B) 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
	VIZSGASZINTEK

	
	Középszint
	Emelt szint

	1. Személyes vonatkozások, család
	- A vizsgázó személye, életrajza, életének fontos állomásai (fordulópontjai)
	

	
	- Családi élet, családi kapcsolatok
	- A család szerepe az egyén és a társadalom életében

	
	- A családi élet mindennapjai, otthoni teendők
	- Családi munkamegosztás, szerepek a családban, generációk együttélése

	
	- Személyes tervek
	

	2. Ember és társadalom
	- A másik ember külső és belső jellemzése
	

	
	- Baráti kör
	- Az emberi kapcsolatok minősége, fontossága (barátság, szerelem, házasság)

	
	- A tizenévesek világa: kapcsolat a kortársakkal, felnőttekkel
	- Lázadás vagy alkalmazkodás; a tizenévesek útkeresése

	
	- Női és férfi szerepek
	- Előítéletek, társadalmi problémák és azok kezelése

	
	- Ünnepek, családi ünnepek
	- Az ünnepek fontossága az egyén és a társadalom életében

	
	- Öltözködés, divat
	- Az öltözködés mint a társadalmi hovatartozás kifejezése

	
	- Vásárlás, szolgáltatások (posta)
	- A fogyasztói társadalom, reklámok

	
	- Hasonlóságok és különbségek az emberek között
	- Társadalmi viselkedésformák

	3. Környezetünk
	- Az otthon, a lakóhely és környéke (a lakószoba, a lakás, a ház bemutatása)
	

	
	- A lakóhely nevezetességei, szolgáltatások, szórakozási lehetőségek
	- A lakóhely és környéke fejlődésének problémái

	
	- A városi és a vidéki élet összehasonlítása
	

	
	- Növények és állatok a környezetünkben
	- A természet és az ember harmóniája

	
	- Környezetvédelem a szűkebb környezetünkben: Mit tehetünk környezetünkért vagy a természet megóvásáért?
	- A környezetvédelem lehetőségei és problémái

	
	- Időjárás
	

	4. Az iskola
	- Saját iskolájának bemutatása (sajátosságok, pl. szakmai képzés, tagozat)
	- Iskolatípusok és iskolarendszer Magyarországon és más országokban

	
	- Tantárgyak, órarend, érdeklődési kör, tanulmányi munka
	

	
	- A nyelvtanulás, a nyelvtudás szerepe, fontossága
	

	
	- Az iskolai élet tanuláson kívüli eseményei, iskolai hagyományok
	- Hasonló események és hagyományok külföldi iskolákban

	5. A munka világa
	- Diákmunka, nyári munkavállalás
	

	
	- Pályaválasztás, továbbtanulás vagy munkába állás
	- A munkavállalás körülményei, lehetőségei itthon és más országokban, divatszakmák

	6. Életmód
	- Napirend, időbeosztás
	

	
	- Az egészséges életmód (a helyes és a helytelen táplálkozás, a testmozgás szerepe az egészség megőrzésében, testápolás)
	

	
	- Étkezési szokások a családban
	- Az étkezési szokások hazánkban és más országokban

	
	- Ételek, kedvenc ételek
	- Ételspecialitások hazánkban és más országokban

	
	- Étkezés iskolai menzán, éttermekben, gyorséttermekben
	- A kulturált étkezés feltételei, fontossága

	
	- Gyakori betegségek, sérülések, baleset
	- A szenvedélybetegségek

	
	- Gyógykezelés (háziorvos, szakorvos, kórházak)
	- A gyógyítás egyéb módjai

	7. Szabadidő, művelődés, szórakozás
	- Szabadidős elfoglaltságok, hobbik
- Színház, mozi, koncert, kiállítás stb.
	- A szabadidő jelentősége az ember életében
- A művészet szerepe a mindennapokban

	
	- Sportolás, kedvenc sport, iskolai sport
	- Szabadidősport, élsport, veszélyes sportok

	
	- Olvasás, rádió, tévé, videó, számítógép, internet
	- A könyvek, a média és az internet szerepe, hatásai

	
	- Kulturális események
	

	8. Utazás, turizmus
	- A közlekedés eszközei, lehetőségei, a tömegközlekedés
	- A motorizáció hatása a környezetre és a társadalomra

	
	- Nyaralás itthon, illetve külföldön
	

	
	- Utazási előkészületek, egy utazás megtervezése, megszervezése
	- Az idegenforgalom jelentősége

	
	- Az egyéni és a társas utazás előnyei és hátrányai
	

	9. Tudomány és technika
	- Népszerű tudományok, ismeretterjesztés
	

	
	- A technikai eszközök szerepe a mindennapi életben
	- A tudományos és technikai fejlődés pozitív és negatív hatása a társadalomra, az emberiségre

C) 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, kempingben, panzióban, szállodában
	vendég

	Iskolában
	tanuló, iskolatárs

	Kulturális intézményben, sportlétesítményben, klubban
	vendég, látogató, egy társaság tagja

	Országhatáron
	turista

	Orvosnál
	beteg, kísérő

	Szolgáltatóegységekben (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

D) NYELVTANI SZERKEZETEK
A középszintű és emelt szintű követelmények egy táblázatban jelennek meg. A csak emelt szinten elvárt szerkezeteket csillag (*) jelzi. A leírások Patrick Charaudeau Grammaire du sens et de l’expression (Hachette, Párizs 1992) és Genevičve-Dominique de Salins Grammaire pour l’enseignement / apprentissage du FLE (Didier-Hatier, Párizs 1996.) című munkáinak terminológiáját követik.

A középszintre vonatkozó lista a Kerettantervre épül. Ezeknek a szerkezeteknek az aktív használata várható el a vizsgázótól. A receptív készséget mérő vizsgarészekben használt szövegekben előfordulhatnak a listán nem szereplő szerkezetek is, ezek azonban nem képezik a mérés részét.

Emelt szinten a mai francia köznyelvben előforduló valamennyi nyelvi szerkezet ismerete a felismerés szintjén elvárható. A listán szereplő szerkezetek aktív ismeretét célzottan a nyelvhasználati vizsgarészben mérjük.

	1. La présentation
	

	les présentateurs
	c’est / ce sont, (le) voici / (la) voilà,

	
	il y a, il est

	la focalisation
	c’est ... qui / c’est ... que,

	
	ce qui... c’est / ce que... c’est,

	
	c’est ce que / c’est ce qui,

	
	voilà ce que/ voilà ce qui

	2. La personne
	

	les pronoms personnels „sujets” du verbe
	je, tu / vous, il / elle, ils / elles, on, nous

	les pronoms personnels de forme tonique
	moi, toi, lui, elle...

	
	impératif, affirmatif / négatif

	les pronoms personnels „ compléments „ du verbe
	me, te, nous, vous, le, l’, la, les lui, leur

	les ronoms „adverbiaux”
	y, en

	3. L’actualisation du nom commun
	

	l’article défini
	le genre et le nombre des noms

	
	le, l’, la, les + nom commun

	
	article contracté du / des, au / aux

	l’article indéfini
	un, une, des + nom commun

	l’article „zéro”
	article „zéro” + nom commun

	la désignation
	ce, cet, cette, ces + nom commun

	
	celui / celle / ceux / celles de + nom

	
	celui qui / celui que etc.

	la dépendance
	mon ma mes, etc. + nom commun

	
	le mien, la mienne, les miens, les miennes, etc.

	la quantification
	du, de l’, de la + nom non dénombrable

	
	assez / beaucoup / peu de + nom
quelques + nom dénombrable

	
	autant / plus / moins de + nom commun
le plus / moins de + nom commun

	4. L’affirmation et la négation
	oui, non, si, n’est-ce pas?

	
	ne pas, ne... ni... ni, ne... pas... non plus, ne... jamais, jamais / toujours,

	
	ne... pas / ne... plus, ne... plus jamais, encore / toujours, pas toujours / toujours pas,

	
	ne... pas encore, déjà / pas encore
quelqu’un / n’importe qui*,

	
	ne... personne

	
	quelque chose / n’importe quoi*

	
	ne... rien, tout, tous, toutes, chacun*

	
	quelque part / n’importe où* / partout

	
	ne... nulle part

	
	ne... que, seulement

	
	sauf, excepté

	5. L’interrogation et la forme interrogative
	est-ce que...?

	
	qui / que...?

	
	qui est-ce qui / qui est-ce que...?

	
	qu’est-ce qui / qu’est-ce que...?

	
	inversion verbe-sujet

	L’interrogation indirecte et le disocurs indirect
	discours indirect

	
	„concordance” des temps

	
	dire que

	
	demander si,

	
	demander qui / oů / quand / comment,

	
	demander ce qui / ce que,

	
	demander de + infinitif

	
	demander que + subjonctif*

	6. La qualification
	

	la détermination du nom par le complément du nom
	N1 de N2 (le fils du pharmacien)

	la détermination du nom par l’adejctif qualificatif
	adejctif qualificatif: genre et nombre

	
	adverbes en „ -ment

	
	comparatif, superlatif

	la qualification par les relatives
	les propositions relatives

	
	qui, que, ou, dont

	
	auquel, à laquelle, auxquels, auxquelles, etc.*

	
	les relatives et l’indicatif

	
	les relatives et le subjonctif*

	7. La situation dans l’espace
	où? ici, là, là-bas, à / chez,

	
	article contracté au / aux

	
	Au, aux, dans, sur, par, de + nom de lieu

	
	pour + nom de lieu

	
	entre... et...

	
	jusqu’à + nom de lieu

	
	en / y (pronoms de reprise d’un lieu)

	8. La situation dans le temps et la vision du procés
	

	les indicateurs de temps liés ŕ l’énonciation (déictiques)
	hier, aujourd’hui, demain

	
	Il y a + expression de la durée

	
	dans + expression de la durée

	
	depuis + date fixe

	
	depuis + expression de la durée

	les indicatuers temporels non liés ŕ l’énonciation (non déictiques)
	Il y a... que

	
	en / pendant

	
	en + date ou époque

	
	à + époque

	
	le + date

	
	A partir de / dès* / depuis

	
	avant / après

	les autres marqueurs temporels: les adverbes et les
	rarement, toujours, souvent, quelquefois, une fois

	conjonctions temporels, le gérondif, les propositions
	tout à coup, alors, et puis, etc.

	participales ŕ valeur temporelle*
	en + participe présent

	
	tout en + participe présent*

	
	(une fois) le travail terminé...

	
	Quand, lorsque*

	
	avant que, pendant que, aprčs que

	
	jusqu’à ce que

	
	chaque fois que*, si + présent

	les valeurs et les emplois des temps de l’indicatif
	présent, passé composé, imparfait, plus-que-parfait (le systême hypothétique: si + imparfait), passé simple*, futur simple, futur antérieur*

	les valeurs et emplois des autres modes
	valeurs et emplois du conditionnel

	
	valeurs et emplois du subjonctif

	le verbe et ses modificateurs
	les verbes modaux:

	
	pouvoir, vouloir, devoir, savoir + infinitif

	
	il est possible de + infinitif, il est vraisemblable que*

	
	adverbes de maničre, qualité, quantité

	
	plus / autant / moins que

	
	le plus / le moins

	9. Argumentation et opérations logiques
	

	l’explication cause / conséquence
	pourquoi? parce que

	
	si... c’est que*, car*

	
	à cause de, grace ŕ

	
	comme

	
	sous prétexte de* / que*

	
	étant donné que* / vu que*

	
	puisque

	
	d’où*

	
	c’est pour cela que, c’est pourquoi

	
	alors, donc

	
	par conséquent*

	
	si, tellement, tant*... que (consécutive)

	
	pour + infinitif / pour que + subjonctif
de sorte que* + subjonctif

	l’explication téléologique
	bien que + subjonctif, quoique*

	
	tandis que, alors que*

	
	mais, en revanche*, par contre

	l’opposition et la concession
	malgré

	
	au lieu de

	
	avoir beau + infinitif*

	
	cependant, toutefois*

	
	d’abord, ensuite, enfin

	
	d’une part, d’autre part

	
	par ailleurs*

	les traces argumentatives et les mots du discours
	en effet*

	
	quand même, tout de même*

	
	d’ailleurs, pourtant

	
	en tout cas, de toute façon

	
	du moins, au moins

	10. L’approche sémantique du procès
	le factitif

	
	la voix passive

PAGE
1

