
  


                        Arkusz sprawdzianu w wersji standardowej z języka 
polskiego składał się z 13 zadań.  
Zawierał 11 zadań zamkniętych - wielokrotnego wyboru, w których uczeń 
wskazywał jedną odpowiedź spośród czterech zaproponowanych.  
Każde zadanie sprawdzało jedną umiejętność.  
Za poprawne rozwiązanie wszystkich zadań zamkniętych  
uczeń mógł otrzymać 12 punktów.  
Arkusz zawierał też 2 zadania otwarte (jedno zadanie krótkiej odpowiedzi  
i jedno zadanie – rozszerzonej odpowiedzi), zadania typu prawda-fałsz oraz 
zadania na dobieranie.  
Za poprawne rozwiązanie zadań otwartych również można było uzyskać  
9 punktów (2 punkty za zadania krótkiej odpowiedzi oraz 7 punktów –  
za zadania rozszerzonej odpowiedzi). Łącznie można było uzyskać 21 
punktów. Na napisanie sprawdzianu uczniowie mieli 80 minut.   
Do sprawdzianu po szkole podstawowej przystąpiło 56 uczniów. Wszyscy 
pisali  sprawdzian w wersji standardowej SP-1-152. Rozwiązywali go 
uczniowie bez dysfunkcji i z dysleksją rozwojową.  
Podstawę zadań zamkniętych i zadania otwartego krótkiej odpowiedzi  
z języka polskiego stanowił tekst publicystyczny z kontekstem przyrodniczym 
Słoń i inne mądrale Magdaleny Frender-Majewskiej oraz fragment komiksu 
Michaela Coxa. Zadanie sprawdzające umiejętność tworzenia tekstu polegało 
na napisaniu opowiadania twórczego. 

    


Wynik procentowy  Szkoły Podstawowej w Myszyńcu to 68,11,  

co stanowi 6 stanin dający wynik Wyżej średni 

 

Stopień skali Przedział wyników w % Opis wyniku 

1 23-51 Najniższy 

2 52-56 Bardzo niski 

3 57-60 Niski 

4 61-63 Niżej niski 

5 64-66 Średni 

6 67-70 Wyżej średni 

7 71-74 Wysoki 

8 75-79 Bardzo wysoki 

9 80-96 Najwyższy 


  


Klasa A Klasa B Klasa C 

Procent klasy 71,15 64,02 69,16 

Średnia punktów 14,94 13,44 14,52 


 
 Numer  zadania 

 

Wynik kraju 
 

 

Wynik szkoły 
 

1 93% 89% 

2 92% 91% 

3 82% 75% 

4 78% 68% 

5 78% 79% 

6 50% 49% 

7 94% 95% 

8 80% 71% 

9 69% 64% 

10 93% 93% 

11 62% 66% 

12 62% 75% 

13 69% 56% 

 

 

 


  
 

Numer 

zadania 

 

Wymaganie ogólne zapisane 

w podstawie programowej 

 

Wymaganie szczegółowe 

zapisane w podstawie programowej 

Poziom 

wykonania 

zadania (%)  - szkoła 

 

Poziom wykonania 

zadania (%) – kraj 

1. I. Odbiór wypowiedzi 

i wykorzystanie zawartych 

w nich informacji. 

1. Czytanie i słuchanie. Uczeń: 

7) wyszukuje w tekście informacje wyrażone wprost 

i pośrednio (ukryte). 

89 93 

2. I. Odbiór wypowiedzi 

i wykorzystanie zawartych 

w nich informacji. 

1. Czytanie i słuchanie. Uczeń: 

7) wyszukuje w tekście informacje wyrażone wprost 

i pośrednio (ukryte). 

91 92 

3. I. Odbiór wypowiedzi 

i wykorzystanie zawartych 

w nich informacji. 

1. Czytanie i słuchanie. Uczeń: 

6) odróżnia zawarte w tekście informacje ważne od 

informacji drugorzędnych. 

75 82 

4. I. Odbiór wypowiedzi 

i wykorzystanie zawartych 

w nich informacji. 

1. Czytanie i słuchanie. Uczeń: 

9) wyciąga wnioski wynikające z przesłanek 

zawartych w tekście […]. 

68 78 

5. I. Odbiór wypowiedzi 

i wykorzystanie zawartych 

w nich informacji. 

1. Czytanie i słuchanie. Uczeń: 

10) dostrzega relacje między częściami składowymi 

wypowiedzi (tytuł, wstęp, rozwinięcie, zakończenie, 

akapity). 

79 78 

6. I. Odbiór wypowiedzi 

i wykorzystanie zawartych 

w nich informacji. 

Świadomość językowa. Uczeń: 

1) rozpoznaje podstawowe funkcje składniowe 

wyrazów użytych w wypowiedziach (podmiot […]); 

4) rozpoznaje w tekście formy przypadków […] – 

rozumie ich funkcje w wypowiedzi. 

 

73 50 


  

7. I. Odbiór wypowiedzi 

i wykorzystanie zawartych 

w nich informacji. 

1. Czytanie i słuchanie. Uczeń: 

2) określa temat […] tekstu. 

25 94 

8. II. Analiza i interpretacja 

tekstów kultury. 

2. Analiza. Uczeń: 

9) omawia akcję, wyodrębnia wątki i wydarzenia 

95 80 

9. I. Odbiór wypowiedzi 

i wykorzystanie zawartych 

w nich informacji. 

1. Czytanie i słuchanie. Uczeń: 

9) wyciąga wnioski wynikające z przesłanek 

zawartych w tekście […]. 

70 69 

10. I. Odbiór wypowiedzi 

i wykorzystanie zawartych 

w nich informacji. 

1. Czytanie i słuchanie. Uczeń: 

3) identyfikuje nadawcę […] wypowiedzi […]. 

62,5 93 

11. II. Analiza i interpretacja 

tekstów kultury. 

2. Analiza. Uczeń: 

10) charakteryzuje i ocenia bohaterów 

79 62 

12. II. Analiza i interpretacja 

tekstów kultury 

2. Analiza. Uczeń: 

10) charakteryzuje i ocenia bohaterów. 

66 62 

13. III. Tworzenie wypowiedzi. 1. Mówienie i pisanie. Uczeń: 

1) tworzy spójne teksty na tematy […] związane 

z otaczającą rzeczywistością i poznanymi tekstami 

kultury; 

5) tworzy wypowiedzi pisemne w następujących 

formach gatunkowych: opowiadanie z dialogiem 

(twórcze […]); 

6) stosuje w wypowiedzi pisemnej odpowiednią 

kompozycję i układ graficzny zgodny z wymogami 

danej formy gatunkowej (w tym wydziela akapity). 

21 69 

 

2. Świadomość językowa. Uczeń: 

7) operuje słownictwem z określonych kręgów 

tematycznych […]. 


  

1. Mówienie i pisanie. Uczeń: 

4) świadomie posługuje się różnymi formami 

językowymi […]. 

2. Świadomość językowa. Uczeń: 

5) pisze poprawnie pod względem ortograficznym 

[…]. 

2. Świadomość językowa. Uczeń: 

6) poprawnie używa znaków interpunkcyjnych 

(kropki, przecinka, znaku zapytania, cudzysłowu, 

dwukropka, nawiasu, znaku wykrzyknienia). 


  
 

Stopień trudności 

 

Poziom wykonania 

 

Numer zadania 

 

Liczba zadań 

 

Bardzo trudne 

0,00-0,19 % 

 

 

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

Trudne 0,20-0,49 % 

 

 

7,13 2 

Umiarkowanie trudne 0,50-0,69 % 

 

 

4,12,10 3 

Łatwe 0,70-0,89 % 

 

 

1,5,11,3,6,9 6 

Bardzo łatwe 0,90-100 % 

 

 

8,2 2 


  


  

Szkoła Gmina Powiat Województwo Kraj 

68,11% 67,30% 67,10% 75,60% 73% 


                                 Podczas sprawdzianu z zakresu języka polskiego badano zarówno umiejętności proste, np. wyszukiwanie w tekście 

informacji wyrażonych wprost i pośrednio, odróżnianie informacji ważnych od drugorzędnych, jak i umiejętności złożone, np. 

wyciąganie wniosków z przesłanek zawartych w tekście, charakteryzowanie i ocenianie bohaterów czy tworzenie wypowiedzi 

pisemnej w formie opowiadania.  

           Umiejętności polonistyczne na tegorocznym sprawdzianie badano zadaniami, które odnosiły się do dwóch tekstów –  

popularnonaukowego Słoń i inne mądrale oraz komiksu. Uczniowie ze Szkoły Podstawowej w Myszyńcu  uzyskali odpowiednio:  

za wykonanie zadań z zakresu odbioru wypowiedzi i wykorzystania zawartych w nich informacji –  75% punktów,  z zakresu 

analizy i interpretacji tekstów kultury –  72 % punktów  oraz za zadania z zakresu tworzenia wypowiedzi –  56% punktów.  

 

           BARDZO ŁATWYMI zadaniami dla uczniów okazały się 8. i 2. Zadanie 8. dotyczyło analizy i interpretacji tekstu kultury, gdzie uczeń 

miał trafnie wskazać analogię w reakcjach ptaka i jednego z malarzy na widok dzieł rywalizujących ze sobą twórców: obaj „odbiorcy” 

sztuki ulegli złudzeniu, co zostało potwierdzone ich specyficznym zachowaniem (95% wykonania zadania). Nieco niższy wskaźnik, 

 tj. 91% punktów, uzyskali uczniowie w zadaniu 2. Mieli wykazać się umiejętnością wyszukiwania w tekście informacji podanych wprost  

i pośrednio, dotyczących przeprowadzonego w zoo eksperymentu z udziałem słonia. Do ZADAŃ ŁATWYCH możemy zaliczyć 1., 5.,11., 

3., 6. i 9.  89% poprawnych odpowiedzi reprezentuje zadanie 1., wymagające określenia tematu tekstu Słoń i inne mądrale. Zadaniem 5. 

badano umiejętność dostrzegania relacji między częściami składowymi wypowiedzi – tytułem, wstępem i ostatnim akapitem tekstu. W tym 

zadaniu trzeba było dwukrotnie wybrać odpowiedź – najpierw wskazać jedną z dwóch podanych części składowych tekstu, następnie jedno 

dwóch uzasadnień  (75% wykonania zadania). Tyle samo zdobytych punktów mieli uczniowie w zadaniu 11. Rozwiązując je uczniowie 

powinni wywnioskować ze słów bohatera, jakie były jego odczucia.  

W zadaniu 3. brane pod uwagę były umiejętności świadomego i krytycznego odbioru informacji, odróżnianie informacji ważnych  

od drugorzędnych. Zadanie 6. sprawdzało świadomość językową uczniów. Szóstoklasista miał rozpoznać funkcję składniową wyrazu słoń  

w wypowiedzeniu Słoń sięgnął trąbą po owoc oraz rozpoznać formy przypadka rzeczownika owoc  występującego w tym samym zdaniu 

(73% punktów). 70% uzyskanych punktów było w zadaniu 9. Uczniowie oceniali prawdziwość dwóch podanych zdań. Prawidłowej 

odpowiedzi udzielili ci szóstoklasiści, którzy dostrzegli, że obaj malarze podziwiali kunszt swojego rywala (uczniowie więc umieli 

wykorzystać informacje zawarte na ilustracjach 4. i 9.), a także wysnuli właściwy wniosek z całej historyjki. UMIARKOWANIE 

TRUDNE okazały się trzy zadania:  4., 12., 10.  Zadanie 4. sprawdzało umiejętność złożoną – wnioskowania na podstawie przesłanek  

z tekstu popularnonaukowego. Z tych umiejętności szóstoklasiści uzyskali 68% punktów. W zadaniu 12. uczniowie mogli zdobyć dwa 

punkty za trafne ocenienie zachowania  


        bohaterów, jeżeli zawarli w swoich wypowiedziach dwa elementy: wyjaśniali, że Zeuksis dał 
się zwieść malarskiej iluzji oraz stwierdzali,  
że dzieło Parrazjosa naśladowało rzeczywistość (66% poprawnych odpowiedzi). Innym 
spośród umiarkowanie trudniejszych zadań było zadanie 10. Polegało ono na wskazaniu 
fragmentu tekstu, który był wypowiedzią narratora. Uczniowie wskazujący inną odpowiedź 
niż Zeuksis wykorzystał swe zdolności namalował piękne winogrona (rysunek 4.),  nie 
odróżniali wypowiedzi narratora od kwestii bohaterów.  
Do TRUDNYCH zadań należało zadanie 7. i 13. Zaledwie 25% punktów uczniowie zdobyli 
w zadaniu 7., gdzie należało dobrać  tytuł do treści historyjki obrazkowej, której bohaterami 
byli dwaj malarze starożytnej Grecji. Trzecie wymaganie ogólne  
z podstawy programowej kształcenia ogólnego przedmiotu - język polski - było 
reprezentowane w arkuszu przez jedno zadanie otwarte rozszerzonej odpowiedzi,  
a mianowicie zadanie 13.: Napisz opowiadanie zatytułowane „Tajemnicze pudełko”.  
Za jego pełną realizację piszący mogli otrzymać 7 punktów. Średni poziom wykonania 
całego zadania przez uczniów z województwa mazowieckiego wyniósł 74% , a zatem 
zadanie okazało się dla nich łatwe. Poziom wykonania tego zadania przez uczniów w kraju 
wyniósł 69%, co oznacza, że dla całej populacji tegorocznych szóstoklasistów zadanie było 
umiarkowanie trudne. Jednak w naszej szkole uczniowie uzyskali zaledwie 21% punktów, 
dlatego zadanie zaliczyć trzeba do trudnych. Okazało się, że zgodnie z wymaganiami 
podstawy programowej dla II poziomu edukacyjnego, forma opowiadania powinna być im 
dobrze znana. 

 

        Zadanie to sprawdzało następujące umiejętności zapisane w podstawie programowej: 

 
- tworzenie spójnego tekstu na tematy związane z otaczającą rzeczywistością, 

        - formułowanie wypowiedzi pisemnej  w odpowiedniej formie gatunkowej, 

        - świadome posługiwanie się różnymi formami językowymi, 

        - przestrzeganie norm poprawności językowej, 

        -  pisanie poprawne pod względem ortograficznym, 

        - poprawne używanie znaków interpunkcyjnych, 

        - operowanie słownictwem z określonych kręgów tematycznych. 
 


WNIOSKI 
 

W procesie nauczania najwięcej uwagi należy poświęcić na: 

 

      - doskonalenie umiejętności tworzenia wypowiedzi pisemnych, 

 

      - kształtowanie  wrażliwości uczniów szkoły podstawowej na zagadnienia poprawności 
językowej, ortograficznej i interpunkcyjnej, 

 

      - określanie tematu do przedstawionej treści. 

  

 

  

 

  

  

                                                                                      Opracowały: 

 

                                                                                      Anna Domian 

                                                                                            Barbara Rosińska 

                                                                                           Anna Abramczyk  


