

Ady Endre Gimnázium
Ady Endre Secondary School

4024 Debrecen, Liszt Ferenc utca 1.
www.ady-debr.sulinet.hu, ady@iskola.debrecen.hu
☎: 52-520-220, 📠: 52-520-221
OM: 031201

A német nyelv mint első idegen nyelv tantárgy helyi
tanterve
*(a nyelvi előkészítővel induló emelt szintű nyelvi
képzésre)*

2013.

Készítette:

Csóré Piroska
Németh Katalin
Simon Andrea

Szakmailag ellenőrizte:

Dr. Bagossi Edit

NÉMET MINT ELSŐ IDEGEN NYELV

Nyelvi előkészítő évfolyam

Az idegen nyelv oktatásának alapvető célja, összhangban a Közös európai referenciakerettel (KER), a tanulók idegen nyelvi kommunikatív kompetenciájának megalapozása és fejlesztése. A kommunikatív nyelvi kompetencia szorosan összefonódik az általános kompetenciákkal, vagyis a világról szerzett ismeretekkel, a gyakorlati készségekkel és jártasságokkal, valamint a motivációval, amelyek mindenfajta tevékenységhez, így a nyelvi tevékenységekhez is szükségesek.

A korszerű idegennyelv-oktatás a nyelvhasználó valós szükségleteire épül, ezért tevékenységközpontú. Olyan helyzetekre készíti fel a tanulókat, amelyek már most vagy a későbbiek során várhatóan fontos szerepet játszanak életükben. A nyelvtanulási folyamat középpontjában a cselekvő tanulók állnak, akik az idegen nyelv segítségével kommunikatív feladatokat oldanak meg. A feladatok megoldása során receptív, produktív, illetve interaktív nyelvi tevékenységeket végeznek. Mivel a valóságban a legtöbb megoldandó feladat több készség együttes alkalmazását teszi szükségessé, ezeket integráltan tanítjuk.

A mindennapi nyelvhasználatban, ezért a nyelvtanulásban is fontos szerepet játszanak a szövegértelmezési és szövegalkotási stratégiák. A recepció során a nyelvhasználó, illetve a nyelvtanuló észleli az írott vagy hallott szöveget, azonosítja mint számára lényegeset, felfogja mint nyelvi egységet és összefüggésében értelmezi. A produkció során megtervezi és szóban vagy írásban létrehozza a közlendőjét tartalmazó szöveget.

A sikeres kommunikáció érdekében a tanulóknak meg kell ismerniük és használniuk kell azokat a nyelvi eszközöket, amelyekből és amelyekkel helyesen megformált, értelmes mondanivaló alakítható ki. Tisztában kell lenniük a mondanivaló szerveződésének, szerkesztésének elveivel, hogy koherens nyelvi egységgé formálhassák közlendőjüket. Ismerniük kell azokat az eszközöket és foratókönyveket, amelyekkel sikeresen megoldhatók a különféle kommunikációs helyzetek. Tisztában kell lenniük az egész nyelvi érintkezést átszövő szabályokkal, amelyek a nemek, korosztályok, társadalmi csoportok között különböző alkalmakkor szabályozzák az érintkezést. Ide tartoznak a nyelvi udvariassági szabályok, rituálék és a helyzetnek megfelelő hangnem használatának szabályai is.

A nyelvtanítás során törekedni kell arra, hogy a hallott vagy olvasott szöveg autentikus, a feladatvégzés szempontjából hiteles legyen. Az internet segítségével a tanulók maguk is viszonylag könnyen kerülhetnek autentikus célnyelvi környezetbe, részeseivé válhatnak az adott kultúrának, kapcsolatot teremthetnek a célnyelven beszélőkkel, ami komoly motivációs forrás lehet, és elősegítheti az autonóm tanulóvá válást. A tanulási folyamat szervezésében nagy jelentősége van a kooperatív feladatoknak és a projektmunkának, ezek szintén erősíthetik a motivációt.

Az idegen nyelvű kommunikáció során meghatározó jelentőségű a nyelvekkel, a nyelvtanulással és az idegen nyelveket beszélő emberekkel és a más kultúrákkal kapcsolatos pozitív attitűd, ami magában foglalja a kulturális sokféleség tiszteletben tartását és a nyelvek, kultúrák közötti kommunikáció iránti nyitottságot.

A nyelvtanulás tartalmára vonatkozóan a NAT hangsúlyozza a tantárgyközi integráció fontosságát. Fontos, hogy a tanulók az idegen nyelv tanulása során építeni tudjanak más tantárgyak keretében szerzett ismereteikre és személyes tapasztalataikra is. Ugyanakkor az idegen nyelvvel való foglalkozás olyan ismeretekkel, tapasztalatokkal gazdagíthatja a tanulókat, amelyeket más tantárgyak keretében is hasznosítani tudnak.

Az egész életen át tartó tanulás szempontjából kiemelkedő jelentősége van a nyelvtanulási stratégiáknak, amelyek ismerete és alkalmazása segíti a tanulókat abban, hogy nyelvtudásukat önállóan ápolják és fejlesszék, valamint hogy újabb nyelveket sajátítsanak el.

A NAT bizonyos képzési szakaszokra meghatározza a minden tanuló számára kötelező minimumszinteket, emellett kitér az emelt szintű képzésben részesülő tanulókkal szemben támasztott követelményekre is. A közműveltségi elemeket a tantárgy egyedi jellemzői miatt a NAT-ban azok a nyelvi szintek és kompetenciák testesítik meg, amelyeket a nemzetközi gyakorlatban és az érettségi követelményrendszerben mérceként használt Közös európai referenciakeret (KER) határoz meg. A nyelvi kompetenciák komplex fejlesztéséhez az ajánlott témakörök kínálnak kontextust. A NAT által az egyes képzési szakaszokra minimumként meghatározott nyelvi szintek a következők:

	10. évfolyam, minimumszint	12. évfolyam, minimumszint
Első idegen nyelv	A2 - B1	B1

A kerettanterv az elérendő célokat és nyelvi szinteket kétéves képzési szakaszokra bontva határozza meg.

	10. évfolyam	12. évfolyam
Első idegen nyelv	B1	B2

Az idegen nyelvi kerettanterv a KER-ben leírt készségek alapján határozza meg a nyelvtanulás fejlesztési egységeit, ezek a hallott és olvasott szöveg értése, a szóbeli interakció, az összefüggő beszéd és az íráskészség. A KER-ben meghatározott nyelvi szintek és kompetenciák azonban nem mechanikusan, hanem a tanulók életkori sajátosságainak tükrében értelmezve kerültek be a kerettantervbe.

Az idegen nyelvi kommunikatív kompetencia fejlesztése szoros kapcsolatban áll a NAT-ban megfogalmazott kulcskompetenciákkal. A kommunikatív nyelvi kompetencia több ponton érintkezik az anyanyelvi kompetenciával. A szövegalkotás, szövegértelmezés, szóbeli és írásbeli kommunikáció számos készségeleme átvihető az idegen nyelv tanulásába és fordítva, az idegen nyelv tanulása során elsajátított kompetenciák hasznosak az anyanyelvi kommunikáció területén. A két terület erősítheti egymást, olyannyira, hogy megfelelő módszerek alkalmazása esetén az is lehet sikeres nyelvtanuló és nyelvhasználó, akinek hiányosak az anyanyelvi ismeretei, sőt az idegen nyelv tanulása segíthet abban, hogy tudatosabbá váljon az anyanyelv használata.

Az önálló tanulás képességének kialakításában hasznos segítséget nyújt a modern technika, az interneten található autentikus szövegek, a direkt és indirekt nyelvtanulási lehetőségek sokasága. Míg korábban csak az írott és a hallott szöveg megértésének fejlesztését támogatta az internet, ma már számos lehetőség kínálkozik a produktív nyelvhasználatra is. Az ingyen elérhető autentikus hanganyagok és videók, képek, szótárak, interaktív feladatok mellett az írott és a szóbeli csevegés, a fórumozás és a blogolás is élményszerű nyelvtanulásra ad alkalmat. Az önálló tanulás képességének folyamatos fejlesztéséhez azonban szükség van a tanulásról magáról való beszélgetésre, a tanulási stratégiák kialakításában való segítségnyújtásra, az önértékelés és a társértékelés alkalmainak megteremtésére is.

A nyelvtanítás sikerében fontos szerepet játszik a nyelvtanulók ismereteinek, érdeklődésének, igényeinek, nyelvi és nem nyelvi készségeinek bekapcsolása a tanulási

folyamatba. A nyelvtanulás ugyanakkor a témák sokfélesége miatt, valamint azért, mert minden más tantárgynál több lehetőséget nyújt a beszélgetésre, kiválóan alkalmas a személyiség kibontakozásának támogatására. A siker másik kulcsa a folyamatos pozitív megerősítés, a tanulók önmagukhoz mért fejlődésének elismerése.

A táblázatokban megjelenő *fejlesztési egységek* (a hallott szöveg értése, szóbeli interakció, összefüggő beszéd, az olvasott szöveg értése és az íráskészség) a valóságban nem különíthetők el egymástól. A hatékony nyelvtanítás feltétele, hogy a különböző készségek fejlesztése mindig integráltan történjen, úgy, ahogy azok a valós kommunikációs helyzetekben előfordulnak. Ezért nem szerepelnek óraszámok a fejlesztési egységek mellett.

Külön táblázat tartalmazza az ajánlott témaköröket, amelyben más tantárgyakkal való kapcsolódási pontok is megtalálhatók. A tanulócsoporthoz más tantárgyakat tanító tanárokkal való együttműködés elevebbé, aktuálisabbá és érdekesebbé teszi a nyelvtanulást, mert lehetőséget nyújt a témák, témakörök természetes, életszerű összekapcsolására.

Nem szabad szem elől téveszteni, hogy az idegen nyelvek tanulásának célja egyre inkább az, hogy egy közvetítő nyelv birtokába jussunk, így az is fontos feladat, hogy tanulmányaik során a célnyelvi országok mellett más kultúrákat is megismerjenek és elfogadjanak a tanulók, és olyan kommunikációs helyzeteket is ki tudjanak próbálni, amelyekben a kommunikációs partnernek sem a célnyelv az anyanyelve.

A táblázatok *Fejlesztési célok* rovata a nyelvtanítás aktuális életkori szakaszra vonatkozó, az adott kompetenciával kapcsolatos fejlesztés céljait tartalmazza. A táblázatok *A fejlesztés tartalma* elnevezésű része olyan tevékenységeket tartalmaz, amelyek segítségével az adott nyelvi fejlesztés megvalósítható. A nyelvtanulási és nyelvhasználati stratégiák szervesen beépültek a tartalomba.

Értékelés

Ahhoz, hogy a tanulók pontosan értsék, érezzék, mi is történik velük, kielégítő-e a haladásuk stb. ismerniük kell a tanítás-tanulás céljait és az elérhető eredményeket, valamint tudniuk kell, hogyan, miről ismerik fel, hogy elérték a célt.

Az értékelés fontos alapelvei:

- ösztönző hatás, a kommunikatív nyelvtudás elsajátításához szükséges a tanulók törekvése a nyelv használatára, ezért az órai aktivitás is az értékelés részét képezi.
- megbízhatóság, sokoldalúság, változatosság
- a négy alapkészség (beszédértés, beszédkészség, olvasáskészség és íráskészség) szintjének folyamatos értékelése
- a javítás lehetőségének biztosítása a folyamatos számonkérés révén
- az életkori sajátosságok, az évfolyam fejlesztési követelményeinek figyelembe vétele
- a tanulók orientálása, szülők tájékoztatása

A számonkérés szokásos formái:

- az íráskészség ellenőrzésének lehetséges formái: fogalmazás, levélírás, esszéírás, interjú, dialógus, riport, szódolgozat, témazáró dolgozat (a tananyagnak megfelelően, egyenletes időelosztásban)

- olvasáskészség ellenőrzése: szövegértési feladatok
- beszédképesség ellenőrzése: párbeszéd, képleírás, történet elbeszélése esetleges referátum
- a beszédértés ellenőrzése: hanganyag feldolgozása.
- félévi szóbeli, év végi szóbeli és írásbeli vizsga

A készségek méréséhez a kompetenciaalapú oktatás keretében kidolgozott oktatócsomagokkal és az Internet kínálatával is élhetünk. A tanulói teljesítmények mérésénél alkalmazzuk az új típusú érettségi mérési szempontjait. Elsődleges szempont a beszédszándékok megvalósítása és a tanult lexikai és grammatikai egységek helyes alkalmazása.

Az írásbeli munkáknál az elégséges szint eléréséhez 40%-os teljesítmény szükséges /témazáró,osztályozó vizsga ill. komplexebb munkák esetében/ egy –egy készséget mérő, rövidebb terjedelmű munkáknál 50%.

A szóbeli számonkérésnél meghatározó értékelési szempontok:

- a beszélgetés kommunikatív értéke
- a szókinccs gazdagsága
- a kérdésekre való reagálás
- a nyelvhelyesség
- a helyes kiejtés
- a beszédtempó
- esetleg a téma több szempontú megközelítése, különböző kompetenciák fejlődése

A számonkérésnek meg kell felelnie az évfolyam sajátosságainak, fejlesztési követelményeinek.

Házi feladat

A nyelvtanulás, mint készségfejlesztés rendszeres, folyamatos gyakorlást igényel, amiben fontos szerep jut a házi feladatoknak.

A házi feladat megoldásakor a tanuló újra találkozhat az órán feldolgozott nyelvi elemekkel, gyakorolhatja azokat esetleges más kontextusban alkalmazza őket. Ezen kívül kialakít és fejleszt olyan tanulási szokásokat, melyek végső soron a tanuló önálló, független nyelvtanulóvá válását segítik elő.

Ahhoz, hogy a házi feladat hatékony legyen, arra van szükség, hogy:

- érdekes és változatos legyen
- a tanulók is hasznosnak találják
- legyen szerves része, épüljön az iskolai anyagra
- kapjon a diák rendszeres visszajelzést róla
- ne csak írásbeli készségeket fejlesszen, hanem szolgálja a többi készség fejlesztését is
- a nyelvi készségeken túl fejlessze a tanuló egyéni készségeit, képességeit
- arányos legyen
- időről-időre vonjuk be a tanulókat a házi feladat megszabásába, értékelésébe
- kapjanak a tanulók személyre szabott házi feladatokat, tekintettel a különböző tanulási szokásokra.

A tankönyvek kiválasztásának elvei

A szakmai munkaközösségek a tankönyvek, taneszközök kiválasztásánál a következő szempontokat veszik figyelembe:

- a taneszköz feleljen meg az iskola helyi tantervének;
- a taneszköz legyen jól tanítható a helyi tantervben meghatározott, a második idegen nyelv tanítására rendelkezésre álló órakeretben;
- a taneszköz segítségével a második idegen nyelv kerettantervben megadott követelményrendszer elsajátítható legyen, segítséget nyújtson az érettségire történő sikeres felkészüléshez és megfeleljen a KER szinteknek;
- a taneszköz minősége, megjelenése legyen alkalmas a diákok esztétikai érzékének fejlesztésére, nevelje a diákokat igényességre, precíz munkavégzésre.

Előnyben kell részesíteni azokat a taneszközöket:

- amelyek több éven keresztül használhatók;
- amelyek egymásra épülő tantárgyi rendszerek, tankönyvcsaládok, sorozatok tagjai;
- amelyekhez megfelelő nyomtatott kiegészítő taneszközök állnak rendelkezésre (pl. munkafüzet, tudásszintmérő, feladatgyűjtemény, gyakorló);
- amelyekhez rendelkezésre áll olyan digitális tananyag, amely interaktív táblán segíti az órai munkát feladatokkal, videókkal és egyéb kiegészítő oktatási segédletekkel;
- amelyekhez biztosított a lehetőség olyan digitális hozzáférésre, amely segíti a diákok otthoni tanulását az interneten elérhető tartalmakkal;

Kerettantervi megfelelés

Jelen helyi tanterv az 51/2012. (XII.21.) EMMI rendelet:

3. sz. melléklet: Kerettanterv a gimnáziumok 9-12. évfolyama számára 6.2.02.1 alapján készült.

A kerettanterv által biztosított 10 %-os szabad mozgástér a megtanított ismeretek elmélyítésére és a gyakorlásra kerül felhasználásra, tehát új tartalmi elemekkel a témák nem bővülnek, csak bizonyos résztémákra szánt órakeret került megnövelésre.

A német mint első idegen nyelv tantárgy óraszámai

képzések	kötelező								választható	
	7.	8.	9/Ny.	9/Kny.	9.	10.	11.	12.	11.	12.
Nyek	-	-	13	-	5	5	3	3	2	2

9. NYEK évfolyam

Az idegen nyelvek tanításába a tantárgy jellegéből adódóan minden egyéb kulcskompetencia és a Nemzeti alaptantervben megfogalmazott nevelési cél beépíthető. A 9. NYEK évfolyam végére a tanulók idegen nyelvi tudása lehetővé teszi, hogy az általuk ismert témakörökben a körülöttük lévő világról idegen nyelven is szerezzenek információt, és ezzel a lehetőséggel már tudatosan éljenek. A különböző célok és tartalmak idegen nyelvi fejlesztésében segítenek eligazodni a témakörök táblázatában megadott kapcsolódási pontok. Ebben a képzési szakaszban a NAT *fejlesztési területei és nevelési céljai* a tanulók életéhez és környezetéhez kapcsolódó témák feldolgozása során valósíthatók meg. Tudatosítani kell a tanulóknak, hogy az idegen nyelv *kulcskompetencia*, amely segítséget nyújt a magánéletben és a tanulásban, később a szakmai pályafutás során is az eligazodásban és a boldogulásban.

Az első idegen nyelvből a gimnázium 9. NYEK évfolyamának végére a tanulóknak el kell jutniuk az európai hatfokú skála első szintjére, azaz az A1 tudásszintre.

A tanulók motivációját növeli, ha a nyelvoktatás lehetőséget biztosít a tanulókat érdeklő tantárgyi tartalmak célnyelvi feldolgozására és a kommunikációs és információs technológiák használatára. Tudatosítani kell a nyelvórai és az iskolán kívüli nyelvtanulás lehetőségeit, hogy ez is segítse a tanulókat az önálló nyelvtanulóvá válás útján.

Ebben a nyelvtanítási szakaszban is fontosak a korosztályi sajátosságok. A tanárnak figyelembe kell vennie, hogy a legtöbb tanuló az önkeresés időszakát éli, kritikus önmagával szemben, erősek a kortárs csoport hatásai. Ugyanakkor építhet a tanár a tanulók nyelvi kreativitására, problémamegoldó és kritikai gondolkodására is. A nyelvoktatás sikerében meghatározóak a motivációt felkeltő és fenntartó órai tevékenységek, a változatos interakciós formák, a nyelvi órák elfogadó légköre, a pozitív visszajelzések, a konstruktív támogatás és a tanulók számára is átlátható értékelés. Ugyancsak segítséget jelent számukra, ha gyakorlatot szereznek az önértékelés és a társértékelés módszereinek alkalmazásában, sikeres próbálkozásaik tudatosításában és hibáik felismerésében, azok önálló javításában.

Fejlesztési egység	Hallott szöveg értése
Előzetes tudás	Az iskolán kívül, az iskoláztatás során és az első idegen nyelv tanulása közben szerzett tapasztalatok, ismeretek, készségek, motiváció. A tanuló már megért bizonyos célnyelvi fordulatokat, amelyek az anyanyelvében vagy első tanult idegen nyelvében is használatosak.
A tematikai egység nevelési-fejlesztési céljai	Az ismerős témákról folyó köznyelvi beszéd megértése főbb vonalaiban és egyes részleteiben is. A fontos információk megértése azokban a rádió- és televízió felvételekben, amelyek az érdeklődési köréhez kapcsolódó témákról szólnak, ha viszonylag lassan és érthetően beszélnek.
A fejlesztés tartalma	
A köznyelvi beszéd főbb fordulatainak megértése rendszeresen előforduló, ismerős témák esetén. A hallott szöveg gondolatmenetének nagy vonalakban való követése, egyes tényszerű részinformációk megértése, amennyiben a beszéd világos és ismerős kiejtéssel folyik. Mindennapi társalgásban a világos beszéd követése szükség esetén visszakerdezések segítségével.	

Ismerős témájú lényegre törő beszéd követése.
 Részletes útbaigazítások követése.
 Telefonbeszélgetésekben a főbb információk megértése.
 A köznyelvi szövegekben az érzések, kérések és vágyak kifejezésének megértése.
 A szövegértési stratégiák alkalmazása, pl. ismerős beszédtema esetén az időnként előforduló ismeretlen szavak jelentésének kitalálása a szövegösszefüggésből, és a mondat jelentésének kikövetkeztetése.
A fenti tevékenységekhez használható szövegfajták, szövegforrások
 Rövidebb közlemények, párbeszéd, interjúk, dalok, rögzített telefonos szövegek, reklámok, viccek, tévé- és rádióműsorok.

Fejlesztési egység	Szóbeli interakció
Előzetes tudás	Az iskolán kívül, az iskoláztatás során és az első idegen nyelv tanulása közben szerzett tapasztalatok, ismeretek, készségek, motiváció. A tanuló már alkalmaz bizonyos célnyelvi fordulatokat, amelyek az anyanyelvében vagy első tanult idegen nyelvében is használatosak.
A tematikai egység nevelési-fejlesztési céljai	<p>Önálló boldogulás a mindennapi élet főbb, akár váratlan helyzetében is.</p> <p>Gondolatok cseréje, vélemény kifejtése érdeklődési körbe tartozó és általános témákról is.</p> <p>A leggyakoribb kommunikációs forgatókönyvek ismerete és alkalmazása.</p> <p>Alkalmazkodás a kommunikációs helyzethez stílusban, regiszterhasználatban.</p>
A fejlesztés tartalma	
<p>Társalgásban való részvétel ismerős témák esetén, felkészüléssel.</p> <p>Érzelmek kifejezése és reagálás mások érzelmeire, mint pl. reménykedés, csalódottság, aggodalom, öröm.</p> <p>Problémák felvetése, megvitatása, teendők meghatározása, választási lehetőségek összehasonlítása.</p> <p>A tanulmányokhoz, érdeklődési körhöz kapcsolódó beszélgetésben való részvétel, információcseréje, álláspont kifejtése, rákérdezés mások nézeteire.</p> <p>Gondolatok, vélemény kifejezése kulturális témákkal kapcsolatban, pl. zene, film, könyvek.</p> <p>Választási lehetőségek összehasonlítása.</p> <p>Váratlan nehézségek kezelése (pl. elveszett poggyász, lekésett vonat).</p> <p>Szolgáltatásokkal kapcsolatos helyzetek kezelése akár váratlan nehézségek esetén is, panasz, reklamáció.</p> <p>Részletes utasítások adása, követése és kérése (pl. hogyan kell valamit csinálni).</p> <p>Interjúban, konzultáción való részvétel kezdeményezése és információmegadás (pl. tünetek megadása orvosnál).</p> <p>Órai interakciókban, pármunkában való részvétel.</p> <p>Ismerős témáról beszélgetés kezdeményezése, beszélgetés lezárása.</p> <p>A mindennapi témák, család, érdeklődési kör, iskola, utazás és aktuális események megtárgyalásához elegendő szókinccs és annak általában helyes alkalmazása.</p> <p>Ismerős kontextusokban elfogadhatóan helyes nyelvhasználat.</p> <p>Általában tisztán érthető kiejtés és intonáció.</p> <p>A szóbeli interaktív vizsgálóhoz szükséges kommunikációs stratégiák.</p>	

A fenti tevékenységekhez használható szövegfajták, szövegforrások
Társalgás, megbeszélés, utasítások, interjúk.

Fejlesztési egység	Összefüggő beszéd
Előzetes tudás	Az iskolán kívül, az iskoláztatás során és az első idegen nyelv tanulása közben szerzett tapasztalatok, ismeretek, készségek, motiváció. A tanuló már alkalmaz bizonyos célnyelvi fordulatokat, amelyek az anyanyelvében vagy első tanult idegen nyelvében is használatosak.
A tematikai egység nevelési-fejlesztési céljai	A szintnek megfelelő szókincs és szerkezetek segítségével az ismerős témakörökben folyamatos önkifejezésre való törekvés. Érthető, folyamatos beszéd, a mondanivaló szókincsének és tartalmának megtervezése, és szükség esetén annak tudatos módosítása. Egy gondolat vagy probléma főbb pontjainak tartalmilag pontos kifejtése.
A fejlesztés tartalma	
<p>Folyamatos megnyilatkozás az érdeklődési körnek megfelelő témákról a gondolatok lineáris összekapcsolásával. Vélemények, tervek és cselekedetek rövid magyarázata. Rövid, begyakorolt megnyilatkozás ismerős témákról. Az összefüggő beszéd tervezése során új kombinációk, kifejezések begyakorlása, alkalmazása. Ismerős kontextusokban a nyelvi norma követésére törekvő nyelvhasználat. A nyelvi eszközök rugalmas használata a mondanivaló kifejezésére. A közlés magabiztos bevezetése, kifejtése és lezárása alapvető eszközökkel. Önellenőrzés és az önkorrekció, pl. a félreértéshez vezető hibák felismerése és javítása. <i>A fenti tevékenységekhez használható szövegfajták, szövegforrások</i> Leírások, képleírások, témakifejtés (pl. vizuális segédanyag alapján), elbeszélő szöveg, versek, dalszövegek.</p>	

Fejlesztési egység	Olvasott szöveg értése
Előzetes tudás	Az iskolán kívül, az iskoláztatás során és az első idegen nyelv tanulása közben szerzett tapasztalatok, ismeretek, készségek, motiváció. A tanuló már alkalmaz bizonyos célnyelvi fordulatokat, amelyek az anyanyelvében vagy első tanult idegen nyelvében is használatosak.
A tematikai egység nevelési-fejlesztési céljai	A nagyrészt közérthető nyelven írt, az érdeklődési körhez kapcsolódó, lényegre törő szövegek megértése. Az érdeklődési körhez kapcsolódó, lényegre törő szövegek gondolatmenete lényegének megértése. Vélemények, érvelések követése nagy vonalakban, és a részinformációk kiszűrése.
A fejlesztés tartalma	

A fontos általános vagy részinformációk megértése autentikus, hétköznapi nyelven íródott szövegekben, pl. levelekben, broszúrákban és rövid, hivatalos dokumentumokban.

A fontos gondolatok felismerése ismerős témákról szóló, lényegre törő újságcikkekben.

A gondolatmenet és a következtetések felismerése világosan írt érvelésekben.

A köznyelven írt szövegekben az érzések, kérések és vágyak kifejezésének megértése.

A mindennapi témákkal összefüggő, köznyelven írt magánlevelek megértése annyira, hogy sikeres írásbeli kommunikációt tudjon folytatni.

Különböző eszközök egyszerű, világosan megfogalmazott használati utasításának megértése.

Ismert témájú hivatalos levélben az elintézéshez szükséges információk megértése.

A feladat elvégzéséhez szükséges információk összegyűjtése a szöveg különböző részeiből, illetve több szövegből.

Az egyszerű szövegfajták felépítésének felismerése, ezen ismeret alkalmazása a szövegértés során.

Az ismeretlen szavak jelentésének kikövetkeztetésére való törekvés a mondat megértett részei és a szövegösszefüggés alapján.

A fenti tevékenységekhez használható szövegfajták, szövegforrások

Utasítások (pl. feliratok, használati utasítások), tájékoztató szövegek (pl. hirdetés, reklám, menetrend, prospektus, műsorfűzet), hagyományos és elektronikus levelek, újságcikkek (pl. hír, beszámoló, riport), internetes fórumok hozzászólásai, képregények, viccek.

Fejlesztési egység	Íráskészség
<p>Előzetes tudás</p>	<p>A tanuló összefüggő mondatokat ír olyan témákról, amelyek közvetlen szükségletekre, élményekre, eseményekre és konkrét információkra vonatkoznak.</p> <p>Ismerős témákról gondolatait egyszerű kötőszavakkal összekapcsolt mondatok sorokban fejezi ki írásban.</p> <p>Néhány műfajban egyszerű és rövid, tényközlő szövegeket ír minta alapján az őt érdeklő, ismert témákról.</p>
<p>A tematikai egység nevelési-fejlesztési céljai</p>	<p>Részletesebb, összefüggő és tagolt szövegek fogalmazása ismert, hétköznapi témákról.</p> <p>Írásban beszámolás eseményekről, élményekről és véleményről.</p> <p>Hatékony írásbeli interakció folytatása.</p>
<p>A fejlesztés tartalma</p>	
<p>Egyszerű, összefüggő, lényegre törő szöveg írása számos, érdeklődési köréhez tartozó, ismerős témában, rövid, különálló elemek lineáris összekapcsolásával.</p> <p>Információt közlő/kérő feljegyzések/üzenetek írása (pl. barátoknak, szolgáltatóknak, tanároknak).</p> <p>Véleményt kifejező üzenet írása (pl. internetes fórumon, blogban).</p> <p>Formanyomtatvány, kérdőív kitöltése, online ügyintézés.</p> <p>Interaktív írás esetén megerősítés, vélemény kérése, az információ ellenőrzése, problémákra való rákérdezés.</p> <p>Az írás egyszerű tagolása: bevezetés, kifejtés, lezárás; bekezdések szerkesztése.</p> <p>Néhány egyszerű szövegkohéziós és figyelemvezető eszköz használata.</p> <p>Az alapvető írásbeli műfajok fő szerkezeti és stílusjegyeinek követése (pl. levélben/e-mailben megszólítás, záró formula; a formális és informális regiszterhez köthető néhány szókincsbeli</p>	

és helyesírási sajátosság).

Írásának tudatos ellenőrzése, javítása.

A fenti tevékenységekhez használható szövegfajták, szövegforrások

Hagyományos és elektronikus nyomtatványok, kérdőívek; listák; hagyományos és elektronikus képeslapok; poszterszövegek; képaláírások; üzenetek; SMS-ek/MMS-ek; személyes adatokat tartalmazó bemutatkozó levelek, e-mailek vagy internes profilok; tényszerű információt nyújtó, illetve kérő levelek és e-mailek; személyes információt, tényt, illetve tetszést/nemtetszést kifejező üzenetek, internetes bejegyzések; egyszerű cselekvéssort tartalmazó instrukciók; egyszerű ügyintéző levelek/e-mailek (pl. tudakozódás, megrendelés, foglalás, visszaigazolás); egyszerű, rövid történetek, elbeszélések, mesék; rövid jellemzések; rövid leírások; jegyzetek; riportok, cikkek, felhívások, versek, dalszövegek.

Témakörök	
Témák	Kapcsolódási pontok
<i>Személyes vonatkozások, család</i> A tanuló személye, adatai. Családi élet. A családi élet mindennapjai.	<i>Technika, életvitel és gyakorlat: család és háztartás.</i> <i>Etika: családi élet.</i>
<i>Ember és társadalom</i> Emberek külső és belső jellemzése Hasonlóságok és különbségek az emberek között.	<i>Etika: társas kapcsolatok, bizalom, együttérzés;</i>
<i>Környezetünk</i> Az otthon, a lakóhely és környéke (a lakószoba, a lakás, a ház bemutatása). Tárgyak, használati tárgyak.	<i>Technika, életvitel és gyakorlat: környezettudatos közlekedés</i> <i>Történelem, társadalmi és állampolgári ismeretek; hon- és népismeret: az én falum, az én városom.</i> <i>Földrajz: településtípusok.</i>
<i>Az iskola</i> Saját iskola bemutatása	<i>Informatika: számítógép a mindennapokban</i>
<i>Életmód</i> Napirend, időbeosztás, házimunka Ételek, élelmiszerek.	<i>Technika, életvitel és gyakorlat: egészséges ételek.</i> <i>Biológia-egészségtan: egészséges életmód.</i>
<i>Szabadidő, művelődés, szórakozás</i>	

Szabadidős elfoglaltságok, hobbi. Olvasás, rádió, tévé, számítógép, internet.	<i>Vizuális kultúra: művészi alkotások leírása, értelmezése.</i>

Kommunikációs eszközök

1. Társadalmi érintkezéshez szükséges kommunikációs eszközök

Köszönés, elköszönés

Köszönet és arra reagálás

Bemutatkozás

Megszólítás

Érdeklődés hogylét iránt és arra reagálás

Bocsánatkérés és arra reagálás

2. Személyes beállítódás és vélemény kifejezésére szolgáló kommunikációs eszközök

Véleménykérés és arra reagálás

3. Információcseréhez kapcsolódó kommunikációs eszközök

Dolgok, személyek megnevezése, leírása

Információkérés, információadás

Igenlő vagy nemleges válasz

Tudás, nem tudás

4. A partner cselekvését befolyásoló kommunikációs eszközök

Kérés

Javaslat és arra reagálás

5. Interakcióban jellemző kommunikációs eszközök

Visszakérdezés

Betűzés kérése, betűzés

Fogalomkörök

Cselekvés, történés, létezés kifejezése

jelenidejűség (igeragozás, jelen idő)

udvarias megszólítás, önözés

jövőidejűség: jelen idő + időhatározó

múlt idő

Birtoklás kifejezése

birtokos névmás esetei

tulajdonnevek birtokos szerkezete (Genitiv -s)

haben

Időbeli viszonyok

gyakoriság

Mennyiségi viszonyok

Számok

többes szám

Minőségi viszonyok

melléknevek határozói és jelzői szerepben

Modalitás

Módbeli segédigék

Esetviszonyok

nyelvtani nemek (hímnem, nőnem, semleges nem)

határozott névelő (alanyeset, tárgyeset)

határozatlan névelő (alanyeset, tárgyeset)

tagadó névelő (alanyeset, tárgyeset)

Szövegösszetartó eszközök

kötőszók

személyes névmások (alanyeset, tárgyeset, részes eset)

szórend (kijelentő, kérdő mondat, felszólító mondat)

kérdőszavak

A továbbhaladás feltételei

Hallott szöveg értése

A tanuló legyen képes

- kb. 100 szavas köznyelvi szövegben a lényeges információt a lényegtelentől elkülöníteni;
- kb. 100 szavas köznyelvi szövegben ismeretlen nyelvi elem jelentését a szövegösszefüggésből kikövetkeztetni;
- kb. 100 szavas köznyelvi szövegben fontos információt megérteni;
- kb. 100 szavas köznyelvi szövegben specifikus információt azonosítani;
- köznyelvi beszélgetés vagy monologikus szöveg lényegét megérteni.

Beszédkésztség

A tanuló legyen képes

- köznyelven megfogalmazott kérdésekre egyszerű struktúrákban rendezett válaszokat adni;
- egyszerű mondatokban közléseket megfogalmazni, kérdéseket feltenni, eseményeket elmesélni, érzelmeket kifejezni;
- megértési, illetve kifejezési problémák esetén segítséget kérni;
- beszélgetésben részt venni;

- társalgást követni.

Olvasott szöveg értése

A tanuló legyen képes

- kb. 150 szavas, köznyelven megírt szöveget elolvasni;
- kb. 150 szavas köznyelvi szövegben lényeges információt a lényegtelenről megkülönböztetni;
- ismert nyelvi elemek segítségével kb. 150 szavas köznyelvi szövegben ismeretlen nyelvi elemek jelentését kikövetkeztetni;
- kb. 150 szavas köznyelven megírt szövegben fontos információt megtalálni;
- kb. 150 szavas köznyelvi szövegben specifikus információt azonosítani;
- kb. 150 szavas köznyelven megírt szöveg lényegét megérteni;
- egyszerű vagy egyszerűsített publicisztikai illetve irodalmi szöveget követni.

Íráskészség

A tanuló legyen képes

- kb. 100 szavas, tényszerű információt közvetítő néhány bekezdésből álló, szöveget írni;
- gondolatait változatos kifejezésekkel és mondat szerkezetekkel, a megfelelő nyelvi eszközök használatával, logikai összefüggések alapján szöveggé rendezni, egyszerű közléseket írásban megfogalmazni;
- különböző szövegfajtákat létrehozni;
- változatos közlésformákat (leírás, elbeszélés, jellemzés) használni.

9. évfolyam

Az idegen nyelvek tanításába a tantárgy jellegéből adódóan minden egyéb kulcskompetencia és a Nemzeti alaptantervben megfogalmazott nevelési cél beépíthető. A 9. évfolyam végére a tanulók idegen nyelvi tudása lehetővé teszi, hogy a körülöttük lévő világról idegen nyelven is szerezzenek információt, és ezzel a lehetőséggel már tudatosan éljenek. A különböző célok és tartalmak idegen nyelvi fejlesztésében segítenek eligazodni a témakörök táblázatában megadott kapcsolódási pontok. Ebben a képzési szakaszban a NAT *fejlesztési területei és nevelési céljai* a tanulók életéhez és környezetéhez kapcsolódó témák feldolgozása során valósíthatók meg. Tudatosítani kell a tanulóknak, hogy az idegen nyelv *kulcskompetencia*, amely segítséget nyújt a magánéletben és a tanulásban, később a szakmai pályafutás során is az eligazodásban és a boldogulásban.

Az első idegen nyelvből a gimnázium 9. évfolyamának végére a tanulóknak el kell jutniuk az európai hatfokú skála második szintjére, azaz a A2 tudásszintre, ami az önálló nyelvhasználat első szintje.

A tanulók motivációját növeli, ha a nyelvoktatás lehetőséget biztosít a tanulókat érdeklő tantárgyi tartalmak célnyelvi feldolgozására és a kommunikációs és információs technológiák használatára. Tudatosítani kell a nyelvórai és az iskolán kívüli nyelvtanulási lehetőségeit, hogy ez is segítse a tanulókat az önálló nyelvtanulóvá válás útján.

Ebben a nyelvtanítási szakaszban is fontosak a korosztályi sajátosságok. A tanárnak figyelembe kell vennie, hogy a legtöbb tanuló az önkeresés időszakát éli, kritikus önmagával szemben, erősek a kortárs csoport hatásai. Ugyanakkor építhet a tanár a tanulók nyelvi kreativitására, problémamegoldó és kritikai gondolkodására is. A nyelvoktatás sikerében meghatározóak a motivációt felkeltő és fenntartó órai tevékenységek, a változatos interakciók

formák, a nyelvi órák elfogadó légköre, a pozitív visszajelzések, a konstruktív támogatás és a tanulók számára is átlátható értékelés.

Fejlesztési egység	Hallott szöveg értése
Előzetes tudás	A1-A2, azaz a tanuló már megérti a leggyakrabban előforduló szókinccset és bizonyos nyelvi fordulatokat, ha közvetlen, személyes témákról van szó. Megérti a rövid, világos és egyszerű üzenetek és közlések lényegét.
A tematikai egység nevelési-fejlesztési céljai	Az ismerős témákról folyó köznyelvi beszéd megértése főbb vonalaiban és egyes részleteiben is. Egy beszélgetés során a résztvevők világosan megfogalmazott érveinek megértése több beszélő esetén is. A fontos információk megértése azokban a rádió- és tévé-műsorokban, filmjelenetekben, amelyek aktuális eseményekről, illetve az érdeklődési körhöz kapcsolódó témákról szólnak, ha viszonylag lassan és érthetően beszélnek.
A fejlesztés tartalma	
<p>A köznyelvi beszéd főbb fordulatainak megértése rendszeresen előforduló, ismerős témák esetén.</p> <p>A hallott szöveg gondolatmenetének nagy vonalakban való követése, egyes tényszerű részinformációk megértése, amennyiben a beszéd világos és ismerős kiejtéssel folyik.</p> <p>Mindennapi társalgásban a világos beszéd követése szükség esetén visszakerdezések segítségével.</p> <p>Ismerős témájú lényegre törő előadás vagy beszéd követése.</p> <p>Egyszerű műszaki információ megértése, részletes útbaigazítások követése.</p> <p>Telefonbeszélgetésekben a főbb információk megértése.</p> <p>Ismerős témákról szóló rádiós és televíziós hírműsorok és egyszerűbb hangfelvételek lényegének megértése.</p> <p>Egyszerű nyelvezetű film követése, amelyben a cselekményt nagyrészt a vizuális eszközök és az események közvetítik.</p> <p>A köznyelvi szövegekben az érzések, kérések és vágyak kifejezésének megértése.</p> <p>A szövegértési stratégiák alkalmazása, pl. ismerős beszédtema esetén az időnként előforduló ismeretlen szavak jelentésének kitalálása a szövegösszefüggésből, és a mondat jelentésének kikövetkeztetése.</p> <p><i>A fenti tevékenységekhez használható szövegfajták, szövegforrások</i></p> <p>Hosszabb használati utasítások, közlemények, párbeszéd, instrukciók, előadások, beszédek, viták, interjúk, dalok, visszaemlékezések, rögzített telefonos szövegek, reklámok, viccek, tévé- és rádióműsorok, filmelőzetesek, filmek.</p>	

Fejlesztési egység	Szövegi interakció
Előzetes tudás	A1-A2, azaz a tanuló egyszerű és begyakorolt feladatok során kommunikál az iskolával, otthonnal és szabadidővel kapcsolatos témákról. Rész vesz rövid beszélgetésekben. Kérdez és válaszol kiszámítható, mindennapi helyzetekben.

	Egyszerű gondolatokat és információkat cserél ismerős témákról.
A tematikai egység nevelési-fejlesztési céljai	<p>Önálló boldogulás a mindennapi élet legtöbb, akár váratlan helyzetében is.</p> <p>Gondolatokat cseréje, vélemény kifejtése és érvelés érdeklődési körbe tartozó és általános témákról is.</p> <p>A leggyakoribb kommunikációs forgatókönyvek ismerete és alkalmazása.</p> <p>Alkalmazkodás a kommunikációs helyzethez stílusban, regiszterhasználatban.</p>
A fejlesztés tartalma	
<p>Társalgásban való részvétel ismerős témák esetén, felkészülés nélkül.</p> <p>Érzelmei kifejezése és reagálás mások érzelmeire, mint pl. reménykedés, csalódottság, aggodalom, öröm.</p> <p>Problémák felvetése, megvitatása, teendők meghatározása, választási lehetőségek összehasonlítása.</p> <p>A tanulmányokhoz, érdeklődési körhöz kapcsolódó beszélgetésben való részvétel, információcseréje, álláspont kifejtése, rákérdezés mások nézeteire.</p> <p>Gondolatok, vélemény kifejezése kulturális témákkal kapcsolatban, pl. zene, film, könyvek.</p> <p>Elbeszélés, újságcikk, előadás, eszmecsere, interjú vagy dokumentumfilm összefoglalása, véleménynyilvánítás, a témával kapcsolatos kérdések megválaszolása.</p> <p>Választási lehetőségek összehasonlítása, előnyök és hátrányok mérlegelése.</p> <p>Utazások során felmerülő feladatok, pl. közlekedés, szállás intézése vagy ügyintézés a hatóságokkal külföldi látogatás során.</p> <p>Váratlan nehézségek kezelése (pl. elveszett poggyász, lekésett vonat).</p> <p>Szolgáltatásokkal kapcsolatos helyzetek kezelése akár váratlan nehézségek esetén is, panasz, reklamáció.</p> <p>Részletes utasítások adása, követése és kérése (pl. hogyan kell valamit csinálni).</p> <p>Interjúban, konzultáción való részvétel kezdeményezése és információadás (pl. tünetek megadása orvosnál).</p> <p>Órai interakciókban, pármunkában való magabiztos részvétel.</p> <p>Ismerős témáról beszélgetés kezdeményezése, fenntartása, szó átvétele, átadása, mások bevonása, beszélgetés lezárása.</p> <p>Beszélgetésben elhangzottak összefoglalása, a lényeg kiemelése, a megértés ellenőrzése, félreérthető megfogalmazás javítása, körülírás, szinonimák használata.</p> <p>A kommunikációs eszközök széles körének alkalmazása és reagálás azokra közismert nyelvi megfelelőik semleges stílusban való használatával.</p> <p>Az udvariassági szokások ismerete és alkalmazása.</p> <p>A mindennapi témák, család, érdeklődési kör, iskola, utazás és aktuális események megtárgyalásához elegendő szókinccs és annak általában helyes alkalmazása.</p> <p>Ismerős kontextusokban elfogadhatóan helyes nyelvhasználat.</p> <p>A szövegszervezés alapvető eszközeinek megbízható használata.</p> <p>Általában tisztán érthető kiejtés és intonáció.</p> <p>A szóbeli interaktív vizsgálathoz szükséges kommunikációs stratégiák.</p> <p><i>A fenti tevékenységekhez használható szövegfajták, szövegforrások</i></p> <p>Társalgás, megbeszélés, eszmecsere, tranzakciók, utasítások, interjúk, viták.</p>	

Fejlesztési egység	Összefüggő beszéd
---------------------------	--------------------------

Előzetes tudás	A1-A2, azaz a tanuló egyszerűen beszél önmagáról, a családjáról, más emberekről, lakóhelyéről, tanulmányairól, iskolájáról.
A tematikai egység nevelési-fejlesztési céljai	A szintnek megfelelő szókincs és szerkezetek segítségével az ismerős témakörökben folyamatos önkifejezés. Érthető, folyamatos beszéd, a mondanivaló szókincsének és tartalmának megtervezése, és szükség esetén annak tudatos módosítása. Egy gondolat vagy probléma főbb pontjainak tartalmilag pontos kifejtése.
A fejlesztés tartalma	
<p>Folyamatos megnyilatkozás az érdeklődési körnek megfelelő témákról a gondolatok lineáris összekapcsolásával.</p> <p>Elbeszélések vagy leírások lényegének összefoglalása folyamatos beszédben, a gondolatok lineáris összekapcsolásával.</p> <p>Részletes élménybeszámoló az érzések és reakciók bemutatásával.</p> <p>Valóságos vagy elképzelt események részleteinek bemutatása.</p> <p>Könyv vagy film cselekményének összefoglalása és az ehhez kapcsolódó reakciók megfogalmazása.</p> <p>Álmok, remények és ambíciók, történetek elmondása.</p> <p>Vélemények, tervek és cselekedetek rövid magyarázata.</p> <p>Rövid, begyakorolt megnyilatkozás ismerős témákról.</p> <p>Előre megírt, lényegre törő, követhető előadás ismerős témáról.</p> <p>Az összefüggő beszéd tervezése során új kombinációk, kifejezések begyakorlása, alkalmazása.</p> <p>Az összefüggő beszédben kompenzáció alkalmazása, pl. körülírás elfelejtett szó esetén.</p> <p>Ismerős kontextusokban a nyelvi norma követésére törekvő nyelvhasználat.</p> <p>A nyelvi eszközök rugalmas használata a mondanivaló kifejezésére, ezek adaptálása kevésbé begyakorolt helyzetekben.</p> <p>A közlés magabiztos bevezetése, kifejtése és lezárása alapvető eszközökkel.</p> <p>Önellenőrzés és az önkorrekció, pl. a félreértéshez vezető hibák felismerése és javítása.</p> <p><i>A fenti tevékenységekhez használható szövegfajták, szövegforrások</i></p> <p>Leírások, képleírások, témakifejtés (pl. vizuális segédanyag alapján), elbeszélő szöveg, érveléssor, előadás, prezentáció (önállóan vagy segédanyagok, instrukciók alapján), projektek bemutatása, versek, rapszövegek</p>	

Fejlesztési egység	Olvasott szöveg értése
Előzetes tudás	A1-A2, azaz a tanuló képes többféle szövegfajtát olvasni, tudja, hogy a szövegfajták sajátosságainak ismerete segít a szöveg megértésében. Megtalálja az adott helyzetben fontos konkrét információkat egyszerű, ismerős témákról szóló mindennapi szövegekben.
A tematikai egység nevelési-fejlesztési céljai	A nagyrészt közérthető nyelven írt, az érdeklődési körhöz kapcsolódó, lényegre törő szövegek megértése. Az érdeklődési körhöz kapcsolódó, lényegre törő szövegek gondolatmenete lényegének megértése. Vélemények, érvelések követése nagy vonalakban, és a részinformációk kiszűrése.

A fejlesztés tartalma

A fontos általános vagy részinformációk megértése autentikus, hétköznapi nyelven íródott szövegekben, pl. levelekben, broszúrákban és rövid, hivatalos dokumentumokban.

A feladat megoldásához szükséges információk megtalálása hosszabb szövegekben is.

A fontos gondolatok felismerése ismerős témákról szóló, lényegre törő újságcikkekben.

A gondolatmenet és a következtetések felismerése világosan írt érvelésekben.

A köznyelven írt szövegekben az érzések, kérések és vágyak kifejezésének megértése.

A mindennapi témákkal összefüggő, köznyelven írt magánlevelek megértése annyira, hogy sikeres írásbeli kommunikációt tudjon folytatni.

Különböző eszközök egyszerű, világosan megfogalmazott használati utasításának megértése.

Ismert témájú hivatalos levélben az elintézéshez szükséges információk megértése.

Az egyszerű szövegfajták felépítésének felismerése, ezen ismeret alkalmazása a szövegértés során.

A feladat elvégzéséhez szükséges információk összegyűjtése a szöveg különböző részeiből, illetve több szövegből.

Az egyszerű szövegfajták felépítésének felismerése, ezen ismeret alkalmazása a szövegértés során.

Az ismeretlen szavak jelentésének kikövetkeztetése a mondat megértett részei és a szövegösszefüggés alapján.

Az autentikus szövegek jellegéből fakadó ismeretlen fordulatok kezelése a szövegben.

A fenti tevékenységekhez használható szövegfajták, szövegforrások

Utasítások (pl. feliratok, használati utasítások), tájékoztató szövegek (pl. hirdetés, reklám, menetrend, prospektus, műsorfűzet), játékszabályok, hagyományos és elektronikus levelek, újságcikkek (pl. hír, beszámoló, riport), internetes fórumok hozzászólásai, ismeretterjesztő szövegek, képregények, viccek, egyszerű irodalmi szövegek.

Fejlesztési egység	Íráskészség
Előzetes tudás	<p>A1-A2, azaz a tanuló összefüggő mondatokat ír olyan témákról, amelyek közvetlen szükségletekre, élményekre, eseményekre és konkrét információkra vonatkoznak.</p> <p>Ismerős témákról gondolatait egyszerű kötőszavakkal összekapcsolt mondatokban fejezi ki írásban.</p> <p>Néhány műfajban egyszerű és rövid, tényközlő szövegeket ír minta alapján az őt érdeklő, ismert témákról.</p>
A tematikai egység nevelési-fejlesztési céljai	<p>Részletesebb, összefüggő és tagolt szövegek fogalmazása ismert, hétköznapi és elvontabb témákról.</p> <p>Írásban beszámolás eseményekről, élményekről, érzésekről, benyomásokról és véleményről, a vélemény alátámasztása.</p> <p>Hatékony írásbeli interakció folytatása.</p> <p>Jegyzetkészítés olvasott vagy hallott, érdeklődési körhöz tartozó szövegről, illetve saját ötletekről.</p> <p>Több ismert műfajban is rövid, lényegre törő szövegek létrehozása a műfaj főbb jellegzetességeinek és stílusjegyeinek alkalmazásával.</p>
A fejlesztés tartalma	
Egyszerű, összefüggő, lényegre törő szöveg írása számos, érdeklődési köréhez tartozó, ismerős témában, rövid, különálló elemek lineáris összekapcsolásával.	

Hírek, gondolatok, vélemények és érzések közlése olyan elvontabb és kulturális témákkal kapcsolatban is, mint pl. a zene vagy a művészet.

Információt közlő/kérő feljegyzések/üzenetek írása (pl. barátoknak, szolgáltatóknak, tanároknak).

Véleményt kifejező üzenet, komment írása (pl. internetes fórumon, blogban).

Formanyomtatvány, kérdőív kitöltése, online ügyintézés.

Életrajz, lényegre koncentráló leírás, elbeszélés készítése.

Riport, cikk, esszé írása.

Rövid olvasott vagy hallott szöveg átfogalmazása, összefoglalása, jegyzet készítése.

Saját ötletekről jegyzet készítése.

Interaktív írás esetén megerősítés, vélemény kérése, az információ ellenőrzése, problémákra való rákérdezés, illetve problémák elmagyarázása.

Az írás egyszerű tagolása: bevezetés, kifejtés, lezárás; bekezdések szerkesztése.

Néhány egyszerű szövegkohéziós és figyelemvezető eszköz használata.

Az alapvető írásbeli műfajok fő szerkezeti és stílusjegyeinek követése (pl. levélben/e-mailben megszólítás, záró formula; a formális és informális regiszterhez köthető néhány szókincsbeli és helyesírási sajátosság).

Kreatív, önkifejező műfajokkal való kísérletezés (pl. vers, rap, rigmus, dalszöveg, rövid jelent, paródia írása, illetve átírása).

Írásos minták követése és aktuális tartalmakkal való megtöltésük.

Kész szövegekből számára hasznos fordulatok kiemelése, és saját írásában való alkalmazása.

Irányított fogalmazási feladat kötött tartalmainak a fogalmazásban való megjelenítése.

Írásának tudatos ellenőrzése, javítása; félreértést okozó hibáinak korrigálása.

A mondanivaló közvetítése egyéb vizuális eszközökkel (pl. nyilazás, kiemelés, központosítás, internetes/SMS rövidítés, emotikon, rajz, ábra, térkép, kép, diasor).

A fenti tevékenységekhez használható szövegfajták, szövegforrások

Hagyományos és elektronikus nyomtatványok, kérdőívek; listák; hagyományos és elektronikus képeslapok; poszterszövegek; képaláírások; üzenetek; SMS-ek/MMS-ek; személyes adatokat tartalmazó bemutatkozó levelek, e-mailek vagy internes profilok; tényszerű információt nyújtó, illetve kérő levelek és e-mailek; személyes információt, tényt, illetve tetszést/nemtetszést kifejező üzenetek, internetes bejegyzések; egyszerű cselekvéssort tartalmazó instrukciók; egyszerű ügyintéző levelek/e-mailek (pl. tudakozódás, megrendelés, foglalás, visszaigazolás); diasor; egyszerű, rövid történetek, elbeszélések, mesék; rövid jellemzések; rövid leírások; jegyzetek; riportok, cikkek, esszék, felhívások, versek, rapszövegek, rigmusok, dalszövegek, rövid jelenetek, paródiák.

Témakörök	
Témák	Kapcsolódási pontok
<p><i>Személyes vonatkozások, család</i> Családi élet, családi kapcsolatok. A családi élet mindennapjai. Otthoni teendők.</p>	<p><i>Technika, életvitel és gyakorlat:</i> család és háztartás.</p> <p><i>Etika:</i> ifjúság, felnőttkor, öregkor, családi élet.</p>
<p><i>Ember és társadalom</i></p>	<p><i>Etika:</i> társas kapcsolatok, előítélet</p>

Baráti kör. Női és férfi szerepek, házasság. Ünnepek, családi ünnepek, ajándékozás. Öltözködés, divat.	
<i>Környezetünk</i> Az otthon (bútorok, berendezési tárgyak). Lakáshirdetések. Szórakozási lehetőségek.	<i>Történelem, társadalmi és állampolgári ismeretek; hon- és népismeret:</i> lakóhely és környék hagyományai <i>Földrajz:</i> településtípusok.
<i>Az iskola</i> Az ismeretszerzés különböző módjai. Az internet szerepe az iskolában, a tanulásban. Az iskolai élet tanuláson kívüli eseményei. Iskolai menza.	
<i>Életmód</i> Étkezés családban, iskolai menzán, éttermekben, gyorséttermekben. Életmód nálunk és a célországokban.	<i>Technika, életvitel és gyakorlat:</i> egészséges táplálkozás <i>Biológia-egészségtan:</i> egészséges életmód. .
<i>Szabadidő, művelődés, szórakozás</i> Szabadidős elfoglaltságok, hobbik. Az infokommunikáció szerepe a mindennapokban.	<i>Földrajz:</i> más népek kultúrái. <i>Magyar nyelv és irodalom:</i> rövid epikai, lírai, drámai művek olvasása, a reklám és a popzene új szóbeli költészete. <i>Informatika:</i> e-könyvek <i>Ének-zene:</i> népzene, klasszikus zene, pop- zene. <i>Dráma és tánc:</i> a szituáció alapelemei, beszédre készítés, befogadás, értelmezés, különböző kultúrák mítoszai, mondái. <i>Vizuális kultúra:</i> művészi alkotások leírása, értelmezése.
<i>Utazás, turizmus</i> A közlekedés eszközei, lehetőségei, a tömegközlekedés, a kerékpáros közlekedés. Szálláslehetőségek (lakáscsere stb.).	<i>Technika, életvitel és gyakorlat:</i> közlekedési ismeretek, közlekedésbiztonság, fenntarthatóság, környezettudatosság a közlekedésben.

<p><i>Gazdaság és pénzügyek</i> Vásárlás, bolt, karácsonyi piac. Szolgáltatások.</p>	<p><i>Technika, életvitel és gyakorlat:</i> család és háztartás, tudatos vásárlás, pénzügyi ismeretek.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> a rezsi, zsebpénz.</p>

Kommunikációs eszközök

1. Társadalmi érintkezéshez szükséges kommunikációs eszközök

Köszönet és arra reagálás

Bemutatkozás

Megszólítás

Érdeklődés hogylét iránt és arra reagálás

Bocsánatkérés és arra reagálás

Gratuláció, jókívánságok és arra reagálás

Személyes levélben megszólítás, elköszönés

2. Személyes beállítódás és vélemény kifejezésére szolgáló kommunikációs eszközök

Véleménykérés és arra reagálás

Valaki igazának az az elismerése és el nem ismerése

Egyetértés, egyet nem értés

Tetszés, nemtetszés

Akarat, kívánság, képesség

3. Információcseréhez kapcsolódó kommunikációs eszközök

Dolgok, személyek megnevezése, leírása

Információkérés, információadás

Igenlő vagy nemleges válasz

Tudás, nem tudás

4. A partner cselekvését befolyásoló kommunikációs eszközök

Kérés

Javaslat és arra reagálás

Meghívás és arra reagálás

Kínálás és arra reagálás

5. Interakcióban jellemző kommunikációs eszközök

Visszakérdezés

Nem értés

Fogalomkörök

Cselekvés, történés, létezés kifejezése
jelenidejűség (szenvető szerkezet)
jövõidejűség: jelen idõ + idõhatározó

Térbeli viszonyok
irányok, helymeghatározás

Idõbeli viszonyok
idõpont

Mennyiségi viszonyok
mennyiségek (jeder/alle)
határozott mennyiség (mennyiség megadása)
mennyiségek kifejezése névmásokkal
határozatlan mennyiség
mennyiségek összehasonlítása

Minõségi viszonyok
értékelés kifejezése (zu ...)
fokozás (gern; közép- és felsõfok)
minõségek összehasonlítása

Modalitás
Igevonzatok
Igék (visszaható igék)

Esetviszonyok
Birtokos esett (fõnevek, névmások)

Szövegösszetartó eszközök
kötõszók
névmások
szórend a mondatban (többféle esetben álló bővítéssel)
alárendelõ mellékmondati szórend
szóképzés
célhatározás (damit, um + zu)

A továbbhaladás feltételei

Hallott szöveg értése

A tanuló legyen képes

- kb. 150 szavas köznyelvi szövegben a lényeges információt a lényegteltől elkülöníteni;

- kb. 150 szavas köznyelvi szövegben ismeretlen nyelvi elem jelentését a szövegösszefüggésből kikövetkeztetni;
- kb. 150 szavas köznyelvi szövegben fontos információt megérteni;
- kb. 150 szavas köznyelvi szövegben specifikus információt azonosítani;
- köznyelvi beszélgetés vagy monologikus szöveg lényeges pontjait megérteni.

Beszédkésztség

A tanuló legyen képes

- árnyaltabban megfogalmazott kérdésekre összetettebb struktúrákban rendezett válaszokat adni;
- választékos mondatokban közléseket megfogalmazni, kérdéseket feltenni, eseményeket elmesélni, érzelmeket kifejezni;
- megértési, illetve kifejezési problémák esetén segítséget kérni;
- beszélgetésben részt venni;
- társalgásba bekapcsolódni, álláspontot, véleményt kifejezni.

Olvasott szöveg értése

A tanuló legyen képes

- kb. 200 szavas, köznyelven megírt szöveget elolvasni;
- kb. 200 szavas köznyelvi szövegben lényeges információt a lényegtelenről megkülönböztetni;
- ismert nyelvi elemek segítségével kb. 200 szavas köznyelvi szövegben ismeretlen nyelvi elemek jelentését kikövetkeztetni;
- kb. 200 szavas köznyelvi szövegben fontos információt megtalálni;
- kb. 200 szavas köznyelvi szövegben specifikus információt azonosítani;
- kb. 200 szavas köznyelven megírt szöveg felépítését megérteni;
- egyszerű vagy egyszerűsített publicisztikai vagy irodalmi szöveg lényeges pontjait megérteni.

Íráskésztség

A tanuló legyen képes

- kb. 150 szavas, tényszerű információt közvetítő néhány bekezdésből álló, szöveget írni;
- gondolatait változatos kifejezésekkel és mondat szerkezetekkel, a megfelelő nyelvi eszközök használatával, logikai összefüggések alapján bekezdésbe rendezett szövegben megfogalmazni;
- különböző szövegfajtákat létrehozni;
- változatos közlésformákat használni.

10. évfolyam

Az idegen nyelvek tanításába a tantárgy jellegéből adódóan minden egyéb kulcskompetencia és a Nemzeti alaptantervben megfogalmazott nevelési cél beépíthető. A 10. évfolyam végére a tanulók idegen nyelvi tudása lehetővé teszi, hogy a körülöttük lévő világról idegen nyelven is szerezzenek információt, és ezzel a lehetőséggel már tudatosan éljenek. A különböző célok és tartalmak idegen nyelvi fejlesztésében segítenek eligazodni a témakörök táblázatában megadott kapcsolódási pontok. Ebben a képzési szakaszban a NAT *fejlesztési területei és nevelési céljai* a tanulók életéhez és környezetéhez kapcsolódó témák feldolgozása során valósíthatók meg. Tudatosítani kell a tanulóknál, hogy az idegen nyelv *kulcskompetencia*,

amely segítséget nyújt a magánéletben és a tanulásban, később a szakmai pályafutás során is az eligazodásban és a boldogulásban.

Az első idegen nyelvből a gimnázium 10. évfolyamának végére a tanulóknak el kell jutniuk az európai hatfokú skála második- harmadik szintjére, azaz az A2- B1 tudásszintre, ami az önálló nyelvhasználat első-második szintje.

A tanulók motivációját növeli, ha a nyelvoktatás lehetőséget biztosít a tanulókat érdeklő tantárgyi tartalmak célnyelvi feldolgozására és a kommunikációs és információs technológiák használatára. Tudatosítani kell a nyelvórai és az iskolán kívüli nyelvtanulás lehetőségeit, hogy ez is segítse a tanulókat az önálló nyelvtanulóvá válás útján.

Ebben a nyelvtanítási szakaszban is fontosak a korosztályi sajátosságok. A tanárnak figyelembe kell vennie, hogy a legtöbb tanuló az önkeresés időszakát éli, kritikus önmagával szemben, erősek a kortárs csoport hatásai. Ugyanakkor építhet a tanár a tanulók nyelvi kreativitására, problémamegoldó és kritikai gondolkodására is. A nyelvoktatás sikerében meghatározóak a motivációt felkeltő és fenntartó órai tevékenységek, a változatos interakciós formák, a nyelvi órák elfogadó légköre, a pozitív visszajelzések, a konstruktív támogatás és a tanulók számára is átlátható értékelés. Ugyancsak segítséget jelent számukra, ha gyakorlatot szereznek az önértékelés és a társértékelés módszereinek alkalmazásában, sikeres próbálkozásaik tudatosításában és hibáik felismerésében, azok önálló javításában.

Fejlesztési egység	Hallott szöveg értése
Előzetes tudás	A2, azaz a tanuló már megért lényeges információkat, amelyek olyan ismert témákhoz kapcsolódnak, mint pl. a munka, az iskola, a szabadidő. Ki tudja szűrni a fontos információkat azokból a rádió- és tévéadásokból, amelyek aktuális eseményekről vagy érdeklődési körének megfelelő témáról szólnak.
A tematikai egység nevelési-fejlesztési céljai	A köznapi és tanulmányi életben elhangzó hosszú beszédek megértése, ha normális beszédtempóban erős akcentus nélkül beszélnek. Konkrét és elvont témájú üzenetek megértése, amelyek a mindennapi élet, illetve a tanulmányi munka során előfordulhatnak. Az összetettebb érvelés követése, amennyiben a téma viszonylag ismerős, és a beszéd menete jól követhető. Az anyanyelvű beszélők közötti társalgás viszonylag könnyed követése. Az érettségi vizsga követelményeiben meghatározott szövegek általános és részinformációinak megértése.
A fejlesztés tartalma	
<p>A mindennapi társalgásban és a tanulás során elhangzó összetett álláspontok lényegének megértése.</p> <p>A normális beszédtempójú és erős akcentus nélküli köznyelvi beszéd és tanulmányokkal kapcsolatos előadás főbb pontjainak megértése.</p> <p>Konkrét és elvont témájú, a mindennapi és a tanulmányi munka során előforduló standard dialektusú bejelentések és üzenetek megértése.</p> <p>Rádiós dokumentumműsor és egyéb felvett vagy közvetített hanganyagok megértése standard dialektus esetén.</p> <p>Konkrét és elvont témájú hírműsorok, dokumentumfilmek, televíziós műsorok, színdarabok, beszélgető műsorok megértése.</p> <p>Részletes, összetett érvelés megértése ismerős téma esetén.</p>	

Anyanyelvű beszélők közötti társalgás viszonylag könnyed követése.
A beszélő hangulatának, hangszínének, nézeteinek és attitűdjeinek megértése.
A szövegértési stratégiák alkalmazása, pl. szöveghallgatáskor a főbb pontok keresése.
A megértés ellenőrzése kontextuális jelek segítségével.
Felkészülés mindezek alkalmazására az érettségi vizsga feladatainak megoldása során.
A fenti tevékenységekhez használható szövegfajták, szövegforrások
Közlemények, párbeszéd, üzenetek, bejelentések (pályaudvaron, repülőtéren stb.),
televíziós és rádiós hírek, beszélgető műsorok, színdarabok, dokumentumfilmek,
hangfelvételek, rögzített telefonos szövegek (pl. üzenetrögzítő, információs szolgálatok),
telefonbeszélgetések, tanulmányokkal kapcsolatos előadások, prezentációk, beszélgetések,
riportok, élő interjúk, filmek, anyanyelvűek közti társalgás.

Fejlesztési cél	Szóbeli interakció
Előzetes tudás	<p>A2, azaz a tanuló elboldogul a legtöbb olyan helyzetben, amely külföldi utazás során adódik.</p> <p>Előkészület nélkül részt tud venni a személyes jellegű vagy érdeklődési körének megfelelő, ismert vagy mindennapi témáról folytatott társalgásban (pl. család, szabadidő, munka, utazás, aktuális események).</p>
A tematikai egység nevelési-fejlesztési céljai	<p>Folyékony, helyes és hatékony nyelvhasználat általános és tanulmányokkal kapcsolatos témák széles körében.</p> <p>Gondolatok, vélemény és érvek, valamint az érzelmek különböző fokozatainak pontos kifejezése.</p> <p>Hatékony részvétel a mindennapi és a tanulás során előforduló vitahelyzetekben.</p> <p>Alkalmazkodás a kommunikációs helyzethez stílusban, regiszterhasználatban.</p> <p>Az érettségi részletes követelményeiben megadott témakörökben és kommunikációs helyzetekben zökkenőmentes kommunikáció kezdeményezése, fenntartása és lezárása vizuális és verbális segédanyagok alapján.</p>
A fejlesztés tartalma	
<p>Társalgásban való részvétel mindennapi, tanulmányi, iskolai vagy szabadidővel kapcsolatos témák körében.</p> <p>Érzelmek különböző fokozatainak árnyalt kifejezése, események, élmények személyes jelentőségének kifejezése.</p> <p>Gondolatok, problémák felvetése, megvitatása, teendők meghatározása, alternatív javaslatok értékelése mindennapi és általános érdeklődésre számot tartó témák esetén.</p> <p>A tanulmányokhoz, érdeklődési körhöz kapcsolódó beszélgetésben való aktív részvétel, információcseré, nézetek kifejtése, indoklása, rákérdezés mások nézeteire, reagálás azokra.</p> <p>Elbeszélés, újságcikk, előadás, eszmecsere, interjú vagy dokumentumfilm összefoglalása, véleménynyilvánítás, a témával kapcsolatos kérdések megválaszolása.</p> <p>Vitákban saját érvek pontos, meggyőző indoklása, bizonyítása példákkal.</p> <p>A partner érveinek felismerése, elfogadása vagy meggyőző cáfolata, ellenérvek pontos megfogalmazása, indoklása és példákkal való bizonyítása.</p> <p>Közös munka során a részletes utasítások megbízható megértése, megbeszélése, a partner véleményének kikérése.</p>	

Szolgáltatások kapcsán felmerülő nézeteltérések megvitatása és hatékony megoldása.
 Összetett információ és tanács megértése és cseréje.
 Több forrásból származó információk és érvek összegzése, bemutatása, megvitatása.
 Hatékony részvétel interjúban, folyamatos kezdeményezés, gondolatok kifejtése, tapasztalatokról való beszámolás, saját kérdések megfogalmazása.
 Anyanyelvű beszélők között zajló élénk eszmecsere megértése és bekapcsolódás a beszélgetésbe.
 Ismerős és általános témáról beszélgetés kezdeményezése, fenntartása, a szó átvétele, átadása, mások bevonása, a beszélgetés lezárása, egymás kölcsönös megértésének elősegítése.
 Beszélgetésben elhangzottak összefoglalása, a lényeg kiemelése, a megértés ellenőrzése, félreérthető megfogalmazások javítása, körülírás, szinonimák használata.
 A kommunikációs eszközök széles körének alkalmazása.
 A kommunikációs távolság felmérése, az általános udvariassági szabályok ismerete és alkalmazása.
 Állítások és közbeszólások kommentálása, ezáltal az eszmecsere kibontakozásának elősegítése.
 Ismerős témában a beszélgetés menetének terelése, a megértés megerősítése, mások bevonása a beszélgetésbe.
 Természetes, jó nyelvhelyességgel való kommunikáció a körülményeknek megfelelő stílusban.
 Mondanivaló helyzethez és körülményekhez igazítása, gondolatok közötti viszonyok pontos, hatékony jelzése.
 A legtöbb általános témában jó szókinccs, rugalmas használat, lexikai pontosság.
 Állandósult szókapcsolatok használata azért, hogy időt nyerjen és megtartsa a szót, amíg megfogalmazza mondanivalóját.
 Viszonylag magas szintű grammatikai biztonság, értelemzavaró hibák nélkül.
 Meglehetősen egyenletes beszédtempó, időnkénti habozással.
 Tiszta, természetes kiejtés és hanglejtés.
 Felkészülés mindezek alkalmazására az érettségi vizsga feladatainak megoldása során.
 A szóbeli interaktív vizsgálóhoz szükséges kommunikációs stratégiák.
A fenti tevékenységekhez használható szövegfajták, szövegforrások.
 Személyes és telefonos társalgás, megbeszélés, eszmecsere, tranzakciós és informális párbeszéd, utasítás, interjú, vita, szerep eljátszása.

Fejlesztési egység	Összefüggő beszéd
<p>Előzetes tudás</p>	<p>A2, azaz a tanuló már el tudja mesélni egyszerű mondatokkal élményeit, álmait, reményeit, céljait. Röviden meg tudja magyarázni és indokolni a véleményét. El tud mondani eseményeket, történeteket, tartalmat, és véleményt tud nyilvánítani ezekről.</p>
<p>A tematikai egység nevelési-fejlesztési céljai</p>	<p>Világos, szisztematikusan kifejtett leírás és bemutatás, előadás tartása az érdeklődési körhöz és a tanulmányokhoz kapcsolódó témák széles skálájában. A fontos gondolatok megfelelő kiemelése, és a mondanivaló alátámasztása példákkal, érvekkel. Annak megtervezése, hogy mit és milyen eszközökkel mondjon, valamint a hallgatóságra tett hatás figyelembe vétele. Képesség természetes módon eltérni egy előre elkészített szövegtől.</p>

	Az érettségi vizsga részletes követelményeiben megadott témakörökben és kommunikációs helyzetekben önálló megnyilatkozás, témakifejtés (gondolatok, vélemény) vizuális és verbális segédanyagok alapján.
A fejlesztés tartalma	
<p>Szisztematikusan kifejtett előadás bemutatása, a fontos gondolatok kiemelése. Érvek sorba rendezése, főbb pontok megfelelő kiemelése és a gondolatok alátámasztása példákkal, érvekkel. Tényszerű és irodalmi szövegek összefoglalása, megjegyzések hozzáfűzése. Világos, folyékony, rögtönzött, a hallgatóság számára egyértelmű bejelentések kifejezése a legtöbb általános témában. A különböző alternatívák előnyeinek és hátrányainak kifejtése. Ellentétes nézetek és a főbb gondolatok megvitatása. Egy film vagy színdarab cselekményének és az események sorozatának összefoglalása. Kivonatok készítése olyan hírműsorokból, interjúkból vagy dokumentumfilmekből, amelyek véleményeket, érveket és eszmecserét tartalmaznak. Mondanivaló megtervezése, beszéd eszközeinek kiválasztása. Ismerős szituációkban folyékony és könnyed nyelvhasználat. Hallgatóságra tett hatás figyelembevétele. Aktuális témával kapcsolatos nézőpontok elmagyarázása. Szókincsbeli és szerkezetbeli hiányosságok, valamint botlások és hibák kompenzálása és kijavítása körülírással és átfogalmazással. Jellegzetes hibák feljegyzése, és a beszéd tudatos ellenőrzése a hibák alapján. Természetes eltérés az előre elkészített szövegtől, reagálás a hallgatóság által felvetett szempontokra, a prezentációt követő kérdések megválaszolása. Mindezeknek a szóbeli érettségi vizsgán történő alkalmazására való felkészülés. <i>A fenti tevékenységekhez használható szövegfajták, szövegforrások:</i> Leírások, képleírások, témakifejtés, elbeszélő szöveg, érveléssor, előadások, prezentációk (önállóan vagy segédanyagok, instrukciók alapján), projektek bemutatása, párbeszéd és társalgás, nyilvános viták és eszmecserék, telefonbeszélgetés, szerep eljátszása, versek, rapszövegek.</p>	

Fejlesztési egység	Olvasott szöveg értése
Előzetes tudás	A2, azaz a tanuló képes a főként standard nyelven megírt, tevékenységéhez, tanuláshoz kapcsolódó szövegek megértésére. Magánlevélben megérti az események, érzelmek és kívánságok leírását.
A tematikai egység nevelési-fejlesztési céljai	<p>Az érdeklődési körhez kapcsolódó szövegek elolvasása és megértése. Hosszú és összetett szövegeket gyorsan átolvasása, a lényeges részletek megtalálása. Önálló olvasás, az olvasási stílus és sebesség változtatása a különböző szövegeknek és céloknak megfelelően. Bonyolultabb és hosszabb szövegekben is az író álláspontjának, nézőpontjának megértése. Az érettségi vizsga követelményeiben leírt szövegek fontos általános és részinformációinak megértése.</p>

A fejlesztés tartalma

Az érdeklődési köréhez és tanulmányaihoz kapcsolódó levelezés, hírek, cikkek elolvasása és a lényeg megértése.

Érdeklődésével és tanulmányaival kapcsolatos hosszú, összetett utasítások, feltételek és figyelmeztetések megértése.

Különböző tantárgyakkal kapcsolatos cikkek megértése esetenként szótár használatával.

Az önálló olvasás fejlesztése, olvasási stílus és sebesség változtatása a különböző szövegeknek és céloknak megfelelően.

A megfelelő források szelektív használata.

Témák széles körében hírek, cikkek és beszámolók tartalmának és fontosságának gyors meghatározása és annak eldöntése, hogy érdemes-e a szöveget alaposabban is tanulmányozni.

Az író álláspontjának, nézőpontjának megértése napjaink problémáival foglalkozó cikkekben és beszámolóknak.

Széles körű szókincs kialakítása.

Ismeretlen kifejezések, fordulatok kezelése, a jelentés szövegkörnyezetből, szövegösszefüggésből való kikövetkeztetésével.

Online és hagyományos, egy- és kétnyelvű szótárak használata.

Kortárs irodalmi prózai szövegek megértése.

Felkészülés mindezek alkalmazására az érettségi vizsga feladatainak megoldása során.

A fenti tevékenységekhez használható szövegfajták, szövegforrások:

Utasítások, instrukciók (pl. feliratok, használati utasítások), tájékoztató szövegek (pl. hirdetés, reklám, menutrend, prospektus, műsorfüzet), tájékoztató táblák, utcai és filmfeliratok, játékszabályok, hagyományos és elektronikus levelek, újságcikkek (pl. hír, beszámoló, riport), internetes honlapok, internetes fórumok hozzászólásai, ismeretterjesztő szövegek, képregények, tantárgyakkal kapcsolatos szövegek, cikkek, publicisztikai írások, tantárgyakkal kapcsolatos forrásirodalom, beszámolók, elbeszélő szövegek, modern szépirodalmi szövegek.

Fejlesztési egység	Írás
Előzetes tudás	A2, azaz a tanuló tud egyszerű, folyamatos szöveget alkotni ismerős, érdeklődési köréhez kapcsolódó témákról. Be tud számolni élményeiről és benyomásairól.
A tematikai egység nevelési-fejlesztési céljai	Világos, részletes szövegek írása érdeklődési körrel és tanulmányokkal kapcsolatos számos témakörben és műfajban. Érvek gondolatok és vélemény kifejtése elvont témákról is. Tudakozódással és problémák magyarázatával kapcsolatos üzenetek feljegyzése. Az adott műfaj hagyományainak követése. Jártasság az érettségi íráskészséget mérő feladatainak megoldásában és az értékelésükre használt kritériumok alkalmazásában.
A fejlesztés tartalma	
Világos, részletes szövegek írása számos témakörben. Több forrásból származó adatok és érvek összegzése és értékelése, a fontos gondolatok érthető közlése. Tudakozódással és problémák magyarázatával kapcsolatos üzenetek, információt közlő feljegyzések/üzenetek írása a mindennapi életében szerepet játszó embereknek. Hírek, nézetek hatékony kifejtése, reagálás mások nézeteire.	

Esszé, beszámoló, riport, film-, könyv-, színdarab-ismertető írása.
A különböző érzelmi fokozatok kifejezése, továbbá az események és élmények személyes jelentőségének kiemelése levelezésben.
Megjegyzések megfogalmazása a levelezőpartner híreivel és nézeteivel kapcsolatban.
Kreatív, önkifejező műfajokkal való kísérletezés, pl. vers, elbeszélés, történet írása, illetve átírása.
Gondolatokról és problémamegoldásokról értékelés készítése.
Részletes leírás készítése valóságos vagy képzelt eseményekről és élményekről.
Érvelés rendezett kifejtése egy bizonyos nézőpont mellett vagy ellen, a különböző alternatívák előnyeinek és hátrányainak kifejtése.
A lényeges pontok és alátámasztó gondolatok hangsúlyozása, a több forrásból származó információk és érvek szintetizálása.
A gondolatok közötti kapcsolat világos, összefüggő jelölése, az adott műfaj hagyományainak követése.
Levelek, cikkek, beszámolók, történetek világos, a szöveg jól definiált tartalmú bekezdésekre tagolása, bekezdések szerkesztése, szövegszerkesztés: bevezetés, kifejtés, lezárás.
Kötőszavak, kifejezések hatékony használata a szöveg logikájának megvilágítására és a könnyebb megértés támogatására.
Saját írásmű tudatos ellenőrzése, javítása; a félreértést okozó hibák helyesbítése.
A szókincsbeli és szerkezetbeli hiányosságok kompenzálása körülírással és átfogalmazással.
A mondanivaló alátámasztása vizuális eszközökkel (pl. rajz, ábra, diagram, térkép).
Az írásmű stílusának magabiztos megválasztása, a formális, neutrális és informális stílusselemeinek alkalmazása.
A nyelvi szintnek megfelelő, felhasználóbarát online és hagyományos szótárak használata.
Felkészülés az érettségi íráskészséget mérő feladatainak megoldására, és az értékelésükre használt kritériumok megismerése.
A fenti tevékenységekhez használható szövegfajták, szövegforrások:
Hagyományos és elektronikus nyomtatvány, kérdőív, listák, hagyományos és elektronikus képeslapok, képaláírások, emlékeztetők írása, jegyzetek készítése, diktált üzenetek leírása, SMS-ek/MMS-ek, ügyintézésrel kapcsolatos vagy személyes információt tartalmazó levelezés postai levélben, faxon, elektronikusan (pl. tudakozódás, megrendelés, foglalás, visszaigazolás), tetszést/nem tetszést kifejező üzenetek, elektronikus informális műfajok, pl. blog, fórum, bejegyzések közösségi oldalakon, megállapodások, szerződések, közlemények szövegének egyeztetése, cikkek írása magazinok, újságok és hírlevelek számára, cselekvéssort tartalmazó instrukciók, történetek, elbeszélések, mesék, jellemzések, leírások, jegyzetek, versek, rapszövegek, rigmusok, dalszövegek, rövid jelenetek, paródiák, posztterek készítése.

Témakörök	
Témák	Kapcsolódási pontok
<i>Ember és társadalom</i> Emberek külső és belső jellemzése. Baráti kör, társadalmi viszonyok. Hasonlóságok és különbségek az emberek között.	<i>Etika:</i> társas kapcsolatok, előítélet, tolerancia, bizalom, együttérzés; fogyatékkal élők.

<i>Környezetünk</i> Időjárás, éghajlat.	<i>Történelem, társadalmi és állampolgári ismeretek; hon- és népismeret:</i> lakóhely és környék hagyományai <i>Földrajz:</i> településtípusok.
<i>Az iskola</i> Iskolarendszer nálunk és a célnyelvi országokban. Az iskolaválasztás szempontjai. Az internet szerepe az iskolában, a tanulásban. Iskolai hagyományok, osztálytalálkozó.	<i>Történelem, társadalmi, és állampolgári ismeretek:</i> a tudás fogalmának átalakulása, a tanulás technikái, élethosszig tartó tanulás. <i>Informatika:</i> digitális tudásbázisok, könyvtári információs rendszerek.
<i>A munka világa</i> Jellemző női és férfi foglalkozások. Pályaválasztás, továbbtanulás vagy munkába állás. Önéletrajz, állásinterjú.	<i>Technika, életvitel és gyakorlat:</i> pályaorientáció és munka.
<i>Életmód</i> Napirend, időbeosztás. Életmód nálunk és a célországokban.	<i>Technika, életvitel és gyakorlat:</i> testi és lelki egészség, balesetek megelőzése, egészséges ételek. <i>Biológia-egészségtan:</i> egészséges életmód.
<i>Gazdaság és pénzügyek</i> A pénz szerepe a mindennapokban. Vásárlás, bolt. Szolgáltatások. Fogyasztás.	<i>Technika, életvitel és gyakorlat:</i> család és háztartás, tudatos vásárlás, pénzügyi ismeretek. <i>Történelem, társadalmi és állampolgári ismeretek:</i> a jövedelem szerepe a családban, kiadás, bevétel, megtakarítás, hitel rezszi, zsebpénz.

Kommunikációs eszközök B1-

1. Társadalmi érintkezéshez szükséges kommunikációs eszközök

Megszólítás	Entschuldigung...
Köszönés, elköszönés	Guten Morgen / Tag! Auf Wiedersehen! Tschüs!
Köszönet és arra reagálás	Danke! Bitte!
Bemutatkozás	Ich heiße Martin.
Megszólítás	Entschuldigung, ich gehe jetzt.
Érdeklődés, hogylét iránt és arra reagálás	Wie geht's dir? Danke, prima. Und dir? <i>Was fehlt dir? Ich habe Halsschmerzen.</i>
Bocsánatkérés és arra reagálás	Entschuldigung! Kein Problem!
Gratuláció, jókívánságok és arra reagálás	Herzlichen Glückwunsch zum...! Danke. Fröhliche Weihnachten. <i>Gute Besserung!</i>
Személyes levélben megszólítás, elköszönés	Lieber Karl! herzlichst Deine..., viele Grüße
2. Érzelmek kifejezésére szolgáló kommunikációs eszközök	
<i>Sajnálkozás</i>	<i>Es tut mir Leid!</i>
<i>Öröm</i>	<i>Ich freue mich, dass.../ Toll!</i>
<i>Elégedettség, elégedetlenség</i>	<i>Es ist prima.. Schade, dass...</i>
<i>Csodálkozás</i>	<i>Oh, das ist aber schön!</i>
<i>Remény</i>	<i>Ich hoffe, du kannst kommen!</i>
<i>Bánat</i>	<i>Schade, dass...</i>
<i>Bosszúság</i>	<i>Das ist aber schlimm!</i>
3. Személyes beállítódás és vélemény kifejezésére szolgáló kommunikációs eszközök	
Véleménykérés és arra reagálás	Magst du Mathe? Ja. <i>Meiner Meinung nach ist die Aufgabe zu schwer.</i>
Valaki igazának az elismerése és el nem ismerése	Da hast du (nicht) Recht!
Egyetértés, egyet nem értés	Ja, das stimmt! Das stimmt aber nicht!
Tetszés, nemtetszés	Das finde ich gut / blöd/ toll! <i>Das gefällt mir.</i>
Akarat, kívánság, képesség	ich will..., Ich will das nicht. ich möchte..., Ich möchte nach Hause gehen. ich kann... Ich kann jetzt mitgehen. <i>Ich soll pünktlich zu Hause sein.</i>
<i>Ígéret</i>	<i>Ich mache das schon!</i>
<i>Szándék, terv</i>	<i>Ich will / werde schnell abwaschen.</i>
<i>Dicséret, kritika</i>	<i>Toll! Echt! Blödsinn!</i>
4. Információcseréhez kapcsolódó kommunikációs eszközök	

Dolgok, személyek megnevezése, leírása	Das ist mein Bruder.... Meine Mutter ist schön.
<i>Események leírása</i>	<i>Zuerst erreichten wir den Berg, dann sind wir hochgestiegen, und zum Schluss haben wir die Burg besichtigt.</i>
Információkérés, információadás	Wie ist das Zimmer? Prima. /Wie alt bist du? 12. Können Sie mir bitte sagen....?

Igenlő vagy nemleges válasz	ja, nein, nicht, <i>kein, doch</i> <i>Ich habe kein Geld. Doch, ich spiele auch!</i>
Tudás, nem tudás	Ich weiß (nicht).
<i>Bizonyosság, bizonytalanság</i>	<i>Ich weiß es genau. Ich weiß nicht, ob es wirklich regnet oder nicht.</i>

5. A partner cselekvését befolyásoló kommunikációs eszközök

Kérés	Ein Buch, bitte! <i>Gibst du mir ein Buch, bitte?</i>
<i>Tiltás, felszólítás</i>	<i>Öffne die Tür, bitte! Kommt spielen!</i>
Javaslat és arra reagálás	Möchtest du einen Tee? Ja, gerne! <i>Können wir gehen?</i>
Meghívás és arra reagálás	Kommst du? Ja. Nein, leider nicht. Nein, es tut mir leid.
Kínálás és arra reagálás	Noch ein Stück Kuchen? Ja, bitte. Nein, danke.

6. Interakcióban jellemző kommunikációs eszközök

Visszakérdezés, ismétléskérés	Wie bitte? <i>Können Sie es wiederholen, bitte? Sag es noch einmal!</i>
Nem értés	Ich verstehe nicht.
Betűzés kérése, betűzés	Buchstabiere bitte.
<i>Felkérés lassúbb, hangosabb beszédre</i>	<i>Kannst du bitte lauter / langsamer sprechen?</i>

Fogalomkörök B1-			
<i>Cselekvés, történes, létezés kifejezése</i>			
	jelenidejűség	Präsens	Ich bin heute zu Hause. Die Sonne scheint schön.
		Präsens mit Vokalwechsel, trennbare Verben	Der Zug fährt gleich ab. Er liest das Buch vor.
	múltidejűség,	Präteritum Perfekt	Er machte einen Fehler. Ich ging in die Schule.. Ich habe ein Eis gegessen.
	jövőidejűség	Futur	Ich werde dieses Jahr nach Spanien fahren.
		sich-Verben	Ich freue mich.
	<i>személytelenség</i>	<i>es</i>	<i>Es ist warm. Es schneit.</i>
Birtoklás kifejezése			
		haben	Ich habe einen Bruder.
		Possessivpronomen	Das ist meine Familie.
		gehören + D.	Dieses Fahrrad gehört mir.
		von, -s	<i>Peters Vater besucht uns heute. Wessen Vater? Der Vater von Peter!</i>

Térbeli viszonyok			
	irányok, helymeghatározás		hier, dort, links, rechts oben, unten, hinten... Mein Schreibtisch steht links.
		in, auf, vor, hinter, neben (A/D)	Ich lege das Heft auf den Tisch. Er steht neben dem Bett.
		<i>Präpositionen mit dem Akkusativ</i>	<i>Kommen Sie dis Strasse entlang!</i>
		<i>Präpositionen mit dem Dativ</i>	<i>Die Zeitschriften sind bei meiner Freundin.</i>
Időbeli viszonyok			
	gyakoriság	Wie oft? selten, manchmal, oft, immer, nie einmal, zweimal monatlich, wöchentlich	Ich spiele oft mit Peter. Ich mache Gymnastik zweimal am Tag. Ich gehe wöchentlich zweimal schwimmen.
	időpont	in, um, am, wann? jeder, dieser,, voriger gegen	im Winter, um 8 Uhr, am Freitag Vorigen Freitag fuhren wir nach Berlin. Er wird gegen acht nach Hause kommen.
	<i>időtartam</i>	<i>Wie lange? von ... bis seit</i>	<i>Ich war von 5 bis 6 in der Konditorei. Seit vier Jahren wohne ich in dieser Stadt.</i>
Mennyiségi viszonyok			
	számok		eins, zwei
	határozott mennyiség		eine Portion Pommes
	határozatlan mennyiség	alles, viel, wenig, nichts viele, wenige	Ich lerne viel, und ich habe wenig Zeit. Viele meinen, es stimmt nicht!
	sorszámok	erst, viert	Der vierte auf dem Foto bin ich.
Minőségi viszonyok			
		Wie?	Ich bin zufrieden. Das finde ich prima.

		Was für ein? Welcher? (Adjektivdeklinations)	Das ist eine leichte Aufgabe. Ich finde den roten Rock modisch
	<i>hasonlítás</i>	<i>so..., wie als</i>	<i>Er ist nicht so groß, wie mein Bruder. Dieses Auto fährt schneller als ein Mercedes.</i>
Modalitás		möchte können, wollen <i>mögen, dürfen</i>	Ich möchte ein Eis. Er kann nicht schwimmen. Ich will nach Hause. <i>Ich mag nicht singen und ich kann auch nicht. Der Kranke darf noch nicht aufstehen.</i>
	<i>felszólítás</i>		Komm morgen wieder! Spielt Tennis! Nehmen Sie bitte Platz! Gehen wir jetzt!
Esetviszonyok		Nominativ, Akkusativ Dativ, Genitiv	Er zeichnet Bilder. Grete fragt uns, nicht ihn. Er gibt seinem Freund die Hand. Die Tür des Zimmers führt in den Garten.
Logikai viszonyok	<i>alárendelések</i>	<i>Kausalsatz Objektsatz Temporalsatz</i>	<i>Wir sind müde, weil wir heute sehr viel gelernt haben. Ich weiß (nicht) dass (ob) dir das schon klar ist. Als ich jung war, Immer wenn ich hier bin, gehe ich ins Schwimmbad.</i>
Szövegösszetartó eszközök	kötőszók névmások		und/oder/aber/denn das ich, mich, mein, mir, dir dieser man
Függő beszéd	<i>jelen időben</i>		<i>Sie sagte, dass sie heute ins Kino geht.</i>

A továbbhaladás feltételei

Hallott szöveg értése

A tanuló legyen képes

- kb. 200 szavas köznyelvi szövegben a lényeges információt a lényegtől elkülöníteni;
- kb. 200 szavas köznyelvi szövegben ismeretlen nyelvi elem jelentését a szövegösszefüggésből kikövetkeztetni;
- kb. 200 szavas köznyelvi szövegben fontos információt megérteni;
- kb. 200 szavas köznyelvi szövegben specifikus információt azonosítani;
- köznyelvi beszélgetést vagy monologikus szöveget különösebb nehézség nélkül megérteni.

Beszédkésztség

A tanuló legyen képes

- árnyaltabban megfogalmazott kérdésekre összetettebb struktúrákban rendezett válaszokat adni;
- választékos mondatokban közléseket megfogalmazni, kérdéseket feltenni, eseményeket elmesélni, érzelmeiket kifejezni;
- megértési, illetve kifejezési problémák esetén segítséget kérni;
- beszélgetésben részt venni;
- társalgásban véleményt kikérni, álláspontot megvédeni.

Olvasott szöveg értése

A tanuló legyen képes

- kb. 250 szavas, köznyelven megírt szöveget elolvasni;
- kb. 250 szavas szövegben lényeges információt a lényegtől megkülönböztetni;
- ismert nyelvi elemek segítségével kb. 250 szavas köznyelvi szövegben ismeretlen nyelvi elemek jelentését kikövetkeztetni;
- kb. 250 szavas szövegben fontos információt megtalálni;
- kb. 250 szavas szövegben specifikus információt azonosítani;
- kb. 250 szavas köznyelven megírt szöveget anyanyelven és/vagy célnyelven összefoglalni;
- egyszerű vagy egyszerűsített publicisztikai vagy irodalmi szöveg különösebb nehézség nélkül megérteni.

Íráskésztség

A tanuló legyen képes

- kb. 200 szavas, tényszerű információt közvetítő néhány bekezdésből álló, szöveget írni;
- gondolatait és érzelmeit változatos kifejezésekkel és mondatszerkezetekkel, a megfelelő nyelvi eszközök használatával, logikai összefüggések alapján bekezdésbe rendezett szövegben megfogalmazni;
- különböző szövegfajtákat létrehozni;
- változatos közlésformákat használni.

11. évfolyam

Az idegen nyelv jellegéből adódóan a nyelvoktatás tartalmát és céljait tekintve minden egyéb kulcskompetencia és a Nemzeti alaptantervben megfogalmazott nevelési cél beépíthető. A gimnáziumi tanulmányok végéhez közeledve a tanulók kellő tapasztalattal és tudással rendelkeznek ahhoz, hogy a körülöttük lévő világot tágabb kontextusban is értelmezni tudják, nyelvi ismereteiknek köszönhetően pedig széles körű információszerzésre és viszonyításra képesek. A gimnáziumi évekre egységesen meghatározott témakörökhöz megadott szempontok segítenek eligazodni abban, hogy hogyan valósíthatók meg az idegen nyelvek oktatása során a NAT-ban meghatározott fejlesztési célok, és hogyan fejleszthetők a kulcskompetenciák a nyelvtanítás során. A nevelési célok közül ezen a szinten is kiemelt fontosságú a tanulás tanítása, mivel a tanulóknak a 11. évfolyam végére olyan tanulási képességekkel kell rendelkezniük, amelyek lehetővé teszik nyelvtudásuk önálló fenntartását és továbbfejlesztését további tanulmányaik vagy munkájuk során egész életükön át.

Az első idegen nyelvből a gimnázium 11. évfolyamának végére a tanulóknak el kell jutniuk az európai hatfokú skála (KER) harmadik- negyedik szintjére, azaz a B1- B2 szintre. A 11. évfolyamon lehetőséget kell biztosítani arra, hogy a tanulók felkészülhessenek igényeik szerint a középszintű vagy emelt szintű érettségi vizsgára valamint megismerjék a különböző nyelvvizsgatípusokat. Megismerjék ezek felépítését, követelményeit, és elsajátítsák az ezeknek megfelelő stratégiákat; megismerjék a vizsgák során használt értékelési szempontokat és alkalmazni tudják azokat önértékeléseik során; illetve gyakorlatot szerezzenek a vizsga feladatok megoldásában is.

A tanulók motivációját növeli, ha a nyelvoktatás lehetőséget biztosít a tanulókat érdeklő tantárgyi tartalmak célnyelvi feldolgozására és az infokommunikációs technológiák használatára.

A 11. évfolyam a tanulók számára a továbbtanulás vagy a munka világába történő kilépés előtti utolsó előtti tanév. A nyelvoktatásban is hangsúlyt kell kapnia az ezekre történő felkészítésnek, a szükséges készségek fejlesztésének.

Fejlesztési egység	Hallott szöveg értése
Előzetes tudás	B1, azaz a tanuló már megért lényeges információkat, amelyek olyan ismert témákhoz kapcsolódnak, mint pl. a munka, az iskola, a szabadidő. Ki tudja szűrni a fontos információkat azokból a rádió- és tévéadásokból, amelyek aktuális eseményekről vagy érdeklődési körének megfelelő témáról szólnak.
A tematikai egység nevelési-fejlesztési céljai	A köznapi és tanulmányi életben elhangzó hosszú beszédek megértése, ha normális beszédtempóban erős akcentus nélkül beszélnek. Konkrét és elvont témájú üzenetek megértése, amelyek a mindennapi élet, illetve a tanulmányi munka során előfordulhatnak. Az összetettebb érvelés követése, amennyiben a téma viszonylag ismerős, és a beszéd menete jól követhető. Az anyanyelvű beszélők közötti társalgás viszonylag könnyed követése. Az érettségi vizsga követelményeiben meghatározott szövegek általános és részinformációinak megértése.
A fejlesztés tartalma	

A mindennapi társalgásban és a tanulás során elhangzó összetett álláspontok lényegének megértése.

A normális beszédtempójú és erős akcentus nélküli köznyelvi beszéd és tanulmányokkal kapcsolatos előadás főbb pontjainak megértése.

Konkrét és elvont témájú, a mindennapi és a tanulmányi munka során előforduló standard dialektusú bejelentések és üzenetek megértése.

Rádiós dokumentumműsor és egyéb felvett vagy közvetített hanganyagok megértése standard dialektus esetén.

Konkrét és elvont témájú hírműsorok, dokumentumfilmek, televíziós műsorok, színdarabok, beszélgetőműsorok megértése.

Részletes, összetett érvelés megértése ismerős téma esetén.

Anyanyelvű beszélők közötti társalgás viszonylag könnyed követése.

A beszélő hangulatának, hangszínének, nézeteinek és attitűdjeinek megértése.

A szövegértési stratégiák alkalmazása, pl. szöveghallgatáskor a főbb pontok keresése.

A megértés ellenőrzése kontextuális jelek segítségével.

Felkészülés mindezek alkalmazására az érettségi vizsga feladatainak megoldása során.

A fenti tevékenységekhez használható szövegfajták, szövegforrások

Közlemények, párbeszéd, üzenetek, bejelentések (pályaudvaron, repülőtéren stb.), televíziós és rádiós hírek, beszélgetőműsorok, színdarabok, dokumentumfilmek, hangfelvételek, rögzített telefonos szövegek (pl. üzenetrögzítő, információs szolgálatok), telefonbeszélgetések, tanulmányokkal kapcsolatos előadások, prezentációk, beszélgetések, riportok, élő interjúk, filmek, anyanyelvűek közti társalgás.

Fejlesztési cél	Szóbeli interakció
Előzetes tudás	B1, azaz a tanuló elboldogul a legtöbb olyan helyzetben, amely külföldi utazás során adódik. Előkészület nélkül részt tud venni a személyes jellegű vagy érdeklődési körének megfelelő, ismert vagy mindennapi témáról folytatott társalgásban (pl. család, szabadidő, munka, utazás, aktuális események).
A tematikai egység nevelési-fejlesztési céljai	Folyékony, helyes és hatékony nyelvhasználat általános és tanulmányokkal kapcsolatos témák széles körében. Gondolatok, vélemény és érvek, valamint az érzelmek különböző fokozatainak pontos kifejezése. Hatékony részvétel a mindennapi és a tanulás során előforduló vitahelyzetekben. Alkalmazkodás a kommunikációs helyzethez stílusban, regiszterhasználatban. Az érettségi részletes követelményeiben megadott témakörökben és kommunikációs helyzetekben zökkenőmentes kommunikáció kezdeményezése, fenntartása és lezárása vizuális és verbális segédanyagok alapján.
A fejlesztés tartalma	
Társalgásban való részvétel mindennapi, tanulmányi, iskolai vagy szabadidővel kapcsolatos témák körében. Érzelmek különböző fokozatainak árnyalt kifejezése, események, élmények személyes	

jelentőségének kifejezése.

Gondolatok, problémák felvetése, megvitatása, teendők meghatározása, alternatív javaslatok értékelése mindennapi és általános érdeklődésre számot tartó témák esetén.

A tanulmányokhoz, érdeklődési körhöz kapcsolódó beszélgetésben való aktív részvétel, információcsere, nézetek kifejtése, indoklása, rákérdezés mások nézeteire, reagálás azokra.

Elbeszélés, újságcikk, előadás, eszmecsere, interjú vagy dokumentumfilm összefoglalása, véleménynyilvánítás, a témával kapcsolatos kérdések megválaszolása.

Vitákban saját érvek pontos, meggyőző indoklása, bizonyítása példákkal.

A partner érveinek felismerése, elfogadása vagy meggyőző cáfolata, ellenérvek pontos megfogalmazása, indoklása és példákkal való bizonyítása.

Közös munka során a részletes utasítások megbízható megértése, megbeszélése, a partner véleményének kikérése.

Szolgáltatások kapcsán felmerülő nézeteltérések megvitatása és hatékony megoldása.

Összetett információ és tanács megértése és cseréje.

Több forrásból származó információk és érvek összegzése, bemutatása, megvitatása.

Hatékony részvétel interjúban, folyamatos kezdeményezés, gondolatok kifejtése, tapasztalatokról való beszámolás, saját kérdések megfogalmazása.

Anyanyelvű beszélők között zajló élénk eszmecsere megértése és bekapcsolódás a beszélgetésbe.

Ismerős és általános témáról beszélgetés kezdeményezése, fenntartása, a szó átvétele, átadása, mások bevonása, a beszélgetés lezárása, egymás kölcsönös megértésének elősegítése.

Beszélgetésben elhangzottak összefoglalása, a lényeg kiemelése, a megértés ellenőrzése, félreérthető megfogalmazások javítása, körülírás, szinonimák használata.

A kommunikációs eszközök széles körének alkalmazása.

A kommunikációs távolság felmérése, az általános udvariassági szabályok ismerete és alkalmazása.

Állítások és közbeszólások kommentálása, ezáltal az eszmecsere kibontakozásának elősegítése.

Ismerős témában a beszélgetés menetének terelése, a megértés megerősítése, mások bevonása a beszélgetésbe.

Természetes, jó nyelvhelyességgel való kommunikáció a körülményeknek megfelelő stílusban.

Mondanivaló helyzethez és körülményekhez igazítása, gondolatok közötti viszonyok pontos, hatékony jelzése.

A legtöbb általános témában jó szókinés, rugalmas használat, lexikai pontosság.

Állandósult szókapcsolatok használata azért, hogy időt nyerjen és megtartsa a szót, amíg megfogalmazza mondanivalóját.

Viszonylag magas szintű grammatikai biztonság, értelemzavaró hibák nélkül.

Meglehetősen egyenletes beszédtempó, időnkénti habozással.

Tiszta, természetes kiejtés és hanglejtés.

Felkészülés mindezek alkalmazására az érettségi vizsga feladatainak megoldása során.

A szóbeli interaktív vizsgához szükséges kommunikációs stratégiák.

A fenti tevékenységekhez használható szövegfajták, szövegforrások.

Személyes és telefonos társalgás, megbeszélés, eszmecsere, tranzakciós és informális párbeszéd, utasítás, interjú, vita, szerep eljátszása.

Fejlesztési egység

Összefüggő beszéd

Előzetes tudás	B1, azaz a tanuló már el tudja mesélni egyszerű mondatokkal élményeit, álmait, reményeit, céljait. Röviden meg tudja magyarázni és indokolni a véleményét. El tud mondani eseményeket, történeteket, tartalmat, és véleményt tud nyilvánítani ezekről.
A tematikai egység nevelési-fejlesztési céljai	Világos, szisztematikusan kifejtett leírás és bemutatás, előadás tartása az érdeklődési körhöz és a tanulmányokhoz kapcsolódó témák széles skálájában. A fontos gondolatok megfelelő kiemelése, és a mondanivaló alátámasztása példákkal, érvekkel. Annak megtervezése, hogy mit és milyen eszközökkel mondjon, valamint a hallgatóságra tett hatás figyelembe vétele. Képesség természetes módon eltérni egy előre elkészített szövegtől. Az érettségi vizsga részletes követelményeiben megadott témakörökben és kommunikációs helyzetekben önálló megnyilatkozás, témakifejtés (gondolatok, vélemény) vizuális és verbális segédanyagok alapján.
A fejlesztés tartalma	
<p>Szisztematikusan kifejtett előadás bemutatása, a fontos gondolatok kiemelése. Érvek sorba rendezése, főbb pontok megfelelő kiemelése és a gondolatok alátámasztása példákkal, érvekkel. Tényszerű és irodalmi szövegek összefoglalása, megjegyzések hozzáfűzése. Világos, folyékony, rögtönzött, a hallgatóság számára egyértelmű bejelentések kifejezése a legtöbb általános témában. A különböző alternatívák előnyeinek és hátrányainak kifejtése. Ellentétes nézetek és a főbb gondolatok megvitatása. Mondanivaló megtervezése, beszéd eszközeinek kiválasztása. Ismerős szituációkban folyékony és könnyed nyelvhasználat. Hallgatóságra tett hatás figyelembevétele. Aktuális témával kapcsolatos nézőpontok elmagyarázása. Szókincsbeli és szerkezetbeli hiányosságok, valamint botlások és hibák kompenzálása és kijavítása körülírással és átfogalmazással. Jellegzetes hibák feljegyzése, és a beszéd tudatos ellenőrzése a hibák alapján. Természetes eltérés az előre elkészített szövegtől, reagálás a hallgatóság által felvetett szempontokra, a prezentációt követő kérdések megválaszolása. Mindezeknek a szóbeli érettségi vizsgán történő alkalmazására való felkészülés. <i>A fenti tevékenységekhez használható szövegfajták, szövegforrások:</i> Leírások, képleírások, témakifejtés, elbeszélő szöveg, érveléssor, előadások, prezentációk (önállóan vagy segédanyagok, instrukciók alapján), projektek bemutatása, párbeszéd és társalgás, nyilvános viták és eszmecsere, telefonbeszélgetés, szerep eljátszása, versek, rapszövegek.</p>	

Fejlesztési egység	Olvasott szöveg értése
Előzetes tudás	B1, azaz a tanuló képes a főként standard nyelven megírt, tevékenységéhez, tanuláshoz kapcsolódó szövegek megértésére. Magánlevélben megérti az események, érzelmek és kívánságok

	leírását.
A tematikai egység nevelési-fejlesztési céljai	<p>Az érdeklődési körhez kapcsolódó szövegek elolvasása és megértése. Hosszú és összetett szövegeket gyorsan átolvasása, a lényeges részletek megtalálása.</p> <p>Bonyolultabb és hosszabb szövegekben is az író álláspontjának, nézőpontjának megértése.</p> <p>Az érettségi vizsga követelményeiben leírt szövegek fontos általános és részinformációinak megértése.</p>
A fejlesztés tartalma	
<p>Az érdeklődési köréhez és tanulmányaihoz kapcsolódó levelezés, hírek, cikkek elolvasása és a lényeg megértése.</p> <p>Érdeklődésével és tanulmányaival kapcsolatos hosszú, összetett utasítások, feltételek és figyelmeztetések megértése.</p> <p>Különböző tantárgyakkal kapcsolatos cikkek megértése esetenként szótár használatával.</p> <p>Az önálló olvasás fejlesztése, olvasási stílus és sebesség változtatása a különböző szövegeknek és céloknak megfelelően.</p> <p>A megfelelő források szelektív használata.</p> <p>Témák széles körében hírek, cikkek és beszámolók tartalmának és fontosságának gyors meghatározása és annak eldöntése, hogy érdemes-e a szöveget alaposabban is tanulmányozni.</p> <p>Az író álláspontjának, nézőpontjának megértése napjaink problémáival foglalkozó cikkekben és beszámolókból.</p> <p>Széles körű szókincs kialakítása.</p> <p>Ismeretlen kifejezések, fordulatok kezelése, a jelentés szövegkörnyezetből, szövegösszefüggésből való kikövetkeztetésével.</p> <p>Online és hagyományos, egy- és kétnyelvű szótárak használata.</p> <p>Kortárs irodalmi prózai szövegek megértése.</p> <p>Felkészülés mindezek alkalmazására az érettségi vizsga feladatainak megoldása során.</p> <p><i>A fenti tevékenységekhez használható szövegfajták, szövegforrások:</i></p> <p>Utasítások, instrukciók (pl. feliratok, használati utasítások), tájékoztató szövegek (pl. hirdetés, reklám, menürend, prospektus, műsorfüzet), tájékoztató táblák, utcai és filmfeliratok, játékszabályok, hagyományos és elektronikus levelek, újságcikkek (pl. hír, beszámoló, riport), internetes honlapok, internetes fórumok hozzászólásai, ismeretterjesztő szövegek, képregények, tantárgyakkal kapcsolatos szövegek, cikkek, publicisztikai írások, tantárgyakkal kapcsolatos forrásirodalom, beszámolók, elbeszélő szövegek, modern szépirodalmi szövegek.</p>	

Fejlesztési egység	Írás
Előzetes tudás	<p>B1, azaz a tanuló tud egyszerű, folyamatos szöveget alkotni ismerős, érdeklődési köréhez kapcsolódó témákról.</p> <p>Be tud számolni élményeiről és benyomásairól.</p>
A tematikai egység nevelési-fejlesztési céljai	<p>Világos, részletes szövegek írása érdeklődési körrel és tanulmányokkal kapcsolatos számos témakörben és műfajban.</p> <p>Érvek gondolatok és vélemény kifejtése elvont témákról is.</p> <p>Tudakozódással és problémák magyarázatával kapcsolatos üzenetek feljegyzése.</p> <p>Az adott műfaj hagyományainak követése.</p>

	Jártasság az érettségi íráskészséget mérő feladatainak megoldásában és az értékelésükre használt kritériumok alkalmazásában.
A fejlesztés tartalma	
<p>Világos, részletes szövegek írása számos témakörben. Több forrásból származó adatok és érvek összegzése és értékelése, a fontos gondolatok érthető közlése. Tudakozódással és problémák magyarázatával kapcsolatos üzenetek, információt közlő feljegyzések/üzenetek írása a mindennapi életében szerepet játszó embereknek. Hírek, nézetek hatékony kifejtése, reagálás mások nézeteire. Esszé, beszámoló, riport, film-, könyv-, színdarab-ismertető írása. A különböző érzelmi fokozatok kifejezése, továbbá az események és élmények személyes jelentőségének kiemelése levelezésben. Megjegyzések megfogalmazása a levelezőpartner híreivel és nézeteivel kapcsolatban. Kreatív, önkifejező műfajokkal való kísérletezés, pl. vers, elbeszélés, történet írása, illetve átírása. Gondolatokról és problémamegoldásokról értékelés készítése. Részletes leírás készítése valóságos vagy képzelte eseményekről és élményekről. Érvelés rendezett kifejtése egy bizonyos nézőpont mellett vagy ellen, a különböző alternatívák előnyeinek és hátrányainak kifejtése. A lényeges pontok és alátámasztó gondolatok hangsúlyozása, a több forrásból származó információk és érvek szintetizálása. A gondolatok közötti kapcsolat világos, összefüggő jelölése, az adott műfaj hagyományainak követése. Levelek, cikkek, beszámolók, történetek világos, a szöveg jól definiált tartalmú bekezdésekre tagolása, bekezdések szerkesztése, szövegszerkesztés: bevezetés, kifejtés, lezárás. Kötőszavak, kifejezések hatékony használata a szöveg logikájának megvilágítására és a könnyebb megértés támogatására. Saját írásmű tudatos ellenőrzése, javítása; a félreértést okozó hibák helyesbítése. A szókincsbeli és szerkezetbeli hiányosságok kompenzálása körülírással és átfogalmazással. A mondanivaló alátámasztása vizuális eszközökkel (pl. rajz, ábra, diagram, térkép). Az írásmű stílusának magabiztos megválasztása, a formális, neutrális és informális stílus stíluselemeinek alkalmazása. A nyelvi szintnek megfelelő, felhasználóbarát online és hagyományos szótárak használata. Felkészülés az érettségi íráskészséget mérő feladatainak megoldására, és az értékelésükre használt kritériumok megismerése.</p> <p><i>A fenti tevékenységekhez használható szövegfajták, szövegforrások:</i> Hagyományos és elektronikus nyomtatvány, kérdőív, listák, hagyományos és elektronikus képeslapok, képaláírások, emlékeztetők írása, jegyzetek készítése, diktált üzenetek leírása, SMS-ek/MMS-ek, ügyintézésrel kapcsolatos vagy személyes információt tartalmazó levelezés postai levélben, faxon, elektronikusan (pl. tudakozódás, megrendelés, foglalás, visszaigazolás), tetszést/nem tetszést kifejező üzenetek, elektronikus informális műfajok, pl. blog, fórum, bejegyzések közösségi oldalakon, megállapodások, szerződések, közlemények szövegének egyeztetése, cikkek írása magazinok, újságok és hírlevelek számára, cselekvéssort tartalmazó instrukciók, történetek, elbeszélések, mesék, jellemzések, leírások, jegyzetek, versek, rapszövegek, rigmusok, dalszövegek, rövid jelenetek, paródiák, posztterek készítése.</p>	

Témakörök	
Témák	Kapcsolódási pontok
<p><i>Személyes vonatkozások, család</i></p> <p>Életközösségek, a házasság szerepe A családi munkamegosztás</p>	<p><i>Technika, életvitel és gyakorlat:</i> család és háztartás.</p> <p><i>Etika:</i> önismeret, ember az időben: gyermekkor, ifjúság, felnőttkor öregkor, családi élet.</p>
<p><i>Ember és társadalom</i></p> <p>Emberek külső és belső jellemzése. Baráti kör. A tizenévesek világa: kapcsolat a kortársakkal, felnőttekkel. Ünnepek, családi ünnepek. Öltözködés, divat. Konfliktusok és kezelésük. Társadalmi szokások nálunk és a célországokban.</p>	<p><i>Etika:</i> társas kapcsolatok, előítélet, tolerancia, bizalom, együttérzés, szegények és gazdagok.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> a jövedelem szerepe a családban, kiadás, bevétel, megtakarítás, hitel, rezsi, zsebpénz.</p> <p><i>Technika, életvitel és gyakorlat:</i> tudatos vásárlás.</p> <p><i>Biológia-egészségtan:</i> biotermékek.</p>
<p><i>Az iskola</i></p> <p>A nyelvtanulás, a nyelvtudás szerepe, fontossága. Az internet szerepe az iskolában, a tanulásban. Az iskolai élet tanuláson kívüli eseményei. Iskolai hagyományok nálunk és a célországokban. A különböző iskolarendszerek összevetése</p>	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> a tudás fogalmának átalakulása, a tanulás technikái, élethosszig tartó tanulás.</p> <p><i>Informatika:</i> digitális tudásbázisok, könyvtári információs rendszerek.</p>

<p><i>A munka világa</i> Diákmunka, nyári munkavállalás. Foglalkozások és a szükséges kompetenciák, rutinok, kötelességek. Pályaválasztás, továbbtanulás vagy munkába állás. Önéletrajz, állásinterjú.</p>	<p><i>Technika, életvitel és gyakorlat:</i> pályaorientáció és munka.</p>
<p><i>Életmód</i> Gyakori betegségek, sérülések, baleset. Gyógykezelés (házi orvos, szakorvos, kórházak, alternatív gyógymódok). Életmód nálunk és más országokban. Függőségek (dohányzás, alkohol, internet, drog stb.).</p>	<p><i>Technika, életvitel és gyakorlat:</i> testi és lelki egészség, balesetek megelőzése</p> <p><i>Biológia-egészségtan:</i> testrészek, egészséges életmód, a betegségek ismérvei, fogyatékkal élők, betegségmegelőzés, elsősegély.</p> <p><i>Testnevelés és sport:</i> a rendszeres testedzés hatása a szervezetre, relaxáció.</p>
<p><i>Utazás, turizmus</i> A közlekedés eszközei, lehetőségei, a tömegközlekedés, a kerékpáros közlekedés. Nyaralás itthon, illetve külföldön. Utazási előkészületek, egy utazás megtervezése, megszervezése. Az egyéni és a társas utazás előnyei és hátrányai. Turisztikai célpontok. Célnyelvi és más kultúrák.</p>	<p><i>Technika, életvitel és gyakorlat:</i> közlekedési ismeretek, közlekedésbiztonság, fenntarthatóság, környezettudatosság a közlekedésben.</p> <p><i>Földrajz:</i> a kulturális élet földrajzi alapjai, nyelvek és vallások, egyes meghatározó jellegű országok turisztikai jellemzői.</p>
<p><i>Tudomány és technika</i> Népszerű tudományok, ismeretterjesztés. A technikai eszközök szerepe a mindennapi életben. Az internet szerepe a magánéletben, a tanulásban és a munkában.</p>	<p><i>Történelem, társadalmi és állampolgári ismeretek; fizika:</i> találmányok.</p> <p><i>Informatika:</i> számítógépen keresztül való</p>

	kapcsolattartás, információ keresése, az informatikai eszközöket alkalmazó média megismerése, az elterjedt infokommunikációs eszközök előnyeinek és kockázatainak megismerése, a netikett alapjai, élőszóval kísért bemutatók és felhasználható eszközeik.

Kommunikációs szándékok

Társadalmi érintkezéshez szükséges kommunikációs szándékok:

- megszólítás;
- köszönés, elköszönés;
- bemutatás, bemutatkozás;
- telefonálásnál bemutatkozás és elköszönés;
- személyes levélben megszólítás és;
- elbúcsúzás;
- érdeklődés hogylét iránt és arra reagálás;
- engedélykérés és arra reagálás;
- köszönet és arra reagálás;
- bocsánatkérés és arra reagálás;
- gratuláció, jókívánságok és arra reagálás.

Érzelmek kifejezésére szolgáló kommunikációs szándékok:

- sajnálkozás;
- öröm;
- elégedettség, elégedetlenség;
- csodálkozás;
- remény;
- bánat;
- bosszúság.

Személyes beállítódás és vélemény kifejezésére szolgáló kommunikációs szándékok:

- véleménynyilvánítás, véleménykérés és arra reagálás;
- valaki igazának az elismerése és el nem ismerése;
- egyetértés, egyet nem értés;
- érdeklődés, érdektelenség;
- tetszés, nem tetszés;
- dicséret, kritika;
- ellenvetés;
- akarat, kívánság, képesség, kötelezettség, szükségesség, lehetőség;

- ígéret; szándék,
- érdeklődés értékítélet, kívánság, preferencia és érdeklődési kör iránt.

Információcseréhez kapcsolódó kommunikációs szándékok:

- dolgok, személyek megnevezése, leírása;
- események leírása;
- információkérés, információadás;
- igenlő vagy nemleges válasz;
- válaszadás elutasítása,
- tudás, nem tudás;
- bizonyosság, bizonytalanság;
- ismerés, nem ismerés.

A partner cselekvését befolyásoló kommunikációs szándékok:

- kérés;
- tiltás, felszólítás;
- segítségkérés és arra reagálás;
- javaslat és arra reagálás;
- kínálás és arra reagálás;
- meghívás és arra reagálás.

Interakcióban jellemző kommunikációs szándékok:

- visszakérdezés, ismétléskérés;
- nem értés;
- betűzés kérése, betűzés;
- felkérés lassabb, hangosabb beszédre;
- beszélési szándék jelzése, téma bevezetése;
- megerősítés;
- témaváltás, beszélgetés lezárása.

Fogalomkörök

Időbeli és térbeli viszonyok

Feltételes mód

Melléknévi igenevek

Passzív mondatok Konjunktív II-ben

Melléknévi vonzatok

A továbbhaladás feltételei

Hallott szöveg értése

A tanuló legyen képes

- kb. 250 szavas köznyelvi szövegben a lényeges információt a lényegtelentől elkülöníteni;

- kb. 250 szavas köznyelvi szövegben ismeretlen nyelvi elem jelentését a szövegösszefüggésből kikövetkeztetni;
- kb. 250 szavas köznyelvi szövegben fontos információt megérteni;
- kb. 250 szavas köznyelvi szövegben specifikus információt azonosítani;
- köznyelvi beszélgetést vagy monologikus szöveget különösebb nehézség nélkül megérteni.

Beszédkésztség

A tanuló legyen képes

- árnyaltabban megfogalmazott kérdésekre összetettebb struktúrákban rendezett válaszokat adni;
- választékos mondatokban közléseket megfogalmazni, kérdéseket feltenni, eseményeket elmesélni, érzelmeket kifejezni;
- megértési, illetve kifejezési problémák esetén segítséget kérni;
- beszélgetésben részt venni, azt kezdeményezni;
- társalgásban véleményt kikérni, álláspontot megvédeni.

Olvasott szöveg értése

A tanuló legyen képes

- kb. 250 szavas, köznyelven megírt szöveget elolvasni;
- kb. 250 szavas szövegben lényeges információt a lényegtől megkülönböztetni;
- ismert nyelvi elemek segítségével kb. 250 szavas köznyelvi szövegben ismeretlen nyelvi elemek jelentését kikövetkeztetni;
- kb. 250 szavas szövegben fontos információt megtalálni;
- kb. 250 szavas szövegben specifikus információt azonosítani;
- kb. 250 szavas köznyelven megírt szöveget anyanyelven és/vagy célnyelven összefoglalni;
- egyszerű vagy egyszerűsített publicisztikai vagy irodalmi szöveg különösebb nehézség nélkül megérteni.

Íráskésztség

A tanuló legyen képes

- kb. 200-220 szavas, tényszerű információt közvetítő néhány bekezdésből álló, szöveget írni;
- gondolatait és érzelmeit változatos kifejezésekkel és mondat szerkezetekkel, a megfelelő nyelvi eszközök használatával, logikai összefüggések alapján bekezdésbe rendezett szövegben megfogalmazni;
- különböző szövegfajtákat létrehozni;
- változatos közlésformákat használni.

12. évfolyam

Az idegen nyelv jellegéből adódóan a nyelvoktatás tartalmát és céljait tekintve minden egyéb kulcskompetencia és a Nemzeti alaptantervben megfogalmazott nevelési cél beépíthető. A gimnáziumi tanulmányok végére a tanulók kellő tapasztalattal és tudással rendelkeznek ahhoz, hogy a körülöttük lévő világot tágabb kontextusban is értelmezni tudják, nyelvi ismereteiknek köszönhetően pedig széles körű információszerzésre és viszonyításra képesek. A gimnáziumi évekre egységesen meghatározott témakörökhöz megadott szempontok segítenek eligazodni abban, hogy hogyan valósíthatók meg az idegen nyelvek oktatása során a NAT-ban

meghatározott fejlesztési célok, és hogyan fejleszthetők a kulcskompetenciák a nyelvtanítás során. A nevelési célok közül ezen a szinten is kiemelt fontosságú a tanulás tanítása, mivel a tanulóknak a 12. évfolyam végére olyan tanulási képességekkel kell rendelkezniük, amelyek lehetővé teszik nyelvtudásuk önálló fenntartását és továbbfejlesztését további tanulmányaik vagy munkájuk során egész életükön át.

Az első idegen nyelvből a gimnázium 12. évfolyamának végére a tanulóknak el kell jutniuk az európai hatfokú skála (KER) negyedik szintjére, azaz a B2 szintre. A 12. évfolyamon lehetőséget kell biztosítani arra, hogy a tanulók felkészülhessenek igényeik szerint a középszintű vagy emelt szintű érettségi vizsgára illetve az általuk választott nyelvvizsgára. Megismerjék a vizsgák felépítését, követelményeit, és elsajátítsák az ezeknek megfelelő stratégiákat; megismerjék a vizsgák során használt értékelési szempontokat és alkalmazni tudják azokat önértékeléseik során; illetve gyakorlatot szerezzenek az érettségi vizsga feladatok megoldásában is.

A tanulók motivációját növeli, ha a nyelvoktatás lehetőséget biztosít a tanulókat érdeklő tantárgyi tartalmak célnyelvi feldolgozására és az infokommunikációs technológiák használatára.

A 12. évfolyam a tanulók számára a továbbtanulás vagy a munka világába történő kilépés előtti utolsó tanév. A nyelvoktatásban is hangsúlyt kell kapnia az ezekre történő felkészítésnek, a szükséges készségek fejlesztésének. A tanulók jövőjét érintő fontos döntésekben a nyelvtanár is sokat segíthet, pl. a feldolgozott témák megfelelő kiválasztásával és ok-okozati viszonyokat, következményeket feltáró feladatokkal.

Fejlesztési egység	Hallott szöveg értése
Előzetes tudás	B1-B2, azaz a tanuló már megért lényeges információkat, melyek köznapis beszélgetésekben, könnyebb tudományos beszélgetésekben elhangzanak. Ki tudja szűrni a fontos információkat azokból a rádió- és tévéadásokból, amelyek aktuális eseményekről vagy érdeklődési körének megfelelő témáról szólnak.
A tematikai egység nevelési-fejlesztési céljai	A köznapis és tanulmányi életben elhangzó hosszú beszédek megértése, ha normális beszédtempóban erős akcentus nélkül beszélnek. Konkrét és elvont témájú üzenetek megértése, amelyek a mindennapi élet, illetve a tanulmányi munka során előfordulhatnak. Az összetettebb érvelés követése, amennyiben a téma viszonylag ismerős, és a beszéd menete jól követhető. Az anyanyelvű beszélők közötti társalgás viszonylag könnyed követése. Az érettségi vizsga követelményeiben meghatározott szövegek általános és részinformációinak megértése.
A fejlesztés tartalma	
A mindennapi társalgásban és a tanulás során elhangzó összetett álláspontok lényegének megértése. A normális beszédtempójú és erős akcentus nélküli köznyelvi beszéd és tanulmányokkal kapcsolatos előadás főbb pontjainak megértése. Konkrét és elvont témájú, a mindennapi és a tanulmányi munka során előforduló standard dialektusú bejelentések és üzenetek megértése. Rádiós dokumentumműsor és egyéb felvett vagy közvetített hanganyagok megértése standard dialektus esetén.	

Konkrét és elvont témájú hírműsorok, dokumentumfilmek, televíziós műsorok, színdarabok, beszélgetőműsorok megértése.

Részletes, összetett érvelés megértése ismerős téma esetén.

Anyanyelvű beszélők közötti társalgás viszonylag könnyed követése.

A beszélő hangulatának, hangszínének, nézeteinek és attitűdjeinek megértése.

A szövegértési stratégiák alkalmazása, pl. szöveghallgatáskor a főbb pontok keresése.

A megértés ellenőrzése kontextuális jelek segítségével.

Felkészülés mindezek alkalmazására az érettségi vizsga feladatainak megoldása során.

A fenti tevékenységekhez használható szövegfajták, szövegforrások

Közlemények, párbeszéddek, üzenetek, bejelentések (pályaudvaron, repülőtéren stb.), televíziós és rádiós hírek, beszélgetőműsorok, színdarabok, dokumentumfilmek, hangfelvételek, rögzített telefonos szövegek (pl. üzenetrögzítő, információs szolgálatok), telefonbeszélgetések, tanulmányokkal kapcsolatos előadások, prezentációk, beszélgetések, riportok, élő interjúk, filmek, anyanyelvűek közti társalgás.

Fejlesztési cél	Szóbeli interakció
Előzetes tudás	B1-B2, azaz a tanuló elboldogul a legtöbb olyan helyzetben, amely külföldi utazás, munkavállalás során adódik. Előkészület nélkül részt tud venni a személyes jellegű vagy érdeklődési körének megfelelő, ismert vagy mindennapi témáról folytatott társalgásban (pl. család, szabadidő, munka, utazás, aktuális események).
A tematikai egység nevelési-fejlesztési céljai	Folyékony, helyes és hatékony nyelvhasználat általános és tanulmányokkal kapcsolatos témák széles körében. Gondolatok, vélemény és érvek, valamint az érzelmek különböző fokozatainak pontos kifejezése. Hatékony részvétel a mindennapi és a tanulás során előforduló vitahelyzetekben. Alkalmazkodás a kommunikációs helyzethez stílusban, regiszterhasználatban. Az érettségi részletes követelményeiben megadott témakörökben és kommunikációs helyzetekben zökkenőmentes kommunikáció kezdeményezése, fenntartása és lezárása vizuális és verbális segédanyagok alapján.
A fejlesztés tartalma	
Társalgásban való részvétel mindennapi, tanulmányi, iskolai vagy szabadidővel kapcsolatos témák körében. Érzelmek különböző fokozatainak árnyalt kifejezése, események, élmények személyes jelentőségének kifejezése. Gondolatok, problémák felvetése, megvitatása, teendők meghatározása, alternatív javaslatok értékelése mindennapi és általános érdeklődésre számot tartó témák esetén. A tanulmányokhoz, érdeklődési körhöz kapcsolódó beszélgetésben való aktív részvétel, információcsere, nézetek kifejtése, indoklása, rákérdezés mások nézeteire, reagálás azokra. Elbeszélés, újságcikk, előadás, eszmecsere, interjú vagy dokumentumfilm összefoglalása, véleménynyilvánítás, a témával kapcsolatos kérdések megválaszolása. Vitákban saját érvek pontos, meggyőző indoklása, bizonyítása példákkal. A partner érveinek felismerése, elfogadása vagy meggyőző cáfolata, ellenérvek pontos	

megfogalmazása, indoklása és példákkal való bizonyítása.
 Közös munka során a részletes utasítások megbízható megértése, megbeszélése, a partner véleményének kikérése.
 Szolgáltatások kapcsán felmerülő nézeteltérések megvitatása és hatékony megoldása.
 Összetett információ és tanács megértése és cseréje.
 Több forrásból származó információk és érvek összegzése, bemutatása, megvitatása.
 Hatékony részvétel interjúban, folyamatos kezdeményezés, gondolatok kifejtése, tapasztalatokról való beszámolás, saját kérdések megfogalmazása.
 Anyanyelvű beszélők között zajló élénk eszmecsere megértése és bekapcsolódás a beszélgetésbe.
 Ismerős és általános témáról beszélgetés kezdeményezése, fenntartása, a szó átvétele, átadása, mások bevonása, a beszélgetés lezárása, egymás kölcsönös megértésének elősegítése.
 Beszélgetésben elhangzottak összefoglalása, a lényeg kiemelése, a megértés ellenőrzése, félreérthető megfogalmazások javítása, körülírás, szinonimák használata.
 A kommunikációs eszközök széles körének alkalmazása.
 A kommunikációs távolság felmérése, az általános udvariassági szabályok ismerete és alkalmazása.
 Állítások és közbeszólások kommentálása, ezáltal az eszmecsere kibontakozásának elősegítése.
 Ismerős témában a beszélgetés menetének terelése, a megértés megerősítése, mások bevonása a beszélgetésbe.
 Természetes, jó nyelvhelyességgel való kommunikáció a körülményeknek megfelelő stílusban.
 Mondanivaló helyzethez és körülményekhez igazítása, gondolatok közötti viszonyok pontos, hatékony jelzése.
 A legtöbb általános témában jó szókinccs, rugalmas használat, lexikai pontosság.
 Állandósult szókapcsolatok használata azért, hogy időt nyerjen és megtartsa a szót, amíg megfogalmazza mondanivalóját.
 Viszonylag magas szintű grammatikai biztonság, értelemzavaró hibák nélkül.
 Meglehetősen egyenletes beszédtempó, időnkénti habozással.
 Tiszta, természetes kiejtés és hanglejtés.
 Felkészülés mindezek alkalmazására az érettségi vizsga feladatainak megoldása során.
 A szóbeli interaktív vizsgához szükséges kommunikációs stratégiák.
A fenti tevékenységekhez használható szövegfajták, szövegforrások.
 Személyes és telefonos társalgás, megbeszélés, eszmecsere, tranzakciós és informális párbeszéd, utasítás, interjú, vita, szerep eljátszása.

Fejlesztési egység	Összefüggő beszéd
<p>Előzetes tudás</p>	<p>B1-B2, azaz a tanuló már el tudja mesélni élményeit, álmait, reményeit, céljait. Meg tudja magyarázni és indokolni a véleményét. El tud mondani eseményeket, történeteket, tartalmat, és véleményt tud nyilvánítani ezekről.</p>
<p>A tematikai egység nevelési-fejlesztési céljai</p>	<p>Világos, szisztematikusan kifejtett leírás és bemutatás, előadás tartása az érdeklődési körhöz és a tanulmányokhoz kapcsolódó témák széles skálájában. A fontos gondolatok megfelelő kiemelése, és a mondanivaló alátámasztása példákkal, érvekkel.</p>

	<p>Annak megtervezése, hogy mit és milyen eszközökkel mondjon, valamint a hallgatóságra tett hatás figyelembe vétele.</p> <p>Képesség természetes módon eltérni egy előre elkészített szövegtől.</p> <p>Az érettségi vizsga részletes követelményeiben megadott témakörökben és kommunikációs helyzetekben önálló megnyilatkozás, témakifejtés (gondolatok, vélemény) vizuális és verbális segédanyagok alapján.</p>
A fejlesztés tartalma	
<p>Szisztematikusan kifejtett előadás bemutatása, a fontos gondolatok kiemelése.</p> <p>Érvek sorba rendezése, főbb pontok megfelelő kiemelése és a gondolatok alátámasztása példákkal, érvekkel.</p> <p>Tényszerű és irodalmi szövegek összefoglalása, megjegyzések hozzáfűzése.</p> <p>Világos, folyékony, rögtönzött, a hallgatóság számára egyértelmű bejelentések kifejezése a legtöbb általános témában.</p> <p>A különböző alternatívák előnyeinek és hátrányainak kifejtése.</p> <p>Ellentétes nézetek és a főbb gondolatok megvitatása.</p> <p>Egy film vagy színdarab cselekményének és az események sorozatának összefoglalása.</p> <p>Kivonatok készítése olyan hírműsorokból, interjúkból vagy dokumentumfilmekből, amelyek véleményeket, érveket és eszmecserét tartalmaznak.</p> <p>Mondanivaló megtervezése, beszéd eszközeinek kiválasztása.</p> <p>Ismerős szituációkban folyékony és könnyed nyelvhasználat.</p> <p>Hallgatóságra tett hatás figyelembevétele.</p> <p>Aktuális témával kapcsolatos nézőpontok elmagyarázása.</p> <p>Szókincsbeli és szerkezetbeli hiányosságok, valamint botlások és hibák kompenzálása és kijavítása körülírással és átfogalmazással.</p> <p>Jellegzetes hibák feljegyzése, és a beszéd tudatos ellenőrzése a hibák alapján.</p> <p>Természetes eltérés az előre elkészített szövegtől, reagálás a hallgatóság által felvetett szempontokra, a prezentációt követő kérdések megválaszolása.</p> <p>Mindezeknek a szóbeli érettségi vizsgán történő alkalmazására való felkészülés.</p> <p><i>A fenti tevékenységekhez használható szövegfajták, szövegforrások:</i></p> <p>Leírások, képleírások, témakifejtés, elbeszélő szöveg, érveléssor, előadások, prezentációk (önállóan vagy segédanyagok, instrukciók alapján), projektek bemutatása, párbeszéd és társalgás, nyilvános viták és eszmecserék, telefonbeszélgetés, szerep eljátszása, versek, rapszövegek.</p>	

Fejlesztési egység	Olvasott szöveg értése
Előzetes tudás	<p>B1-B2, azaz a tanuló képes a főként standard nyelven megírt szövegek megértésére.</p> <p>Magánlevélben megérti az események, érzelmek és kívánságok leírását.</p>
A tematikai egység nevelési-fejlesztési céljai	<p>Az érdeklődési körhez kapcsolódó szövegek elolvasása és megértése.</p> <p>Hosszú és összetett szövegeket gyorsan átolvasása, a lényeges részletek megtalálása.</p> <p>Önálló olvasás, az olvasási stílus és sebesség változtatása a különböző szövegeknek és céloknak megfelelően.</p> <p>Bonyolultabb és hosszabb szövegekben is az író álláspontjának, nézőpontjának megértése.</p>

	Az érettségi vizsga követelményeiben leírt szövegek fontos általános és részinformációinak megértése.
A fejlesztés tartalma	
<p>Az érdeklődési köréhez és tanulmányaihoz kapcsolódó levelezés, hírek, cikkek elolvasása és a lényeg megértése.</p> <p>Érdeklődésével és tanulmányaival kapcsolatos hosszú, összetett utasítások, feltételek és figyelmeztetések megértése.</p> <p>Különböző tantárgyakkal kapcsolatos cikkek megértése esetenként szótár használatával.</p> <p>Az önálló olvasás fejlesztése, olvasási stílus és sebesség változtatása a különböző szövegeknek és céloknak megfelelően.</p> <p>A megfelelő források szelektív használata.</p> <p>Témák széles körében hírek, cikkek és beszámolók tartalmának és fontosságának gyors meghatározása és annak eldöntése, hogy érdemes-e a szöveget alaposabban is tanulmányozni.</p> <p>Az író álláspontjának, nézőpontjának megértése napjaink problémáival foglalkozó cikkekben és beszámolóiban.</p> <p>Széles körű szókincs kialakítása.</p> <p>Ismeretlen kifejezések, fordulatok kezelése, a jelentés szövegkörnyezetből, szövegösszefüggésből való kikövetkeztetésével.</p> <p>Online és hagyományos, egy- és kétnyelvű szótárak használata.</p> <p>Kortárs irodalmi prózai szövegek megértése.</p> <p>Felkészülés mindezek alkalmazására az érettségi vizsga feladatainak megoldása során.</p> <p><i>A fenti tevékenységekhez használható szövegfajták, szövegforrások:</i></p> <p>Utasítások, instrukciók (pl. feliratok, használati utasítások), tájékoztató szövegek (pl. hirdetés, reklám, menutrend, prospektus, műsorfüzet), tájékoztató táblák, utcai és filmfeliratok, játékszabályok, hagyományos és elektronikus levelek, újságcikkek (pl. hír, beszámoló, riport), internetes honlapok, internetes fórumok hozzászólásai, ismeretterjesztő szövegek, képregények, tantárgyakkal kapcsolatos szövegek, cikkek, publicisztikai írások, tantárgyakkal kapcsolatos forrásirodalom, beszámolók, elbeszélő szövegek, modern szépirodalmi szövegek.</p>	

Fejlesztési egység	Írás
Előzetes tudás	B1-B2, azaz a tanuló tud folyamatos szöveget alkotni ismerős, érdeklődési köréhez kapcsolódó témákról. Be tud számolni élményeiről és benyomásairól.
A tematikai egység nevelési-fejlesztési céljai	Világos, részletes szövegek írása érdeklődési körrel és tanulmányokkal kapcsolatos számos témakörben és műfajban. Érvek gondolatok és vélemény kifejtése elvont témákról is. Tudakozódással és problémák magyarázatával kapcsolatos üzenetek feljegyzése. Az adott műfaj hagyományainak követése. Jártasság az érettségi valamint nyelvvizsga íráskészséget mérő feladatainak megoldásában és az értékelésükre használt kritériumok alkalmazásában.
A fejlesztés tartalma	
<p>Világos, részletes szövegek írása számos témakörben.</p> <p>Több forrásból származó adatok és érvek összegzése és értékelése, a fontos gondolatok érthető közlése.</p>	

Tudakozódással és problémák magyarázatával kapcsolatos üzenetek, információt közlő feljegyzések/üzenetek írása a mindennapi életében szerepet játszó embereknek.

Hírek, nézetek hatékony kifejtése, reagálás mások nézeteire.

Esszé, beszámoló, riport, film-, könyv-, színdarab-ismertető írása.

A különböző érzelmi fokozatok kifejezése, továbbá az események és élmények személyes jelentőségének kiemelése levelezésben.

Megjegyzések megfogalmazása a levelezőpartner híreivel és nézeteivel kapcsolatban.

Kreatív, önkifejező műfajokkal való kísérletezés, pl. vers, elbeszélés, történet írása, illetve átírása.

Gondolatokról és problémamegoldásokról értékelés készítése.

Részletes leírás készítése valóságos vagy képzelte eseményekről és élményekről.

Érvelés rendezett kifejtése egy bizonyos nézőpont mellett vagy ellen, a különböző alternatívák előnyeinek és hátrányainak kifejtése.

A lényeges pontok és alátámasztó gondolatok hangsúlyozása, a több forrásból származó információk és érvek szintetizálása.

A gondolatok közötti kapcsolat világos, összefüggő jelölése, az adott műfaj hagyományainak követése.

Levelek, cikkek, beszámolók, történetek világos, a szöveg jól definiált tartalmú bekezdésekre tagolása, bekezdések szerkesztése, szövegszerkesztés: bevezetés, kifejtés, lezárás.

Kötőszavak, kifejezések hatékony használata a szöveg logikájának megvilágítására és a könnyebb megértés támogatására.

Saját írásmű tudatos ellenőrzése, javítása; a félreértést okozó hibák helyesbítése.

A szókincsbeli és szerkezetbeli hiányosságok kompenzálása körülírással és átfogalmazással.

A mondanivaló alátámasztása vizuális eszközökkel (pl. rajz, ábra, diagram, térkép).

Az írásmű stílusának magabiztos megválasztása, a formális, neutrális és informális stílusselemeinek alkalmazása.

A nyelvi szintnek megfelelő, felhasználóbarát online és hagyományos szótárak használata.

Felkészülés az érettségi íráskészséget mérő feladatainak megoldására, és az értékelésükre használt kritériumok megismerése.

A fenti tevékenységekhez használható szövegfajták, szövegforrások:

Hagyományos és elektronikus nyomtatvány, kérdőív, listák, hagyományos és elektronikus képeslapok, képaláírások, emlékeztetők írása, jegyzetek készítése, diktált üzenetek leírása, SMS-ek/MMS-ek, ügyintézésrel kapcsolatos vagy személyes információt tartalmazó levelezés postai levélben, faxon, elektronikusan (pl. tudakozódás, megrendelés, foglalás, visszaigazolás), tetszést/nem tetszést kifejező üzenetek, elektronikus informális műfajok, pl. blog, fórum, bejegyzések közösségi oldalakon, megállapodások, szerződések, közlemények szövegének egyeztetése, cikkek írása magazinok, újságok és hírlevelek számára, cselekvéssort tartalmazó instrukciók, történetek, elbeszélések, mesék, jellemzések, leírások, jegyzetek, versek, rapszövegek, rigmusok, dalszövegek, rövid jelenetek, paródiák, posztetek készítése.

Az évfolyamra tervezett témakörök mindenben megegyeznek az érettségi követelményekkel.

Kommunikációs szándékok

Társadalmi érintkezéshez szükséges kommunikációs szándékok:

- megszólítás;
- köszönés, elköszönés;
- bemutatás, bemutatkozás;

- telefonálásnál bemutatkozás és elköszönés;
- személyes levélben megszólítás és;
- elbúcsúzás;
- érdeklődés hogylét iránt és arra reagálás;
- engedélykérés és arra reagálás;
- köszönet és arra reagálás;
- bocsánatkérés és arra reagálás;
- gratuláció, jókívánságok és arra reagálás.

Érzelmek kifejezésére szolgáló kommunikációs szándékok:

- sajnálkozás;
- öröm;
- elégedettség, elégedetlenség;
- csodálkozás;
- remény;
- bánat;
- bosszúság.

Személyes beállítódás és vélemény kifejezésére szolgáló kommunikációs szándékok:

- véleménynyilvánítás, véleménykérés és arra reagálás;
- valaki igazának az elismerése és el nem ismerése;
- egyetértés, egyet nem értés;
- érdeklődés, érdektelenség;
- tetszés, nem tetszés;
- dicséret, kritika;
- ellenvetés;
- akarat, kívánság, képesség, kötelezettség, szükségesség, lehetőség;
- ígéret; szándék,
- érdeklődés értékítélet, kívánság, preferencia és érdeklődési kör iránt.

Információcseréhez kapcsolódó kommunikációs szándékok:

- dolgok, személyek megnevezése, leírása;
- események leírása;
- információkérés, információadás;
- igenlő vagy nemleges válasz;
- válaszadás elutasítása,
- tudás, nem tudás;
- bizonyosság, bizonytalanság;
- ismerés, nem ismerés.

A partner cselekvését befolyásoló kommunikációs szándékok:

- kérés;
- tiltás, felszólítás;
- segítségkérés és arra reagálás;
- javaslat és arra reagálás;
- kínálás és arra reagálás;
- meghívás és arra reagálás.

Interakcióban jellemző kommunikációs szándékok:

- visszakérdezés, ismétléskérés;
- nem értés;
- betűzés kérése, betűzés;
- felkérés lassabb, hangosabb beszédre;
- beszélési szándék jelzése, téma bevezetése;
- megerősítés;

- témaváltás, beszélgetés lezárása.

Fogalomkörök:

A módbeli segédigék másodlagos jelentése
Függőbeszéd
Függő kérdések
Igei vonzatok

Témakörök

Az érettségi vizsga tartalmi részét az alább felsorolt témakörök képezik, azaz a feladatok minden vizsgarészben tematikusan ezekre épülnek. Ez a lista az érettségi vizsga általános követelményeiben felsorolt témakörök részletes kifejtése közép- és emelt szintre. A lista nem tartalmaz külön országismereti témakört, mert ennek elemei a többi témakörben előfordulnak.

A középszinten felsorolt témakörök az emelt szintre is érvényesek.

TÉMAKÖR	VIZSGASZINT	
	Középszint	
1. Személyes vonatkozások, család	<ul style="list-style-type: none"> • A vizsgázó személye, életrajza, életének fontos állomásai (fordulópontjai) • Családi élet, családi kapcsolatok • A családi élet mindennapjai, otthoni teendők • Személyes tervek 	
2. Ember és társadalom	<ul style="list-style-type: none"> • A másik ember külső és belső jellemzése • Baráti kör • A tizenévesek világa: kapcsolat a kortársakkal, felnőttekkel • Női és férfi szerepek • Ünnepek, családi ünnepek • Öltözködés, divat • Vásárlás, szolgáltatások (posta) • Hasonlóságok és különbségek az emberek között 	

TÉMAKÖR	VIZSGASZINT	
	Középszint	
3. Környezetünk	<ul style="list-style-type: none"> • Az otthon, a lakóhely és környéke (a lakószoba, a lakás, a ház bemutatása) • A lakóhely nevezetességei, szolgáltatások, szórakozási lehetőségek • A városi és a vidéki élet összehasonlítása • Növények és állatok a környezetünkben • Környezetvédelem a szűkebb környezetünkben: Mit te- • Időjárás 	
4. Az iskola	<ul style="list-style-type: none"> • Saját iskolájának bemutatása (sajátosságok, pl. szakmai képzés, tagozat) • Tantárgyak, órarend, érdeklődési kör, tanulmányi • A nyelvtanulás, a nyelvtudás szerepe, fontossága • Az iskolai élet tanuláson kívüli eseményei, iskolai hagyományok 	
5. A munka világa	<ul style="list-style-type: none"> • Diákmunka, nyári munkavállalás • Pályaválasztás, továbbtanulás vagy munkába állás 	
6. Életmód	<ul style="list-style-type: none"> • Napirend, időbeosztás • Az egészséges életmód (a helyes és a helytelen táplálkozás, a testmozgás szerepe az egészség megőrzésében, testápolás) • Étkezési szokások a családban • Ételek, kedvenc ételek • Étkezés iskolai menzán, éttermekben, • Gyakori betegségek, sérülések, baleset • Gyógykezelés (házi orvos, szakorvos, kórházak) 	

TÉMAKÖR	VIZSGASZINT	
	Középszint	
7. Szabadidő, művelődés, szórakozás	<ul style="list-style-type: none"> • Szabadidős elfoglaltságok, hobbik • Színház, mozi, koncert, kiállítás stb. • Sportolás, kedvenc sport, iskolai sport • Olvasás, rádió, tévé, videó, számítógép, internet • Kulturális események 	
8. Utazás, turizmus	<ul style="list-style-type: none"> • A közlekedés eszközei, lehetőségei, a tömegközlekedés • Nyaralás itthon, illetve külföldön • Utazási előkészületek, egy utazás megtervezése, megszervezése • Az egyéni és a társas utazás előnyei és hátrányai 	
9. Tudomány és technika	<ul style="list-style-type: none"> • Népszerű tudományok, ismeretterjesztés • A technikai eszközök szerepe a mindennapi életben 	

C/ Kommunikációs helyzetek és szándékok

1. Kommunikációs helyzetek

A vizsgázó az alábbi kommunikációs helyzetekben, illetve szerepekben nyilatkozhat meg szóban és/vagy írásban mindkét szinten.

Helyzet	Szerep
Áruházban, üzletben, piacon	vevő
Családban, családnál, baráti körben	vendéglátó, vendég
Étteremben, kávéházban, vendéglőben	vendég, egy társaság tagja
Hivatalokban, rendőrségen	ügyfél, állampolgár
Ifjúsági szálláson, campingben, panzióban, szállodában	vendég
Iskolában	tanuló, iskolatárs
Kulturális intézményben, sportlétesítményben, klubban	vendég, látogató, egy társaság tagja
Országhatáron	turista
Orvosnál	beteg, kísérő
Szolgáltató egységekben (fodrász, utazási iroda, jegyiroda, benzinkút, bank, posta, cipész, gyógyszertár stb.)	ügyfél
Szünidei munkahelyen	munkavállaló
Tájékozódás az utcán, útközben	helyi lakos, turista
Telefonbeszélgetésben	hívó és hívott fél
Tömegközlekedési eszközökön (vasúton, buszon, villamoson, taxiban, repülőn, hajón)	utas, útitárs