

Joanna Artiemjew, Tomasz Karolak

Sprawdzian szóstoklasisty **próbne zestawy zadań**

Joanna Artiemjew
Tomasz Karolak

Sprawdzian szóstoklasisty

próbne zestawy zadań

korekta: Waldemar Wierzba
Karolina Wierzba

Opracowanie graficzne:
Arkadiusz Marcinkowski

© Copyright ALBUS Iwona Wierzba, 2006

Wydawnictwo Edukacyjne ALBUS

ul. św. Czesława 3A/13

61-582 Poznań

tel./faks 0618336280

tel. 0618206111

e-mail: redakcja@albus.poznan.pl

www.albus.poznan.pl

ISBN 83-89284-17-0

Drodzy Szóstoklasiści!

Oddajemy do Waszych rąk książkę, która pomoże Wam przygotować się do czekającego Was pod koniec szóstej klasy sprawdzianu.

Książka zawiera jedenaście testów podobnych do tego, z którym spotkacie się na sprawdzianie. Do każdego testu dołączyliśmy numery standardów wymagań oraz klucz z prawidłowymi odpowiedziami, a także punktację oraz kryteria oceny zadań otwartych. Dzięki temu będziecie mogli sami, z pomocą rodziców lub nauczycieli sprawdzić, czy rozwiązaliście poprawnie test. Nie zrażajcie się tym, że zadania są trudniejsze, niż te, z którymi być może spotykaliście się, rozwiązując zestawy z poprzednich lat. Mamy nadzieję, że to zachęci Was do rozwijania i sprawdzania swoich umiejętności, a przede wszystkim ułatwi napisanie kwietniowego sprawdzianu.

Życzymy Wam wytrwałości w rozwiązywaniu zadań.

Autorzy

Dziękujemy pani Annie Działyńskiej i pani Łucji Markowskiej za cenne uwagi i pomoc przy redagowaniu książki oraz pani Agacie Gerard za ułożenie zadań z przyrody do testu „Ptaki”.

Standardy wymagań egzaminacyjnych

Podstawę do przeprowadzenia sprawdzianu stanowią standardy wymagań egzaminacyjnych, pogrupowane w pięć ponadprzedmiotowych kategorii:

1. czytanie,
2. pisanie,
3. rozumowanie,
4. korzystanie z informacji,
5. wykorzystywanie wiedzy w praktyce.

Standardy wymagań egzaminacyjnych ogłoszone są w Rozporządzeniu Ministra Edukacji Narodowej i Sportu z dnia 10 sierpnia 2001 r w sprawie standardów wymagań będących podstawą przeprowadzania sprawdzianów i egzaminów. (Dz.U. nr 92, poz.1020)

STANDARDY WYMAGAŃ BĘDĄCE PODSTAWĄ PRZEPROWADZANIA SPRAWDZIANU W OSTATNIM ROKU NAUKI W SZKOLE PODSTAWOWEJ

1. Czytanie

Uczeń:

- 1) odczytuje różne teksty kultury (w tym kształtujące tożsamość narodową i postawę obywatelską):
 - a) źródła i teksty historyczne, w tym: fragmenty kronik, pamiętników, listów, elementy dziedzictwa kulturowego, w szczególności zabytki architektury reprezentatywne dla danej epoki, polskie pieśni patriotyczne,
 - b) teksty literackie, w tym: baśnie, legendy, mity, opowiadania, utwory poetyckie i prozatorskie z klasyki dziecięcej i młodzieżowej - polskiej i światowej,
 - c) teksty użytkowe, w tym: telegram, zaproszenie, zawiadomienie, instrukcję, przepis, ogłoszenie, kartkę pocztową, list prywatny i oficjalny, tabelę, notatkę,
 - d) proste teksty podręcznikowe, a także publicystyczne i popularno-naukowe, w tym: audycję radiową i telewizyjną, artykuł prasowy,
 - e) przedstawienia teatralne i filmy,

- f) przekazy ikoniczne, w tym: komiksy, dzieła malarskie, rzeźby, rozpoznaje ich cechy charakterystyczne, dostrzega znaczenia dosłowne i odkrywa sensy przenośne,
- 2) określa funkcje elementów charakterystycznych dla danego tekstu:
- a) rozumie pojęcia: fikcja literacka, świat przedstawiony, nadawca, odbiorca, podmiot mówiący, narracja, przenośnia, rytm,
 - b) posługuje się czynnie terminami: bohater, wątek, akcja, autor, narrator, epitet, porównanie, wyraz dźwiękonaśladowczy, rym, zwrotka, refren, baśń, legenda, opowiadanie, powieść, proza, poezja oraz podstawowymi terminami związanymi z przekazami ikonicznymi, plastyką, muzyką, radiem, telewizją, filmem, teatrem, prasą,
- 3) rozumie znaczenia podstawowych symboli występujących w instrukcjach i w opisach:
- a) diagramów,
 - b) map,
 - c) planów,
 - d) schematów,
 - e) innych rysunków,
- 4) odczytuje dane z:
- a) tekstu źródłowego,
 - b) tabeli,
 - c) wykresu,
 - d) planu,
 - e) mapy,
 - f) diagramu
- oraz odpowiada na proste pytania z nimi związane.

2. Pisanie

Uczeń:

- 1) pisze na temat i zgodnie z celem, posługując się następującymi formami wypowiedzi:
- a) opowiadanie,
 - b) opis przedmiotu, krajobrazu, postaci rzeczywistej i literackiej, dzieła sztuki,
 - c) sprawozdanie z uroczystości szkolnej, wycieczki,

Standardy wymagań egzaminacyjnych

- d) notatka w formie planu, tabeli, wykresu, streszczenia,
 - e) kartka pocztowa,
 - f) list prywatny i oficjalny,
 - g) telegram,
 - h) zaproszenie,
 - i) zawiadomienie,
 - j) ogłoszenie,
 - k) instrukcja,
 - l) przepis,
- 2) formułuje wypowiedzi ze świadomością celu (intencji):
- a) pyta i odpowiada,
 - b) potwierdza i zaprzecza,
 - c) poleca i prosi,
 - d) przyrzeka i obiecuje,
 - e) zachęca i zniechęca,
 - f) zaprasza,
 - g) przeprasza,
 - h) współczuje,
 - i) żartuje,
 - j) wątpi,
 - k) odmawia,
- 3) buduje tekst poprawny kompozycyjnie (ok. 1 strony formatu A4), celowo stosując środki językowe i przestrzegając norm gramatycznych, ortograficznych i interpunkcyjnych,
- 4) przedstawia w postaci graficznej dane zapisane w tabeli:
- a) przenosi informacje na oś liczbową, chronologiczną, układ współrzędnych,
 - b) wyraża dane w postaci diagramu słupkowego, prostego schematu, innego rysunku,
- 5) dba o układ graficzny, czytelność i estetykę zapisu:
- a) dostosowuje zapis do formy wypowiedzi,
 - b) wyróżnia części tekstu zgodnie z jego strukturą,
 - c) pisze czytelnie.

3. Rozumowanie

Uczeń:

- 1) posługuje się kategoriami czasu i przestrzeni w celu porządkowania wydarzeń:
 - a) sytuuje je w przestrzeni,
 - b) umieszcza daty w przedziałach czasowych,
 - c) oblicza upływ czasu między wydarzeniami,
 - d) porządkuje wydarzenia w kolejności chronologicznej.
- 2) przedstawia przyczyny i skutki wydarzeń i zjawisk:
 - a) domyśla się przyczyn, przewiduje skutki wydarzeń bliskich życiu i swoim doświadczeniom,
 - b) wskazuje główne przyczyny i skutki doniosłych wydarzeń w historii Polski,
 - c) wyjaśnia przyczyny i skutki zmian, które zachodzą w środowisku w wyniku działalności człowieka,
- 3) określa znaczenie osiągnięć człowieka dla rozwoju cywilizacyjnego:
 - a) wyjaśnia na prostych przykładach zmiany cywilizacyjne, jakie nastąpiły na przestrzeni dziejów,
 - b) opisuje najważniejsze osiągnięcia, które składają się na polskie dziedzictwo kulturowe,
- 4) wyraża własne opinie i próbuje je uzasadnić, wyjaśniając swoje stanowisko, używa odpowiednich argumentów,
- 5) opisuje sytuację przedstawioną w zadaniu za pomocą:
 - a) wyrażenia arytmetycznego i prostego wyrażenia algebraicznego,
 - b) prostego równania pierwszego stopnia z jedną niewiadomą,
 - c) planu,
 - d) mapy,
 - e) prostego schematu,
 - f) diagramu słupkowego,
 - g) innego rysunku,

Standardy wymagań egzaminacyjnych

- 6) rozpoznaje charakterystyczne cechy i własności:
 - a) liczb,
 - b) figur,
 - c) zjawisk,
 - d) przemian,
 - e) obiektów przyrodniczych,
 - f) elementów środowiska, wskazuje różnice i podobieństwa oraz porządkuje je,
- 7) dostrzega prawidłowości, opisuje je i sprawdza na przykładach:
 - a) opisuje zjawiska o charakterze powtarzalnym, spotykane w najbliższym otoczeniu,
 - b) na podstawie opisu zjawiska mającego charakter prawidłowości wnioskuje o dalszym jego przebiegu,
- 8) ustala sposób rozwiązania zadania oraz prezentacji tego rozwiązania,
- 9) analizuje otrzymane wyniki i ocenia ich sensowność:
 - a) porównuje wyniki z własnym doświadczeniem,
 - b) sprawdza wyniki z warunkami zadania.

4. Korzystanie z informacji

Uczeń:

- 1) wskazuje źródła informacji, posługuje się nimi,
- 2) analizuje oferty mediów kierowane do dzieci i młodzieży, wybiera spośród tych ofert, kierując się wskazanymi kryteriami (osadzonymi także w wartościach).

5. Wykorzystywanie wiedzy w praktyce

Uczeń:

- 1) posługuje się poznanymi terminami do opisywania zjawisk i sytuacji spotykanych w środowisku,
- 2) wybiera przyrządy służące do obserwacji i pomiaru, odpowiada na pytania dotyczące przebiegu zjawisk, zapisuje wyniki obserwacji,

- 3) wykonuje obliczenia dotyczące:
- a) długości,
 - b) powierzchni,
 - c) objętości,
 - d) wagi,
 - e) czasu,
 - f) temperatury,
 - g) pieniędzy,
- 4) planuje i wykonuje obliczenia z wykorzystaniem kalkulatora,
- 5) wykorzystuje w sytuacjach praktycznych własności:
- a) liczb,
 - b) figur,
 - c) zjawisk,
 - d) przemian,
 - e) obiektów przyrodniczych,
 - f) elementów środowiska i stosuje je do rozwiązania problemu,
- 6) zna zasady bezpiecznego posługiwania się urządzeniami technicznymi i materiałami chemicznymi, rozpoznaje oznakowania substancji toksycznych, łatwopalnych i wybuchowych, objaśnia zasady użytkowania domowych urządzeń elektrycznych,
- 7) wyjaśnia na podstawie instrukcji obsługi, jak uruchomić i wykorzystać proste urządzenia techniczne,
- 8) rozumie potrzebę stosowania zasad:
- a) higieny,
 - b) bezpieczeństwa,
 - c) zdrowego trybu życia,
 - d) oszczędnego korzystania z energii i innych zasobów przyrody, postępowania w środowisku przyrodniczym.

WPISUJE UCZEŃ

**UZUPEŁNIA ZESPÓŁ
NADZORUJĄCY**

KOD UCZNI

--	--	--

DATA URODZENIA UCZNI

--	--	--	--	--	--

dysleksja

--

**PRÓBNY SPRAWDZIAN
W SZÓSTEJ KLASIE
SZKOŁY PODSTAWOWEJ**

*Czas pracy:
60 minut*

Zegar i kalendarz

Instrukcja dla ucznia

*Liczba punktów
do uzyskania: 40*

- 1. Sprawdź, czy zestaw egzaminacyjny składa się z 10 stron.*
- 2. Uważnie czytaj wszystkie teksty i zadania.*
- 3. W zadaniach od 1. do 20. są podane odpowiedzi, wśród których tylko jedna jest prawdziwa. Wybierz odpowiedź i zamaluj kratkę z odpowiadającą jej literą w karcie odpowiedzi.*
- 4. Staraj się nie popełnić błędów przy zaznaczaniu odpowiedzi. Jeśli się pomylisz, błędne zaznaczenie otocz kółkiem i zamaluj inną odpowiedź.*
- 5. Rozwiązania pozostałych zadań zapisz we wskazanych miejscach w arkuszu egzaminacyjnym. Pomyłki przekreślaj.*
- 6. Nie używaj korektora.*

Powodzenia!

KARTA ODPOWIEDZI

Zegar i kalendarz

WYPEŁNIA UCZEŃ				
Nr. zad	Odpowiedzi			
1	A	B	C	D
2	A	B	C	D
3	A	B	C	D
4	A	B	C	D
5	A	B	C	D
6	A	B	C	D
7	A	B	C	D
8	A	B	C	D
9	A	B	C	D
10	A	B	C	D
11	A	B	C	D
12	A	B	C	D
13	A	B	C	D
14	A	B	C	D
15	A	B	C	D
16	A	B	C	D
17	A	B	C	D
18	A	B	C	D
19	A	B	C	D
20	A	B	C	D

WYPEŁNIA EGZAMINATOR		
Nr zad.	liczba punktów	
	uzyskanych	możliwych
1 – 20		20
21		4
22		3
23		3
24		10
SUMA		40

Tekst I

Zegary

Zegary zeskoczyły z wież,
Uciekały do innego miasta,
W rękach miotły z czarnych wskazówek,
Na plecach worki z mialkim czasem,
Mówiły, że to kasza gryczana,
Śpieszno nam, puśćcie nas,
Bójcie się Boga.

A ludzie do nich: hej, wolnego,
Kto nam pokaże, kiedy dzieci mają iść do szkół,
Kiedy zamykać banki,
Kiedy ostatni autobus,
Co to za życie,
Bójcie się Boga.

Ale zegary pogłuchły,
Nie odezwały się ani słowem,
Tylko ptaki biegły rzędem za nimi
I dziobały rozsypującą się kaszę
I tyle pożywnego zostało na ziemi
Po Naszych Czasach.
Bójcie się Boga.

Kazimierz Wierzyński

1. W wierszu wypowiedza się
A. zegar. B. podmiot liryczny.
C. narrator. D. Kazimierz Wierzyński.
2. W wierszu „Zegary” **nie** występują
A. rymy. B. epitety. C. wersy. D. znaki interpunkcyjne.

