Konkursy przedmiotowe
Rok szkolny 2012/2013

KONKURS Z JĘZYKA ANGIELSKIEGO – GIMNAZJUM
CELE KONKURSU

· rozbudzanie wśród uczniów zainteresowań językiem angielskim,

· motywowanie uczniów do samodzielnego poszerzania wiedzy i zdobywania nowych umiejętności,

· podniesienie poziomu umiejętności językowych (słuchania, mówienia, pisania

 i czytania),

· poszerzenie wiedzy o kulturze, geografii, historii, literaturze i życiu codziennym

w Wielkiej Brytanii i krajach anglojęzycznych,

· inspirowanie nauczycieli do podejmowania różnorodnych działań w zakresie pracy

z uczniem zdolnym.

ZAKRES WIEDZY I UMIEJĘTNOŚCI

WYMAGANY NA KONKURS Z JĘZYKA ANGIELSKIEGO

DLA UCZNIÓW SZKÓŁ GIMNAZJALNYCH

· Konkurs sprawdza opanowanie wiadomości i umiejętności zawarte w podstawie programowej i standardach wymagań egzaminacyjnych z języka angielskiego dla gimnazjum.

· Etap wojewódzki obejmuje dodatkowo znajomość elementów wiedzy dotyczących Wielkiej Brytanii i Stanów Zjednoczonych.

I. Zakres wiedzy

Od uczestników konkursu języka angielskiego wymagamy wiedzy, rozumienia
i posługiwania się odpowiednim zasobem środków językowych w zakresie następujących tematów:

ETAP I

· Człowiek – np. dane personalne, wygląd zewnętrzny, cechy charakteru, uczucia
i emocje, zainteresowania,

· Dom – np. jego położenie, pomieszczenia i ich wyposażenie,

· Życie rodzinne i towarzyskie – np. członkowie rodziny, koledzy, przyjaciele, znajomi, czynności życia codziennego, formy spędzania czasu wolnego, święta i uroczystości,

· Szkoła – np. przedmioty nauczania, życie szkoły,

· Praca – np. popularne zawody i czynności z nimi związane, miejsce pracy,

· Żywienie – np. artykuły spożywcze, posiłki i ich przygotowanie, lokale gastronomiczne,

· Zakupy i usługi – np. rodzaje sklepów, towary, sprzedawanie, kupowanie, reklama, korzystanie z usług, reklamacja,

· Podróżowanie i turystyka – np. wycieczki, zwiedzanie, środki transportu, informacja turystyczna, orientacja w terenie,

· Sport – np. dyscypliny sportu, obiekty i sprzęt sportowy, imprezy sportowe,

· Zdrowie – np. higieniczny tryb życia, samopoczucie, dolegliwości, choroby i ich leczenie,

· Nauka i technika – np. wynalazki, podstawowe urządzenia techniczne i korzystanie
z nich,

· Świat przyrody – np. pogoda, rośliny, zwierzęta, krajobraz, ochrona środowiska naturalnego,

II. Umiejętności

Uczestnicy konkursu wykazują się opanowaniem następujących umiejętności językowych:

· w zakresie sprawności rozumienia ze słuchu:

1. rozumienie ogólnego sensu oraz głównych punktów dialogów i wypowiedzi rodzimych użytkowników języka,

2. rozumienie sensu prostych wypowiedzi w różnych warunkach odbioru (na przykład: rozmowa przez telefon, komunikat na dworcu),

3. rozumienie sensu wypowiedzi zawierającej niezrozumiałe elementy, których znaczenia uczeń może domyślić się z kontekstu.

· w zakresie sprawności czytania:

1. rozumienie dłuższego lub krótszego tekstu narracyjnego,

2. rozumienie ogólnego sensu tekstu, który zawiera fragmenty niezrozumiałe,

3. rozumienie ogólnego sensu tekstu przy pobieżnym czytaniu,

4. wyszukiwanie żądanej informacji lub szczegółu z tekstu.

· w zakresie sprawności pisania:

· formułowanie zróżnicowanej pod względem morfosyntaktycznym i leksykalnym wypowiedzi pisemnej,

· formułowanie i zapisanie własnego oraz otrzymanego komunikatu,

· napisanie krótkiego listu,

· sporządzenie prostej i spójnej notatki z czyjejś wypowiedzi,

· prawidłowe stosowanie zasad ortografii i podstaw interpunkcji.

· w zakresie innych umiejętności:

· klasyfikowanie faktów i informacji, selekcjonowanie informacji,

· reagowanie językowe w określonych kontekstach sytuacyjnych w celu uzyskania, udzielenia, przekazania lub odmowy udzielania informacji, rozpoczęcia, podtrzymania i zakończenia rozmowy.

Uczestnik konkursu poprawnie stosuje następujące zagadnienia gramatyczne:

Present continuous

Present simple

Past simple

Past continuous

Present perfect

Present perfect continuous

Past perfect

Future simple

Future continuous

I will and I’m going to

There is/ there are

Have got and have

The causative (have something done)

Used to

Be/get used to something

Had better

It’s time

Prefer and would rather

Modals:

· Can, could and (be) able to

· Could (do)

· Must and can’t

· May and might

· Have to and must

· Must, mustn’t and needn’t

· Should

· Would

· Can/Could/Would you…? (Requests, offers, permission and invitations)

Wish

Adverbial clauses of time (after, as soon as, before, till, until, unless, when,...)

Type 1 conditionals; Type 2 conditionals; Type 3 conditionals

The passive

Reported speech:

· Indirect statements

· Indirect questions

· Uses of the to-infinitive in indirect speech

Indirect questions

Question tags

Auxiliary verbs:

· Have, do, can

· I think so/ I hope so

· So and neither

Verb + -ing (enjoy doing / stop doing etc.)

Verb + to … (decide to … / forget to … etc.)

Adjectives ending in –ing and –ed

Adjectives (word order)

Adjectives (comparatives and superlatives)

Countable and uncountable nouns

Articles: a/an and the

The genitive –’s (your sister’s name)

Prepositions (e.g. in, at, on, by, into, to, …)

Pronouns and determiners (myself, …of mine, some, any, nothing/nobody, no/none/any, much, many, a lot, (a)little, (a)few, plenty, all, most/most of, none of, both/both of, neither/neither of, either/either of, all/every/whole, each and every)

Relative clauses (clauses with and without who/which/that)

So and such

Enough and too

Although/ even though

However/ although

In spite of/ despite

Like and as

During and while

If, unless

ETAP II (wiedza z etapu I +)

Od uczestników konkursu języka angielskiego wymagamy wiedzy, rozumienia
i posługiwania się odpowiednim zasobem środków językowych w zakresie następujących tematów:

1. Kultura – np. dziedziny kultury, twórcy i ich dzieła, uczestniczenie w kulturze,

2. Środki masowego przekazu,

Umiejętności:

klasyfikowanie faktów i informacji, selekcjonowanie informacji

· w zakresie sprawności rozumienia ze słuchu:

· rozumienie ze słuchu tekstów o różnorodnej formie i długości (np. rozmowy, dyskusje, wywiady, wykłady, komunikaty, instrukcje, wiadomości, audycje radiowe i telewizyjne) w różnych warunkach odbioru

· oddzielanie faktów od opinii.

· w zakresie sprawności pisania:

· tworzenie dłuższych wypowiedzi pisemnych (np. list formalny, rozprawka, opis, opowiadanie, sprawozdanie, recenzja), bogatych i spójnych pod względem treści

· wyjaśnianie sposobu obsługi bardziej skomplikowanych urządzeń oraz procedur postępowania (np. załatwianie spraw w instytucjach);

· przedstawianie w logicznym porządku argumentów za i przeciw danej tezie lub rozwiązaniu.

ETAP III (wiedza z etapu I+II)

1. Elementy wiedzy o świecie i krajach danego obszaru językowego.

Literatura

1. Podręczniki i repetytoria do nauczania języka angielskiego dla szkół gimnazjalnych, dopuszczone do użytku przez MEN.

2. Publikacje z zakresu nauczania języka angielskiego i kultury krajów anglojęzycznych realizujące standardy wymagań egzaminacyjnych oraz podstawę programową nauczania języka angielskiego w gimnazjach.

3. Alexander Louis G. Longman English grammar, London, Longman.

4. Beddall Fiona, A History of Britain, London, Pearson Education Limited Penguin Readers.

5. Crowther Jonathan, Oxford Guide to British and American Culture, Oxford University Press (etap wojewódzki).

6. Fiedler Echard, America in Close-up, London, Longman Pearson Education (etap wojewódzki).

7. McDowall David, An Illustrated History of Britain, London, Longman Pearson Education (etap wojewódzki).

8. Murphy Raymond, English grammar in use, Cambridge University Press.

9. O'Callaghan Bryn, An Illustrated History of the USA, London, Longman Pearson Education (etap wojewódzki).

10. O'Driscoll James, Britain, Oxford University Press (etap wojewódzki).

11. Shipton Vicky, London, Pearson Education Limited Penguin Readers.

12. Thomson A.J., Martinet A.V., A practical English grammar, Oxford University Press

13. K. O. Morgan, The Oxford Illustrated History of Britain, Oxford University Press

KONKURS JĘZYKA FRANCUSKIEGO – GIMNAZJUM
 I. CELE KONKURSU

Konkurs ma na celu:

5. Sprawdzenie wiadomości i umiejętności uczniów określonych w nowej podstawie programowej oraz w standardach wymagań egzaminacyjnych z języka francuskiego dla gimnazjum.

6. Motywowanie uczniów do nauki języka francuskiego, poszerzania wiedzy oraz samodzielnego korzystania i poszukiwania informacji na francuskich stronach internetowych.

II. ZAKRES WYMAGANEJ WIEDZY I UMIEJĘTNOŚCI

1. Wiedza leksykalna:

4. Człowiek – przedstawianie się, wygląd zewnętrzny, ubranie, cechy charakteru;

5. Dom –miejsce zamieszkania (adres, opis domu, mieszkania, wyposażenie), okolica;

6. Szkoła – plan lekcji, przedmioty nauczane, droga do szkoły, nauczyciele, relacjonowanie różnych wydarzeń szkolnych;

7. Praca – popularne zawody i związane z nimi czynności, miejsce pracy;

8. Rodzina i przyjaciele - członkowie rodziny, czym się zajmują, przyjaciele, koledzy najbliższe otoczenie, obowiązki i prawa w rodzinie, wyrażanie sympatii i antypatii;

9. Święta i uroczystości – daty, tradycje z nimi związane;

10. Czynności dnia codziennego – czas wolny, zainteresowania i upodobania; aktywne i pasywne spędzanie czasu wolnego, planowanie zajęć w wolnym czasie (np. plany na weekend, ferie, wakacje...)

11. Pogoda – pory roku i pogoda; formy spędzania czasu w zależności od warunków atmosferycznych;

12. Zakupy - rodzaje sklepów, towary w nich sprzedawane i kupowane; zasięgnięcie informacji w sklepie (np. odzieżowym obuwniczym, itp.);

13. Żywienie – produkty spożywcze i posiłki; co lubimy, czego nie; przygotowanie prostego dania; lokale gastronomiczne

14. Podróże – planowanie wyjazdów; środki transportu, informacja turystyczna (co można zwiedzić i gdzie); lokalizowanie miejsc i ich opis; relacja ze zwiedzania;

15. Kultura - udział w różnych formach życia kulturalnego

16. Sport – dyscypliny sportowe, zdrowy tryb życia; utrzymanie formy;

17. Zdrowie – samopoczucie, części ciała ludzkiego, podstawowe choroby i dolegliwości,

18. Technika – podstawowe wynalazki techniki i ich rola (np. telewizja, telefon, internet, itp.)

19. Wiadomości o obszarze nauczanego języka – atrakcje turystyczne, znane marki, postacie, instytucje państwowe, ważne wydarzenia historyczne.

2. Umiejętności

Konkurs ma na celu sprawdzenie umiejętności z zakresu podstawowych sprawności: słuchania, czytania, pisania oraz umiejętności wykorzystania podanych informacji dla określonych celów (umiejętności zintegrowane).

W zakresie słuchania sprawdzana jest umiejętność:

1. rozumienia ogólnego sensu wypowiedzi

2. rozumienia i reakcji na pytania, stwierdzenia, polecenia

3. wyszukiwania określonych informacji w słuchanym dokumencie autentycznym

W zakresie sprawności czytania uczeń powinien:

1. określić ogólną tematykę tekstu

2. odpowiedzieć na proste pytania dotyczące teksu

3. znaleźć żądaną informację w tekście

W zakresie sprawności pisania uczeń powinien:

1. zredagować spójną wiadomość tekstową (np. mail, sms, pocztówkę)

2. odpowiedzieć na otrzymaną wiadomość czy komunikat

3. opisać miejsce

4. opisać swoje zainteresowania

5. stosować prawidłową składnię, ortografię i interpunkcję

w zakresie umiejętności zintegrowanych od ucznia będzie wymagana umiejętność:

1. wykorzystania przeczytanych informacji (tekst, tabela, wykres, itp.) do określonego celu (np. do napisania e-maila)

2. wykorzystania podanej informacji w celu: udzielenia informacji, zadania pytania, opisu miejsca/osoby, wyrażenia opinii, wyjaśnienia, zapytania o pozwolenie, udzielenia pozwolenia, wyrażenia akceptacji/odmowy, wyrażenia emocji.

3. Formy składniowe i gramatyczne:

· Zdania pojedyncze (oznajmujące, pytające: z „est-ce que” i przez inwersję, przeczące, rozkazujące)

· Zdania współrzędnie złożone (wprowadzone spójnikami: mais, ou, et, donc, car)

· Zdania podrzędnie złożone (względne z zaimkiem prostym: qui, que dont, où; dopełnieniowe, orzecznikowe: miejsca, czasu, sposobu, przyczyny, celu)

· Konstrukcje bezokolicznikowe z czasownikami modalnymi: vouloir, pouvoir, devoir

· Wyrażenie prezentujące c’est / ce sont...

· Konstrukcje „il faut + bezokolicznik” oraz „il faut + subjonctif”

· Wyrażenie czasownikowe il y a / il n’y a pas

· Partykuły: oui, non, si

· Czasowniki posiłkowe: être i avoir oraz aller
· Odmiana czasowników (w tym czasowników zwrotnych) w czasie: présent, futur proche, futur simple, passé composé, imparfait, subjonctif

· Tryb przypuszczający (conditionnel présent) czasowników modalnych vouloir, pouvoir i devoir

· Rzeczownik z rodzajnikiem nieokreślonym i określonym w liczbie pojedynczej i mnogiej

· Stopniowanie przymiotnika (regularne i nieregularne)

· Przymiotnik i jego miejsce w zdaniu

· Przymiotnik dzierżawczy

· Przymiotnik wskazujący
· Zaimek osobowy mocny i słaby

· Zaimek pytający
· Zaimek względny prosty (qui, que, dont, où)

· Zaimek dopełnieniowy (CDD, CDI)

· Zaimki en (manger, boire, acheter, vouloir, faire) oraz y (z czasownikiem aller)

· Przyimki (à, de, chez, avec, sans, vers, pour...)
· Przysłówek: stopniowanie przysłówków (regularne i nieregularne)

· Przysłówki czasu i miejsca
· Liczebniki główne i porządkowe

III. STRUKTURA KONKURSU
Etap szkolny – czas trwania 60 minut

Na etapie szkolnym, zadania konkursowe będą obejmowały umiejętności z zakresu:

· czytania

· sprawności zintegrowanych

· umiejętności leksykalno-gramatycznych.

Etap rejonowy – czas trwania 90 minut

Na etapie rejonowym zadania konkursowe będą obejmowały umiejętności z zakresu:

· czytania

· pisania

· sprawności zintegrowanych

· umiejętności leksykalno-gramatycznych.

Etap wojewódzki– czas trwania 90 minut

Na etapie szkolnym, zadania konkursowe będą obejmowały umiejętności z zakresu:

· słuchania

· czytania

· pisania

· sprawności zintegrowanych

· umiejętności leksykalno-gramatycznych.

· wiedzy o Francji

IV. BIBLIOGRAFIA

Podręczniki do nauczania języka francuskiego dopuszczone do użytku szkolnego przez MEN (np. Extra, Bravo, Tandem, Amis et compagnie, i inne).

Repetytoria

Słowniki

Do etapu wojewódzkiego (wiedza kulturowa) - strony internetowe:

1.http://www.diplomatie.gouv.fr/fr/la-france/institutions-vie-politique/institutions-et-vie-politique/article/les-institutions-francaises

2. http://www.notrebellefrance.com/sitestouristiques

KONKURS HISTORYCZNY – GIMNAZJUM
Religia na przestrzeni dziejów: nauka i postęp, wstecznictwo i fanatyzm oraz ostoja patriotyzmu.
Podstawą wiedzy dla uczestnika konkursu są informacje zawarte w podręcznikach szkolnych poszerzone o wiedzę zawartą w lekturze obowiązkowej.

Cele konkursu:

1. Popularyzowanie wiedzy historycznej, zachęcanie do poznawania przeszłości własnej Ojczyzny.
2. Kształtowanie umiejętności posługiwania się zdobytą wiedzą historyczną do rozumienia problemów współczesnego świata.
3. Kształtowanie umiejętności posługiwania się ze zrozumieniem terminologią historyczną.
4. Wyłanianie i promowanie młodzieży o ponadprzeciętnej wiedzy i umiejętnościach.
5. Kształtowanie umiejętności przyporządkowywania faktów, idei, postaci, procesów historycznych odpowiednim czasom i miejscom oraz dostrzeganie zależności pomiędzy nimi.
6. Kształtowanie umiejętności ujmowania treści historycznych w związkach przyczynowo-skutkowych. Wiązanie faktów z dziejów powszechnych z dziejami narodu polskiego.
7. Wykorzystywanie źródeł historycznych (map, diagramów, dzieł sztuki) do interpretacji faktów i ich oceny, posługiwanie się mapami do umieszczania faktów w przestrzeni.
Etap I szkolny

1. Znaczenie religii dla rozwoju cywilizacji starożytnego Wschodu.

(Mezopotamia, Egipt, Izrael, Persja, Indie, Chiny)

2. Rola religii w kształtowaniu cywilizacji starożytnej Grecji.

3. Rola religii w kształtowaniu cywilizacji starożytnego Rzymu.

4. Państwo Franków (chrystianizacja, starcie z islamem, Państwo Kościelne, państwo Karola Wielkiego).

5. Narodziny i ekspansja islamu.

6. Cesarstwo Ottonów.

7. Kościół Prawosławny – geneza, wierzenia, zasięg terytorialny.

8. Walka cesarstwa z papiestwem o inwestyturę.

9. Kościół w średniowieczu – zakony, ruchy heretyckie, uniwersytety, kryzys i odnowa, architektura sakralna.

10. Wyprawy krzyżowe – geneza, przebieg i znaczenie dla średniowiecznej Europy.

11. Słowianie – wierzenia, świątynie, pierwsze państwa i chrystianizacja.

12. Znaczenie religii w dziejach państwa pierwszych Piastów (Mieszko I, Bolesław Chrobry, Mieszko II, Kazimierz Odnowiciel, Bolesław Śmiały, Bolesław Krzywousty).

LEKTURA OBOWIĄZKOWA: Krzyżaniakowa J., Koncyliaryści, heretycy i schizmatycy …, Dzieje Narodu i Państwa Polskiego, nr I-12.

Etap II rejonowy

13. Polska podczas rozbicia dzielnicowego (Władysław II Wygnaniec, Henryk Sandomierski, Kazimierz Sprawiedliwy, Henryk Pobożny, Krzyżacy i chrystianizacja Prus).

14. Władysław Jagiełło i chrystianizacja Litwy.

15. Władysław II Warneńczyk - obrońca chrześcijaństwa.

16. Wojna stuletnia – rola Joanny d´Arc.

17. Husytyzm.

18. Ekspansja islamu w Europie XIV-XVI wieku.

19. Wielkie Księstwo Moskiewskie – idea III Rzymu.

20. Renesans w Europie i w Polsce – mecenat Kościoła/arcydzieła/stosunek Kościoła do nauk przyrodniczych.

21. Reformacja w Niemczech, Francji, Szwajcarii i Anglii – geneza, nowe wyznania, ideologowie, wojny religijne, skutki reformacji.

22. Reformacja w Polsce – wyznania protestanckie i tolerancja religijna.

23. Likwidacja zakonów rycerskich: Krzyżaków i Kawalerów Mieczowych w XVIw. – geneza, przebieg i skutki.

24. Kontrreformacja.

25. Wielkie odkrycia geograficzne i chrystianizacja mieszkańców Nowego Świata.

LEKTURA OBOWIĄZKOWA: Urban W., Epizod reformacyjny, Dzieje Narodu i Państwa Polskiego, Nr II-30.

Etap III wojewódzki

26. Zygmunt III Waza i Piotr Skarga – sylwetki postaci historycznych i unia brzeska.

27. Woja 30-letnia – przyczyny, przebieg, skutki.

28. Rola religii w powstaniu monarchii parlamentarnej w Anglii.

29. Potop szwedzki – religijne aspekty najazdu.

30. Jan III Sobieski – Polska w obronie chrześcijaństwa.

31. Polska pod rządami S.A. Poniatowskiego.

32. Filozofia i nauka Oświecenia – stosunek Kościoła do nauk przyrodniczych, masoneria.

33. Wielka rewolucja francuska – stosunek rewolucji do religii i Kościoła.

34. Rola Kościoła w powstaniu styczniowym.

35. Znaczenie religii dla narodu polskiego w latach 1864-1914.

36. Rewolucja w Rosji 1917r. – religia w ideologii bolszewików.

LEKTURA OBOWIĄZKOWA: Krasuski J., Kulturkampf. Katolicyzm i liberalizm w Niemczech w XIX wieku, Ossolineum 2009.

KONKURS MATEMATYCZNY – GIMNAZJUM
Wymagania konkursowe będą obejmowały i poszerzały treści matematyczne zawarte w „Podstawie Programowej Kształcenia Ogólnego dla Gimnazjum”.

Szczególną uwagę należy zwrócić na wiadomości i umiejętności w zakresie:

Etap I

· działań na liczbach wymiernych,

· obliczeń procentowych,

· potęg o wykładnikach całkowitych,

· własności pierwiastków,

· wyrażeń algebraicznych,
· stosowania wzorów skróconego mnożenia,

· równań i nierówności liniowych z jedną niewiadomą,

· układów równań liniowych z dwiema niewiadomymi,

· wielkości wprost proporcjonalnych i odwrotnie proporcjonalnych,

· własności wielokątów,

· pól i obwodów wielokątów,

· pól i obwodów kół,

· okręgu wpisanego w wielokąt i opisanego na wielokącie,

· symetrii osiowej i środkowej,

· twierdzenia Pitagorasa,

· statystyki opisowej i podstaw rachunku prawdopodobieństwa,

· kąta środkowego i kąta wpisanego,

· prostopadłości i równoległości w przestrzeni,

· kąta dwuściennego,

· graniastosłupów i ostrosłupów,
 - pól powierzchni i objętości wielościanów,

Etap II

· prostych równań i nierówności z wartością bezwzględną,

· własności funkcji liniowej oraz funkcji nieliniowych,

· twierdzenia Talesa,

· podobieństwa figur,

· rozwiązywania zadań logicznych oraz zadań na uzasadnianie,

Etap III

· brył obrotowych,

· pól powierzchni i objętości brył obrotowych,

· odkrywania i dowodzenia twierdzeń arytmetycznych, algebraicznych i geometrycznych.

Wiadomości i umiejętności wyszczególnione w etapach niższych, obowiązują także na etapach wyższych.

FORMA ZADAŃ

Arkusze konkursowe będą zawierały różne typy zadań za​mkniętych i otwartych.

UWAGA:

· Uczniowie nie mogą korzystać z kalkulatorów.

· Rysunki w zadaniach geometrycznych mają być czytelne i wykonane z użyciem przyborów geometrycznych.

LITERATURA

· Materiały zawarte na stronach internetowych wydawnictw, stowarzyszeń, towarzystw naukowych zajmujących się popularyzacją matematyki.

· Czasopismo „Matematyka” oraz „Matematyka w szkole”.

· Podręczniki szkolne, zestawy ćwiczeń, przewodniki metodyczne oraz inne materiały pomocnicze ogólnie dostępne, w tym szczególnie:

· Bobiński Z., Nodzyński P., Ustki M., Liga zadaniowa. Zbiór zadań dla uczniów zainteresowanych matematyką, Wydawnictwo „Aksjomat”, Toruń 2006;

· Zespół Redakcyjny: Bobiński Z., Jarek P., Nodzyński P., Świątek A., Uscki M., Matematyka z wesołym Kangurem, Wydawnictwo „Aksjomat”, Toruń 2004;

· Bednarek W., Konkurs matematyczny w gimnazjum. Przygotuj się sam!, Wydawnictwo NOWIK. Opole 2007;

· Dworecka K., Kochanowski Z., Konkursy matematyczne. Wybór zadań, WSiP, Warszawa 1993;

· Jędrzejewicz P., Bukiety matematyczne dla gimnazjum. Zadania przygotowu​jące do konkursów, GWO, Gdańsk 2002;

· Janowicz J., Zbiór zadań konkursowych, GWO, Gdańsk 2005;

· Lodzińska E., Zbiór zadań konkursowych z matematyki dla gimnazjum.

II wydanie rozszerzone, Wydaw​nictwo NOWIK, Opole 2005.

· Pawłowski H., Tomalczyk W., Zadania z matematyki dla olimpijczyków, Oficyna wydawnicza „Tutor”, Toruń 2001;

· Narojczyk Z., Sterczewska J., Konkursy matematyczne dla gimnazjum, Wydawnictwo „Aksjomat”, Toruń 2007.

· Russell K, Carter P., Łamigłówki rysunkowe, GWO, Gdańsk 2002;

· Pawłowski H., Olimpiady i konkursy matematyczne, Oficyna wydawnicza „Tutor”, Toruń 2006;

KONKURS CHEMICZNY – GIMNAZJUM
Etap szkolny i rejonowy

1. Znajomość, rozumienie zagadnień:

a) budowa atomu, izotopy, promieniotwórczość naturalna,

b) masa atomu, masa cząsteczki, masa atomowa, masa cząsteczkowa,

c) wartościowość, wiązania chemiczne: kowalencyjne, kowalencyjne spolaryzowane, jonowe,

d) prawo stałości składu, prawo zachowania masy,

e) mieszaniny, sposoby rozdzielania składników,

f) typy reakcji chemicznych, reakcje egzoenergetyczne i endoenergetyczne, reakcje utleniania i redukcji,

g) środowisko naturalne – powietrze, woda, skorupa ziemska,

h) roztwory właściwe, koloidy, rozpuszczalność, stężenie procentowe roztworu, odczyn, pH roztworu,

i) właściwości, otrzymywanie, znaczenie najważniejszych tlenków, wodorotlenków, kwasów, soli,

j) aktywność metali i niemetali,

k) reakcje przebiegające w roztworach wodnych (cząsteczkowe, jonowe i jonowe skrócone),

l) właściwości fizyczne, chemiczne, najważniejsze związki wybranych pierwiastków (sód, potas, magnez, wapń, glin, cynk, żelazo, miedź, argon, wodór, tlen, azot, chlor, węgiel, krzem, fosfor, siarka),

m) zasoby mineralne Ziemi,

n) zagrożenie spowodowane niewłaściwym wykorzystaniem różnych związków nieorganicznych,

o) surowce energetyczne (węgle kopalne, gaz ziemny, ropa naftowa),

p) odmiany alotropowe węgla,

q) wzory sumaryczne, strukturalne, półstrukturalne (grupowe) węglowodorów (alkanów, alkenów, alkinów), nazewnictwo węglowodorów (w tym izomerów); szeregi homologiczne alkanów, alkenów i alkinów.

r) właściwości węglowodorów (w tym reakcje addycji, substytucji i eliminacji),

s) reakcje polimeryzacji alkenów i ich pochodnych,

t) wzory, nazwy, otrzymywanie i właściwości alkoholi,

u) zastosowanie węglowodorów, alkoholi,

v) zagrożenia powodowane niewłaściwym wykorzystaniem węglowodorów i alkoholi.

2. Najważniejsze umiejętności:

a) odczytywanie i stosowanie informacji zawartych w układzie okresowym, tabeli rozpuszczalności, innych tabelach, wykresach, schematach,

b) poprawny zapis wzorów chemicznych, równań reakcji,

c) konstruowanie schematów, rysunków, wykresów,

d) opisywanie efektów energetycznych przemian,

e) planowanie typowych eksperymentów chemicznych, opisywanie spostrzeżeń, formułowanie wniosków,

f) przewidywanie, czy zachodzą reakcje chemiczne pomiędzy wybranymi substancjami chemicznymi,

g) przewidywanie sposobów identyfikacji pierwiastków (np. O2, H2, Cl2), tlenków (np. SO2, CO2), wodorotlenków, kwasów, soli,

h) wykorzystanie reakcji jonowych do identyfikacji jonów,

i) planowanie sposobów rozróżnienia substancji chemicznych,

j) wyjaśnianie zależności między budową cząsteczek, a właściwościami substancji,

k) przewidywanie, czy dany związek należy do konkretnego szeregu homologicznego,

l) znajomość sposobów identyfikacji węglowodorów, alkoholi mono- i polihydroksylowych

m) projektowanie doświadczeń pozwalających rozróżnić podane związki,

n) wskazywanie różnic we właściwościach roztworów właściwych, koloidów i zawiesin;

o) przewidywanie właściwości fizycznych związków organicznych na podstawie znajomości liczby atomów węgla,

p) wykonywanie obliczeń chemicznych związanych z:

· liczbą cząstek elementarnych w atomie,

· masą atomu, cząsteczki, masą atomową, cząsteczkową,

· prawem stałości składu, prawem zachowania masy,

· składem związków chemicznych i mieszanin,

· stechiometrią równań reakcji,

· stężeniem procentowym roztworów, rozpuszczalnością ciał stałych, gazów
w wodzie,

· zamianą jednostek

· stechiometrią równań reakcji dotyczących węglowodorów i alkoholi,

· molem i masą molową.

Uwaga!!! Wymagania zapisane pogrubioną kursywą dotyczą etapu rejonowego.

Etap wojewódzki

Wymagania dotyczące etapu rejonowego, zagadnienia dotyczące reszty związków organicznych oraz objętości molowej gazów.

1. Znajomość, rozumienie zagadnień:

a) moc elektrolitów, stopień dysocjacji, odczyn wodnych roztworów soli (hydroliza soli),

b) elektronowa interpretacji reakcji utleniania-redukcji, znajomość pojęć: stopień utlenienia, utleniacz, reduktor, utlenianie, redukcja;

c) wzory, nazwy, właściwości aldehydów, ketonów, kwasów, estrów, amin, cukrów, białek,
d) rzędowość atomów węgla, rzędowość alkoholi,

e) izomeria konstytucyjna,
f) zastosowanie kwasów (w tym mydeł), estrów (w tym tłuszczów), cukrów, białek,
g) zagrożenia powodowane niewłaściwym wykorzystaniem powyższych rodzajów związków organicznych,
h) znaczenie tłuszczów, cukrów, białek dla organizmu człowieka, zasady racjonalnego odżywiania się.

2. Najważniejsze umiejętności:

a) planowanie eksperymentów dotyczących identyfikacji i rozróżnianiu substancji organicznych, opisywanie spostrzeżeń, formułowanie wniosków,

b) określanie mocy elektrolitu na podstawie wartości stopnia dysocjacji,

c) przewidywanie i uzasadnianie jonowymi równaniami reakcji odczynu roztworów soli,

d) bilansowanie równań reakcji utleniania-redukcji (w formie cząsteczkowej i jonowej),

e) planowanie i opisywanie doświadczeń pozwalających porównać aktywność chemiczną metali i fluorowców,

f) znajomość sposobów otrzymywania wybranych substancji, np. aldehydów, ketonów, soli kwasów organicznych, estrów,

g) przewidywanie właściwości chemicznych substancji na podstawie znajomości grupy funkcyjnej obecnej we wzorze związku,

h) rysowanie wzorów strukturalnych i półstrukturalnych izomerów konstytucyjnych węglowodorów i ich prostych fluorowcopochodnych, aldehydów i ketonów, kwasów karboksylowych i estrów,

i) wykonywanie obliczeń chemicznych związanych z:

· stopniem dysocjacji,

· stechiometrią równań reakcji dotyczących różnych związków organicznych,

· stechiometrią równań reakcji dotyczących różnych związków organicznych,

· objętością molową gazów,

· stężeniem molowym roztworów.

LITERATURA PODSTAWOWA I POMOCNICZA
Podręczniki, zeszyty ćwiczeń, zbiory testów i zadań, książki pomocnicze dopuszczone przez MEN dla uczniów gimnazjów, m. in.:

1. Teresa Kulawik, Maria Litwin, Szarota Styka–Wlazło: ,,Zbiór dla gimnazjum. Chemia w zadaniach i przykładach”, Warszawa, Nowa Era 2008;

2. M. Koszmider, J. Sygniewicz: „Chemia. Zbiór zadań” Warszawa, WSiP 2002;

3. Gabriela Ciszak, Renata Mikołajczyk: „Zbiór zadań z chemii dla uczniów gimnazjum 1-3”, Warszawa, Nowa Era 2005;

1. Józef Głowacki, Tomasz Szrama: ,,Zbiór zadań z chemii dla gimnazjum”, Warszawa, WSiP 2003;

2. Maria Koszmider: ,,Zbiór zadań podstawowych”, Warszawa, Oficyna Edukacyjna Krzysztof Pazdro 1999;

3. Krzysztof Pazdro, Maria Koszmider: „Zadania od łatwych do trudnych”, Warszawa, Oficyna Edukacyjna Krzysztof Pazdro 1999;

4. Jadwiga Sobczak, Krzysztof M. Pazdro, Zofia Dobkowska ,,Chemia – Słownik szkolny”, Warszawa, WSiP 1993.

KONKURS FIZYCZNY - GIMNAZJUM
Uczestnik konkursu zna, rozumie i stosuje wybrane pojęcia, wielkości fizyczne oraz prawa fizyki do wyjaśniania zjawisk i procesów:

· związanych z makroskopowymi i mikroskopowymi właściwościami materii,

· z zakresu hydrostatyki, aerodynamiki, mechaniki, drgań i ruchu falowego, termodynamiki, elektrostatyki, prądu elektrycznego, elektromagnetyzmu, optyki i fizyki jądrowej.

Ponadto:
· planuje proste doświadczenie, analizuje jego przebieg i uzyskane wyniki, oszacowuje błędy pomiarowe

· rysuje schemat układu doświadczalnego lub schemat modelujący zjawisko

· uzupełnia brakujące elementy schematu, rysunku, wykresu, tabeli i grafu

· rysuje wykres zależności dwóch wielkości fizycznych, dobiera odpowiednie osie układu współrzędnych, skalę wielkości i jednostki, zaznacza punkty, wykreśla krzywą, dostrzega zależności wprost i odwrotnie proporcjonalne
· tworzy informacje w nowej formie
· rozwiązuje zadania teoretyczne, oblicza lub szacuje wielkości fizyczne
z wykorzystaniem znanych zależności fizycznych

· wyjaśnia zasadę działania przyrządów pomiarowych i urządzeń technicznych
· podaje praktyczne zastosowania wiedzy fizycznej
Arkusze zadań konkursowych zawierać będą opisowe zadania doświadczalne, zadania problemowe wymagające testowania hipotez, testy rozumowania naukowego, zadania obliczeniowe i graficzne. Zadania otwarte o strukturze złożonej mogą składać się z kilku podpunktów. Testy o różnym stopniu trudności (za 1, 2 i 3 punkty) mogą być jednokrotnego lub wielokrotnego wyboru.
Etap I (szkolny)

WIADOMOŚCI:

· zjawiska, pojęcia i wielkości fizyczne związane z ruchem (układ odniesienia, tor, droga
i przemieszczenie, średnia wartość prędkości, jednostki i ich zamiana)
· ruch jednostajny prostoliniowy (wykresy zależności drogi i prędkości od czasu oraz wzory na prędkość i drogę)

· względność ruchu, prędkość względna, opis ruchu w różnych układach odniesienia
· ruch jednostajnie zmienny z prędkością początkową, wzory na przyspieszenie, prędkość chwilową i drogę, wykresy zależności przyspieszenia, prędkości i drogi od czasu

· stosunek dróg przebytych po upływie i w kolejnych sekundach ruchu

· siła tarcia, tarcie statyczne i tarcie kinetyczne, współczynniki tarcia

· siła oporu powietrza, spadanie ciał w powietrzu, prędkość graniczna

· ruch jednostajny po okręgu, prędkość liniowa, okres obiegu, częstotliwość, siła dośrodkowa, (wzory: v =
[image: image1.wmf]T

r

×

2

π

, F =
[image: image2.wmf]r

m

2

v

, f =
[image: image3.wmf]T

1

 i jednostki)

· gęstość substancji, ciśnienie atmosferyczne i hydrostatyczne, warunek równowagi cieczy w naczyniach połączonych, zastosowania prawa Pascala

· siła wyporu, prawo Archimedesa, warunki pływania ciał, zastosowania prawa Archimedesa

· zasady dynamiki Newtona, II zasada dynamiki w postaci a =
[image: image4.wmf]m

F

 i w postaci uogólnionej F =
[image: image5.wmf]t

p

D

D

, układy inercjalne i nieinercjalne, siła bezwładności

· praca mechaniczna i moc, związek mocy mechanicznej z prędkością (P = F. v)

· energia kinetyczna, energia potencjalna, zasada zachowania energii mechanicznej

· pęd, zasada zachowania pędu na przykładzie zjawiska odrzutu i zderzeń

UMIEJĘTNOŚCI:

· obliczanie przemieszczenia, wartości sił wypadkowych i prędkości z wykorzystaniem działań na wektorach i twierdzenia Pitagorasa

· zamiana jednostek z większych na mniejsze i odwrotnie

· porównywanie wartości prędkości wyrażonych w różnych jednostkach

· odczytywanie wielkości z wykresów, korzystanie ze wzorów geometrycznych oraz algebraicznych do obliczeń drogi i średniej wartości prędkości
· rozróżnianie średniej wartości prędkości i wartości prędkości średniej
· obliczanie wartości prędkości względnej poruszających się obiektów

· wykorzystanie wykresów zależności s(t), v(t), a(t) do obliczeń różnych innych wielkości fizycznych (np. siły, pędu, energii kinetycznej)

· obliczanie dróg przebytych po upływie i w czasie kolejnych sekund z wykorzystaniem wykresu v(t) albo ze znajomości stosunków tych dróg (zależności Galileusza)

· układanie równań odpowiednich do opisu danego ruchu

· opis ruchu na podstawie danego wykresu lub tabeli
· sporządzanie wykresów zależności pewnej wielkości kinematycznej od czasu (np. s(t)) na podstawie znajomości wykresów innych wielkości kinematycznych (np. v(t))

· obliczanie gęstości lub wysokości słupa cieczy z warunku równowagi cieczy w naczyniach połączonych

· obliczenia wartości sił i pól powierzchni tłoków prasy hydraulicznej

· rozwiązywanie zadań dotyczących warunków pływania ciał (szczególnie w sytuacji ciał pływających - częściowo zanurzonych)
· rozwiązywanie zadań dotyczących zasad dynamiki Newtona
· obliczanie pracy z uwzględnieniem wzoru na siłę tarcia

· obliczanie pracy w sytuacji, gdy siła działa skośnie do przesunięcia

· obliczanie pracy siły zależnej liniowo od przemieszczenia (ze średniej FSr =
[image: image6.wmf]2

0

F

+

 lub z wykresu F(r))

· analiza zjawiska odrzutu oraz zderzeń sprężystych i niesprężystych (w prostych przypadkach), obliczanie wartości pędów, prędkości i mas ciał zderzających się

· rozwiązywanie zadań z wykorzystaniem zasady zachowania energii mechanicznej

Etap II (rejonowy)

WIADOMOŚCI:

· wiadomości z etapu I

· przemiany energetyczne z uwzględnieniem zmian energii wewnętrznej

· sprawność maszyn i urządzeń

· maszyny proste (w niewielkim zakresie: dźwignie, bloczki i równia pochyła)

· bilans cieplny, znajomość wzoru Q = c .m.
[image: image7.wmf]T

D

· zmiany stanów skupienia, ciepło przemiany, wykresy zależności T(t), Q(t), T(Q)

· prawo powszechnego ciążenia, wzór na siłę grawitacji, przeciążenie, niedociążenie i nieważkość

· odległości w astronomii: jednostka astronomiczna, rok świetlny, parsek;

· I i II prędkość kosmiczna

· Układ Słoneczny, obiekty w kosmosie: (planety, komety, meteoryty, meteory, planetoidy)

energia potencjalna sprężystości, znajomość wzoru Es =
[image: image8.wmf]2

2

kx

wykres zależności wychylenia od czasu w ruchu drgającym, wzory na okres drgań wahadła matematycznego i sprężynowego, rezonans mechaniczny

zjawiska falowe, wielkości opisujące fale, znajomość wzoru v = (f , warunki wystąpienia dyfrakcji i interferencji fal

akustyka – infradźwięki, ultradźwięki, echo, pogłos, rezonans akustyczny, hałas, natężenie dźwięku, poziom natężenia dźwięku, prędkość dźwięku w różnych ośrodkach

ładunek elektryczny i jego jednostka, sposoby elektryzowania ciał, prawo Coulomba, zasada zachowania ładunku

· obwody elektryczne, napięcie elektryczne, natężenie prądu, I i II prawo Kirchhoffa (II -
w wersji uproszczonej), prawo Ohma dla odcinka obwodu, materiałowe prawo Ohma

· praca i moc prądu elektrycznego, przemiany energii elektrycznej w inne rodzaje energii np. w energię cieplną, w energię mechaniczną

związek mocy z oporem, z napięciem lub natężeniem prądu
szeregowe, równoległe i mieszane łączenie oporów, znajomość wzorów na opór zastępczy

zależność oporu elektrycznego przewodnika od temperatury

UMIEJĘTNOŚCI:

· umiejętności z etapu I

· układanie bilansu cieplnego do opisanych w zadaniu przemian energetycznych
· obliczanie energii mechanicznej wystarczającej do dokonania się przemiany

cieplnej (np. stopienia danej masy ciała)

· przyporządkowanie wartości ciepła właściwego i ciepła przemiany odpowiednim substancjom
· odróżnianie przewodników ciepła i izolatorów
· wskazywanie sposobów przekazywania ciepła (przewodnictwo, konwekcja i promieniowanie) w podanych przykładach

· wyjaśnianie zjawisk, przewidywanie ich dalszego przebiegu na podstawie praw i zasad fizycznych

· umiejętność linearyzacji zależności fizycznych, odczytywanie z wykresu funkcji liniowej wartości współczynników a i b
· określanie zmiany energii sprężystości na podstawie zmian wydłużenia – x
· rozwiązywanie zadań ilościowych i jakościowych z zakresu ruchu drgającego i falowego

· rozwiązywanie ilościowych i jakościowych problemów z elektrostatyki, związanych
z elektryzowaniem ciał, z prawem Coulomba i zasadą zachowania ładunku

· rozwiązywanie zadań obliczeniowych i problemowych z prądu elektrycznego (prawo Ohma, I i II prawo Kirchhoffa, obliczanie natężeń prądu, napięć, oporu zastępczego, mocy
i pracy prądu elektrycznego)

Etap III (wojewódzki)

WIADOMOŚCI:

· wiadomości z etapu I i II

magnesy, pole magnetyczne Ziemi

pole magnetyczne wokół przewodników z prądem, doświadczenie Oersteda

pole magnetyczne przewodnika kołowego i zwojnicy

siła elektrodynamiczna i jej cechy, wzór na siłę elektrodynamiczną
wektor B indukcji magnetycznej wraz z jednostką

prąd indukcyjny i sposoby jego wzbudzania, reguła Lenza

zasada działania transformatora, zastosowania, przekładnia

sposoby elektryzowania ciał, zasada zachowania ładunku elektrycznego

· prawo Coulomba, wzór uproszczony zawierający stały współczynnik „k”

prawa odbicia i załamania światła, współczynnik załamania, prędkość światła w różnych ośrodkach przezroczystych

równania zwierciadła i soczewki, zdolność zbierająca soczewki, dioptria, powiększenie, cechy obrazów otrzymywanych za pomocą zwierciadeł i soczewek,

· budowa jądra atomowego, nukleony, podstawowe nazwy i oznaczenia (liczby A, Z, N, symbole jąder atomowych)

· cząstki elementarne (kwarki)

· reakcje jądrowe (rozszczepienia i syntezy)

· Układ Słoneczny, jego składniki, prawa ruchu planet

· ewolucja gwiazd, Wielki Wybuch, prawo Hubble’a

· niepewność pomiaru prostego oraz niepewność pomiaru złożonego (suma, różnica, iloczyn oraz iloraz dwóch wielkości fizycznych, metoda najmniej korzystnego przypadku)

UMIEJĘTNOŚCI:

· umiejętności z etapu I i II

· umiejętność stosowania wzorów na indukcję magnetyczną (przewodnik prostoliniowy, przewodnik kołowy, zwojnica)

· określanie zwrotu siły elektrodynamicznej i dokonywanie obliczeń jednej wielkości przy znanych pozostałych ze wzoru F = B . I .
[image: image9.wmf]l

· obliczanie napięć i natężeń prądu na uzwojeniach transformatora z wykorzystaniem wzorów na moc idealnego transformatora i przekładnię, zamiana energii elektrycznej w cieplną

· konstrukcje obrazów w zwierciadłach sferycznych wklęsłych i w soczewkach

· rozwiązywanie zadań z wykorzystaniem odpowiednich wzorów na powiększenie, ogniskową lub zdolność skupiającą

· zapisywanie i uzupełnianie równań reakcji jądrowych do podanego opisu
· oszacowanie przybliżonej masy jądra zbudowanego z Z protonów i N neutronów (w jednostkach masy atomowej), obliczanie ładunku elektrycznego jądra atomowego

· rozwiązywanie zadań ilościowych na zastosowanie czasu połowicznego zaniku (okresu półrozpadu)
· umiejętność zastosowania praw Keplera (proste przykłady)
· oszacowanie niepewności pomiaru metodą najmniej korzystnego przypadku

Literatura:

1. R. Subieta „Zbiór zadań z fizyki dla gimnazjum”, WSiP Wa-wa 1999 i 2006.
2. M. Chyla, K. Chyla, „Zbiór prostych zadań z fizyki dla uczniów gimnazjum” , Wyd. DEBIT, Bielsko-Biała 2000

3. E. Kurek, U. Ilczuk, „Konkursy z fizyki - wybór zadań”, WSiP, W-wa 1993,

4. W. Kulpa, A. Trzeciak, „Zadania i projekty badawcze z fizyki dla gimnazjum”, ŻAK Wydawnictwo Edukacyjne, W-wa – wydanie II 2005

5. W. Kulpa, A. Trzeciak, Fizyka dla gimnazjum. Zbiór zadań część 1 i 2, ŻAK Wydawnictwo Edukacyjne, W-wa 2010

6. A. Kurowski, J. Niemiec, „Fizyka w prostych zadaniach – zbiór zadań dla gimnazjum” , Zamkor, Kraków 2005

Dodatkowo:

Bieżące informacje o ważnych odkryciach w dziedzinie fizyki i astronomii.

Zadania z konkursów z poprzednich lat.

KONKURS BIOLOGICZNY - GIMNAZJUM
ETAP I

JEDNOŚĆ I RÓŻNORODNOŚĆ ORGANIZMÓW.

WIADOMOŚCI:
1. Szczeble organizacji materii żywej (komórki, tkanki roślinne i zwierzęce, narządy i układy narządów).

2. Budowa chemiczna organizmów:

· pierwiastki budujące ciała organizmów i ich rola;

· znaczenie wody dla funkcjonowania organizmów;

· grupy związków chemicznych występujących w żywych organizmach: białka,

 węglowodany, tłuszcze, kwasy nukleinowe, witaminy , sole mineralne, ich funkcje;

· skutki niedoboru witamin i składników mineralnych.

3. Zasady klasyfikacji organizmów, system naturalny i sztuczny, jednostki systematyczne, podwójne nazewnictwo.

4. Wirusy, wiroidy, priony.

 5. Charakterystyka pięciu królestw organizmów: bakterii, protistów, grzybów,

 roślin(mszaki, paprotniki, rośliny nagonasienne i rośliny okrytonasienne)

 i zwierząt (gąbki, parzydełkowce, płazińce, nicienie, pierścienice, stawonogi,

 mięczaki, ryby, płazy, gady, ptaki i ssaki):

· środowisko życia;

· budowa morfologiczna i anatomiczna organizmów;

· czynności życiowe, oraz kontrola i regulacja tych czynności u różnych grup organizmów (odżywianie, oddychanie, wzrost i rozwój, wydalanie, osmoregulacja, rozmnażanie, wykonywanie ruchów);

· znaczenie w przyrodzie i gospodarce człowieka;

· przedstawiciele w/w grup organizmów;

· gatunki roślin i zwierząt chronionych w Polsce.

 6. Rośliny i zwierzęta naszych lasów i wód. (przewodniki Mulico)

 7. Sposoby pełnienia tych samych funkcji życiowych przez różne grupy

 organizmów.

8. Przystosowania organizmów w budowie i przeprowadzanych czynnościach do

 warunków środowiska.

 9. Warunki i przebieg procesów fotosyntezy i oddychania, wpływ czynników

 środowiskowych na te procesy.

 UMIEJĘTNOŚCI:

1. Poprawne posługiwanie się terminologią biologiczną i interpretowanie pojęć biologicznych.

2. Analizowanie danych przedstawionych na wykresach, schematach, diagramach, wnioskowanie.

3. Konstruowanie wykresów, tabel czy diagramów na podstawie danych pochodzących z doświadczenia lub innego źródła.

4. Wykorzystanie wiedzy biologicznej do rozwiązywania zadań problemowych.

5. Planowanie doświadczeń biologicznych, formułowanie problemu badawczego, stawianie hipotezy, określanie warunków doświadczenia, próba badana i próba kontrolna, sposoby dokumentacji wyników doświadczenia, analiza wyników, wnioskowanie i weryfikacja hipotezy.

6. Opisywanie, porządkowanie i rozpoznawanie organizmów.

7. Uzasadnienie potrzeby klasyfikacji organizmów.

8. Przedstawienie cech umożliwiających zakwalifikowanie organizmu do odpowiedniej grupy.

9. Charakteryzowanie pospolitych gatunków roślin i zwierząt naszych lasów i wód, posługiwanie się terminologią zawartą w przewodniku, rozpoznawanie gatunków przedstawionych na rysunkach lub opisanych w tekstach (wykorzystanie przewodników Multico).

10. Przedstawienie znaczenia różnych grup organizmów w środowisku i dla człowieka.

11. Identyfikowanie na rysunku, schemacie lub na podstawie opisu tkanek czy organów roślinnych i zwierzęcych.

12. Wyjaśnienie zjawisk i procesów biologicznych zachodzących w organizmach i w środowisku.

13. Interpretowanie zależności między budową i funkcją układów i narządów u

 organizmów żywych.

14. Interpretowanie zależności między środowiskiem życia organizmów a ich

 budową i funkcjonowaniem.

15. Wyjaśnienie procesu fotosyntezy i zależności tego procesu od czynników

 wewnętrznych i zewnętrznych, powiązanie go z samożywnością roślin,

 umotywowanie znaczenia roślin jako producentów.

 16. Wyjaśnienie procesu oddychania tlenowego i fermentacji jako procesów

 dostarczających energię.

ETAP II

 CZŁOWIEK – ANATOMIA , FIZJOLOGIA I HIGIENA.

DZIEDZICZENIE I ZMIENNOŚĆ ORGANIZMÓW ŻYWYCH.

Obowiązuje zakres wiadomości i umiejętności I etapu, a ponadto:

WIADOMOŚCI:

1. Stanowisko człowieka w przyrodzie.

2. Budowa i funkcje życiowe człowieka:

· budowa i rola tkanek budujących organizm człowieka;

· narządy i układy narządów człowieka, ich budowa i pełnione przez nie funkcje;

· odporność organizmu, mechanizmy odpowiedzi immunologicznej;

· integracja działania organizmu człowieka.

3. Etapy rozwoju biologicznego i psychicznego człowieka.

4. Zdrowie człowieka a środowisko:

· zdrowie fizyczne, psychiczne i społeczne;

· choroby cywilizacyjne i zakaźne, czynniki wywołujące choroby;

· znaczenie profilaktyki w zachowaniu zdrowia.

5. Zasady udzielania pierwszej pomocy przedmedycznej.

6. DNA – magazyn informacji genetycznej , replikacja kwasu DNA.

7. Kod genetyczny.

8. Proces biosyntezy białka (od genu do cechy).

9. Podziały komórkowe – mitoza i mejoza.

10. Pierwsze prawo Mendla, szachownica genetyczna.

11. Chromosomowa teoria dziedziczenia Morgana, determinacja płci, sprzężenie genów, crossing – over.

12. Dziedziczenie cech sprzężonych z płcią.

13. Dziedziczenie grup krwi u człowieka.

14. Zmienność organizmów dziedziczna i niedziedziczna.

15. Mutacje genowe i chromosomowe, czynniki mutagenne.

16. Choroby genetyczne człowieka.

17. Biotechnologia – inżynieria genetyczna, przeprowadzanie procesów biotechnologicznych na skalę przemysłową.

18. Zastosowanie genetyki w medycynie i hodowli.

UMIEJĘTNOŚCI:

1. Poprawne posługiwanie się terminologią biologiczną i interpretowanie pojęć biologicznych.

2. Analizowanie danych przedstawionych na wykresach, schematach, diagramach.

3. Konstruowanie wykresów, tabel czy diagramów na podstawie danych pochodzących z doświadczenia lub innego źródła.

4. Wykorzystanie wiedzy biologicznej do rozwiązywania zadań problemowych.

5. Planowanie doświadczeń biologicznych, formułowanie problemu badawczego, stawianie hipotezy, określanie warunków doświadczenia, próba badana i próba kontrolna, sposoby dokumentacji wyników doświadczenia, analiza wyników, wnioskowanie i weryfikacja hipotezy.

6. Wskazywanie na schematach narządów ciała człowieka, rozpoznawanie tkanek budujących te narządy.

7. Interpretowanie zależności między budową a funkcją narządów i układów w organizmie człowieka.

8. Opisywanie czynności życiowych ze wskazaniem elementów budowy ciała człowieka biorących w nich udział.

9. Opisywanie etapów rozwoju człowieka od poczęcia do śmierci.

10. Umiejętność umotywowania przyczyn chorób układów i narządów, wskazania związku między trybem życia, sposobem odżywiania, rodzajem pracy a zapadalnością na choroby tych układów.

11. Uświadomienie znaczenia profilaktyki w zachowaniu zdrowia.

12. Wskazywanie na przyczyny zmienności organizmów rozmnażających się płciowo.

13. Opisywanie zmian zachodzących w jądrze i w komórce podczas mitozy

 i mejozy (z uwzględnieniem procesu crossing–over, powiązanie procesu

 mejozy z rozmnażaniem płciowym).

14. Przedstawienie znaczenia biologicznego mitozy i mejozy, rozróżnianie

 komórek haploidalnych i diploidalnych.

15. Przedstawienie sposobu zapisywania i odczytywania informacji genetycznej (kolejność nukleotydów w DNA, kod genetyczny)

16. Wyjaśnienie zależności między genem a cechą.

17. Przedstawienie dziedziczenia cech jednogenowych na gruncie teorii Mendla, posługując się podstawowymi pojęciami genetyki (fenotyp, genotyp, allel, homozygota, heterozygota, dominacja, recesywność)

18. Rozwiązywanie zadań genetycznych.

19. Wyjaśnienie mechanizmu dziedziczenia chorób , wykazywanie na podstawie

 krzyżówek alleli wystąpienia choroby dziedzicznej.

20. Opis kierunków badań prowadzonych na materiale genetycznymi wskazanie

zagrożeń, jakie mogą się pojawić.

21. Wyjaśnienie praktycznego wykorzystania inżynierii genetycznej.

ETAP III

EKOLOGIA, CZŁOWIEK I ŚRODOWISKO.

EWOLUCJA ŻYCIA.

Obowiązuje zakres wiadomości i umiejętności I i II etapu, a ponadto:

WIADOMOŚCI.

1. Gatunek, populacja, cechy populacji.

2. Zakres tolerancji ekologicznej. Rośliny wskaźnikowe zanieczyszczeń wody, powietrza i gleby.

3. Wzajemne stosunki między populacjami w biocenozie.

4. Biocenoza, łańcuchy i sieci troficzne, równowaga biocenotyczna.

5. Struktura i funkcjonowanie ekosystemu, produktywność ekosystemu.

6. Charakterystyka ekosystemu leśnego, struktura piętrowa lasu, rośliny

 i zwierzęta żyjące w lesie (na podstawie przewodnika Mulico).

7. Charakterystyka ekosystemów wodnych – rzeki, potoki, jeziora, stawy,

 zwierzęta i rośliny naszych wód (na podstawie przewodnika Mulico).

8. Obieg węgla i azotu w przyrodzie.

9. Sukcesja ekologiczna.

10. Wykorzystanie wiedzy z zakresu ekologii w różnych dziedzinach życia człowieka.

11. Pozytywne i negatywne przejawy ingerencji człowieka w środowisku przyrodniczym i ich konsekwencje.

12. Zanieczyszczenia atmosfery, hydrosfery i litosfery (źródła, skutki, sposoby zmniejszania zanieczyszczeń, wpływ na zdrowie człowieka).

13. Źródła skażenia środowiska przyrodniczego najbliższego otoczenia, ochrona środowiska.

14. Podstawowe formy ochrony przyrody (definicje, cele i zadania):

 parki narodowe, parki krajobrazowe, rezerwaty przyrody, pomniki przyrody,

 obszary chronionego krajobrazu, użytki ekologiczne, zespoły przyrodniczo –

 krajobrazowe, obszary NATURA 2000.

 15. Poglądy na ewolucję organizmów.

16. Bezpośrednie i pośrednie dowody ewolucji.

 17. Mechanizmy ewolucji.

18. Pochodzenie człowieka, miejsce człowieka w świecie zwierząt.

UMIEJĘTNOŚCI.

1. Poprawne posługiwanie się terminologią ekologiczną i interpretowanie pojęć biologicznych.

2. Analizowanie danych przedstawionych na wykresach, schematach, diagramach.

3. Konstruowanie wykresów, tabel czy diagramów na podstawie danych pochodzących z doświadczenia lub innego źródła.

4. Wykorzystanie wiedzy biologicznej do rozwiązywania zadań problemowych.

5. Planowanie doświadczeń biologicznych, formułowanie problemu badawczego, stawianie hipotezy, określanie warunków doświadczenia, próba badana i próba kontrolna, sposoby dokumentacji wyników doświadczenia, analiza wyników, wnioskowanie i weryfikacja hipotezy.

6. Charakteryzowanie populacji, wzajemnych zależności między nimi.

7. Wyjaśnienie przepływu energii i obiegu materii w ekosystemie.

8. Dobieranie odpowiednich przykładów organizmów przy wyjaśnianiu pojęć

 i procesów zachodzących w ekosystemach lądowych i wodnych.

9. Charakteryzowanie pospolitych gatunków roślin i zwierząt naszych lasów i wód,

 posługiwanie się terminologią zawartą w przewodnikach, rozpoznawanie

 gatunków przedstawionych na rysunkach lub opisanych w tekstach.

10. Wskazywanie na źródła zanieczyszczeń środowiska przyrodniczego

 i proponowanie działań zapobiegających degradacji środowiska.

11. Ocenianie zmian zachodzących w środowisku przyrodniczym w wyniku oddziaływań człowieka i ich wpływu na jego jakość.

12. Wyjaśnianie związków między naturalnymi składnikami środowiska, człowiekiem i jego działalnością.

13. Charakteryzowanie populacji, wzajemnych zależności między nimi.

14. Wyjaśnienie przepływu energii i obiegu materii w ekosystemie.

15. Dobieranie odpowiednich przykładów organizmów przy wyjaśnianiu pojęć

 i procesów zachodzących w ekosystemach lądowych i wodnych.

16. Wyjaśnienie pojęcia: ewolucja organizmów

17. Wyjaśnienie na odpowiednich przykładach, na czym polega dobór naturalny

 i sztuczny oraz wyjaśnienie różnic między nimi.

18. Przedstawienie podobieństw i różnic między człowiekiem a innymi naczelnymi jako wynik procesów ewolucyjnych.

LITERATURA:

1. Podręczniki i zeszyty ćwiczeń dla klas I, II i III do biologii zatwierdzone przez MEN Wydawnictw NOWA ERA, WSiP i OPERON (NOWA PODSTAWA PROGRAMOWA).

2. Zyta Sendecka, Elżbieta Szedzianis, Ewa Wierbiłowicz „BIOLOGIA. Vademecum. Egzamin gimnazjalny 2010”, wyd. OPERON.

3. Atlas anatomiczny „Tajemnice ciała” wyd. NOWA ERA

4. Barbara Żarnowska – „Szkolny przewodnik BIOLOGIA”, Wydawnictwo Szkolne PWN - ParkEdukacja, 2010 (www. park.pl).

5. Anna Mucha - „Repetytorium Gimnazjalisty. Biologia”, wyd. GREG, 2012

 (www.greg.pl).

6. „Biologia w szkole. DOŚWIADCZENIA”, wyd. WSiP, 2010 (www.wsip.pl)

7. Dorota Zawadzka – Przewodnik do plecaka „Poznajemy zwierzęta i rośliny lasów” wyd. Mulico, 2008 (www.multibooks. pl).

8. Michał Brodacki - Przewodnik do plecaka „Poznajemy zwierzęta i rośliny wodne” wyd. Mulico, 2009 (www.multicobooks.pl).

9. Strony www. Liga Ochrony Przyrody (www.lop.org.pl) – formy ochrony przyrody, (http://natura2000.gdos.gov.pl), ochrona gatunkowa roślin i zwierząt - (www.mos.gov.pl).
Do konkursu biologicznego obowiązuje wyłącznie materiał zawarty w podanej literaturze. Dotyczy to szczególnie gatunków chronionych, których znajomość musi opierać się na rozporządzeniu Ministra Środowiska z 2004 r.
KONKURS GEOGRAFICZNY – GIMNAZJUM
Uczestnicy konkursu powinni się wykazać wiadomościami i umiejętnościami zawartymi w podstawie programowej kształcenia ogólnego dla gimnazjum z geografii.

W czasie trwania konkursu uczestnicy winni być wyposażeni w przybory kreślarskie (linijka, kątomierz, cyrkiel), kolorowe kredki lub długopisy oraz kalkulator.

I etap
Ziemia we Wszechświecie
Geografia fizyczna kontynentów i oceanów
Wiadomości:
Ziemia we Wszechświecie,

ruchy Ziemi i ich następstwa,

orientacja na Ziemi,

mapa fizyczna kontynentów i oceanów,

dzieje geologiczne Ziemi,

budowa wnętrza Ziemi,

· minerały i skały budujące skorupę ziemską,

tektonika płyt litosfery,

wielkie formy ukształtowania powierzchni Ziemi,

procesy endogeniczne i egzogeniczne,

sfery powłoki ziemskiej: litosfera, atmosfera, hydrosfera, biosfera, pedosfera, antroposfera,

bogactwa naturalne i ich geneza,

zróżnicowanie środowiska geograficznego kontynentów i oceanów,

powiązania oraz wzajemne zależności w systemie człowiek - przyroda - gospodarka,

przykłady degradacji i ochrony środowiska przyrodniczego na świecie,

· ekstremalne zjawiska przyrodnicze – klęski żywiołowe.

Umiejętności:
wyznaczanie kierunków głównych i pośrednich,

czytanie mapy poziomicowej,

wykreślanie profilu hipsometrycznego,

wyznaczanie linii grzbietowych i ciekowych,

określanie wysokości względnych i bezwzględnych,

obliczanie nachylenia terenu oraz spadku rzeki,

wyznaczanie działów wodnych,

wyznaczanie izolinii,

konstruowanie i interpretacja krzywej hipsograficznej,

przeliczanie wymiarów liniowych z zastosowaniem skali,

obliczanie wysokości górowania gwiazd nad horyzontem w dniach przesileń i równonocy,

określanie miejsca wschodu i zachodu Słońca w różnych porach roku na Ziemi,

obliczanie rozciągłości południkowej i równoleżnikowej w stopniach i kilometrach,

czytanie planu,

identyfikowanie i lokalizowanie obiektów na mapach ogólnogeograficznych oraz tematycznych kontynentów i świata,

ustalanie współrzędnych geograficznych w oparciu o wysokość górowania gwiazdy i czas miejscowy,

obliczanie czasu strefowego i miejscowego (słonecznego),

obliczanie temperatury powietrza i ciśnienia atmosferycznego na różnych wysokościach,

· czytanie i analizowanie map klimatycznych,

sporządzanie i interpretacja klimatogramów,

wyznaczanie kierunku wiatrów,

interpretacja profili geologicznych,

sporządzanie wykresów i diagramów,

przedstawianie przy pomocy rysunków procesów i zjawisk zachodzących w przyrodzie,

· wykazywanie się znajomością podziału dziejów Ziemi na ery i okresy oraz przedstawianie ważniejszych zmian w środowisku geograficznym w przeszłości geologicznej Ziemi,

· analizowanie i opisywanie rysunków przedstawiających procesy endogeniczne,

· charakteryzowanie warstw budujących wnętrze Ziemi,

· klasyfikowanie skał ze względu na ich genezę,

· wskazywanie czasu (ery i okresu) i warunków powstania ważniejszych surowców mineralnych,

· opisywanie procesów tektonicznych zachodzących w strefie ryftu i subdukcji,

· wskazywanie na mapie stref wulkanicznych i sejsmicznych na świecie, oraz wyjaśnianie przyczyn ich występowania,

· wskazywanie na mapie fizycznej świata płyt litosfery, grzbietów śródoceanicznych, stref subdukcji i ryftów,

· analizowanie i opisywanie rysunków przedstawiających procesy egzogeniczne,

· rozpoznawanie na rysunkach i zdjęciach form powstałych w wyniku rzeźbotwórczej działalności czynników zewnętrznych,

· wskazywanie na mapie przykładów obszarów występowania zjawisk egzogenicznych i form powstałych w wyniku procesów zewnętrznych,

· charakteryzowanie podstawowych form ukształtowania powierzchni Ziemi,

· przedstawianie zjawisk i procesów zachodzących w atmosferze,

· opisywanie czynników geograficznych wpływających na zróżnicowanie klimatyczne kuli ziemskiej oraz charakteryzowanie tego zróżnicowania,

· opisywanie obiegu wody w przyrodzie, przedstawianie zróżnicowania oceanów i mórz na Ziemi,

· charakteryzowanie cech sieci wodnej na lądach,

· wykazywanie się znajomością cech i warunków powstawania oraz rozmieszczenia lodowców,

· opisywanie zróżnicowania gleb i roślinności na Ziemi,

przedstawianie przyczyn, skutków oraz obszarów występowania klęsk żywiołowych na świecie,

opisywanie zmian w środowisku geograficznym wywołanych katastrofami ekologicznymi,

· wykazywanie współzależności pomiędzy elementami środowiska naturalnego,

· posługiwanie się terminologią geograficzną,

II etap
Geografia społeczno – ekonomiczna świata
Obowiązują wiadomości i umiejętności etapu I oraz ponadto:

Wiadomości:
· podział polityczny świata,

· ludność i osadnictwo na świecie,

· przyczyny i skutki nierównomiernego rozmieszczenia ludności na Ziemi,

· problemy demograficzne społeczeństw,

· współczesne migracje ludności,

· procesy przekształcania sieci osadniczej,

· przemysł, rolnictwo i usługi na świecie,

· typy gospodarowania w środowisku geograficznym i ich następstwa,

· dysproporcje rozwoju gospodarczego na świecie,

· współczesne przemiany gospodarcze, społeczne i polityczne na świecie,

· współpraca międzynarodowa, procesy integracji i dezintegracji w Europie i na świecie,

· możliwości rozwoju turystyki i rekreacji wynikające z uwarunkowań przyrodniczych, społeczno– ekonomicznych i kulturowych,

· źródła konfliktów na świecie, ich przyczyny i próby rozwiązywania,

· wpływ działalności człowieka na środowisko przyrodnicze Ziemi.

Umiejętności:
wyznaczanie i odczytywanie azymutu,

przeliczanie wymiarów powierzchniowych z zastosowaniem skali,

obliczanie położenia obiektów na podstawie różnic czasu,

identyfikowanie i lokalizowanie obiektów na mapach konturowych kontynentów i świata,

obliczanie gęstości zaludnienia, współczynnika przyrostu naturalnego, przyrostu rzeczywistego,

obliczanie salda migracji i jego interpretacja,

kreślenie i interpretacja piramidy wieku i płci,

obliczanie wskaźnika urbanizacji,

obliczanie salda obrotów w handlu zagranicznym,

wykazywanie się znajomością mierników poziomu rozwoju gospodarczego i jakości życia, w tym PKB i HDI,

odczytywanie i analizowanie danych zapisanych w postaci tabeli, wykresów, diagramów i schematów,

· dokonywanie na podstawie map analizy zróżnicowania rozwoju społeczno- gospodarczego na świecie,

dostrzeganie zależności między środowiskiem naturalnym a życiem i działalnością człowieka,
wykazywanie się znajomością podziału politycznego Europy,

określenie położenia Europy i głównych cech jego środowiska przyrodniczego,

wykazywanie zróżnicowania społecznego i gospodarczego krajów sąsiadujących z Polską,
opisywanie i interpretowanie dysproporcji w rozwoju społecznym i gospodarczym świata,

wykazywanie związków między głównymi cechami środowiska przyrodniczego Europy a głównymi kierunkami rozwoju gospodarczego,

wykazywanie wpływu ukształtowania terenu na cechy środowiska przyrodniczego oraz gospodarkę krajów alpejskich,

wyjaśnianie przyczyn kontrastów społecznych i gospodarczych w Azji;

wykazywanie zależności pomiędzy występowaniem surowców a rozwojem gospodarczym w Azji,

charakteryzowanie i wyjaśnianie występowania stref klimatyczno-roślinno-glebowych w Afryce,

określanie związków pomiędzy problemami wyżywienia, występowaniem chorób a poziomem życia w krajach Afryki i Azji,

wyróżnianie głównych cech i przyczyn zróżnicowania kulturowego i etnicznego Ameryki Północnej i Południowej,

wskazywanie na mapie regionów, w których dochodzi najczęściej do konfliktów zbrojnych,

wskazywanie przyczyn i skutków głównych konfliktów występujących obecnie na świecie,

analizowanie przyczyn procesów integracyjnych w Europie,

wskazywanie głównych płaszczyzn współpracy międzynarodowej oraz ocenianie konieczności współpracy międzynarodowej między krajami,

przedstawianie głównych cech gospodarki Australii na tle warunków środowiska przyrodniczego,

wykazywanie związku pomiędzy formami gospodarowania człowieka a zasobami wodnymi, przedstawianie za pomocą rysunku studni artezyjskiej i subartezyjskiej,

przedstawianie głównych cech położenia, wielkości, układu przestrzennego oraz znaczenia metropolii i wielkich skupisk ludności na świecie;

przedstawianie głównych cech środowiska geograficznego Antarktyki i Arktyki oraz wskazywanie zmian w środowisku przyrodniczym obszarów okołobiegunowych.
III etap
Geografia fizyczna i społeczno-gospodarcza Polski ze szczególnym uwzględnieniem województwa podkarpackiego
Obowiązują wiadomości i umiejętności I i II etapu oraz ponadto:

Wiadomości:
mapa fizyczna Polski,

zróżnicowanie środowiska geograficznego Polski i województwa podkarpackiego,

formy ochrony przyrody w Polsce,

przykłady degradacji i ochrony środowiska przyrodniczego w Polsce i województwie podkarpackim,

podział administracyjny Polski,

ludność i osadnictwo w Polsce,

przemysł, rolnictwo i usługi w Polsce,

współczesne przemiany gospodarcze, społeczne i polityczne w Polsce,

współpraca przygraniczna w ramach euroregionów

potencjał ludnościowy i kulturowy Polski oraz województwa podkarpackiego,

walory turystyczne Polski i województwa podkarpackiego,

Polska na tle Europy i świata,

województwo podkarpackie na tle Polski.

Umiejętności:
odczytywanie z map informacji przedstawionych za pomocą różnych metod kartograficznych,

lokalizowanie obiektów na mapie konturowej Polski i województwa podkarpackiego, opisywanie najważniejszych cech gospodarki regionów geograficznych Polski oraz ich związek z warunkami przyrodniczymi,

projektowanie i opisywanie trasy podróży na podstawie map turystycznych, topograficznych i samochodowych,

charakteryzowanie położenia województwa podkarpackiego w Polsce oraz położenia Polski na świecie i w Europie,

nazywanie i wskazywanie na mapie Polski województw oraz ich stolic,

opisywanie najważniejszych wydarzeń z przeszłości geologicznej Polski,

wykazywanie zależności pomiędzy współczesną rzeźbą Polski a wybranymi wydarzeniami geologicznymi,

rozpoznawanie głównych rodzajów skał występujących w Polsce, wskazywanie na mapie najważniejszych obszarów ich występowania,

podawanie przykładów wykorzystania skał w różnych dziedzinach życia człowieka,

podawanie przykładów występowania i wykorzystania skał w woj. podkarpackim,

wskazywanie na mapie głównych regionów geograficznych i jednostek geologicznych Polski,

charakteryzowanie środowiska przyrodniczego głównych regionów geograficznych Polski, ze szczególnym uwzględnieniem województwa podkarpackiego,

podawanie głównych cech klimatu Polski; wykazywanie ich związku z czynnikami je kształtującymi,

wyjaśnianie mechanizmu powstawania wiatrów lokalnych i zjawisk atmosferycznych występujących w Polsce,

opisywanie i wyjaśnianie specyfiki ludności, sieci osadniczej i warunków rozwoju gospodarki w Polsce i województwie podkarpackim,

wyróżnianie głównych cech struktury użytkowania ziemi, i struktury agrarnej w Polsce,

wyjaśnianie przyczyn w zróżnicowaniu zasiewów i hodowli w Polsce,

przedstawianie i interpretowanie struktury wykorzystania źródeł energii w Polsce,

wyjaśnianie przyczyn zmian zachodzących w przemyśle w Polsce i w województwie podkarpackim oraz wskazywanie najlepiej rozwijających się obecnie w Polsce gałęzi produkcji przemysłowej,

rozróżnianie rodzajów usług, wyjaśnianie szybkiego rozwoju wybranych usług w Polsce i w województwie podkarpackim,

opisywanie zróżnicowania gęstości i jakości sieci transportowej w Polsce i wykazywanie jej wpływu na rozwój innych dziedzin działalności gospodarczej,

wykazywanie i charakteryzowanie walorów turystycznych Polski i województwa podkarpackiego,

ocenianie atrakcyjności turystycznej Polski na tle innych krajów europejskich,

uzasadnianie konieczności ochrony środowiska przyrodniczego i kulturowego w Polsce,

przedstawianie głównych cech położenia oraz środowiska przyrodniczego Morza Bałtyckiego, wykazywanie znaczenia gospodarczego Morza Bałtyckiego oraz przyczyn degradacji jego wód.

Literatura:
1. Podręczniki i zeszyty ćwiczeń do geografii dla gimnazjum:

- Nowa Era, Wydawnictwo Era, seria – Planeta Nowa,

- Wydawnictwo Edukacyjne Wiking II, seria – Geografia bez tajemnic,

- Wydawnictwo Szkolne PWN, seria – Świat bez tajemnic.

2. Atlasy geograficzne świata i Polski wydawnictw: PPWK/Nowa Era, Demart, Wiking.

3. Flis J., Słownik szkolny – terminy geograficzne, Wyd. WSiP, Warszawa (wyd. dowolne).

4. Świat w liczbach 2011 pod red. J. Kądziołki, Warszawa: Wyd. WSiP.
Literatura dodatkowa obowiązująca na II i III etapie:
1. Geografia w Szkole, Wydanie Specjalne Nr 1/2008, „Megamiasta”

2. Geografia w Szkole, Wydanie Specjalne Nr 2/2008, „Kataklizmy”
3. Geografia w szkole. Wydanie specjalne nr 1/2009 „Ludność Świata”.

4. Geografia w Szkole nr 1/2010, wydanie specjalne – „Polska”.

5. Materiały związane z regionem Podkarpacia, zawarte na stronie internetowej:

http://www.wrota.podkarpackie.pl/pl/turystyka - zakładka „Atrakcje turystyczne”, ‘Szlaki inne niż wszystkie” i „Uzdrowiska”.
KONKURS INFORMATYCZNY – GIMNAZJUM
Wiadomości

I. Bezpieczne posługiwanie się komputerem i jego oprogramowaniem, wykorzystanie sieci komputerowej;
II. Komunikowanie się za pomocą komputera i technologii informacyjno-komunikacyjnych.

III. Wyszukiwanie, gromadzenie i przetwarzanie informacji z różnych źródeł; opracowywanie za pomocą komputera: rysunków, tekstów, danych liczbowych, motywów, animacji, prezentacji multimedialnych.

IV. Rozwiązywanie problemów i podejmowanie decyzji z wykorzystaniem komputera, z za stosowaniem podejścia algorytmicznego.

V. Wykorzystanie komputera oraz programów i gier edukacyjnych do poszerzania wiedzy i umiejętności z różnych dziedzin oraz do rozwijania zainteresowań.

VI. Ocena zagrożeń i ograniczeń, docenianie społecznych aspektów rozwoju i zastosowań informatyki

Umiejętności

1. Bezpieczne posługiwanie się komputerem i jego oprogramowaniem, korzystanie z sieci komputerowej. Uczeń:

1) opisuje modułową budowę komputera, jego podstawowe elementy i ich funkcje, jak również budowę i działanie urządzeń zewnętrznych;

2) posługuje się urządzeniami multimedialnymi, na przykład do nagrywania/odtwarzania obrazu i dźwięku;
3) przedstawia sposoby reprezentowania różnych form informacji w komputerze: liczb, znaków, obrazów, animacji, dźwięków;
4) stosuje podstawowe usługi systemu operacyjnego i programów narzędziowych do zarządzania zasobami (plikami) i instalowania oprogramowania;
5) wyjaśnia funkcje systemu operacyjnego i korzysta z nich; opisuje różne systemy operacyjne;
6) określa ustawienia sieciowe danego komputera i jego lokalizacji w sieci, prawidłowo posługuje się terminologią sieciową;
7) wyszukuje i uruchamia programy, porządkuje i archiwizuje dane i programy; stosuje profilaktykę antywirusową;

8) samodzielnie i bezpiecznie pracuje w sieci lokalnej i globalnej;

9) korzysta z pomocy komputerowej oraz z dokumentacji urządzeń komputerowych i oprogramowania.
2. Wyszukiwanie i wykorzystywanie (gromadzenie, selekcjonowanie, przetwarzanie) informacji z różnych źródeł; współtworzenie zasobów w sieci.

Uczeń:

1) przedstawia typowe sposoby reprezentowania i przetwarzania informacji przez człowieka i komputer;

2) posługując się odpowiednimi systemami wyszukiwania, znajduje informacje w internetowych zasobach danych, katalogach, bazach danych; pobiera informacje i dokumenty z różnych źródeł, w tym internetowych, ocenia pod względem treści i formy ich przydatność do wykorzystania w realizowanych zadaniach i projektach;
3) opisuje mechanizmy związane z bezpieczeństwem danych: szyfrowanie, klucz, certyfikat, zapora ogniowa;
3. Komunikowanie się za pomocą komputera i technologii informacyjno-

-komunikacyjnych. Uczeń:

1) komunikuje się za pomocą technologii informacyjno-komunikacyjnych;

2) stosuje zasady netykiety w komunikacji w sieci;

3) zna podstawy korzystania z platform e-learningowych.
4. Opracowywanie za pomocą komputera rysunków, tekstów, danych liczbowych, motywów, animacji, prezentacji multimedialnych. Uczeń:

1) przy użyciu edytora grafiki tworzy kompozycje z figur, fragmentów rysunków i zdjęć, umieszcza napisy na rysunkach, tworzy animacje;

2) opisuje podstawowe modele barw i ich zastosowanie;

3) tworzy i edytuje obrazy w grafice rastrowej i wektorowej, dostrzega i wykorzystuje różnice między tymi typami obrazów;

4) przekształca pliki graficzne, z uwzględnieniem wielkości plików i ewentualnej utraty jakości obrazów;
5) określa własności grafiki rastrowej i wektorowej oraz charakteryzuje podstawowe formaty plików graficznych;

6) przetwarza obrazy i filmy, np.: zmienia rozdzielczość, rozmiar, model barw, stosuje filtry;
7) przy użyciu edytora tekstu tworzy kilkunastostronicowe publikacje, z nagłówkiem i stopką, przypisami, grafiką, tabelami itp., formatuje tekst w kolumnach, opracowuje dokumenty tekstowe o różnym przeznaczeniu;

8) wykorzystuje arkusz kalkulacyjny do rozwiązywania zadań rachunkowych z programu nauczania, posługuje się przy tym adresami bezwzględnymi, względnymi i mieszanymi; stosuje arkusz kalkulacyjny do gromadzenia danych i przedstawiania ich w postaci graficznej, z wykorzystaniem odpowiednich typów wykresów;
9) tworzy prostą bazę danych w postaci jednej tabeli i wykonuje na niej podstawowe operacje bazodanowe;
10) tworzy bazę danych, posługuje się formularzami, porządkuje dane, wyszukuje informacje;

11) wykonuje podstawowe operacje modyfikowania i wyszukiwania informacji na relacyjnej bazie danych;
12) tworzy dokumenty zawierające różne obiekty (np: tekst, grafikę, tabele, wykresy itp.) pobrane z różnych programów i źródeł;

13) tworzy i przedstawia prezentację z wykorzystaniem różnych elementów multimedialnych, graficznych, tekstowych, filmowych i dźwiękowych własnych lub pobranych z innych źródeł;

14) tworzy prostą stronę internetową zawierającą: tekst, grafikę, elementy aktywne, linki, wyjaśnia znaczenie podstawowych poleceń języka HTML.
15) projektuje i tworzy stronę internetową, posługując się stylami, szablonami.

5. Rozwiązywanie problemów i podejmowanie decyzji z wykorzystaniem

komputera, stosowanie podejścia algorytmicznego. Uczeń:

1) wyjaśnia pojęcie algorytmu, podaje odpowiednie przykłady algorytmów rozwiązywania różnych problemów;

2) formułuje ścisły opis prostej sytuacji problemowej, analizuje ją i przedstawia rozwiązanie w postaci algorytmicznej;

3) stosuje arkusz kalkulacyjny do rozwiązywania prostych problemów algorytmicznych;

4) opisuje sposób znajdowania wybranego elementu w zbiorze nieuporządkowanym i uporządkowanym, opisuje algorytm porządkowania zbioru elementów;

5) wykonuje wybrane algorytmy za pomocą komputera.
6) projektuje rozwiązanie: wybiera metodę rozwiązania, odpowiednio dobiera narzędzia komputerowe, tworzy projekt rozwiązania;

7) realizuje rozwiązanie na komputerze języka programowania;
8) stosuje rekurencję w prostych sytuacjach problemowych

9) opisuje podstawowe algorytmy i stosuje:

a. algorytmy na liczbach całkowitych,
b. algorytmy wyszukiwania i porządkowania (sortowania),

c. algorytmy na tekstach, algorytmy kompresji i szyfrowania,

d. algorytmy badające własności geometryczne,

6. Wykorzystywanie komputera oraz programów i gier edukacyjnych do

poszerzania wiedzy i umiejętności z różnych dziedzin. Uczeń:

1) wykorzystuje programy komputerowe, np. arkusz kalkulacyjny, do analizy wyników eksperymentów, programy specjalnego przeznaczenia, programy edukacyjne;

2) posługuje się programami komputerowymi, służącymi do tworzenia modeli zjawisk i ich symulacji, takich jak zjawiska: fizyczne, chemiczne, biologiczne, korzysta z internetowych map;

7. Wykorzystywanie komputera i technologii informacyjno-komunikacyjnych

do rozwijania zainteresowań; opisywanie innych zastosowań informatyki;

ocena zagrożeń i ograniczeń, aspekty społeczne rozwoju i zastosowań

informatyki. Uczeń:

1) opisuje wybrane zastosowania technologii informacyjno-komunikacyjnej, z uwzględnieniem swoich zainteresowań, oraz ich wpływ na osobisty rozwój, rynek pracy i rozwój ekonomiczny;

2) opisuje korzyści i niebezpieczeństwa wynikające z rozwoju informatyki i powszechnego dostępu do informacji, wyjaśnia zagrożenia związane z uzależnieniem się od komputera;

3) opisuje szanse i zagrożenia dla rozwoju społeczeństwa, wynikające z rozwoju technologii informacyjno-komunikacyjnych;

4) omawia normy prawne odnoszące się do stosowania technologii informacyjno-komunikacyjnych, dotyczące m.in. rozpowszechniania programów komputerowych, przestępczości komputerowej, poufności, bezpieczeństwa i ochrony danych oraz informacji w komputerze i w sieciach komputerowych;

Obowiązujące oprogramowanie:
Uczestnicy będą mieli do dyspozycji następujące oprogramowanie: system operacyjny MS-Windows, pakiet Microsoft Office (wersja od XP do 2010, z programami Microsoft Word, Microsoft Excel, Microsoft Access, Microsoft PowerPoint), pakiet Internet Explorer, CorelDraw, Corel Photo-Paint, IrfanView, Gimp, Inkscape, Dev C++ lub polska wersja Imagine-Logomocja lub Baltie

Dostepna platforma e-learningowa Moodle
Literatura:
1. Jolanta Pańczyk Informatyka Europejczyka. Podręcznik dla gimnazjum. Edycja: Windows Vista, Linux Ubuntu, MS Office 2007, OpenOffice.org. Wydanie II Grupa Wydawnicza "Helion" S.A. 75/2009

2. Marek Kołodziej Informatyka. Podręcznik dla gimnazjum Informatyka. Część 1. Podręcznik dla gimnazjum Wydawnictwo Pedagogiczne OPERON Sp. z o.o. 91/1/2009
3. Marek Kołodziej Informatyka. Podręcznik dla gimnazjum Informatyka. Część 2. Podręcznik dla gimnazjum Wydawnictwo Pedagogiczne OPERON Sp. z o.o. 91/2/2010

4. Bożena Kwaśny, Andrzej Szymczak, Maciej Wiłun Informatyka w ćwiczeniach (Wydanie nowe) Wydawnictwo Szkolne PWN Sp. z o.o.2 114/2009

5. Wanda Jochemczyk, Iwona Krajewska-Kranas, Witold Kranas, Mirosław Wyczółkowski Lekcje z komputerem. Podręcznik dla ucznia gimnazjum2 Wydawnictwa Szkolne i Pedagogiczne Sp. z o.o. 115/2009

6. Ewa Gurbiel, Grażyna Hardt-Olejniczak, Ewa Kołczyk, Helena Krupicka, Maciej M. Sysło2 Informatyka. Podręcznik dla ucznia gimnazjum Wydawnictwa Szkolne i Pedagogiczne Sp. z o.o. 134/2009

7. Grażyna Koba Informatyka. Podstawowe tematy Wydawnictwo Szkolne PWN Sp. z o.o. 152/2009

8. Aleksander Bremer, Mirosław Sławik Informatyka. Część 1. Podręcznik dla gimnazjum "Videograf" Edukacja Sp. z o.o. 153/1/2009
9. Aleksander Bremer, Mirosław Sławik Informatyka. Część 2. Podręcznik dla gimnazjum "Videograf" Edukacja Sp. z o.o. 153/2/2009
10. Jolanta Pańczyk Informatyka Europejczyka. Podręcznik dla gimnazjum. Edycja: Windows XP, Linux Ubuntu, MS Office 2003, OpenOffice.org. Wydanie II Grupa Wydawnicza "Helion" S.A 162/2009

11. Jolanta Pańczyk Informatyka Europejczyka. Podręcznik dla gimnazjum. Edycja: Windows XP, Linux Ubuntu, MS Office 2003, OpenOffice.org. Wydanie III Grupa Wydawnicza "Helion" S.A 566/2012

12. Jolanta Pańczyk Informatyka Europejczyka. Podręcznik dla gimnazjum. Edycja: Windows Vista, Linux Ubuntu, MS Office 2007, OpenOffice.org (wydanie III) Grupa Wydawnicza "Helion" S.A. 568/2012

13. Edward Krawczyński, Zbigniew Talaga, Maria Wilk Informatyka nie tylko dla uczniów Wydawnictwo Szkolne PWN Sp. z o.o. 172/2009

14. Piotr J. Durka Informatyka dla Ciebie. Podręcznik dla klas 1-3 gimnazjum Nowa Era Spółka z o.o. 181/2009

15. Jolanta Pańczyk, Jarosław Skłodowski Informatyka Europejczyka. Podręcznik dla gimnazjum Grupa Wydawnicza "Helion" S.A. 278/2010

Literatura rozszerzająca:
Zostanie podana w późniejszym terminie

Czasopisma:
1. Komputer Świat,

2. CHIP,

3. IT Professional,

4. PC World,

5. PC Format.

Linki

1. Małopolski Konkurs Informatyczny http://www.mki.malopolskie.org/
2. Podkarpacki konkurs informatyczny dla uczniów szkół gimnazjalnych http://www.ckp.edu.pl/konkurs
KONKURS POLONISTYCZNY - GIMNAZJUM

Motyw przewodni:

Konflikty, spory i bunty - w życiu i literaturze

Uczestnicy przystępujący do konkursu powinni posiadać wysokie kompetencje czytelnicze, umiejętność wnikliwej interpretacji utworów, a także umiejętność samodzielnego wnioskowania i poprawnego wypowiadania się w różnych formach. Zadania konkursowe sprawdzają wybiórczo zagadnienia z zakresu czytanych książek, wiedzy i umiejętności objętych zapisami aktualnie obowiązującej PP z języka polskiego. Przede wszystkim jednak mają za zadanie odkryć szeroko rozumiane kompetencje humanistyczne uczniów, ujawniające się poprzez praktyczne wykorzystanie zdobytej wiedzy w nowych kontekstach. Wymagania oraz treści poszerzające zakres ww zagadnień, ze szczególnym uwzględnieniem następujących kompetencji uczniów obejmują:

· czytanie ze zrozumieniem różnych tekstów kultury (w tym także takich, które nie są lekturami konkursowymi lub ich fragmentami) na poziomie dosłownym, metaforycznym i symbolicznym.

· identyfikowanie charakterystycznych cech czytanego utworu; rozróżnianie podstawowych rodzajów i gatunków literackich, publicystycznych, wierszy i rymów oraz ich rodzajów oraz definiowanie pojęć wynikających ze specyfiki omawianych tekstów (np. ballada, mit, przypowieść, oda, itp.)

· analizowanie i interpretowanie różnych tekstów kultury z wykorzystaniem pojęć służących do opisu dzieła wskazanych w PP do języka polskiego oraz wynikających ze specyfiki czytanego tekstu (m.in., gwara, żargon, slang, neologizm, archaizm, zdrobnienie, zgrubienie, metafora i jej rodzaje, powtórzenia, pytanie retoryczne, paralelizm rytm, wyrazy dźwiękonaśladowcze, symbol, alegoria, epitet, porównanie, także homeryckie, apostrofa, anafora, antyteza, wykrzyknienie, inwersja, narracja, jej rodzaje i funkcje, pointa, itp.)

· definiowanie pojęć służących opisowi dzieła literackiego, malarskiego i filmowego, wyszukiwanie i określanie funkcji środków artystycznego wyrazu właściwych dla analizowanych tekstów.

· rozumienie i stosowanie pojęć z poetyki w samodzielnej analizie i interpretacji utworów literackich.

· porównywanie tworzywa literatury i innych dzieł sztuki, np.: filmu, obrazu, dostrzeganie zróżnicowania środków artystycznego wyrazu w tym zróżnicowanie słownictwa i stylu.

· interpretowanie funkcjonujących w kulturze motywów, postaci, symboli przy użyciu adekwatnych pojęć z dziedziny teorii literatury, filmu.

· czytanie tekstów w różnych kontekstach, przywoływanie tych kontekstów oraz uwzględnienie ich w interpretacji dzieła, np.:

· kontekst historyczny (m.in.: znajomość epok historyczno-literackich: starożytność, pozytywizm, romantyzm; ważniejszych wydarzeń historycznych, dat granicznych danej epoki, przedstawicieli myśli filozoficznej, ich poglądów, znajomość głównych gatunków literackich reprezentatywnych dla epok, tematów i motywów, wzorców osobowych obecnych w literaturze);

· kontekst biograficzny (tu: fakty z biografii A. Mickiewicza, które pozwalają na głębsze odczytanie analizowanych utworów, znajdują odzwierciedlenie w przywołanych dziełach)

· kontekst plastyczny.

· komentowanie właściwości poznanych utworów literackich i tekstów kultury wskazujące na dojrzałość i krytycyzm w formułowaniu sądów.

· dokonywanie oceny czytanych utworów w świetle własnych wartości, dostrzeganie uniwersalności znaczeń, doświadczeń, przemyśleń.

· formułowanie problemów, podawanie sposobów ich rozwiązywania, wypowiadanie się na temat sytuacji problemowej przedstawionej w tekstach kultury.

· argumentowanie, uzasadnianie i wnioskowanie.

· dokonywanie celowych operacji na tekście: streszczanie, rozwijanie, przekształcanie stylistyczne (zjawisko stylizacji językowej); pojęcie gwary, dialektu, rozpoznawanie funkcji języka, przekształcanie mowy zależnej – niezależnej – pozornie zależnej.

· sprawne posługiwanie się funkcjonalną wiedzą o języku w typowych ćwiczeniach gramatycznych i redakcyjnych ze szczególnym uwzględnieniem fleksji, składni i słowotwórstwa, fonetyki oraz norm ortograficznych i interpunkcyjnych.

· znajomość wyrażeń i zwrotów frazeologicznych związanych z tematyką konkursu.

· dostrzeganie charakterystycznych cech stylów językowych.

· wykazanie się funkcjonalną i teoretyczną wiedzą w zakresie podstawowych zagadnień i pojęć z gramatyki języka polskiego (np. wszystkie części mowy, części zdania, rodzaje wypowiedzeń, zdań złożonych współrzędnie i podrzędnie) zgodnie z zapisami aktualnie obowiązującej PP (czyt. PP: Świadomość językowa uczniów).

· formułowanie wypowiedzi w zależności od adresata, roli i celu, inspirowanych rysunkiem, cytatem, itp.

· budowanie własnych tekstów poprawnych pod względem językowym, stylistycznym i ortograficznym w następujących formach:

I i II etap konkursu

· rozprawka, opis (sytuacji, przeżyć, miejsca, postaci, dzieła sztuki itp.), rozbudowane kompozycyjnie opowiadanie, charakterystyka, sprawozdanie, recenzja, różne formy notatek, regulamin, instrukcja, kodeks, teksty o charakterze adresatywnym typu: m.in. toast, dedykacja, gratulacje, podziękowanie; biogram, plan, wywiad, ogłoszenie, zawiadomienie, zaproszenie, reklama, podanie, list (prywatny i oficjalny), informacja prasowa, dziennik, mowa/przemówienie, pamiętnik, samodzielna analiza i interpretacja utworu literackiego (w tym także takiego, który nie jest tekstem konkursowym) lub jego fragmentu oraz innych przewidzianych w PP.

III etap konkursu – ma formę pracy pisemnej

· artykuł, esej, analiza i interpretacja porównawcza tekstów z literatury konkursowej, samodzielna analiza i interpretacja utworu literackiego (w tym także takiego, który nie jest tekstem konkursowym).

Uwaga!

· Uczestnicy etapu szkolnego i rejonowego powinni znać teksty literackie wskazane w spisie lektur dla odpowiedniej części konkursu. W etapie wojewódzkim obowiązuje znajomość wszystkich lektur i omawianych zagadnień. Wskazane teksty Lektury dostępne są również w formie e-booków w Internecie.

ETAP I

· K. Peterson, Wielka Gilly

· J. D. Salinger, Buszujący w zbożu

ETAP II

· A. Asnyk, Do młodych

· A. Kamieńska, Wieża Babel; Kain i Abel

· H. Lee, Zabić drozda

· A. Mickiewicz, Oda do młodości; Romantyczność

· Przypowieść o synu marnotrawnym; Biblia Tysiąclecia. Pismo Starego i Nowego testamentu. Wydawnictwo Pallotinum, wyd. dowolne
· J. Parandowski, Mitologia. Wierzenia i podania starożytnych Greków i Rzymian [tu:] mit o Prometeuszu, mit o Dedalu i Ikarze, mit o Syzyfie
· Sofokles, Antygona

· G. Zapolska, Moralność pani Dulskiej

· S. Żeromski, Syzyfowe prace

ETAP III

· N. Kleinbaum, Stowarzyszenie Umarłych Poetów

· Platon, Obrona Sokratesa [w:] Platon. Uczta Eutyfron, obrona Sokratesa, Krition, Fedon, tłum. Władysław Witwicki, PWN, Warszawa 1982 ; dostępny również w stosownych fragmentach wraz ze wstępem w: To lubię! Podręcznik do języka polskiego. Kształcenie kulturowo – literackie, M. Jędrychowska, Z.A Kłakówna, P. Kołodziej, E. Szudek, J. Waligóra, klasa I, s. 279 – 292.

· J. Gaarder, Świat Zofii, fragmenty tj. od rozdziału Ogród Edenu do Hellenizm włącznie.

Konkurs Języka Niemieckiego dla Gimnazjalistów

rok szkolny 2012/2013
Zagadnienia leksykalne:

· Informacje o sobie – przedstawianie się, ubranie, wygląd, cechy charakteru
· Rodzina – najbliższe otoczenie, obowiązki i prawa w rodzinie, wyrażanie sympatii i antypatii; święta i uroczystości; przyjmowanie gości;
· Mój dzień – obowiązki, czas wolny, zainteresowania i upodobania; rożne możliwości spędzania czasu wolnego, planowanie czasu wolnego; pogoda, wakacje, zachowanie się w typowych sytuacjach życia codziennego;
· Szkoła – plan lekcji, przybory szkolne, droga, nauczyciele; koledzy ze szkoły; wyrażanie opinii; relacjonowanie różnych wydarzeń szkolnych;
· Przyjaźń – przedstawianie siebie i innych; dane personalne; nawiązywanie kontaktów; opisywanie i porównywanie osób; wygląd i cechy charakteru;
· Dom – opis miejsca zamieszkania; okolice; wyposażenie i meble; określanie upodobań;
· Jedzenie i picie – produkty spożywcze i posiłki, nawyki żywieniowe; restauracja; zakupy; zapraszanie i reakcja na zaproszenie;
· Podróże – planowanie wyjazdów; opowiadanie o podróżach i wydarzeniach; lokalizowanie miejsc i ich opis; środki lokomocji; opis drogi;
· Kalendarz – data, rok, dni tygodnia, miesiące, pory roku, dni szczególne (np. urodziny, Dzień Matki), święta np. (Boże Narodzenie, Wielkanoc),

· Zdrowie – części ciała ludzkiego, samopoczucie, dolegliwości,

· Sport – dyscypliny sportowe, zdrowy tryb życia,
· Wiadomości o obszarze nauczanego języka – atrakcje turystyczne, znane postacie, organy państwa, ważne wydarzenia historyczne (proponowane strony internetowe: www.oesterreich.at, www.schweiz.ch; www.liechtenstein.li, www.deutschland.de, www.tatsachen-ueber-deutschland.de
Zagadnienia gramatyczne:

· Zdania oznajmujące, pytające, przeczące, rozkazujące,

· Szyk wyrazów: prosty, przestawny, szyk zdania podrzędnego,

· Zdania złożone współrzędnie ze spójnikami: aber, denn, oder, und, sondern, deshalb, sonst, trotzdem
· Zdania podrzędnie złożone ze spójnikami: dass, ob, weil, wenn, als, bevor, obwohl, damit
· Zdania przydawkowe
· Konstrukcje bezokolicznikowe z „zu” i bez „zu”
· Partykuły: ja, nein, doch,
· Strona czynna czasownika: Präsens, Imperfekt, Perfekt,

· Czasowniki posiłkowe: sein, haben, werden, zwrotne i roz- i nierozdzielnie złożone (czas teraźniejszy, Imperfekt i Perfekt),

· Czasowniki modalne: Präsens, Imperfekt,
· Strona bierna czasownika: Präsens, Imperfekt

· Tryb rozkazujący,
· Tryb przypuszczający czasowników sein i haben,

· Rzeczownik z rodzajnikiem nieokreślonym, określonym, w liczbie pojedynczej i mnogiej

· Odmiana imion własnych,
· Rzeczowniki złożone,
· Przeczenie – kein, nicht,
· Stopniowanie przymiotnika regularne i nieregularne,

· Przymiotnik jako orzecznik i jako przydawka
· Zaimek osobowy
· Zaimek dzierżawczy

· Zaimek nieokreślony
· Zaimek pytający,

· Zaimek wskazujący

· Zaimek względny,

· Zaimek zwrotny,

· Zaimek nieosobowy es, man,

· Przyimki z celownikiem, z biernikiem, z celownikiem lub biernikiem,
· Przysłówek: regularne i nieregularne stopniowanie przysłówków,
· Przysłówki czasu i miejsca
· Liczebniki główne i porządkowe
Kompetencje Językowe:

Kompetencje językowe na poziomie A2 według Europejskiego Systemu Opisu Kształcenia Językowego

_1220084396.unknown

_1249899576.unknown

_1273734497.unknown

_1273734863.unknown

_1220084399.unknown

_1220084406.unknown

_1220084394.unknown

_1220084395.unknown

_1220084392.unknown

