WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE OCENY
Z PRZEDMIOTU WIEDZA O SPOŁECZEŃSTWIE W KLASIE II i III GIMNAZJUM W ROKU SZKOLNYM 2017/2018
	temat lekcji
	treści
	Wymagania na poszczególne oceny

	
	
	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Podręcznik – A. Pacewicz, T Merta – „KOSS. Podręcznik i ćwiczenia. Część I”

	Dział I – Podstawowe umiejętności obywatelskie

	 Jak zdobywać informacje i jak
z nich korzystać?

	 -pojęcie informacji,

-podział źródeł informacji,

- fakty i opinie

w tekstach informacyjnych,

- elementy perswazyjne

i informacyjne w

tekstach reklamowych,

	 -na podstawie przeczytanych prostych tekstów informacyjnych, uczeń odpowiada chociaż na jedno (proste) pytanie nauczyciela,

-wymienia najważniejsze źródła informacji w społeczeństwie demokratycznym,

-na prostych przykładach odróżnia w analizowanych tekstach opinie (wskazać jeden przykład) od faktów (wskazać jeden przykład),

	 -na podstawie przeczytanych prostych tekstów informacyjnych odpowiada chociaż na dwa (proste) pytanie nauczyciela,

-podaje przykład (chociaż jeden) znaczenia rzetelnej informacji podczas podejmowaniu decyzji,

-odróżnia w analizowanych tekstach i w opinie od faktów,

-rozpoznaje oraz odróżnia w reklamach informację i perswazję

	 -czyta teksty informacyjne (w tym prasowe) ze zrozumieniem,

-korzysta z różnorodnych źródeł informacji przygotowując się do lekcji,

-umiejętnie dokonuje selekcji informacji,

-podaje przykłady (przynajmniej dwa) opinii, faktów, informacji oraz perswazji,

-podaje przykłady wpływu reklamy na zachowania społeczne,

	 -samodzielnie interpretuje po przeczytaniu teksty informacyjne (w tym prasowe)

-krytycznie analizuje i ocenia wiarygodność poszczególnych źródeł informacji

-ocenia przydatność dostępnych źródeł informacji z punktu widzenia potrzeb,

-odróżnia opinie od faktów zarówno w analizowanych tekstach, jak i wypowiedziach publicznych,

	 -korzysta z wielu źródeł informacji przygotowując się do lekcji,

-umiejętnie dokonuje selekcji informacji,

-przygotowuje informacje, w tym teksty pisane,

-analizuje wystąpienia publiczne z punktu widzenia zawartych w nich ocen subiektywnych oraz obiektywnych informacji,

	 O porozumiewaniu się
i nieporozumieniach w grupie społecznej
	-pojęcie nadawca, odbiorca, mowa ciała,

-bariery komunikacyjne,

-rodzaje grup społecznych,

-role społeczne,

-zasady współpracy

w grupie,
	-podaje (chociaż jeden) przykład grupy społecznej, do której należy,

-wskazuje na przykład (chociaż jeden), kiedy występują trudności (utrudnienia) w komunikowaniu między ludźmi,

-rozumie pojęcia: nadawca, odbiorca, mowa ciała, grupa społeczna,
	-podaje przykłady (chociaż dwa) grup społecznych, do których należy,

-wskazuje na utrudnienia i bariery jakie występują w komunikowaniu,

-właściwie odbiera i interpretuje komunikaty wysyłane przez innych,

-wymienia rodzaje grup społecznych,

-streszcza najważniejsze wątki wysłuchanej opinii lub poglądów rozmówcy,
	-podaje przykłady grup społecznych, do których należy,

-charakteryzuje wybrane grupy społeczne,

-umie wyrażać (wypowiadać) własne zdanie i logicznie je uzasadniać,

-formułuje opinie i przekonująco je przedstawia,

-przekonująco i stanowczo broni swojego zdania, nie obrażając swoich rozmówców,

-umie wyrażać własne zdanie i je uzasadniać,
	-podaje przykłady grup społecznych, do których należy oraz charakteryzuje ich rolę np. dla społeczności lokalnej, zbiorowości, wspólnoty,

-omawia zasady współpracy w grupie i ilustruje to przykładami,
	-określa jakie związki zachodzą między jednostkami w społeczeństwie,

-wskazuje na przykładach z życia, literatury i filmu, jakie mogą być grupy i role grupowe,

-bierze konstruktywny udział w dyskusji i zebraniu(klasowym, szkolnym),

	 Trudna sztuka negocjacji

	-sposoby podejmowania odpowiednich wyborów,

-style rozwiązywania konfliktów,

-pojęcia negocjacji i mediacji,
	-wymienia trzy style rozwiązywania konfliktów,

-wymienia przykłady konfliktów,
	-rozumie pojęcia: negocjacje, mediacje, mediator, kompromis,

-wymienia podstawowe sposoby podejmowania wspólnych decyzji w sprawach dotyczących grupy,
	-rozpoznaje stanowiska stron konfliktu i wskazuje możliwe sposoby jego rozwiązania,

-wyjaśnia pojęcie: „protokół rozbieżności”,

-wyjaśnia jak ocenić pozytywne i negatywne skutki różnych rozwiązań,

-wyjaśnia na przykładach, jak można zachować dystans wobec nieaprobowanych przez siebie zachowań grupy i jak się im przeciwstawić,
	-podaje przykłady trzech stylów rozwiązywania konfliktów (twardy, miękki, negocjacyjny) oraz wskazuje na konsekwencje ich zastosowania w życiu społecznym,

-wykazuje na przykładach (z życia codziennego, historii, literatury), że konflikty są naturalnym elementem życia społecznego
	-wskazuje (w oparciu o przykłady) na możliwe sposoby rozwiązywania konfliktów,

-analizuje przyczyny konfliktów społecznych, stanowiska stron konfliktu na podstawie wydarzeń z życia codziennego,

	Dział II – Człowiek w społeczeństwie

	Człowiek – istota społeczna
	-pojęcie człowieka jako istoty społecznej,

-różnice między zbiorowością

a wspólnotą,

-rola współczesnej rodziny,
	-charakteryzuje rodzinę jako grupę małą,

-wyjaśnia dlaczego rodzina jest podstawą prawidłowego rozwoju społecznego,
	-podaje przykłady zbiorowości, grup, społeczności

i wspólnot,

-wyjaśnia na przykładach jak tworzą się podziały na „swoich”

i „obcych” oraz podaje możliwe sposoby przeciwstawienia się przejawom nietolerancji,
	-wyjaśnia jaką rolę odgrywają w ludzkim życiu więzi społeczne,

-wyjaśnia pojęcia: zbiorowość, wspólnota, rola społeczna,

-charakteryzuje funkcje rodziny,
	-wyjaśnia na przykładach dlaczego człowiek jest istotą społeczną,
	-rozpoznaje role społeczne w których występuje oraz określa, na wybranych przykładach, związane z nimi oczekiwania,

	O obowiązkach i odpowiedzialności
	-pojęcie obowiązku i jego źródła,

-znaczenie socjalizacji

i tolerancji,

-na czym polega odpowiedzialność,

-normy regulujące zachowanie ludzi,
	-ma świadomość posiadanych przez siebie obowiązków względem innych,

-wyjaśnia czym jest odpowiedzialne zachowanie,
	-wymienia rodzaje i źródła norm,

-wie w jaki sposób normy regulują zachowanie ludzi,

-zna źródła obowiązków,
	-ilustruje przykładami rodzaje i źródła norm społecznych,

-wyjaśnia pojęcie socjalizacji,
	-podaje możliwe sposoby przeciwstawiania się nietolerancji,

-rozpoznaje sytuacje łamania norm i przewiduje skutki takiego postępowania,
	-wyjaśnia znaczenie wzajemności i zaufania w relacjach międzyludzkich,

-wyjaśnia dlaczego życie społeczne nie mogłoby się toczyć bez poczucia odpowiedzialności i wywiązywania się z obowiązków przez poszczególnych obywateli,

	Szkoła jako wspólnota
	- zadania i cele Samorządu uczniowskiego

-ordynacja wyborcza do SU,

-prawa uczniów i sposoby ich przestrzegania,
	- wymienia osoby odpowiedzialne za funkcjonowanie szkoły,

-wie czym jest samorząd uczniowski,

-charakteryzuje życie szkolnej społeczności,
	- przedstawia kompetencje samorządu uczniowskiego,

-wymienia dokumenty, w których są zapisane prawa ucznia,
	- na podstawie swojej szkoły opisuje funkcjonowanie samorządu uczniowskiego,

-wyjaśnia na czym polega przestrzeganie praw ucznia oraz podaje sposoby obrony, w sytuacji, gdy są łamane,

-opisuje tryb przeprowadzania wyborów do SU,
	- wskazuje w życiu szkolnym decyzje, które mogą podejmować sami uczniowie oraz te, które muszą być podejmowane przez dyrektora, radę pedagogiczną czy poszczególnych nauczycieli,

-charakteryzuje co powinno się znaleźć w ordynacji wyborczej do organów władzy samorządu uczniowskiego,
	- zabiera głos w debacie np. na temat roli samorządu uczniowskiego w życiu szkoły i uzasadnia swoje stanowisko,

-potrafi zorganizować kampanię wyborczą do organów władzy samorządu uczniowskiego lub debatę np. na temat roli samorządu uczniowskiego

w życiu szkoły,

	Współczesne społeczeństwo polskie
	-pojęcie warstw społecznych

i ich podział,

-zasady funkcjonowania polskiego społeczeństwa,

-problemy młodych ludzi

i sposoby ich rozwiązywania,
	-wymienia podstawowy podział społeczeństwa polskiego na warstwy społeczne,
	-wymienia kryteria podziału na warstwy społeczne i grupy zawodowe,

-charakteryzuje, odwołując się do przykładów, wybrane warstwy społeczne, grupy zawodowe i style życia
	-charakteryzuje przyczyny podziałów w społeczeństwie polskim,

-na podstawie samodzielnie zebranych informacji omawia problemy

i perspektywy życiowe młodych Polaków
	-przedstawia wybrany problem społeczny ważny dla młodych mieszkańców swojej miejscowości

i rozważa jego możliwe rozwiązania,
	-potrafi określić perspektywy rozwoju społeczeństwa informacyjnego,

	Dział III – Samorząd lokalny

	Moja gmina, mój samorząd
	-pojęcie samorządu i jego rodzaje,

-władze poszczególnych szczebli samorządu terytorialnego i ich kompetencje,
	-wie, czym jest samorząd terytorialny,

-rozumie pojęcie gminy,

-podaje nazwę gminy do której należy,

-podaje podstawowe informacje o swoim sąsiedztwie(środowisku lokalnym, wsi),

-przygotowuje plakat lub folder promujący gminę, okolicę, region,
	-wymienia szczeble samorządu terytorialnego,

-podaje przykłady działania samorządów zawodowych

i samorządów mieszkańców,

-przedstawia sposób wybierania samorządu powiatowego i wojewódzkiego oraz ich przykładowe zadania
	-omawia rolę i kompetencje władz samorządowych,

-wyjaśnia, w odniesieniu do przykładu z życia własnego regionu i miejscowości na czym polega zasada decentralizacji

i pomocniczości,

-przedstawia podstawowe informacje o swojej gminie,

-omawia tryb powoływania burmistrza, wójta

i prezydenta miasta,
	-uzasadnia potrzebę samorządności

w państwie demokratycznym,

-wyjaśnia zasadę pomocniczości

i podaje przykład jej zastosowania,

-omawia tryb powoływania władz samorządowych,

-porównuje zakres działania samorządu wojewódzkiego z zakresem działania wojewody
	-zna historię swojej miejscowości,

-potrafi opisać tradycje regionalne, np. legendy, obyczaje, stroje, rzemiosło, tradycje miejscowej architektury, język lub dialekt, regionalne pieśni i tańce,

	Gmina jako wspólnota mieszkańców
	-zadania samorządu gminnego, powiatowego i wojewódzkiego,

- w jaki sposób załatwić sprawę w urzędzie,
	-wymienia trzy szczeble samorządu terytorialnego w Polsce (gmina, powiat, województwo),
	-wymienia najważniejsze zadania samorządu gminnego i jak odnosi się to do jego codziennego życia,

-wypełnia prosty druk urzędowy,
	-charakteryzuje zadania własne i zlecone samorządu gminnego,

-porównuje zadania urzędu powiatowego z zadaniami urzędu gminy,

-wyjaśnia co wynika z faktu, że szkoła jest częścią lokalnej społeczności,
	-wykazuje w jaki sposób wykonywane zadania samorządu gminnego odnoszą się do jego codziennego życia,

podaje nazwy powiatu i województwa, na terenie którego mieszka, oraz wymienia nazwiska starosty, marszałka województwa, wojewody
	-potrafi scharakteryzować strategię rozwoju województwa małopolskiego,

-wskazuje różnicę pomiędzy zadaniami poszczególnych struktur samorządu terytorialnego, np. w dziedzinie oświaty, kultury, gospodarki,

	Kto rządzi w gminie?
	-organy władz gminnych i ich kompetencje,

-ordynacja wyborcza do władz gminnych,

-sposoby przeprowadzania wyborów samorządowych,
	-podaje organy władz gminnych,

-charakteryzuje cztery przymiotniki wyborcze,

-podaje zadania, którymi zajmuje się rada gminy
	-charakteryzuje kompetencje władz gminnych,

-wymienia obowiązki radnego,
	-omawia tryb przeprowadzania wyborów do władz gminnych,

-porównuje, na wybranych przykładach, zakres działania samorządu wojewódzkiego z zakresem działania wojewody,
	-wyjaśnia pojęcia: okręgi wyborcze, komisje

i komitety wyborcze, mandat,

-opisuje przebieg kampanii wyborczej do władz gminnych,

-wymienia nazwy co najmniej czterech komisji rady gminy i podaje jakimi sprawami się zajmują
	-opisuje, jak powoływany jest zarząd, jakie są jego zadania (przynajmniej cztery) i kto jest jego przewodniczącym,

	Problemy lokalnych społeczności
	-źródła konfliktów w gminie,

-jak podejmować wspólne działania,

-jak wpływać na decyzje władz,

-dochody i wydatki gmin,

-pojęcie budżetu gminy, dotacje, subwencje,

-wykorzystywanie funduszy unijnych,
	-wymienia źródła konfliktów w gminie,

-wie, czym jest budżet gminy,
	-wie w jaki sposób można wpływać na decyzje władz lokalnych,

-podaje nazwy co najmniej trzech komisji rady gminy,
	-wyjaśnia z czego wynikają różnice interesów w gminie,

-podaje przykłady dochodów i wydatków gminy,

-omawia tryb uchwalania budżetu gminnego,
	-potrafi napisać list do radnego w konkretnej sprawie,

-wyjaśnia pojęcia: uchwała budżetowa, deficyt budżetowy, dotacje, subwencje,

-podaje rodzaje lokalnych podatków,
	-wskazuje po trzy problemy społeczne i ekonomiczne, występujące w swojej gminie oraz przedstawia propozycje ich rozwiązania,

- przedstawia kompetencje komisji budżetowej rady miasta

	Dział IV – Zasady demokracji

	Różne oblicza państwa
	-źródło władzy państwowej,

-pojęcie państwa i jego cechy, -rodzaje ustrojów politycznych,

-różnice między ustrojem totalitarnym autorytarnym,
	-wymienia, chociaż dwa elementy, które są charakterystyczne dla instytucji państwa (np. terytorium, ludność, władza, symbole państwowe, prawo),

-wskazuje przynajmniej jeden powód, dlaczego państwo jest potrzebne obywatelom,
	-wskazuje przynajmniej dwa powody, dlaczego państwo jest potrzebne obywatelom,

-wskazuje, jaki ustrój występuje w Polsce (demokratyczny)
	-podaje definicję państwa oraz wymienia jego podstawowe cechy i funkcje,

-wymienia podstawowy podział ustrojów politycznych,

-omawia podział ustrojów politycznych ze względu na formę(monarchia, republika),
	-wyjaśnia, czym jest władza państwowa,

-wskazuje różnice w sytuacji obywatela

w ustroju demokratycznym, autorytarnym

i totalitarnym,
	-rozumie pojęcie ideologii,

-wyjaśnia różnice między państwem opiekuńczym

a minimalnym,

-rozumie współzależność między sposobem sprawowania władzy a sytuacją obywatela w państwie,

	Demokracja – co to takiego?
	-pojęcie demokracji i jej rodzaje,

-lista podstawowych wartości demokratycznych,

-sposoby rozwiązywania sporów w demokracji,
	-przedstawia najprostszy sposób rozumienia pojęcia „demokracja”,

-wymienia co najmniej dwie wartości demokratyczne,
	-wymienia formy demokracji,

-zna zasady demokracji konstytucyjnej,
	-charakteryzuje różne formy demokracji i omawia różnice pomiędzy nimi,

-przedstawia sposoby rozwiązywania sporów

w demokracji,
	-wyjaśnia znaczenie praw człowieka we współczesnej demokracji,

-wyjaśnia zasady: większości, pluralizmu i poszanowania praw mniejszości

w państwie demokratycznym,
	-potrafi zebrać materiały do klasowej debaty o demokracji

i ją sprawnie poprowadzić,

	Historia demokracji na świecie i w Polsce
	-etapy kształtowanie się demokracji w dziejach świata,

-powstawanie demokracji

w Polsce(dokumenty i akty prawne),

-zalety i wady demokracji

w Polsce,
	-ma świadomość, iż demokracja narodziła się w starożytnych Atenach,

-wykazuje, że demokracja posiada zalety,
	-wskazuje najważniejsze tradycje demokracji

(antyczna, europejska, amerykańska, polska),
	-wymienia formy demokracji, które istniały na przestrzeni wieków,

-przedstawia zalety i wady polskiej demokracji,

-wskazuje na przykładzie Polski przykłady łamania zasad demokracji,
	-charakteryzuje poszczególne etapy kształtowania się demokracji na świecie i w Polsce,

-podaje nazwy najważniejszych dokumentów prawnych formujących zasady demokratyczne na świecie i w Polsce,
	-przedstawia różnice między demokracją szlachecką

a współczesną demokracją parlamentarną,

-omawia podział władzy w dawnej Rzeczypospolitej,

-formułuje i zestawia argumenty „za”

i „przeciw” ograniczaniu wolności słowa

	Dział V – Aktywność obywatelska

	Być obywatelem
	-pojęcie obywatelstwa i sposoby jego przyznawania,

-podstawowe umiejętności obywatelskie,

-postawy obywatelskie

w dziejach Polski,
	-wskazuje chociaż jedną cechę, świadczącą o tym, że osoba jest dobrym obywatelem,

-przedstawia cechy dobrego obywatela,
	-podaje, w jaki sposób stał się obywatelem Polski w sensie formalnym

-zna podstawowe prawa i obowiązki obywatela,

-wymienia najważniejsze umiejętności i cnoty obywatelskie,

-podaje główne strategie działania obywatelskiego Polaków w XX wieku,
	-podaje przykłady umiejętności obywatelskich, które pozwalają człowiekowi angażować się w sprawy publiczne,

-wyjaśnia, kim jest obywatel (w ujęciu prawnym) i w jaki sposób można zostać obywatelem Polski

-ocenia postępowanie wybranej osoby publicznej z punktu widzenia cnót obywatelskich
	-podaje przykłady sytuacji, gdy młody człowiek może być dobrym obywatelem niezależnie od tego, że jeszcze nie ukończył 18. roku życia,

-wyjaśnia jak warunki historyczne wpłynęły na postawy obywatelskie Polaków w XX wieku,
	-uzasadnia potrzebę przestrzegania zasad etycznych w życiu publicznym i podaje przykłady skutków ich łamania,

-podaje umiejętności, jakie posiada aktywny obywatela oraz wskazuje je na przykładzie konkretnych postaci znanych z historii, literatury i filmu, a także najbliższego otoczenia,

	Udział obywateli w życiu publicznym
	-pojęcie społeczeństwa obywatelskiego, biernego i czynnego prawa wyborczego, lista wyborca i wyborców,

-zalety aktywności obywatelskiej,

-formy aktywności obywatelskiej(stowarzyszenia, związki zawodowe),

-etapy przeprowadzania wyborów,
	-wskazuje chociaż jedną cechę, świadczącą o tym, że osoba jest dobrym obywatelem,

-przedstawia cechy dobrego obywatela,

-realizuje projekt uczniowski dotyczący rozwiązania jednego z problemów szkolnej lub lokalnej społeczności

- wymienia zasady demokratycznych wyborów
	-charakteryzuje formy uczestnictwa obywateli w życiu publicznym,

-podaje kto i po co może założyć stowarzyszenie

i związek zawodowy,

-wymienia nazwy najważniejszych polskich związków zawodowych,
	-podaje przykłady działania organizacji pozarządowych i społecznych(lokalnych i ogólnopolskich) oraz wyjaśnia ich znaczenie dla obywateli,

-charakteryzuje cele i formy działania związków zawodowych,

-wymienia zasady demokratycznych wyborów,

-wskazuje czym powinien się kierować obywatel, podejmując decyzje wyborcze
	-wyjaśnia na przykładach, jak obywatele mogą wywierać wpływ na decyzje władz(na poziomie lokalnym, krajowym, europejskim

i globalnym),

-wyjaśnia dlaczego obywatele powinni uczestniczyć

w wyborach,

-krytycznie analizuje ulotki, hasła i spoty wyborcze
	-wymienia podmioty życia publicznego(np. obywatele, zrzeszenia, media, partie i politycy, władza, instytucje publiczne, biznes)oraz wskazuje na przykładzie, jak ze sobą współdziałają

i konkurują w życiu publicznym,

-zna zasady etyczne stosowane w życiu publicznym i podaje przykłady skutków ich łamania

	Środki masowego przekazu
	-pojęcie opinii publicznej

i środków masowego przekazu,

-podział środków masowego przekazu,

-metody badania poglądów ludzi,

-sposoby odczytywania reklam,
	-po przeczytaniu fragmentu tekstu

z podręcznika opisuje

w prosty sposób (jednym zdaniem) pojęcie „opinia publiczna”

-wśród podanych przez nauczyciela przykładów, wskazuje jeden, który pokazuje, kto może wpływać na nasze opinie,

-wie, czym są mass media,
	-wśród podanych przez nauczyciela przykładów, wskazać przynajmniej dwa, które pokazują, kto może wpływać na nasze opinie,

-podaje przynajmniej jeden przykład roli opinii publicznej

w państwie demokratycznym,

-charakteryzuje mass media ze względu na specyfikę przekazu i odbiorców,
	-omawia funkcje i wyjaśnia znaczenie środków masowego przekazu w życiu obywateli,

-podaje metody badania opinii publicznej,

- w tekście informacyjnym potrafi odróżnić informację od komentarza,

-dokonuje podziału mass mediów ze względu na różne kryteria,

-odczytuje wyniki wybranego sondażu opinii publicznej,
	-uzasadnia stwierdzenie, że mass media są „czwartą władzą”,

-potrafi poprawnie odczytywać prasę (winieta, stopka, czołówka gazety, itp.),

-wyszukuje w mediach wiadomości na wskazany temat,

-krytycznie analizuje przekaz reklamowy,

-interpretuje wyniki wybranego sondażu opinii publicznej
	-przedstawia historię mass mediów,

-wskazuje różnice między przekazami informacyjnymi,

-uzasadnia, posługując się przykładami, znaczenie opinii publicznej we współczesnym świecie,

-wyjaśnia skąd się bierze selektywność

i stronniczość przekazu oraz jak się przed nią bronić,

	Dział VI – Naród i patriotyzm

	Naród, państwo i współczesny patriotyzm
	-pojęcie narodu i jego wyznaczniki,

-przyczyny emigracji Polaków,

-skupiska polonijne na świecie,

-różnice między postawami patriotycznymi, nacjonalistycznymi

i szowinistycznymi,

-w jaki sposób przejawiają się współcześnie postawy patriotyczne(pojęcie „małej ojczyzny”),
	-wyjaśnia, co dla niego oznacza być Polakiem

i czym obywatelstwo różni się od narodowości,

-wie do jakiej należy narodowości,
	-wyjaśnia, odwołując się do wybranych przykładów, czym według niego jest patriotyzm,

-podaje przykłady państw jedno-

i wielonarodowych
	-wyjaśnia, czym obywatelstwo różni się od narodowości,

-porównuje patriotyzm

z nacjonalizmem, szowinizmem

i kosmopolityzmem,

-wyjaśnia co to jest „Polonia”,

-podaje przyczyny emigracji Polaków,

-uzasadnia, że można być równocześnie Polakiem, Europejczykiem i członkiem społeczności światowej
	-wymienia przykłady podtrzymywania przez środowiska polonijne więzi

z ojczyzną,

-wskazuje miejsca największych skupisk polonijnych na świecie,

-porównuje – na podstawie więzi odczuwanych przez siebie-znaczenie dla ludzi wielkiej i małej ojczyzny
	-wyjaśnia, uwzględniając wielonarodowe tradycje Polski, jaki wpływ na kształtowanie narodu mają wspólne dzieje, kultura, język

i tradycja,

-potrafi wyjaśnić dlaczego godło RP ulegało wielokrotnym zmianom i z jakimi okolicznościami to się wiązało

	Mniejszości narodowe w Polsce
	-pojęcie mniejszości narodowych i etnicznych,

-prawa mniejszości narodowych

i ich przestrzeganie w Polsce,

-mniejszości narodowe

w państwie polskim,
	-wie, czym jest mniejszość i jakie są jej rodzaje,
	-wymienia mniejszości narodowe, grupy etniczne i grupy imigrantów żyjące obecnie w Polsce,
	-zna prawa, jakie przysługują mniejszościom narodowym,

-podaje przykłady mniejszości żyjących

w Polsce,
	-podaje przypadki łamania praw mniejszości narodowych w Polsce i na świecie,

-charakteryzuje wybraną grupę etniczną(jej język, kulturę i historię)
	-wymienia dokumenty prawne określające prawa mniejszości narodowych w Polsce,

-ocenia zakres realizowanych

w Polsce praw mniejszości narodowych,

	Cień zagłady
	-pojęcie Holocaustu i jego przyczyny,

-postawy Polaków wobec zagłady Żydów,

-czy współczesny nacjonalizm może być nadal groźny,
	-wyjaśnia pojęcia: Holocaust, getto, antysemityzm,
	-podaje genezę zagłady Żydów,

-zna pojęcia; rasizm, ksenofobia,
	-wymienia postawy Polaków wobec zagłady ludności żydowskiej,

-wykazuje, odwołując się do Holocaustu i innych zbrodni przeciw ludzkości, do jakich konsekwencji prowadzić może skrajny nacjonalizm,
	-wyjaśnia, czy we współczesnym świecie skrajny nacjonalizm nadal istnieje

-rozważa czy stereotypy

i uprzedzenia utrudniają dziś relacje między narodami,
	-omawia życie

i działalność znanych ludzi zaangażowanych w ratowanie podczas wojny ludności żydowskiej(np.Ireny Sendlerowej, Janusza Korczaka),

	Podręcznik – A. Pacewicz, T Merta – „KOSS. Podręcznik i ćwiczenia. Część II”

	Dział I – Ustrój demokratyczny w Polsce

	Rola konstytucji w państwie
	-pojęcie konstytucji
i jej funkcje,

-rola konstytucji

w demokratycznym państwie,

-tryb uchwalania konstytucji,

-prawa i obowiązki obywateli zawarte

w konstytucji,
	-wyjaśnia pojęcie konstytucji,

-rozumie potrzebę istnienia konstytucji w demokratycznym państwie,
	-wyjaśnia, co to znaczy, że konstytucja jest najwyższym aktem prawnym w państwie,

-rozumie pojęcie preambuły i konkordatu,
	-zna funkcje konstytucji,

-omawia, korzystając

z Konstytucji RP, podstawowe prawa

i wolności w niej zapisane,

-rozumie czym jest skarga konstytucyjna

i Trybunał Konstytucyjny
	-zna daty uchwalenia i nazwy dawnych polskich konstytucji,

-omawia tryb uchwalania konstytucji,

-potrafi zinterpretować treść preambuły,
	-wymienia rozdziały Konstytucji RP,

-wyjaśnia pojęcie konstytucjonalizmu,

	Zasady ustroju Polski
	-najważniejsze zasady ustroju RP,

-trójpodział władzy w Polsce,

-rządy prawa,

-pojęcie pluralizmu politycznego,
	-wymienia najważniejsze zasady ustroju Polski(suwerenność narodu, podział władzy, rządy prawa, pluralizm),

-wie, czym jest parlament, ustawa, Prezes Rady Ministrów,
	-omawia podstawowy trójpodział władzy

w państwie polskim,

-wie, czym są rządy prawa,

-wyjaśnia w czym przejawia się pluralizm polityczny,

-wyjaśnia, jak przeprowadzane są w Polsce wybory prezydenckie

i parlamentarne,
	-potrafi scharakteryzować podstawowe zasady ustroju RP,

-omawia na czym polega zasada suwerenności narodu,

-wyjaśnia zasadę niezawisłości sędziów,

-zna zasady demokratycznych wyborów
	-charakteryzuje poszczególne elementy trójpodziału władzy

w Polsce,

-na podstawie treści Konstytucji RP potrafi zanalizować zasady ustroju RP,
	-omawia funkcje

i znaczenie trzech podstawowych organów władzy w państwie demokratycznym,

	Rządy prawa, czyli komu i do czego potrzebne jest prawo?
	-rodzaje norm,

-zasady obowiązujące przy tworzeniu i egzekwowaniu prawa,

-prawa i wolności, które gwarantuje konstytucja
	-potrafi wymienić rodzaje norm,

-wie, czym jest norma prawna i czym się różni od innego rodzaju norm,

-rozróżnia trzy kategorie praw zawartych w konstytucji
	-rozumie pojęcie prawa,

-wymienia prawa i wolności zapisane w konstytucji,

-potrafi odszukać

w konstytucji artykuły dotyczące konkretnych praw,
	-zna cele stosowania norm prawnych,

-charakteryzuje zasadę rządów prawa,

-podaje przykład władzy uprawnionej

i nieuprawnionej,
	-omawia funkcje prawa,

-wymienia cechy dobrego prawa,

-omawia hierarchię aktów prawnych,
	-wymienia najważniejsze zasady współczesnego prawa,

-zna dokumenty prawne obowiązujące w szkole,

-wyjaśnia pojęcie ustawy

i rozporządzenia,

	Na politycznej scenie
	-geneza i pojęcie partii politycznych,

-podział i program partii politycznych,

-największe partie polityczne w Polsce,

- metody działania partii politycznych

- patologie życia publicznego w Polsce
	-wyjaśnia pojęcie partii politycznej,

-zna podstawowy podział partii politycznych(lewicowe, prawicowe, centrowe),

- wymienia nazwy największych partii politycznych w Polsce

- wie czym jest korupcja i jakie są jej formy
	-zna cele działalności partii politycznych,

-wymienia rodzaje systemów partyjnych, wskazuje między nimi różnice i podaje przykłady państw, gdzie te systemy funkcjonują

- charakteryzuje metody działania partii politycznych

- wymienia partie polityczne obecne w sejmie
	-omawia program partii prawicowych, lewicowych

i centrowych,

-wyszukuje w środkach masowego przekazu i analizuje przykłady patologii życia publicznego w Polsce

- wskazuje partie tworzące koalicję rządową i pozostające w opozycji
	-rozumie pojęcia: konserwatyści, liberałowie, socjaliści, chadecy,

-wyjaśnia pojęcie „partiokracji”, populizmu

i „mediokracji”,

- przedstawia przyczyny i skutki korupcji
	-podaje przykłady sytuacji, w których młodzi ludzie mogą przeciwdziałać korupcji,

	Dział II – Parlament, prezydent, rząd i sądy
	

	Jak działa parlament?
	-zasady wyboru i działania polskiego parlamentu,

-skład i organy parlamentu,

-cechy wyborów,

-ordynacja proporcjonalna i większościowa,

-zadania parlamentu,

-tryb powstawania ustawy sejmowej,
	-podaje cechy demokratycznych wyborów,

-wie kto kieruje obradami parlamentu,

-rozumie pojęcie ustawy sejmowej i immunitetu,

-podaje liczbę posłów

i senatorów,
	-zna tryb powoływania polskiego parlamentu,

-wymienia zadania parlamentu,

-wie, czym jest ordynacja wyborcza, kluby i koła parlamentarne,

-zna tryb powstawania ustawy,

-wyjaśnia pojęcie kadencji

i interpelacji,
	-rozumie pojęcie progu wyborczego,

-podaje przykłady działania komisji parlamentarnych,

-wyjaśnia pojęcie inicjatywy ustawodawczej, kworum i wotum nieufności,

-wie kiedy stosowane jest weto prezydenckie,
	-charakteryzuje zasadę proporcjonalności

i większościowości,

-potrafi sporządzić krótką notatkę prasową n/t wybranego fragmentu obrad parlamentarnych,
	-potrafi przygotować

i zaprezentować krótkie wystąpienie sejmowe w wybranej sprawie,

-wymienia prawa

i obowiązki posłów

i senatorów,

	Prezydent i rząd, czyli organy władzy wykonawczej
	-uprawnienia prezydenta,

-zadania i funkcjonowanie rządu,

-cechy systemu parlamentarnego

i prezydenckiego,

-funkcjonowanie administracji publicznej,
	-wymienia organy władzy wykonawczej w Polsce,

-zna okres kadencji prezydenta i parlamentu,

-rozumie pojęcie prezesa Rady Ministrów i administracji publicznej,

-podaje nazwisko aktualnie urzędującego

Premiera i Prezydenta,
	-wymienia kompetencje prezydenta,

-wie w jaki sposób wybierany jest prezydent,

-wymienia zadania rządu,

-wymienia trzy systemy sprawowania władzy(system parlamentarny, prezydencki, mieszany),

	-zna zasady przeprowadzania wyborów prezydenckich i parlamentarnych,

-w wybranych przykładach potrafi dopasować sprawy do kompetencji poszczególnych ministrów,

-omawia tryb powoływania

i odwoływania rządu,

-charakteryzuje trzy systemy sprawowania władzy

- zna nazwiska kilku ministrów
	-wymienia lata kadencji

i nazwiska wszystkich polskich prezydentów,

-potrafi przygotować akt urzędowy dotyczący jednego z uprawnień prezydenta,

-wymienia skład Rady Ministrów
	-na podstawie informacji

w środkach masowego przekazu potrafi odnaleźć informacje

o działaniach prezydenta

w ostatnich dniach lub tygodniach i wskazuje z jakimi uprawnieniami są one związane,

	Administrować, czyli zarządzać
	- funkcjonowanie administracji publicznej w Polsce
	- zna podział administracji publicznej
	-wymienia rodzaje administracji publicznej(rządowa i samorządowa) i podaje przykłady ich ogólnych działań,

- wie, kto jest przedstawicielem rządu w województwie
	- przedstawia zadania administracji publicznej w Polsce

	-omawia co powinna zawierać decyzja administracji publicznej,

- potrafi napisać skargę na decyzje administracji publicznej

	-wie jakimi zasadami powinien kierować się urzędnik państwowy

- rozumie potrzebę powołania służby cywilnej

	Wymierzając sprawiedliwość
	-struktura sądów powszechnych

w Polsce,

-zasady i sposób działania sądów,

-organy kontrolujące działania władz państwowych

-rodzaje prawa,
	-wymienia podstawowy podział sądów powszechnych(rejonowe, okręgowe, apelacyjne),

-wyjaśnia dlaczego sędziowie powinni być apolityczni, niezawiśli

i nieusuwalni,

-wymienia rodzaje prawa(karne, cywilne, administracyjne, pracy),
	-omawia zadania sądów powszechnych,

-rozumie pojęcia: apelacja, kasacja, wokanda, prokurator, kodeks, adwokat, ławnik,

-wymienia organy kontrolujące legalność postępowania władz,

-podaje przykłady spraw, którymi zajmują się sądy,
	-wymienia zadania prokuratora,

-wie czym zajmuje się Trybunał Konstytucyjny

i Trybunał Stanu,

-rozumie pojęcie praworządności,

-wyjaśnia zasadę niezawisłości

i dwuinstancyjności sądów powszechnych,

-wie jakie kolory obwódek mają na togach sędziowie, adwokaci

i prokuratorzy,
	-charakteryzuje poszczególne rodzaje prawa w Polsce,

-wyjaśnia rolę sędziego

w procesie,

-charakteryzuje zadania NSA, NIK, Rzecznika Praw Obywatelskich i Rzecznika Praw Dziecka,

-przedstawia wygląd sali sądowej,

-zna tryb powoływania organów sprawiedliwości

w Polsce,
	-podaje podstawowe informacje o zasięgu działania najbliższego sądu rejonowego(ile spraw rocznie rozpatruje, jakie są

w nim wydziały),

-zna prawa

i obowiązki nieletniego,

-potrafi wyjaśnić różnice pomiędzy pojęciami: wykroczenie, przestępstwo, zbrodnia,

	Dział III – Polska w Europie, Polska w świecie

	Silna Polska w świecie
	-główne kierunki polityki zagranicznej,

-relacje Polski z sąsiadami

- zadania ambasad i konsulatów
	-wie, czym się zajmują konsulowie i ambasadorzy,

-wymienia nazwy państw sąsiadujących z Polską,
	-wie kto w Polsce prowadzi politykę zagraniczną,

-przedstawia relacje Polski

z sąsiadami,
	-wymienia główne kierunki polskiej polityki zagranicznej(stosunki z państwami UE, USA i sąsiadami)

- wyjaśnia czym jest służba dyplomatyczna i konsularna

- Potrafi ocenić miejsce Polski w Europie i świecie
	-charakteryzuje politykę zagraniczną Polski,

-wymienia nazwy najważniejszych

międzynarodowych organizacji politycznych i gospodarczych do których należy Polska

- na podstawie samodzielnie zebranych informacji charakteryzuje stosunki Polski z wybranym państwem
	-potrafi scharakteryzować pozycję Polski na arenie międzynarodowej na przestrzeni dziejów

	NATO, czyli nasi sojusznicy
	-geneza powstania NATO i jej główne cele,

-znaczenie członkostwa Polski w strukturach NATO,

-Polacy w misjach pokojowych
	-wyjaśnia czym jest NATO i jakie są jej główne cele działalności,

-zna datę wejścia Polski do NATO,
	-wymienia sposoby działania NATO,

-zna datę powstania NATO

i miejsce siedziby organizacji,
	-charakteryzuje politykę obronną Polski,

-wymienia operację militarną i misję pokojową, w których Polska wzięła lub bierze udział,
	-omawia członkostwo Polski w NATO,

-uzasadnia na przykładach znaczenie i potrzebę współpracy Polski z innymi krajami,

-przedstawia władze NATO,
	-wymienia wszystkich członków NATO,

	Wspólna Europa, jak i po co?

Instytucje UE
	-geneza powstania Unii Europejskiej,

-cele działalności UE,

-znaczenie czterech traktatów (rzymskiego,

z Maastricht,

z Nicei i lizbońskiego),

-członkowie UE,

-główne instytucje UE,

-budżet UE,

-regiony i podregiony
	-wymienia najważniejsze traktaty kształtujące przyszłą UE,

-zna nazwy najważniejszych instytucji UE(Rada Europejska, Rada UE, Parlament Europejski, Komisja Europejska),

-zna datę powstania UE,
	-przedstawia główne cele integracji europejskiej,

-wyjaśnia pojęcie euroregionu i podaje przykłady euroregionów położonych wzdłuż polskich granic,

-wie, czym jest strefa Schengen,
	-wskazuje i opisuje najważniejsze etapy integracji europejskiej(traktaty rzymskie, z Maastricht, Nicei, Lizbony),

-charakteryzuje zadania najważniejszych instytucji UE,

-wskazuje na mapie członków UE,
	-wyjaśnia jak w UE realizowane są zasady pomocniczości

i solidarności,

-wyjaśnia skąd pochodzą środki finansowe w budżecie unijnym i na co są przeznaczane,

-odwołując się do konkretnych przykładów potrafi zaprezentować i uzasadnić swoją opinię n/t dalszej integracji

i rozszerzania UE,
	-na podstawie informacji w środkach masowego przekazu potrafi scharakteryzować miejsce Polski

w strukturach UE

i uzasadnia swą opinię n/t dalszej integracji,

-omawia politykę rolną i regionalną UE,

	Polacy – obywatele Unii Europejskiej
	-jak, kiedy i na jakich warunkach Polska weszła do UE,

-bilans wejścia Polski do UE,
	-zna datę wejścia Polski do UE,

-podaje kilka przykładów korzyści z wejścia Polski do UE,
	-omawia prawa i obowiązki wynikające z posiadania obywatelstwa UE,
	-charakteryzuje etapy wejścia Polskie

w struktury UE,

-omawia najważniejsze postanowienia traktatu akcesyjnego,
	- odwołując się do przykładów z własnego otoczenia i całego kraju formułuje i uzasadnia własne zdanie n/t korzyści jakie niesie ze sobą członkostwo w UE

- wymienia programy finansowe UE realizowane w Polsce
	-potrafi wyszukać informacje n/t korzystania ze środków unijnych przez polskich obywateli, przedsiębiorstwa i instytucje z uwzględnieniem swojej gminy i regionu

	Dział IV – Jeden świat, wiele problemów

	Narody Zjednoczone
	-geneza powstania ONZ,

-władze i cele działalności,

-przykłady działań ONZ i jej znaczenie we współczesnym świecie
	-zna pełną nazwę, datę powstania i siedzibę ONZ,

-wie kim są imigranci

i uchodźcy,
	-wymienia podstawowe cele działalności ONZ,

-zna metody działania ONZ i podaje ich przykłady,
	-charakteryzuje kompetencje najważniejszych organów władzy ONZ(Zgromadzenie Ogólne, Sekretariat, Rada Bezpieczeństwa),
	-wymienia najważniejsze agendy, programy

i fundusze ONZ,

-ocenia sytuację imigrantów i uchodźców we współczesnym świecie,
	-wie w rozwiązanie jakich problemów świata zaangażowana jest obecnie ONZ,

	Problemy współczesnego świata
	-pojęcie kraju biednego i ubogiego,

-różnice między krajami globalnego Południa i globalnej Północy,

-przyczyny światowego ubóstwa,

-sposoby przezwyciężania światowych podziałów,

-przyczyny światowych konfliktów,

-źródła terroryzmu,

-przeciwdziałanie konfliktom,
	-wie co to znaczy, że kraj jest bogaty lub biedny,

-wyjaśnia pojęcie globalnej Północy i globalnego Południa,

-rozumie pojęcie pomocy humanitarnej,

-wie, czym zajmuje się Polska Akcja Humanitarna

i Caritas,

-zna przyczyny światowych konfliktów,

-wyjaśnia co to jest terroryzm,
	-zna przyczyny ubóstwa,

-podaje przykłady pomocy humanitarnej i uzasadnia potrzebę jej stosowania,

-podaje nazwy największych organizacji pozarządowych zajmujących się pomocą humanitarną,

-wskazuje najważniejsze sposoby walki

z terroryzmem,
	-potrafi porównać, odwołując się do przykładów, sytuację

w krajach globalnego Południa i globalnej Północy,

-określa w jaki sposób wspólnota międzynarodowa może pomagać krajom ubogim i gospodarczo zacofanym,

-wskazuje na mapie miejsca najpoważniejszych konfliktów międzynarodowych,

-uzasadnia dlaczego działanie na rzecz pokoju i bezpieczeństwa jest podstawowym zadaniem wspólnoty międzynarodowej
	-potrafi wyjaśnić na czym polega współzależność „bogatej Północy”

i „biednego Południa”

i podaje konkretny przykład,

-w miarę swoich możliwości angażuje się

w działania instytucji(także pozarządowych), które prowadzą pomoc humanitarną,

-potrafi omówić przebieg wybranego konfliktu

i zaproponuje własny sposób na jego rozwiązanie,
	-na podstawie dostępnych źródeł informacji potrafi scharakteryzować sytuację dzieci

w krajach globalnego Południa,

-potrafi zanalizować światowe zamachy terrorystyczne

z ostatnich miesięcy,

	Globalizacja, czyli nawzajem od siebie zależymy
	- na czym polega zjawisko globalizacji

-negatywne

i pozytywne skutki globalizacji,

-jak zwykli ludzie mogą wpływać na losy świata,

-w czym przejawiają się nasze powiązania ze światem,
	- wyjaśnia pojęcie globalnej wioski

- wymienia sfery globalizacji (polityka, gospodarka, kultura

i społeczeństwo, środowisko naturalne),
	-wyjaśnia pojęcie kultury masowej i podaje jej przykłady,

- wyjaśnia pojęcie globalizacji i podaje jej genezę
	- wyjaśnia, odwołując się do przykładów, na czym polega globalizacja w sferze kultury, gospodarki

i polityki,

-ocenia skutki globalizacji,
	- wyjaśnia, jak nasze codzienne zachowania mogą wpływać na życie innych ludzi na świecie

(np. oszczędzanie wody

i energii, przemyślane zakupy) i podejmuje decyzje o zmianie wybranych nawyków,
	-omawia problemy globalne i podaje sposoby ich rozwiązania

	Dział V – Człowiek w gospodarce rynkowej

	Jak działa człowiek przedsiębiorczy?
	-pojęcie potrzeb ekonomicznych,

-pojęcie ekonomii,

-co to znaczy być przedsiębiorczym,

-sposób zorganizowania dobrej pracy,
	-rozumie, że codziennie uczestniczy w życiu ekonomicznym i podejmuje pewne decyzje ekonomiczne,

-wyjaśnia pojęcie ekonomii,

-rozumie konieczność pracy
	-przedstawia cechy

i umiejętności człowieka przedsiębiorczego,

-wymienia podstawowe zasady organizacji pracy(ustalenie celu, planowanie, podział zadań, harmonogram, ocena efektów)
	-charakteryzuje hierarchię ludzkich potrzeb na podstawie „piramidy Maslowa”,

-wyjaśnia, na przykładach z życia własnej rodziny, miejscowości i całego kraju, w jaki sposób praca

i przedsiębiorczość pomagają

w zaspokajaniu potrzeb ekonomicznych
	-potrafi zastosować

w praktyce podstawowe zasady organizacji pracy(ustalenie celu, planowanie, podział zadań, harmonogram, ocena efektów),

-bierze udział

w przedsięwzięciach społecznych, które pozwalają rozwinąć cechy człowieka przedsiębiorczego,
	-podaje nazwy programów unijnych wspierających rozwój przedsiębiorczości

w regionie,

	Rynek, czyli w poszukiwaniu równowagi
	-pojęcie podmiotów gospodarczych i ich wzajemne funkcjonowanie,

-czynniki wytwórcze i ich rodzaje,

-skąd się biorą ceny towarów,

-rynek i jego rodzaje,

-cechy gospodarki wolnorynkowej,

-prawo podaży i popytu
	-wymienia podmioty gospodarcze(państwo, przedsiębiorstwo, gospodarstwa domowe),

-zna pojęcie czynników wytwórczych oraz podaje ich rodzaje (zasoby ludzkie, kapitałowe, naturalne),

-podaje rodzaje rynków,

-zna pojęcia podaży i popytu
	-charakteryzuje pomioty gospodarcze,

-wyjaśnia skąd się biorą ceny towarów,

-wie, czym jest rynek,

-wyróżnia podstawowe systemy gospodarcze(tradycyjny, centralnie sterowany, gospodarka rynkowa),

-wskazuje czynniki wpływające na podaż

i popyt,

-podaje przykłady racjonalnego

i nieracjonalnego gospodarowania
	-wie, czym jest rzadkość dóbr,

-podaje cechy gospodarki rynkowej,

-omawia obieg dóbr, usług i płatności podmiotów gospodarczych,

-omawia rodzaje rynków,

-wyjaśnia działanie prawa podaży i popytu oraz ceny jako regulatora rynku,
	-rozumie pojęcie kosztu alternatywnego,

-omawia różnice między gospodarką centralnie sterowaną a wolnorynkową,

-analizuje rynek wybranego produktu i usługi,

-wyjaśnia na czym polega wolna konkurencja na rynku i dlaczego w praktyce często jest ona niedoskonała,
	-potrafi zanalizować sytuację gospodarki wolnorynkowej po światowym kryzysie

i wysuwa prognozy dotyczące jej pozycji w 2020 i 2050 roku,

	W świecie pieniądza
	-funkcje i rodzaje pieniądza,

-inflacja i jej skutki,

-najważniejsze operacje bankowe,

-zadania banku centralnego

i banków komercyjnych,

-porównywanie usług różnych banków
	-wie, czym jest pieniądz

i wymienia jego rodzaje,

-zna podstawowy podział banków(centralny

i komercyjne),

-wie w jakim celu służy giełda papierów wartościowych,

-rozumie pojęcie inflacji
	-omawia na przykładach funkcje i formy pieniądza

w gospodarce rynkowej,

-wyjaśnia, czym zajmują się banki komercyjne i bank centralny,

-podaje skutki inflacji,

-wymienia rodzaje kredytów,

-wyjaśnia na czym polega oszczędzanie

i inwestowanie,
	-wie, czym zajmuje się giełda papierów wartościowych,

-wyjaśnia czym jest roczna stopa inflacji,

-rozumie czym są depozyty, rachunki a Vista, lokaty terminowe, kredyty, fundusze inwestycyjne,

-wie co oznacza hossa

i bessa,
	-potrafi znaleźć i porównać oferty różnych banków(konta, lokaty, kredyty, fundusze inwestycyjne),

-analizuje kurs akcji na GPW,

-wymienia korzyści jakie daje korzystanie z usług bankowych,
	-przedstawia historię światowej i polskiej bankowości,

-wymienia uprawnienia posiadacza obligacji

i akcjonariusza,

	Gospodarka i państwo
	-wskaźniki rozwoju gospodarczego,

-rola państwa

w gospodarce,

-dochody i wydatki państwa,

-rodzaje podatków,
	-wymienia wskaźniki rozwoju gospodarczego,

-podaje najważniejsze wydatki i dochody państwa,

-wyjaśnia czym jest budżet państwa i po co są podatki
	-wyjaśnia terminy: produkt krajowy brutto, wzrost gospodarczy, inflacja, recesja,

-przedstawia główne rodzaje podatków w Polsce

(PIT, VAT, CIT),
	-interpretuje dane statystyczne dotyczące PKB, wzrostu gospodarczego inflacji

i recesji,

-potrafi uzasadnić dlaczego gospodarka współczesnego pastwa nie może funkcjonować bez podatków,
	-przedstawia skutki transformacji ustrojowej dla polskiej gospodarki(reformy Balcerowicza),

-na podstawie konkretnych danych potrafi obliczyć wysokość podatku PIT,

-przedstawia cele polityki gospodarczej państwa,
	-na podstawie danych statystycznych potrafi ocenić stan polskiej gospodarki

w ostatnich dziesięcioleciach oraz przedstawia bariery

i szanse jej rozwoju,

	Dział VI – Ekonomia w twoim życiu

	Gospodarstwo domowe
	-rola i znaczenie gospodarstw domowych dla gospodarki państwa,

- dochody i wydatki gospodarstw domowych,

-opracowanie budżetu przedsięwzięcia,
	-wyjaśnia czym jest gospodarstwo domowe i jak funkcjonuje,

-podaje główne źródła dochodów i wydatków gospodarstw domowych,

-wymienia formy oszczędzania i pożyczania,

-wie, czym jest nadwyżka

i deficyt budżetowy,
	-potrafi ułożyć budżet gospodarstwa domowego,

-wyjaśnia pojęcia: stopa procentowa, odsetki, lokaty, obligacje, akcje,

-wie jakie prawa mają konsumenci i jak mogą ich dochodzić,
	-wskazuje rolę i funkcje gospodarstw domowych

w gospodarce państwa,

-wyjaśnia na przykładach funkcjonowanie gospodarstwa domowego,
	-potrafi przygotować budżet konkretnego przedsięwzięcia z życia ucznia, klasy, szkoły, rozważyć wydatki oraz wskazać źródła ich finansowania,

-na podstawie metek produktów i opakowań potrafi odczytać znaki istotne dla konsumenta,
	-na podstawie danych statystycznych interpretuje zmiany

w wydatkach

i dochodach gospodarstw domowych w Polsce w przeciągu kilkunastu lat,

	ABC przedsiębiorstwa, czyli zakładamy firmę
	-jak założyć własną firmę,

-sztuka marketingu,

-obliczanie wyniku finansowego przedsiębiorstwa,

-pojęcie biznesplanu,
	-wyjaśnia na czym polega prowadzenie indywidualnej działalności gospodarczej,

-wie, czym jest spółka

i podaje główne rodzaje spółek,

-rozumie pojęcie biznesplanu przedsiębiorstwa,
	-wyjaśnia jak działa przedsiębiorstwo,

-przedstawia etapy zakładania własnej działalności gospodarczej,

-wskazuje główne elementy działań marketingowych

(produkt, cena, miejsce, promocja),
	-na prostym przykładzie potrafi obliczyć przychód, koszty, dochód i zysk przedsiębiorstwa,

-potrafi opracować podstawowy biznesplan przedsiębiorstwa

z danej branży,
	-charakteryzuje części składowe przedsiębiorstwa

(aktywa, pasywa),

-wyjaśnia na przykładach znaczenie działań marketingowych dla przedsiębiorstwa

i konsumentów,

-przedstawia główne prawa i obowiązki pracownika,

-wyjaśnia czemu służą ubezpieczenia zdrowotne

i społeczne,
	-wskazuje nazwy programów unijnych pomagających założyć i rozwinąć własną działalność gospodarczą,

-podaje przykłady przedsiębiorstw działających na terenie własnej gminy z podziałem na usługowe, handlowe i produkcyjne

	Pomyślmy o przyszłości

Jak znaleźć pracę?
	-etapy edukacji

w Polsce,

-możliwość wyboru zawodu,

-przyczyny bezrobocia i sposoby walki

z bezrobociem,

-etapy poszukiwania pracy,

-CV i list motywacyjny,

-prawa i obowiązki pracowników,
	-potrafi zaplanować dalszą edukację

(w tym wybór szkoły ponadgimnazjalnej) uwzględniając własne preferencje i predyspozycje,

-wie, czym jest życiorys

i list motywacyjny,

-rozumie czym jest bezrobocie,

-sporządza życiorys i list motywacyjny,
	-przedstawia główne prawa

i obowiązki pracownika,

-rozpoznaje własne preferencje i predyspozycje dotyczące własnego kształcenia się,

-wyszukuje informacje

o możliwościach zatrudnienia na lokalnym, regionalnym i krajowym rynku pracy(urzędy pracy, ogłoszenia, Internet),

-potrafi sporządzić list motywacyjny i życiorys,
	-wyjaśnia czemu służą ubezpieczenia społeczne i zdrowotne,

-rozumie przyczyny powstawania bezrobocia i podaje sposoby walki z tym zjawiskiem,

-określa skutki bezrobocia,
	-potrafi określić przyczyny bezrobocia w swojej miejscowości, regionie

i Polsce i ocenić jego skutki,

-charakteryzuje rodzaje umów o pracę,

-na podstawie danych statystycznych interpretuje poziom bezrobocia w kilku krajach świata i wyciąga wnioski dotyczące poziomu bezrobocia w Polsce,
	-potrafi określić

w jakim stopnia jego szkoła realizuje tzw. kompetencje kluczowe, umożliwiające znalezienie zatrudnienia oraz wie jak je rozwinąć,

-na podstawie danych statystycznych potrafi określić perspektywy rozwoju swojej miejscowości

w najbliższej przyszłości,

	O etyce i prawie w gospodarce
	-normy prawne regulujące życie gospodarcze

w Polsce,

-szara strefa i jej skutki dla gospodarki,

-zasady etyczne pracownika,
	-wie kim jest pracownik

a kim pracodawca,

-rozumie pojęcie „szarej strefy” i korupcji,
	-wymienia zasady etyczne którymi powinni się kierować pracownicy

i pracodawcy,

-podaje przykłady zjawisk szarej strefy w gospodarce,

-potrafi opracować kodeks uczciwego przedsiębiorcy,
	-wyjaśnia na czym polega społeczna odpowiedzialność biznesu,

-charakteryzuje mechanizm korupcji

i ocenia skutki tego zjawiska dla gospodarki,

-podaje normy prawne regulujące życie gospodarcze w Polsce,
	-ocenia zjawiska z szarej strefy gospodarki,

-potrafi wytłumaczyć skąd się bierze szara strefa w gospodarce oraz wskazuje jej zagrożenia dla gospodarki,

-wie czym są prawa autorskie i jak je przestrzegać,
	-charakteryzuje symbole używane

w internecie dla ochrony praw autorskich

(np. licencje CC),

 Opracował
 Piotr Ratusz

