
TEST SPRAWDZAJĄCY Z JĘZYKA POLSKIEGO
KLASA I GIMNAZJUM

„TEATR”
opracowała Alicja Danecka

imię i
nazwisko..klasa.............data..............

Tekst I „Vademecum teatromana” Tadeusz Kudliński

„Z pieśni obrzędowej ku czci Dionizosa, dytyrambu, powstała tragedia, której budowa opiera
się na dialogu, prowadzonym przez koryfeusza (przewodnika) z chórem. Ta partia chóralna
stała się głównym składnikiem tragedii starogreckiej. Koryfeusz dał nadto początek
późniejszemu aktorowi, którego wprowadził Tespis, pierwszy znany autor dramatyczny z VI
w. p.n.e. Ten pierwszy i jedyny na razie aktor występował kolejno w kilku rolach, tworząc w
ten sposób zarodek akcji dramatycznej. Z koleiAjschylos dodał drugiego aktora, Sofokles
trzeciego i na tej trójce wyczerpał się zespół aktorski antycznego teatru greckiego.”

Po uważnym przeczytaniu tekstu odpowiedz na pytania.
Zadanie 1. (0-1)
Słowo „dytyramb” oznacza:

A. tragedię
B. rodzaj dialogu
C. pieśń obrzędową
D. dramat

Zadanie2. (0-1)
Uzupełnij zdanie: „Pierwszym dramaturgiem był...”
Zdanie3. (0-1)
Ilu aktorów występowało w najstarszych przedstawieniach teatralnych?

A. 1 aktor
B. 2 aktorów
C. 3 aktorów
D. dowolna liczba aktorów

Zdanie 4. (0-1)
Celem powyższego tekstu jest:

A. wyrażenie uczuć autora
B. przekazanie informacji
C. prezentacja poglądów autora
D. przekonywanie czytelnika

Zadnie 5. (0-1)
Tekst Kudlińskiego to:

A. źródło historyczne
B. fragment powieści
C. recenzja teatralna
D. utwór popularnonaukowy

Zdanie 6. (0-1)
Wyraz „aktor” ma znaczenie przenośne w zdaniu

A. W filmie wystąpili wybitni aktorzy.
B. Świat jest teatrem, aktorami ludzie.

C. Marek chce zostać aktorem
D. Wręczono nagrody najlepszym aktorom.

Tekst II „Zemsta” Aleksander Fredro
Cześnik: Teraz trzeba pisać właśnie

Jakby Klara do Wacława.
Dyndalski:O! o!
Cześnik: No, cóż: o,o -?
Dyndalski: (podnosząc się) Jaśnie Panie,

Wszak to despekt dla niej
Cześnik: Kto się waszeć o to pyta!

Maczaj pióro – pisz i kwita.
(Dyndalski siada wyprostowany na brzeżku krzesła i macza pióro)
Cześnik: (po krótkim myśleniu)

Tylko, że to, mocium panie,
Aby udać, trzeba sztuki,
Owe brednie, banialuki,
To miłosneświegotanie... (myśli)
Jak tu zacząć, mocium panie?

Dyndalski (podnosząc się) Cnym afektem ulubiony...
Cześnik: O...o...o! Jak odżony –

A tu trzeba pół,ćwierć słowa (...)
(pokazując palcem na pismo) Co to jest?
Dyndalski (podnosząc się za każdą razą, kiedy mówi do Cześnika): „B”

PRZYPISY: despekt – uchybienie, zniewaga, obraza
afekt – uczucie

Zadanie 7. (0-1)
Którą z sytuacji przedstawia powyższy fragment?

A. Dyndalski i Cześnik piszą list do Mocium Pana.
B. Cześnik dyktuje Dyndalskiemu list, w którym wyznaje Klarze swoją miłość.
C. Cześnik uczy Dyndalskiego pisania listów miłosnych.
D. Dyndalski i Cześnik piszą list do Wacława, podszywając się pod Klarę.

Zadanie 8. (0-1)
Dyndalski pisał list:

A. ołówkiem
B. długopisem
C. wiecznym piórem
D. piórem maczanym w atramencie

Zadanie 9. (0-1)
Z fragmentu „Zemsty” wynika,że Dyndalski był:

A. arogancki
B. pewny siebie
C. służalczy
D. odważny

Zadanie 10. (0-1)
Słowa Cześnika „Brednie, banialuki, miłosneświegotanie” wyrażają:

A. zawierają informację
B. wyrażają jego opinię

C. są wyrazem uczuć
D. mają przekonać Dyndalskiego

Zadanie 11. (0-1)
Zdanie „Zachowanie Cześnika opisane w powyższym fragmencie <Zemsty> jest godne
naśladowania” uważasz za:

A. prawdziwe
B. fałszywe

Zadanie 12. (0-1)
Tekst Fredry jest:

A. śmieszną prozą
B. dialogiem dwóch podmiotów lirycznych
C. fragmentem dramatu
D. scenariuszem

Tekst III W. Bobiński: „Świat w słowach i obrazach”, podręcznik dla klasy I

„Dramat – jeden z trzech rodzajów literackich (obok liryki i epiki). Obejmuje wszystkie
utwory, które przedstawiają działania i wypowiedzi bohaterów bezpośrednio – bez udziału
narratora. Przeznaczony jest do wystawiania na scenie, ale może być również czytany.
Podzielony kompozycyjnie na akty i sceny, jako tworzywo wykorzystuje dialog, który wraz z
monologami stanowi tekst główny. Testem pobocznym są wskazówki i wyjaśnienia autora –
didaskalia. W ciągu kilku tysięcy lat rozwoju dramat wytworzył szereg gatunków, np tragedię
i komedię.”

Zadnie 13. (0-1)
Rodzaje literackie to:

A. dramat, liryka, epika
B. dramat, dialog, didaskalia
C. tragedia, komedia, dramat
D. teatr, liryka, epika

Zadanie 14. (0-1)
Wybierz prawidłową i pełną odpowiedź.
Dramat zawiera:

A. dialogi, monologi i narrację
B. dialogi i didaskalia
C. dialogi, monologi i didaskalia
D. narrację, tekst główny i tekst poboczny

Zadanie 15. (0-2)
Zacytuj zdanie lub fragment zdania zawierający informację, czym jest tekst główny.
...
...
Zadanie 16 (0-1)
Zdanie „Dramat to tekst przeznaczony wyłącznie do wystawienia na scenie” jest

A. prawdziwe
B. fałszywe

Zadanie 17 (0-1)
Co oznacza słowo „didaskalia”

A. dialog wygłaszany szeptem
B. pieśń teatralną śpiewaną przez chór

C. mniej ważny dialog wygłaszany przez postać drugoplanową
D. odautorskie wskazówki dotyczące sposobu wystawienia dramatu

Tekst IV W. Szymborski „Wrażenia z teatru”

„Najważniejszy w tragedii jest dla mnie akt szósty:
zmartwychwstanie z pobojowisk sceny,
poprawianie peruk, szatek,
wyrywanie noża z piersi,
zdejmowanie pętli z szyi, ustawianie się w rzędzie pomiędzyżywymi
twarzą do publiczności.(...)
Ukłony parzyste:
wściekłość podaje ramię łagodności,
ofiara patrzy błogo w oczy kata,
buntownik bez urazy stąpa przy boku tyrana.”

Zadanie 18. (0-1)
Powyższy tekst jest fragmentem:

A. tekstu popularnonaukowego
B. recenzji teatralnej
C. wiersza
D. dramatu

Zadanie 19. (0-2)
Autorka użyła przenośni „akt szósty”. Wyjaśnij jednym zdaniem jej sens.
..
...
Zadanie 20. (0-2)
Zdanie „Najważniejszy w tragedii jest dla mnie akt szósty”

A. przekazuje informację o budowie sztuki
B. wyraża opinię o niezwykłości teatru
C. ma zachęcić do obejrzenia przedstawienia
D. ma zniechęcić do obejrzenia innych aktów dramatu

Zadanie 21. (0-1)
Cytat „Wściekłość podaje ramię łagodności” jest:

A. przenośnią
B. epitetem
C. porównaniem
D. alegorią

Zadanie 22. (0-2)
Napisz, co oznacza słowo „aktor”.
aktor -..
...
Zadanie 23. (0-16)
Napisz list do kolegi (koleżanki), który zawierać będzie Twoje wrażenia z pobytu w teatrze.
Wykorzystaj słownictwo z tekstów I, III i IV. Pamiętaj o kompozycji i stałych elementach
listu. (10 – 12 zdań)

KARTOTEKA TESTU Z JĘZYKA POLSKIEGO - „TEATR”

numer
zadania

standard sprawdzana umiejętność, uczeń: punktacja

1. I /1 Określa dosłowny sens fragmentu tekstu. 0-1
2. I / 3 Wyszukuje informację w tekście popularnonaukowym. 0-1
3. I / 3 Wskazuje informację zawartą w tekście

popularnonaukowym
0-1

4. I / 2 Interpretuje teksy kultury, uwzględniając intencje
nadawcy; odróżnia fakty od opinii, perswazji,
wartościowania.

0-1

5. I / 4 Dostrzegaśrodki wyrazu typowe dla tekstu
popularnonaukowego.

0-1

6. I / 1 Odczytuje znaczenie wyrazów na poziomie dosłownym i
przenośnym.

0-1

7. I / 1 Czyta tekst na poziomie dosłownym; rozumie sytuację
przedstawioną w tekście literackim.

0-1

8. I / 1 Czyta tekst na poziomie dosłownym. 0-1
9 I / 1 Wskazuje cechę bohatera tekstu literackiego. 0-1
10. I / 2 Odróżnia opinię od faktu i perswazji. 0-1
11. I / 7 Rozpoznaje wartości moralne wpisane w tekst literacki,

odróżnia uczciwość od nieuczciwości.
0-1

12. I / 4 Dostrzega w tekście cechy typowe dla dramatu. 0-1
13. I / 4 Dostrzega w tekście cechy typowe dla tekstu

popularnonaukowego.
0-1

14. I / 3 Wyszukuje informacje zawarte w tekście
popularnonaukowym.

0-1

15. I / 3, I / 1 Wyszukuje informację zawartą w tekście
popularnonaukowym. Wskazuje fragmenty teksu
źródłowego.

0-2

16. I / 1 Wyszukuje i rozumie informacje zawarte w badanym
tekście.

0-1

17. I / 1 Czyta tekst na poziomie dosłownym; wyodrębnia jedną
informację spośród innych.

0-1

18. I / 4 Rozpoznaje cechy typowe dla liryki. 0-1
19. I / 4 Interpretuje przenośnię, odczytuje sens metaforyczny w

kontekście całości tekstu.
0-2

20. I / 2 Odnajduje myśl przewodnią tekstu, odczytuje intencje
nadawcze.

0-2

21. I / 4 Rozpoznaje w tekście lirycznym przenośnię. 0-1
22. II / 1 (1p.)

II / 2 (1p.)
Buduje definicję poprawną pod względem językowym i
stylistycznym. Rozumie i posługuje się pojęciami
typowymi dla nieliterackich dziedzin sztuki.

0-2

23. II / 2
II / 5 (6p.)

Tworzy dłuższą wypowiedź poprawną pod względem
treści, kompozycji, języka i zapisu:
-tworzy wypowiedź zgodną z tematem,

II / 3

II / 4 (3p.)

II / 3 (4p.)

II / 1 (2p.)
(1p.)

-właściwie wykorzystuje teksty,
-używa słownictwa charakterystycznego dla teatru i
dramatu,
-posługuje się słownictwem wartościującym i
perswazyjnym,
-przestrzega zasad organizacji tekstu, tj. uwzględnia
obecność stałych elementów listu
-pisze tekst spójny,
-posługuje się językiem poprawnym pod względem
składniowym, stylistycznym, leksykalnym i
gramatycznym,
-przestrzega zasad ortograficznych,
-przestrzega zasad interpunkcyjnych.

0-16

KRYTERIA OCENY WYPOWIEDZI PISEMNEJ

TEMAT (0-6) PUNKTACJA
1. Tekst jest we fragmentach zgodny z tematem. 0-1
2. Tekst zamyka się w 10-12 zdaniach; wyczerpuje oczekiwania

dotyczące treści.
0-1

3. Rozwinięcie obejmuje:
a) właściwe wykorzystanie wyrazów i zwrotów związanych z

teatrem lub dramatem (za każde 3 wyrazy lub zwroty po 1
punkcie)

b) zastosowanie słownictwa oceniającego, wartościującego
lub słownictwa o charakterze perswazyjnym (za każde 3
wyrazy po 1 punkcie)

0-2

0-2

KOMPOZYCJA (0-3)
4. Tekst zachowuje wszystkie formalne wymogi listu (tj. zawiera

datę, nagłówek, pozdrowienia, podpis)
0-1

5. Tekst jest spójny i logicznie uporządkowany. 0-1
6. Poprawny jest zapis graficzny tekstu. 0-1

JĘZYK I STYL (0-4)
7. Tekst spełnia kryteria poprawności: składniowej, gramatycznej,

słownikowej, frazeologicznej i stylistycznej.
2 bł.- 4 pkt.
3 bł. - 3 pkt.
4 bł. – 2 pkt.
5 bł. – 1 pkt.
6 bł. - 0 pkt.

ZAPIS (0-3)
8. Ortografia 1 bł. – 2 pkt.

2 bł. – 1 pkt.
9. Interpunkcja 3 bł. – 1 pkt.

4 bł. – 0 pkt.

