
1

SPRAWDZIAN Z ZAKRESU PRZEDMIOTÓW HUMANISTYCZNYCH

Dla uczniów klas trzecich gimnazjum

Informacje:
1.Sprawdź, czy arkusz zawiera 5 stron.
2.Nie używaj korektora. Gdy popełnisz błąd, przekreśl odpowiedź i obok zapisz poprawną.
3.Przeczytaj uważnie tekstźródłowy, a zadania nie okażą się zbyt trudne.

„Koncert nad koncertami”

Było cymbalistów wielu,
Ale żaden z nich nieśmiał zagrać przy Jankielu.
(...) Proszą, ażeby zagrał, podają cymbały,
Żyd wzbrania się, powiada,że ręce zgrubiały.
Odwykł od grania, nieśmie i panów się wstydzi;
Kłaniając się umyka; gdy to Zosia widzi,
Podbiega i na białej podaje mu dłoni
Drążki, którymi zwykle mistrz we struny dzwoni;
Drugą rączką po siwe brodzie starca głaska
I dygając: „Jankielu, mówi, jeśli łaska,
Wszak to me zaręczyny, zagrajże, Jankielu,
Wszak nieraz przyrzekałeś grać na mym weselu?”(...)

Tymczasem dwaj uczniowie przy cymbałach klęczą,
Stroją na nowo struny próbując brzęczą;
Jankiel z przymrużonymi na poły oczyma
Milczy i nieruchome drążki w palcach trzyma.

Spuścił je, zrazu bijąc taktem tryumfalnym,
Potem gęściej siekł struny jak deszczem nawalnym;
Dziwią się wszyscy- lecz to była tylko próba,
Bo wnet przerwał i w górę podniósł drążki oba.

Znowu gra: już drżą drążki tak lekkimi ruchy,
Jak gdyby zadzwoniło w strunę skrzydło muchy,
Wydając ciche, ledwie słyszalne brzęczenie.
Mistrz zawsze patrzył w niebo czekając natchnienia.
Spojrzał z góry, instrument dumnym okiem zmierzył,
Wzniósł ręce, spuścił razem, w dwa drążki uderzył,
Zdumieli się słuchacze...

Razem ze strun wiela
Buchnął dźwięk, jakby cała janczarska kapela
Ozwała się dzwonkami, z zelami, z bębenki.
Brzmi Polonez Trzeciego Maja! – Skoczne dźwięki
Radością oddychają, radością słuch poją,
Dziewki chcą tańczyć, chłopcy w miejscu nie dostoją –
Lecz starców myśli z dźwiękiem w przeszłość się uniosły,
W owe lata szczęśliwe, gdy senat i posły

2

Po dniu Trzeciego Maja w ratuszowej sali
Zgodzonego z narodem króla fetowali;
Gdy przy tańcu śpiewano :”Wiwat król kochany!
Wiwat Sejm, wiwat Naród, wiwat wszystkie Stany!”
Mistrz coraz takty nagli i tony natęża,
A wtem puścił fałszywy akord jak syk węża,
Jak zgrzytżelaza po szkle – przejął wszystkich dreszczem
I wesołość pomieszał przeczuciem złowieszczem.
Zasmuceni, strwożeni, słuchacze zwątpili,
Czy instrument niestrojny?, czy się muzyk myli?
Nie zmylił się mistrz taki! On umyślnie trąca
Wciąż tę zdradziecką nutę, melodyję zmąca,
Coraz głośnie targając akord rozdąsany,
Przeciwko zgodzie tonów skonfederowany;
Aż Klucznik pojął mistrza, zakrył ręką lica
I krzyknął: „Znam! Znam głos ten! To jest TARGOWICA!”
I wnet pękła ześwistem struna złowróżąca;
Muzyk bieży do prymów, urywa takt, zmąca,
Porzuca prymy, bieży z drążkami do basów.

Słychać tysiące coraz głośniejszych hałasów,
Takt marszu, wojna, atak, szturm, słychać wystrzały,
Jęki dzieci, płacze matek.- Tak mistrz doskonały
Wydał okropność szturmy,że wieśniaczki drżały,
Przypominając sobie ze łzami boleści
RŹEŹ PRAGI, którą znały z pieśni i z powieści,
Rade,że mistrz na koniec strunami wszystkiemi
Zagrzmiał, i głosy zdusił, jakby wbił do ziemi.

Ledwie słuchacze mieli czas wyjść z zadziwienia,
Znowu muzyka inna – znów zrazu brzęczenia
Lekkie i ciche, kilka cienkich strunek jęczy,
Jak kilka much, gdy z siatki wyrwą się pajęczej.
Lecz strun coraz przybywa, już rozpierzchłe tony
Łączą się i akordów wiążą legijony,
I już w takt postępują zgodzonymi dźwięki,
Tworząc nutę żałosną tej sławnej piosenki:
O żołnierzu tułaczu, który borem, lasem
Idzie, z biedy i z głodu przymierając czasem,
Na koniec pada u nóg konika wiernego,
A konik nogą grzebie mogiłę dla niego.

Piosenka stara, wojsku polskiemu tak miła!
Poznali ją żołnierze, wiara się skupiła
Wkoło mistrza; słuchają, wspominają sobie
Ów czas okropny, kiedy na ojczyzny grobie
Zanucili tę piosnkę i poszli w krajświata;
Przywodzą na myśl długie swej wędrówki lata,
Po lądach, morzach, piaskach gorących i mrozie,
Pośrodku obcych krajów, gdzie często w obozie

3

Cieszył ich i rozrzewniał tenśpiew narodowy.
Tak rozmyślając, smutne pochylili głowy.

Ale je wnet podnieśli, bo mistrz tony wznosi,
Natęża, takty zmienia, coś innego głosi,
I znowu spojrzał z góry, okiem struny zmierzył,
Złączył ręce, oburącz w dwa drążki uderzył:
Uderzenie tak sztuczne, tak było potężne,
Że struny zadzwoniły jak trąby mosiężne
I z trąb znana piosenka ku niebu wionęła,
Marsz tryumfalny: Jeszcze Polska nie zginęła!...
Marsz Dąbrowski do Polski! – I wszyscy klasnęli,
I wszyscy: „Marsz Dąbrowski!” chórem okrzyknęli!

Zadanie 1. Podaj imię i nazwisko autora oraz tytuł utworu, z którego pochodzi powyższy
fragment.(0-2)

Autor:...
Tytuł:...

Zadanie 2. Określ gatunek literacki powyższego utworu.(0-1)

Gatunek:...

Zadanie 3. Jakie wydarzenia historyczne przywołał Jankiel dźwiękami muzyki?(0-10)

Nazwa wydarzenia historycznego Data

Zadanie 4. Omów dokładnie jedno z podanych przez ciebie wydarzeń (0-3)

4

Zadanie 5. Wypisz z podanego tekstu po jednym przykładzie podanych poniżej środków
stylistycznych. Omów, jaką funkcję w utworze pełni jeden z nich.(0-6)

a)epitet:...

b)porównanie:...

c)apostrofa:...

d)dźwiękonaśladownictwo:...

Funkcja w utworze:...

..

Zadanie 6. Zredaguj zaproszenie perswazyjne na koncert.(0-5)

Zadanie 7. Podaj tytuły trzech utworów muzycznych, których motywy pojawiły się w
„Koncercie Jankiela”.(0-3)

Zadanie 8. Który z utworów pełni obecnie rolę hymnu narodowego? Podaj imię i nazwisko
jego autora.(0-2)

Zadanie 9. Podaj tytuły innych utworów, które pełniły funkcję polskich hymnów narodowych.
(0-3)

5

Zadanie 10. W czasach Jankiela w Rosji rządy sprawował car, a we Francji Napoleon.
Omów, jaki ustrój jest w każdym z tych państw obecnie i czym się charakteryzuje.(0-4)

Państwo Ustrój Cechy charakterystyczne

Zadanie 11. To było wielkie przeżycie... – Napisz sprawozdanie - recenzję z koncertu
Jankiela. (0-15)

6

Odpowiedzi i punktacja zadań do sprawdzianu z zakresu przedmiotów
humanistycznych dla uczniów klas trzecich gimnazjum

Uwaga!
Nie przyznaje się punktów za cytowanie, jeśli uczeń nie był o to proszony.
W zadaniach krótkiej odpowiedzi dopuszczalne są inne sformułowania, jeśli trafnie oddają
podany przykładowo sens.

Nr zadania Odpowiedź poprawna Punktacja Zasady przydzielania punktów
1. Adam Mickiewicz „Pan Tadeusz” 0-2 1punkt za imię i nazwisko

1punkt za tytuł utworu
2. Epopeja 0-1 1punkt za podanie gatunku

literackiego.
3. Uchwalenie Konstytucji 3V – 1791

Konfederacja Barska –1792
Targowica – 1792
Rzeź Pragi –1794
Tworzenie Legionów Polskich-

0-10

Po 1 punkcie za podanie
wydarzenia i po 1 punkcie za
podanie daty.

7

Zadanie 6. Zadanie rozszerzonej odpowiedzi – kryteria oceny zaproszenia.

Realizacja tematu Określenie miejsca, czasu, tematu oraz organizatora.
Dostosowanie wypowiedzi do sytuacji
komunikacyjnej (np. poprzez zastosowanie
wyrazów o charakterze perswazyjnym).

0-1

0-1

Kompozycja Spójność wypowiedzi. 0-1
Język Poprawność językowa – słownictwo, odmiana

wyrazów, budowa zdań pojedynczych i złożonych
(nie powtarzają się te same struktury składniowe,
nie pojawiają się kolokwializmy, wielosłowie,
wieloznaczność).

0-1

Zapis Ortografia i interpunkcja. 0-1

4. Np. Rzeź Pragi miała miejsce
podczas powstania
kościuszkowskiego. Po klęsce pod
Maciejowicami wojska rosyjskie
wkroczyły do dzielnicy Warszawy.
Najeźdźcy dokonali rzezi ludności
cywilnej i grabieży jej mienia.

0-3
Po 1 punkcie za podanie
miejsca zdarzenia, uczestników
i okoliczności.

5 Np. epitet: siwej brodzie;
porównanie: gęściej siekł struny jak
deszczem nawalnym;
apostrofa: Jankielu...
dźwiękonaśladownictwo: drżą
drążki
Funkcja: np. Porównanie służy
uwydatnieniu dynamiki gry.

0-6
Po 1 punkcie za podanie
trafnego przykładu.
2pkt za omówienie funkcji w
utworze wybranegośrodka
stylistycznego.

7. Idzieżołnierz borem, lasem
Mazurek Dąbrowskiego
Polonez trzeciego Maja

0-3
Po 1 punkcie za każdy utwór.

8. Mazurek Dąbrowskiego –autor
Józef Wybicki.

0-2 1 punkt za tytuł
1 punkt za imię i nazwisko
autora.

9. Bogurodzica
Rota
Święta miłości kochanej ojczyzny

0-3
Po 1 punkcie za każdy utwór.

10. Rosja – federacja rosyjska
(państwo wielonarodowe,
samodzielność prowincji, wspólna
polityka zagraniczna).
Francja - republika francuska
(głową państwa jest prezydent
wybierany przez ogół obywateli

0-4 Po 1 punkcie za podanie
ustroju i po 1 punkcie za
podanie jego
charakterystycznych cech.

8

Zadanie 11. Zadanie rozszerzonej odpowiedzi – kryteria oceny sprawozdania-recenzji.

Kryteria oceny Punktacja
Temat:

a) tekst we fragmentach jest zgodny z tematem
b) rozwinięcie tematu obejmuje podanie miejsca, czasu, uczestników

zdarzeń
c) trafny dobór informacji
d) wnioskowanie wynikające z realizacji tematu (ocena, krytyka,

wartościowanie)
e) podsumowanie rozważań

0-1

0-1
0-1

0-1
0-1

Kompozycja:
a) tekst ma właściwą kompozycję
b) tekst jest spójny (istnieją językowe nawiązania pomiędzy

poszczególnymi częściami pracy)
c) tekst jest logicznie uporządkowany (nie pojawiają się nieuzasadnione

powtórzenia)

0-1

0-1

0-1
Język i styl:

a) poprawne słownictwo (również w związkach frazeologicznych)
b) poprawna odmiana wyrazów oraz łączenie wyrazów w zdania i zdań

pojedynczych w zdania złożone
c) trafnie dobraneśrodki językowe (nie pojawiają się: wulgaryzmy,

wielosłowie, wieloznaczność, mieszanie stylów, nieuzasadnione
powtarzanie wyrazów, nadużywanie wyrazów obcych)

d) styl jest funkcjonalny (dostosowany do formy wypowiedzi)

0-1

0-1

0-1
0-1

Praca jest poprawna pod względem rzeczowym. 0-1
Zapis:

a) ortografia jest poprawna
b) interpunkcja jest poprawna

0-1
0-1

Razem 0-15

Uwaga! Uczeń nie otrzymuje punktów za wypracowanie, jeżeli w całości jest ono niezgodne
z tematem.

