

2013 წლის ერთიანი ეროვნული საგამოცდო პროგრამა უცხოურ ენებში

ერთიანი ეროვნული საგამოცდო პროგრამა ეყრდნობა ეროვნულ სასწავლო გეგმას – საგნობრივ სტანდარტს უცხოურ ენებში და კერძოდ, აღნიშნული სტანდარტის შემდეგ მისაღწევ შედეგებს:

უცხ. ს. VI. 3; უცხ. ს. V. 4: მოსწავლე კითხულობს და იგებს სხვადასხვა თემაზე შექმნილ შემცნებით ტექსტს.

უცხ. ს. VI. 8: მოსწავლე აანალიზებს ტექსტს სტრუქტურული და ენობრივი მახასიათებლების მიხედვით.

უცხ. ს. VI. 10: მოსწავლე ფლობს და იყენებს სტრატეგიებს ტექსტის სიდრმისეულად შესწავლის მიზნით.

უცხ. ს. VI. 12; უცხ. ს. V. 13: მოსწავლე წერს სხვადასხვა ტიპის ტექტს (მაგ. ესე)

უცხ. ს. VI. 13; უცხ. ს. V. 14: წერისას მოსწავლე ქმნის ტექსტის სტრუქტურას, ფლობს და ფუნქციურად იყენებს საბაზისო ენობრივ-გრამატიკულ უნარ-ჩვევებს.

უცხ. ს. VI. 14: მოსწავლე ფლობს და იყენებს წერის ეფექტურ სტრატეგიებს წერის პროცესის ყველა ეტაპზე.

აბიტურიენტს უნდა შეეძლოს:

1. **წაიკითხოს** საშუალო სირთულის ორიგინალური ან ადაპტირებული ინფორმაციული ან შემცნებითი ხასიათის ტექსტი, განხადება, რეკლამა და გაიაზროს მასში მოცემული ინფორმაცია:

- გაიგოს ტექსტის ძირითადი აზრი; იმპლიციტურად მოცემული ინფორმაცია (გლობალური კითხვის ტექნიკა).

- გაიგოს ტექსტში მოცემული კონკრეტული ინფორმაცია და ტექსტიდან ამოკრიფოს ექსპლიციტურად მოცემული ფაქტები (დეტალური კითხვის ტექნიკა).

- ტექსტში იპოვოს სასურველ ინფორმაცია (სელექციური ანუ შერჩევითი კითხვის ტექნიკა).

2. **დაწეროს** მოკლე ტექსტი მოცემულ თემაზე. მკაფიოდ და თანამიმდევრულად ჩამოაყალიბოს თავისი აზრი, პოზიცია, დამოკიდებულება.

პროგრამის შინაარსი ენების მიხედვით

ინგლისური

გრამატიკა

მორფოლოგია

- არსებითი სახელი: კონკრეტული და აბსტრაქტული, თვლადი და უთვლადი, კრებითი; არსებითი სახელის რიცხვი და ბრუნვა
- არტიკლი: განსაზღვრული და განუსაზღვრელი; არტიკლების გამოყენების ძირითადი წესები; ნულოვანი არტიკლი
- ზედსართავი სახელი: შედარების ხარისხები; not so/as as
- რიცხვითი სახელი: რაოდენობითი და რიგობითი; მარტივი და რთული.
- ნაცვალსახელი: პირის, ჩვენებითი, კუთვნილებითი, კითხვითი, ჟაუქცევითი, ემფატური, მიმართებითი, განუსაზღვრელობითი, ურთიერთობითი
- ზმნა: პირიანი და უპირო; გარდამავალი და გარდაუვალი; წესიერი და არაწესიერი; სრულმნიშვნელოვანი და დამხმარე; ზმნის ოთხი ფორმა
- ზმნის დროები პასიურ გვარში: Present, Past, Future Simple; Present, Past, Future Continuous; Present, Past, Future Perfect; Present, Past Perfect Continuous; Future in the Past.
- ზმნის დროები პასიურ გვარში: Present, Past, Future Simple; Present, Past, Future Continuous; Present, Past Perfect
- ზმნის უპირო ფორმები: ინფინიტივის, გერუნდივის, აწმყო და წარსული დროის მიმღებების მარტივი ფორმები
- მოდალური ზმნები და ეკვივალენტები: can, could, be able to; may, might; must, have to, be to; should; would
- ზმნიზედა: დროის, ადგილის, ვითარების, ხარისხის, სიხშირის; ზმნიზედის შედარების ხარისხები
- წინდებული: in, on, at, by, about, behind, of, from, after, before, under, through, above და ა.შ.
- კავშირები და მაკავშირებელი სიტყვები: and, if, or, but, that, who, what, which, how, whether, though და ა.შ.
- კონსტრუქციები: there is / there are; it is; be going to; used to ტიპისა

სინტაქსი

- თხრობითი, კითხვითი და ბრძანებითი წინადადებები
- მარტივი და შერწყმული წინადადებები
- რთული თანწყობილი და რთული ქვეწყობილი წინადადებები
- პირობითი წინადადებები: რეალური პირობითი წინადადება (Conditional 1): If I see him, I will talk to him ტიპისა, და არარეალური პირობითი წინადადება (Conditional 2): If I saw him, I would talk to him / If I were you, I would do it ტიპისა
- კითხვითი წინადადებები: Yes/No questions (Is he here?); Wh-questions (Where is it?) და Tag-questions (You like it, don't you?)
- წინადადებები, რომლებიც შეიცავენ I want you to do it, I saw him dancing, Let me do, Makes me feel ტიპის რთულ დამატებებს
- პირდაპირი და ირიბი თქმა; დროთა თანამიმდევრობა
- უპირო წინადადებები

ლექსიკა

- ენობრივი კომპეტენციის B1 დონის ლექსიკა.
- სიტყვათწარმოება: მარტივი პრეფიქსები (dis-, un-, in-, im-) და სუფიქსები (-er/-or, -sion, -tion, -ity, -ic, -al, -ous)
- შედგენილი არსებითი და ზედსართავი სახელები sunflower, home-made გიპისა.
- ფრაზული ზმნები: bring up, get up, look for, look after, see off, switch on, run into, think over გიპისა

გერმანული ენა

გრამატიკა

- არსებითი სახელი: ბრუნება, მრავლობითი რიცხვის წარმოება; არსებითი სახელის მაწარმოებელი სუფიქსები და პრეფიქსები
- არტიკლი: განსაზღვრული, განუსაზღვრული, ნულოვანი
- ზედსართავი სახელი: შედარების ხარისხები, ბრუნება
- რიცხვითი სახელი: რაოდენობითი, რიგობითი, წილობითი
- ნაცვალსახელი: (პირის, ჩვენებითი, კუთვნილებითი, პირნაკლი, კითხვითი, მიმართებითი), ნაცვალსახელების ბრუნება
- ზმნა: ძლიერი, სუსტი, შერეული უდლების, უპუქცევითი, დამხმარე და მოდალური ზმნები, ზმნის ძირითადი ფორმები, მიმღეობა I და II, მარტივი და რთული დროის ფორმები, უპირო ზმნები, თავსართმოცილებადი და თავსართმოუცილებადი ზმნები; ზმნის უდლება, პასივი და მისი დროის ფორმები
- ბრძანებითი კილოს წარმოება
- Dativ-ის წინდებულები (mit, von, bei, zu, nach, seit, aus, außer, entgegen, gegenüber).
- Akkusativ-ის წინდებულები (durch, für, ohne, um, gegen, wider, bis, entlang).
- Dativ-Akkusativ –ის საერთო წინდებულები (in, auf, an, unter, über, hinter, vor, zwischen, neben)
- Genitiv-ის წინდებულები (während, wegen, unweit, statt, diesseits, jenseits, mittels, trotz, oberhalb, unterhalb, innerhalb, außerhalb)
- ზმნიზედა: დროის, ადგილის, ვითარების; ზმნიზედის შედარების ხარისხები.
- მარტივი წინადადება (მტკიცებითი, კითხვითი, ბრძანებითი; უარყოფითი).
- უარყოფის ძირითადი საშუალებები: nicht, kein
- ინფინიტივი zu ნაწილაკთან და მის გარეშე; ინფინიტიური კონსტრუქციები um...zu, statt...zu, ohne...zu
- სიტყვათწერი და კავშირები (und, aber, denn, oder, sondern, trotzdem, bis, als, wenn, weil, ob, dass) რთულ თანწერებილ და რთულ ქვეწერებილ წინადადებაში

ლექსიკური ასპექტი

- ენობრივი კომპეტენციის B1 დონის ლექსიკა
- სიტყვაწარმოება სუფიქსაციით
- სიტყვაწარმოება პრეფიქსაციით

ფრანგული ენა

გრამატიკა

მორფოლოგია

- არტიკლი (განსაზღვრული, განუსაზღვრელი, შერწყმული, ნაწილობითი, შეკვეცილი)
- არსებითი სახელი (მდედრობითი სქესის და მრავლობითი რიცხვის წარმოება)
- ზედსართავი სახელი (ჩვენებითი, კუთვნილებითი, თვისებითი)
- ზედსართავი სახელის სქესისა და რიცხვის წარმოება
- რიცხვითი სახელი (რაოდენობითი და რიგობითი)
- პირის ნაცვალსახელი (მახვილიანი და უმახვილო)
- პირის ნაცვალსახელის გამოყენება პირდაპირ და ირიბ დამატებად
- en და y ზმნიზედური ნაცვალსახელების გამოყენება
- მიმართებითი ნაცვალსახელი
- კუთვნილებითი ნაცვალსახელი
- ჩვენებითი ნაცვალსახელი
- განუსაზღვრული ნაცვალსახელი
- ზმნიზედა : დროის და ადგილის გამომხატველი ზმნიზედების გამოყენება (pendant, après, depuis, jusqu'à, maintenant, en haut, entre, au bas, loin, à gauche, à côté ...)
- კილო: თხრობითი, ბრძანებითი, პირობითი, (აქტიური ცოდნა და გამოყენება) კავშირებითი (პასიური ცოდნა)
- ზმნის ჯგუფები
- წესიერი და არაწესიერი ზმნები
- უძუქვევითი ზმნები
- უპირო ზმნები
- ზმნის დროებისა და ფორმების წარმოება და გამოყენება (présent, imparfait, passé composé, plus-que-parfait, futur immédiat, passé immédiat, futur simple, passé simple, participe présent, participe passé, gérondif, impératif, infinitif, conditionnel présent, futur dans le passé, présent du subjonctif-პასიური ცოდნა)
- ზმნის პასიური ფორმა
- participe passé-ს შეთანხმება პირის ნაცვალსახელთან ეტე-ით ნაუღლებ ზმნებში
- კონსტრუქცია ვებ + infinitive
- il faut + nom
- il faut + verbe
- მაკავშირებელი კავშირები (mais, ou, et, ni, donc, car)
- მაქვემდებარებელი კავშირები (que, quand, comme, si, parce que, pendant que, afin de, lorsque, à condition que, ainsi que)
- უარყოფა
- კითხვის დასმა
- ზმნიზედის და ზედსართავის შედარებითი სარისხები
- წინდებული

სინტაქსი

- უარყოფითი და კითხვითი წინადადებები
- ინფინიტივური წინადადება

- კავშირიანი და უკავშირო რთული თანწყობილი წინადაღებები და მათი პრაქტიკული გამოყენება
- მიზეზის, დროის, მიზნის, გარემოებითი დამოკიდებული წინადაღებების გამოყენება კავშირებით: puisque, parce que, quand, pendant que
- დამატებითი დამოკიდებული წინადაღების გამოყენება კონსტრუქციაში: je pense que, je crois que, je sais que,
- მიმართებითი დამოკიდებული წინადაღებების გამოყენება qui კავშირით
- Ne ... que შეზღუდვითი ნაწილაკების გამოყენება
- პირდაპირი და ირიბი ნათქვამი (პასიური ცოდნა)

ლექსიკა

- ენობრივი კომპეტენციის B1 დონის ლექსიკა
- სიტყვაწარმოება პრეფიქსაციით
- მყარი შესიტყვებები და გამოთქმები (avoir peur ; avoir raison ; avoir soif ; être en retard ; être en avance ...)

რესული ენა

მორფოლოგია

მეტყველების დამოუკიდებელი ნაწილები

- არსებითი სახელი: სულიერი და უსულო, საკუთარი და საზოგადო, კონკრეტული და აბსტრაქტული, კრებითი, ნივთიერებათა. სქესი, რიცხვი, ბრუნვა, ბრუნების ტიპები, თავისებურ სახელთა ბრუნება, უცვლელი არსებითი სახელები.
- ხედსართავი სახელი: სქესი, რიცხვი, ფუძე, ბრუნება, შეთანხმება არსებით სახელებთან; ჯგუფები; სრული და მოკლე ფორმა, შედარების ხარისხები.
- რიცხვითი სახელი: მარტივი, რთული, შედგენილი; რაოდენობითი, რიგობითი, კრებითი, წილობითი; ბრუნების თავისებურებანი; რიცხვითი სახელი არსებით სახელთან.
- ნაცვალსახელი: ჯგუფები (პირის, კუთვნილებითი, კითხვითი, მიმართებითი, ჩვენებითი, განსაზღვრებითი, განუსაზღვრელობითი, უარყოფითი); ბრუნება; შეთანხმება არსებით სახელთან.
- ზმნა: ინფინიტივი, ასპექტი, დრო, პირი და რიცხვი, კილო, უკუკევითი, გარდამავალი და გარდაუვალი. უდლება; თავისებურ ზმნათა უდლება; უპირო ზმნები; მოძრაობის ადმინისტრაცია ზმნები.
- მიმღეობა: მოქმედებითი და ვნებითი. დრო. ვნებითი მიმღეობის მოკლე ფორმა. მიმღეობის წარმოება და გამოყენება. ბრუნება. მიმღეობის კონსტრუქცია.
- აბსოლუტივი (გერუნდივი): სრული და არასრული ასპექტის წარმოება და გამოყენება. აბსოლუტივიანი კონსტრუქცია.
- ზმნიზედა: ჯგუფები, შედარების ხარისხები, ზმნიზედის წარმოება.

მეტყველების დამხმარე ნაწილები

- წინდებული
- კავშირი
- ნაწილაკი
- შორისდებული

სინტაქსი

შესიტყვება: აგებულება, სინტაქსური შეკავშირების სახეები (შეთანხმება, მართვა და მირთვა)

წინადადება

მარტივი წინადადება: წინადადებების სახეები შინაარსის მიხედვით, წინადადების მთავარი წევრები, წინადადების სახეები აგებულების მიხედვით (მარტივი და რთული), წინადადება ერთი მთავარი წევრით, წინადადების მეორეხარისხოვანი წევრები (განსაზღვრება, დამატება, გარემოება); გავრცობილი და გაუვრცობელი, სრული და უსრული წინადადება, წინადადების ერთგვარი წევრები, წინადადება განკერძოებული და დამაზუსტებელი წევრებით.

რთული წინადადება: რთული თანწყობილი წინადადება, რთული ქვეწყობილი წინადადება, მაქვემდებარებული კავშირები რთულ ქვეწყობილ წინადადებაში, დამოკიდებული წინადადებების სახეები (განმარტებითი, განსაზღვრებითი, გარემოებითი), უკავშირო რთული წინადადება, პირდაპირი ნათქვაში, ირიბი ნათქვაში, ციტატები და ციტირების ხერხები.

ორთოგრაფია

ხმოვანთა მართლწერა

თანხმოვანთა მართლწერა

- წ-ს გამოყენება
- წ-ს გამოყენება

თავსართვების მართლწერა

- ასომთავრულის გამოყენება
- რთული სიტყვების მართლწერა
- არსებითი სახელის მართლწერა
- ზედსართავი სახელის მართლწერა
- რიცხვითი სახელის მართლწერა
- ნაცვალსახელის მართლწერა
- ზმის მართლწერა
- ზმიზედის მართლწერა
- წინდებულების მართლწერა
- კავშირების მართლწერა
- ნაწილაკების მართლწერა

პუნქტუაცია

- სასვენ ნიშანთა ხმარება წინადადების ბოლოს
- სასვენ ნიშანთა ხმარება ერთგვარ წევრებთან
- სასვენ ნიშანთა ხმარება განმაზოგადებელ სიტყვასთან
- სასვენ ნიშანთა ხმარება მიმართვასთან
- სასვენ ნიშანთა ხმარება რთულ თანწყობილ წინადადებაში
- სასვენ ნიშანთა ხმარება რთულ ქვეწყობილ წინადადებაში
- სასვენ ნიშანთა ხმარება უკავშირო (რთულ) წინადადებაში
- მძიმე კავშირიან (რთულ) წინადადებაში.
- სასვენი ნიშნები პირდაპირ ნათქვაში.

- სასვენი ნიშნები ირიბ ნათქვამთან.
- სასვენი ნიშნები ციტირებისას.
- განკერძოებული სიტყვები და გამოთქმები.
- მიმღეობისა და აბსოლუტივის განკერძოება.

ლექსიკა: ენობრივი კომპეტენციის B1 დონის ლექსიკა