elementach są ogólnikowe;

niekonsekwentnie stosuje wybraną formę narracji; tworzy tekst w większości uporządkowany;

0 punktów - uczeń pisze pracę na inny temat lub w innej formie.

Styl

1 punkt - styl konsekwentny, dostosowany do formy wypowiedzi.

0 punktów - styl niekonsekwentny lub niedostosowany do formy wypowiedzi.

Język

1 punkt - dopuszczalne 4 błędy (fleksyjne, składniowe, leksykalne, frazeologiczne).

0 punktów - więcej niż 4 błędy (fleksyjne, składniowe, leksykalne, frazeologiczne).

Ortografia

1 punkt - dopuszczalne 2 błędy.

0 punktów - więcej niż 2 błędy.

Uczeń z dysleksją – przyznajemy punkt, gdy zamyka myśl w obrębie zdania; rozpoczyna zdanie dużą literą i

kończy kropką.

Interpunkcja

1 punkt - dopuszczalne 3 błędy.

0 punktów - więcej niż 3 błędy.

Jeżeli praca zajmie mniej niż połowę wyznaczonego miejsca, będzie oceniana tylko w kryterium Treść.

Razem: 7 punktów

Ogółem za test – 20 punktów

 40

Kartoteka

Czekolada

Nr

zadania

Umiejętność

szczegółowa – uczeń:

pkt Nr umiejętności Typ zadania

1. - wyszukuje w tekście

informacje wyrażone wprost

i pośrednio;

0-1 I.1.7)

WW

2. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

0-1

I.1.9) P/F

3. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

0-1

I.1.9) P/F

4. - wyszukuje w tekście

informacje wyrażone wprost

i pośrednio;

0-1

I.1.7)

WzU

5. - rozpoznaje w wypowiedziach

podstawowe części mowy

(przyimek, spójnik);

0-1

I. 3.3) WzU

6. - tworzy spójne teksty na tematy

[…] związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

- dostosowuje sposób wyrażania

się do […] sytuacji

komunikacyjnej oraz do

zamierzonego celu;

- tworzy […] ogłoszenie;

0-3 III.1.1)

III.1.2)

III.1.5)

KO

7. - rozpoznaje w wypowiedziach

podstawowe części mowy-

rzeczownik;

0-1 I.3.3) WW

8. - rozpoznaje w tekście

literackim porównanie;

0-1 II.2.4)

WzU

9. - wyszukuje w tekście

informacje wyrażone wprost

i pośrednio;

- identyfikuje nadawcę

i odbiorcę wypowiedzi;

0-1

I.1.7)

I.1.3)

WW

 41

10. - rozumie dosłowne i przenośne

znaczenie wyrazów

w wypowiedzi;

- tworzy spójne teksty […]

związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

0-2 I. 1.8)

III.1.1)

KO

11. - tworzy spójne teksty […]

związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

-operuje słownictwem

z określonych kręgów

tematycznych;

- pisze poprawnie pod względem

ortograficznym;

-poprawnie używa znaków

interpunkcyjnych;

- tworzy opowiadanie;

- stosuje w wypowiedzi

pisemnej odpowiednią

kompozycję i układ

graficzny zgodny z wymogami

danej formy gatunkowej (w tym

wydziela akapity);

- świadomie posługuje się

różnymi formami językowymi;

0-7 III.1.1)

III.2.7)

III.2.5)

III.2.6)

III.1.5)

III.1.6)

III.1.4)

RO

Razem za test – 20 punktów

 42

Instrukcja dla ucznia

1. Wpisz swój kod na pierwszej i ostatniej stronie. Na przykład jeśli jesteś uczniem klasy

5a i twój numer w dzienniku to 2, wpisz A02, a jeśli jesteś uczniem klasy 5c i twój

numer to 22, wpisz C22.

2. Czytaj uważnie wszystkie teksty i zadania.

3. Rozwiązania zapisz długopisem lub piórem z czarnym tuszem/atramentem. Nie

używaj korektora.

4. W arkuszu znajdują się różne typy zadań. Ich rozwiązania zaznaczaj w arkuszu.

Następnie rozwiązania te przenieś na kartę odpowiedzi w następujący sposób:

 jeżeli zadanie zawiera cztery odpowiedzi zaznaczone jako A, B, C lub D,

a Twoim zdaniem poprawną odpowiedzią jest odpowiedź C, zaznacz ją,

zamalowując kwadrat z napisem C.

 jeśli zadanie zawiera dwie odpowiedzi A i B oraz dwa uzasadnienia 1 i 2,

a Twoim zdaniem poprawną odpowiedzią jest odpowiedź A i odpowiednim do

niej uzasadnieniem uzasadnienie 2, zamaluj kwadrat z napisem A2.

 jeśli mamy dwa zadania typu PRAWDA/FAŁSZ i uznamy, że pierwsze zdanie

jest fałszywe (F), a drugie jest prawdziwe (P), to zamalujemy kwadrat

z napisem FP.

5. Staraj się nie popełniać błędów przy zaznaczeniu swoich odpowiedzi na karcie

odpowiedzi, ale jeśli się pomylisz, błędne zaznaczenie otocz kółkiem i zaznacz inną

odpowiedź,

np. jeśli zaznaczyłeś odpowiedź A, a po namyśle wybierasz ostatecznie odpowiedź D.

Powodzenia!

Kod ucznia

 B C

A B C D

A1 A2 B1 B2

PP PF FP FF

 43

Tekst I do zadań od 1. do 5.

Tajemnice delfinów

W starożytności wierzono, że delfin to człowiek, który niegdyś mieszkał na lądzie, ale

z rozkazu Dionizosa, syna Zeusa, opuścił stały ląd i zamieszkał w wodzie.

Delfiny są ssakami, które mają płuca i temperaturę ciała zbliżoną do temperatury ciała

człowieka. Po przyjściu na świat małego delfina, jego matka natychmiast wynosi noworodka

na powierzchnię wody, aby zaczerpnął pierwsze łyki powietrza. Samice ze swoimi młodymi

otoczone są szczególną ochroną, gdyż zawsze znajdują się wewnątrz stada. Zwierzęta te

tworzą społeczności, co pozwala im uniknąć ataku drapieżników, zwłaszcza rekinów. Zdarza

się, że pomagają innym delfinom, rannym lub chorym, a czasami nawet człowiekowi.

Delfiny to bardzo inteligentne stworzenia, ich mózg jest pod pewnymi względami bardziej

skomplikowany niż mózg człowieka, nie mówiąc już o tym, że przewyższa co do stopnia

złożoności mózg małp człekokształtnych. Uczeni są przekonani, że delfiny pochodzą od

ssaków lądowych, które około sześćdziesięciu milionów lat temu przeniosły się do oceanu.

Rozwój nauki pomaga bliżej przyjrzeć się życiu tych niezwykłych ssaków. Uwaga

badaczy skierowana jest na badanie umysłowych zdolności delfinów, na przykład ich

możliwości porozumiewania się za pomocą dźwięków. Ssaki te, dzięki właściwościom swojej

skóry, potrafią pokonywać opór wody i rozwijać w niej szybkość do 70 kilometrów na

godzinę. Chociaż dużo już wiemy o tych inteligentnych stworzeniach, wiele jeszcze tajemnic

delfinów pozostaje nieodkrytych.

 Na podstawie: Ilia Jakow, Podróż w krainę biologii, Warszawa 1989

1. W oparciu o tekst I – Tajemnice delfinów wybierz właściwą odpowiedź.

Spośród innych zwierząt wodnych delfiny wyróżniają się

 A) umiejętnością pływania.

B) opieką nad potomstwem.

C) niezwykłą inteligencją.

D) sposobem walki z drapieżnikami.

2. Oceń, które z poniższych zdań jest fałszywe. Zaznacz F przy zdaniu fałszywym.

1. Delfiny to zwierzęta tworzące społeczności.

F

2. Poznano już wszystkie tajemnice delfinów.

F

3. Delfiny, podobnie jak ludzie, oddychają płucami.

F

 44

3. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Delfiny umieją porozumiewać się za pomocą dźwięków. P

 F

Delfiny potrafią pływać z szybkością większą niż 70 km na godzinę. P

 F

4. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

W zdaniu „Po przyjściu na świat małego delfina, jego matka natychmiast wynosi noworodka

na powierzchnię wody, aby zaczerpnął pierwsze łyki powietrza.” wyraz jego

 A

jest spójnikiem,

ponieważ

 1 jest to wyraz nieodmienny, łączy

zdania lub wyrazy.

 B jest zaimkiem,

 2 jest wyrazem odmiennym,

zastępuje rzeczownik „delfina”.

5. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Tekst „Tajemnice delfinów”

 A

ma charakter literacki,

ponieważ

1. przekazuje wiadomości o

delfinach.

 B

ma charakter informacyjny, 2. występuje w nim dużo środków

stylistycznych.

6. Koło Fotograficzne działające w Twojej szkole organizuje wystawę zdjęć zwierząt

„Nasi ulubieńcy”. Napisz zaproszenie dla dyrektora szkoły na otwarcie wystawy.

..

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 45

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

...

Tekst II do zadań od 7. do 10.

Wanda Chotomska Motyle

W szarych miastach

szary beton, szary asfalt.

W szarych miastach

szare dymy aż do nieba.

Nie ma miejsca dla motyli

w szarych miastach,

a tak mało, tak niewiele im potrzeba.

Taki motyl

to ma skromne wymagania

nie je masła

ani mięsa, ani chleba,

nie potrzeba mu mieszkania

i ubrania, i

inwestować w niego wcale nie potrzeba.

Ludzie mówią,

że to tylko zwykły owad,

a to przecież

do krainy czarów bilet,

wstęp do bajki

i przygoda kolorowa,

więc pomyślcie o motylach choć przez chwilę.

Dla motyli

trzeba miejsce zrobić w miastach

i odkurzyć zakurzony błękit nieba,

żeby słońcem i kwiatami

zakwitł asfalt,

tylko tyle i nic więcej już nie trzeba.

 46

7. Oceń prawdziwość poniższych zdań. Zaznacz P, jeśli zdanie jest prawdziwe lub F,

jeśli jest fałszywe.

Przymiotnika „szary” użyto w pierwszej zwrotce wiersza, by ukazać

ponury obraz miasta.

P F

W wyrażeniach „szary beton”, „szary asfalt” wyraz szary pełni funkcję

epitetu.

P F

8. Wybierz właściwą odpowiedź.

We fragmencie wiersza Motyle „żeby słońcem i kwiatami zakwitł asfalt,” występuje

A) wyraz dźwiękonaśladowczy.

B) rym.

C) porównanie.

D) przenośnia.

9. Odwołując się do wiersza Wandy Chotomskiej, w 2 zdaniach napisz, co należy zrobić,

by w miastach było miejsce dla motyli.

...

...

...

...

...

...

...

...

...

...

...

..

...

...

 47

10. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Wypowiedzenie „W szarych miastach szare dymy aż do nieba.” jest

A. zdaniem

pojedynczym,
ponieważ

1. jest ono krótkie.

B. równoważnikiem

zdania,

2. nie ma orzeczenia.

11. Opisz wygląd i zachowanie zwierzęcia, które najbardziej lubisz. Twoja wypowiedź

powinna zająć co najmniej połowę wyznaczonego miejsca.

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

 48

...

...

...

...

...

...

...

 49

Brudnopis

...

...

...

...

...

...

...

...

..

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

 50

KARTA ODPOWIEDZI

ZADANIE

ZADANIE

PUNKTACJA

(wypełnia nauczyciel)

1

1

2

2

3

3

4

4

5

5

6
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

6

zaproszenie ortografia

7

7

8

8

9
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

9

10

10

11
Zadanie otwarte - rozwiązujesz

je tylko w arkuszu.

11
t s j o i

SUMA

Kod ucznia

A1 A2 B1 B2

A B C D

PP PF FP FF

A1 A2 B1 B2

1F 2F 3F

PP PF FP FF

A B C D

A1 A2 B1 B2

 51

Klucz odpowiedzi – Tajemnice delfinów

1. W oparciu o tekst I – Tajemnice delfinów wybierz właściwą odpowiedź.

Spośród innych zwierząt wodnych delfiny wyróżniają się

 A) umiejętnością pływania.

B) opieką nad potomstwem.

C) niezwykłą inteligencją.

D) sposobem walki z drapieżnikami.

Odp. C – 1 punkt

2. Oceń, które z poniższych zdań jest fałszywe. Zaznacz F przy zdaniu fałszywym.

1. Delfiny to zwierzęta tworzące społeczności.

F

2. Poznano już wszystkie tajemnice delfinów.

F

3. Delfiny, podobnie jak ludzie, oddychają płucami.

F

Odp. 2F – 1 punkt

3. Oceń, czy poniższe zdania są prawdziwe. Zaznacz P, jeśli zdanie jest prawdziwe i F,

jeśli jest fałszywe.

Delfiny umieją porozumiewać się za pomocą dźwięków. P

 F

Delfiny potrafią pływać z szybkością większą niż 70 km na godzinę. P

 F

Odp. PF – 1 punkt

4. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

W zdaniu „Po przyjściu na świat małego delfina, jego matka natychmiast wynosi noworodka na powierzchnię

wody, aby zaczerpnął pierwsze łyki powietrza.” wyraz jego

 A

jest spójnikiem,

ponieważ

 1 jest to wyraz nieodmienny, łączy zdania

lub wyrazy.

 B jest zaimkiem,

 2 jest wyrazem odmiennym, zastępuje

rzeczownik „delfina”.

Odp. B2 – 1 punkt

5. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Tekst „Tajemnice delfinów”

 A

ma charakter literacki,

ponieważ

1. przekazuje wiadomości o delfinach.

 B

ma charakter informacyjny, 2. występuje w nim dużo środków

stylistycznych.

Odp. B1 – 1 punkt

 52

6. Koło Fotograficzne działające w Twojej szkole organizuje wystawę zdjęć zwierząt „Nasi ulubieńcy”.

Napisz zaproszenie dla dyrektora szkoły na otwarcie wystawy.

2 punkty - za zredagowanie zaproszenia, w którym zawarte wszystkie niezbędne elementy tej formy: kto?,

kogo?, na co?, gdzie?, na kiedy? zaprasza;

1 punkt - za zredagowanie zaproszenia, w którym opuszczona została jedna ważna informacja, np. pominięty

został organizator albo adresat, termin, godzina, miejsce, na co się zaprasza;

0 punktów - za odpowiedź, w której zostało pominiętych dwie lub więcej informacji istotnych dla

funkcjonalności tekstu;

1 punkt - poprawność ortograficzna (dopuszczalny 1 błąd).

Uczeń z dysleksją – przyznajemy punkt, gdy zamyka myśl w obrębie zdania; rozpoczyna zdanie dużą literą i

kończy kropką.

Razem – 3 punkty

7. Oceń prawdziwość poniższych zdań. Zaznacz P, jeśli zdanie jest prawdziwe lub F, jeśli jest fałszywe.

Przymiotnika „szary” użyto w pierwszej zwrotce wiersza, by ukazać ponury obraz

miasta.

P F

W wyrażeniach „szary beton”, „szary asfalt” wyraz szary pełni funkcję epitetu.

P F

Odp. PP – 1 punkt

8.Wybierz właściwą odpowiedź.

We fragmencie wiersza Motyle „żeby słońcem i kwiatami zakwitł asfalt,” występuje

A) wyraz dźwiękonaśladowczy.

B) rym.

C) porównanie.

D) przenośnia.

Odp. D – 1 punkt

9. Odwołując się do wiersza Wandy Chotomskiej w 2 zdaniach napisz, co należy zrobić, by w miastach

było miejsce dla motyli.

1punkt - uczeń redaguje jedno, dwa, poprawnie zbudowane zdania, rozpoczynające się wielką literą

i zakończone kropką;

1punkt - uczeń podaje uzasadnienie zgodne z przesłaniem wiersza (np. powinno być więcej miejsc zielonych,

parków, drzew, kwiatów).

Razem - 2 punkty

 53

10. Wybierz odpowiedź A lub B i jej uzasadnienie spośród 1 lub 2.

Wypowiedzenie „W szarych miastach szare dymy aż do nieba.” jest

A. zdaniem pojedynczym,

ponieważ

1. jest ono krótkie.

B. równoważnikiem

zdania,

2. nie ma orzeczenia.

Odp. B2 – 1 punkt

11. Opisz wygląd i zachowanie zwierzęcia, które najbardziej lubisz. Twoja wypowiedź powinna zająć co

najmniej połowę wyznaczonego miejsca.

t
3 punkty - uczeń szczegółowo przedstawia obiekt opisu, np. opisuje postać; wyodrębnia i nazywa

reprezentatywne elementy obiektu; wyraża swój stosunek do przedmiotu opisu pośrednio lub bezpośrednio;

logicznie i spójnie wiąże poszczególne części pracy;

2 punkty - uczeń ogólnie przedstawia obiekt opisu, np. opisuje postać; wyodrębnia

i nazywa wybrane elementy obiektu; nie wyraża swojego stosunku do przedmiotu opisu; LUB nie tworzy tekstu

spójnego;

1 punkt - uczeń przedstawia tylko wybrane elementy obiektu opisu; zachowuje spójność w części pracy; tworzy

pracę ubogą treściowo;

0 punktów - uczeń pisze pracę na inny temat lub w innej formie.

Styl

1 punkt - styl konsekwentny, dostosowany do formy wypowiedzi.

0 punktów - styl niekonsekwentny lub niedostosowany do formy wypowiedzi.

Język

1 punkt - dopuszczalne 4 błędy (fleksyjne, składniowe, leksykalne, frazeologiczne).

0 punktów - więcej niż 4 błędy (fleksyjne, składniowe, leksykalne, frazeologiczne).

Ortografia

1 punkt - dopuszczalne 2 błędy.

0 punktów - więcej niż 2 błędy.

Uczeń z dysleksją – przyznajemy punkt, gdy zamyka myśl w obrębie zdania; rozpoczyna zdanie dużą literą i

kończy kropką.

Interpunkcja

1 punkt - dopuszczalne 3 błędy.

0 punktów - więcej niż 3 błędy.

Jeżeli praca zajmie mniej niż połowę wyznaczonego miejsca, będzie oceniana tylko w kryterium Treść.

Razem: 7 punktów

Ogółem za test – 20 punktów

 54

Kartoteka

Tajemnice delfinów

Nr

zadania

Umiejętność

szczegółowa – uczeń:

pkt Nr umiejętności Typ zadania

1. - wyszukuje w tekście

informacje wyrażone wprost

i pośrednio;

0-1

I.1.7) WW

2. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

0-1

I.1.9) P/F

3. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

0-1

I.1.9) P/F

4. - rozpoznaje w wypowiedziach

podstawowe części mowy

(zaimek, spójnik);

0-1

I.3.3)

WzU

5. - identyfikuje wypowiedź jako

tekst informacyjny, literacki,

reklamowy;

0-1

I.1.4)

WzU

6. - tworzy spójne teksty na tematy

[…] związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

- dostosowuje sposób wyrażania

się do oficjalnej […] sytuacji

komunikacyjnej oraz do

zamierzonego celu;

- tworzy […] zaproszenie;

0-3 III.1.1)

III.1.2)

III.1.5)

KO

7. - wyciąga wnioski z przesłanek

zawartych w tekście (w tym

rozpoznaje prawdę lub fałsz);

- rozpoznaje w tekście

literackim epitet;

0-1

I.1.9)

II.2.4)

P/F

8. - rozpoznaje w tekście

literackim: porównanie,

przenośnię,

wyraz dźwiękonaśladowczy;

- rozpoznaje rym

0-1

II.2.4)

II.2.5)

WW

9. - tworzy spójne teksty na tematy

[…] związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

0-2 III.1.1)

KO

 55

- określa […] główną myśl

tekstu;

I.1.2)

10. - rozpoznaje w tekście zdania

pojedyncze nierozwinięte

i rozwinięte, […] równoważniki

zdań – i rozumie ich funkcje;

0-1 I.3.2) WzU

11. - tworzy spójne teksty na tematy

[…] związane z otaczającą

rzeczywistością i poznanymi

tekstami kultury;

- tworzy […] opis;

- stosuje w wypowiedzi

pisemnej odpowiednią

kompozycję i układ graficzny

zgodny z wymogami danej

formy gatunkowej (w tym

wydziela akapity).

- pisze poprawnie pod względem

ortograficznym […].

- poprawnie używa znaków

interpunkcyjnych […].

- operuje słownictwem

z określonych kręgów

tematycznych […].

- świadomie posługuje się

różnymi formami językowymi

0-7 III.1.1)

III.1.5)

III.1.6)

III.2.5)

III.2.6)

III.2.7)

III.1.4)

KO

Razem za test – 20 punktów

