PLAN WYNIKOWY TREŚCI NAUCZANIA PRZEDMIOTU WIEDZA O SPOŁECZEŃSTWIE W GIMNAZJUM
DO PROGRAMU NAUCZANIA „KSZTAŁCENIE OBYWATELSKIE W SZKOLE SAMORZĄDOWEJ (KOSS)”,
zgodnego z nową podstawą kształcenia ogólnego
 numer dopuszczenia 169/2/2010
Klasa III

	
	uczeń na ocenę:

	
	dopuszczającą

	dostateczną
	dobrą
	bardzo dobrą

	1. Rola konstytucji w państwie.

 Polskie konstytucje

	· wie, jaki jest najważniejszy dokument w państwie,

· podaje nazwę pierwszej polskiej konstytucji.
	· wskazuje na prawa i wolności zapisane w konstytucji,

· rozumie pojęcia: konstytucja, Trybunał Konstytucyjny.

	· ocenia znaczenie i rolę konstytucji w państwie,

· wskazuje na rolę konstytucji.
	· zna zasady uchwalania i zmiany konstytucji w Polsce,

· wymienia polskie konstytucje.

	
	Podstawa programowa: 5. Obywatel a władza publiczna w systemach totalitarnych, autorytarnych

 i demokratycznych. Normy i wartości obowiązujące w systemie totalitarnym i

 autorytarnym, a normy i wartości demokratyczne.

 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

	2. Partie polityczne.

	· podaje przykłady najważniejszych partii działających w Polsce,

· wie, co jest głównym celem partii politycznej.
	· Podaje przykład partii prawicowych, lewicowych i centralnych działających we współczesnej Polsce,

· rozumie znaczenie pojęć: partia, koalicja, opozycja, kampania wyborcza, partie prawicowe, lewicowe, centrowe.

	· wskazuje na rolę partii politycznych w państwie demokratycznym,

· wymienia zasady funkcjonowania systemów dwu- i wielopartyjnych
	· charakteryzuje doktryny polityczne: konserwatyzm, liberalizm, chadecja, socjaldemokracja.

	
	Podstawa programowa: System wyborczy i partyjny (12.3)

	3. Historia praw człowieka

	· zna najważniejsze prawa człowieka,

· wie, co znaczy, że prawa człowieka są naturalne, nienaruszalne i niezbywalne.

	· rozumie pojęcia: prawa człowieka, konwencja, deklaracja, prawo międzynarodowe, ratyfikować,

· rozumie, że nie zawsze w historii przestrzegano praw człowieka.
	· wymienia najważniejsze dokumenty dotyczące praw człowieka oraz ich przykładowe postanowienia,

· opisuje genezę pojęcia praw człowieka.

	· rozumie znaczenie idei oświeceniowych w kształtowaniu właściwego pojęcia praw człowieka,

· wie, w jakich okolicznościach wydano Deklarację Praw Człowieka i obywatela oraz Deklarację Niepodległości USA.

· Dostrzega ewolucję pojęcia praw człowieka na przestrzeni wieków.

	
	Podstawa programowa: 5. Obywatel a władza publiczna w systemach totalitarnych, autorytarnych

 i demokratycznych. Normy i wartości obowiązujące w systemie totalitarnym i

 autorytarnym, a normy i wartości demokratyczne.

 12. Niezbywalny charakter praw człowieka, ich katalog i systemy ochrony.

	4. Prawa człowiek dzisiaj.

(edukacja filozoficzna)

	· wylicza prawa człowieka zawarte w Konstytucji RP,

· wie, ile mamy generacji praw człowieka,

	· wyjaśnia pojęcia: prawa pierwszej, drugiej i trzeciej generacji,

· wie, jakie prawa zaliczamy do I generacji,

· podaje przykłady praw kolektywnych.
	· podaje przykłady praw osobistych, politycznych, ekonomicznych, socjalnych i kulturalnych,

· wymienia współczesne dokumenty o prawach człowieka.
	· podaje przykłady praw zapisanych w Powszechnej Deklaracji Praw Człowieka, Europejskiej Konwencji i Paktach Praw.,

· wie, które organizacje międzynarodowe wydają dokumenty i czuwają nad przestrzeganiem praw człowieka.

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

 12. Niezbywalny charakter praw człowieka, ich katalog i systemy ochrony.

	5. Gdy prawa człowieka są łamane…

	· wie, jak należy dochodzić swoich praw,

· podaje przykłady łamania praw obywatela,
	· podaje przykłady państw, w których prawa człowieka są łamane ,

· rozumie pojęcia: skarga konstytucyjna, Rzecznik Praw Człowieka.

	· podaje nazwisko Rzecznika Praw Obywatela w Polsce,

· wie, kiedy możemy zgłosić skargę do Europejskiego Trybunału Praw Człowieka.
	· wie, jaką rolę spełnia Europejski Trybunał Praw Człowieka w Strasburgu,

· wyjaśnia rolę Międzynarodowego Trybunału Karnego w Hadze,

· opisuje przykład łamania praw człowieka we współczesnym świecie (np. w Tybecie)

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

 12. Niezbywalny charakter praw człowieka, ich katalog i systemy ochrony.

 13. Etyka w życiu publicznym.

	6. Jakie prawa maja dzieci?

	· podaje przykłady praw dziecka

· wymienia osoby i instytucje broniące praw dziecka
	· zna Konwencję o prawach dziecka z 1989r.

· wymienia kategorie praw dziecka i podaje przykłady

	· wymienia różnice pomiędzy zakresem praw dzieci i obywateli pełnoletnich

· wie, kiedy możemy zgłosić skargę do Rzecznika Praw Dziecka

	· opisuje przykłady łamania praw dziecka we współczesnym świecie

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

 12. Niezbywalny charakter praw człowieka, ich katalog i systemy ochrony.

 13. Etyka w życiu publicznym.

	7. Systemy polityczne.

	· Podaje trzy rodzaje systemów politycznych: prezydencki, mieszany i parlamentarny.
	· podaje przykłady państw, w których dominuje system parlamentarny, prezydencki lub mieszany,

· wymienia cechy charakterystyczne dla poszczególnych systemów politycznych.

	· wskazuje na różnice między systemem parlamentarnym a prezydenckim

· określa system polityczny panujący w Polsce.
	· wskazuje na wady i zalety tych systemów,

· charakteryzuje system polityczny Wielkiej Brytanii i USA.

	
	Podstawa programowa: 11. Kultura polityczna i formy życia publicznego (świadomość obywatelska, cnoty

 obywatelskie, stowarzyszenia, partie polityczne, związki zawodowe).

 13. Etyka w życiu publicznym.

	8. Organizacje pozarządowe w obronie praw człowieka.
	· podaje przykłady organizacji broniących praw człowieka,

· rozumie pojęcie: organizacja pozarządowa.
	· wie, czym się zajmują: Caritas, Amnesty International, Polska Akcja Humanitarna, WOP.
	· przedstawia zasady, na których opierają się organizacje pozarządowe,

· charakteryzuje metody, jakimi posługują się organizacje pozarządowe.

	· ocenia znaczenie działań podejmowanych przez niego na rzecz obrony praw człowieka,

· wie, jak działa Amnesty International.

	
	Podstawa programowa: 5. Obywatel a władza publiczna w systemach totalitarnych, autorytarnych

 i demokratycznych. Normy i wartości obowiązujące w systemie totalitarnym i

 autorytarnym, a normy i wartości demokratyczne.

 12. Niezbywalny charakter praw człowieka, ich katalog i systemy ochrony.

 13. Etyka w życiu publicznym.

	9. PRL- między życiem oficjalnym a prawdziwym.

	· wyjaśnia skrót PRL,

· wie, kto sprawował władzę w czasach PRL,

· rozumie, że prawa człowieka były wówczas łamane.
	· podaje przykłady łamania praw człowieka przez PRL,

· rozumie pojęcia: demokracja socjalistyczna, cenzura, aparat władzy realny socjalizm.
	· charakteryzuje zasady ustrojowe PRL, zawarte w oficjalnych publikacjach władz,

· podaje nazwiska działaczy opozycji walczących z komunizmem

	· charakteryzuje sytuację polityczną i gospodarczą w Polsce w latach 1944- 1989,

· rozumie znaczenie działania opozycji solidarnościowej.

	
	Podstawa programowa: 13. Etyka w życiu publicznym.

	10. Zasady wyboru i działania parlamentu.

	· wie, jaki jest sposób powoływania parlamentu w Polsce,

· wymienia dwie izby parlamentu w Polsce.
	· wie, ilu posłów i senatorów zasiada w parlamencie,

· rozumie pojęcia: klub, komisja parlamentarna, Konwent Seniorów, Prezydium Sejmu, immunitet, interpelacja.

	· określa rolę parlamentu i zasady jego wyboru,

· rozumie rolę immunitetu poselskiego.
	· dostrzega różnice między ordynacją większościową a proporcjonalną,

· podaje nazwisko marszałka Sejmu.

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

 9. Służba cywilna i jej rola w utrwalaniu etosu służby publicznej.

	11. Prezydent i rząd- organy władzy wykonawczej.

	· wie, kto w Polsce sprawuje władzę wykonawczą,

· wie, w jaki sposób i wybiera się prezydenta,

· zna nazwisko prezydenta Polski oraz premiera.
	· wie, jaką rolę, jaką sprawuje w polskim systemie politycznym rząd i prezydent,

· podaje najważniejsze uprawnienia prezydenta jako głowy państwa,

· wie, na czym polega prawo łaski.
	· wymienia główne uprawnienia prezydenta i rządu,

· rozumie pojęcia: odpowiedzialność konstytucyjna, polityczna i parlamentarna,

· podaje dwa przykłady sytuacji, w których prezydent może rozwiązać parlament.

	· wie, jakie są zasady i procedury powoływania rządu

· ocenia, czy prezydent w Polsce ma duże kompetencje.

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

 9. Służba cywilna i jej rola w utrwalaniu etosu służby publicznej.

	12. Jak powstaje ustawa?

	· wie, jakie organy w państwie polskim tworzą nowe prawo,

· rozumie, na czym polega veto prezydenta
	· wymienia, kto może zaproponować nowa ustawę,

· przedstawia etapy uchwalania ustawy parlamentarnej,

· rozumie pojęcia: inicjatywa ustawodawcza, projekt ustawy, poprawki, weto

	· opisuje procedurę podejmowania decyzji w państwie,

· opisuje, w jaki sposób można odrzucić weto prezydenta.
	· wie, na czym polega różnica między większością bezwzględną, względną i kwalifikowaną,

· ocenia sposób takiego podejmowania decyzji w państwie.

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

	13. Wymiar sprawiedliwości.

(edukacja filozoficzna)

	· wymienia trzy rodzaje sądów powszechnych,

· rozumie znaczenie prawa w państwie.
	· rozumie zasadę niezawisłości sądów,

· rozumie pojęcia: sąd powszechny, rejonowy, okręgowy, apelacyjny, zasada jawności, apelacja, kasacja.

	· opisuje strukturę sądownictwa w Polsce,

· wymienia najważniejsze zasady prawne przejęte ze starożytnego Rzymu,

· wie, na czym polega apolityczność sądów w Polsce,

· wymienia rodzaje prawa.

	· charakteryzuje najważniejsze zasady prawa rzymskiego,

· wymienia zadania prokuratury i policji,

· wie, jakimi sprawami zajmuje się sąd grodzki,

· charakteryzuje poszczególne rodzaje prawa.

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

 13. Etyka w życiu publicznym.

	14. Proces karny, proces cywilny.

	· wie, jakimi sprawami zajmuje się sąd karny a jakimi cywilny,

· wie, czym się zajmuje adwokat oraz kim jest pozwany i powód.
	· przedstawia etapy procesu karnego i cywilnego,

· rozumie pojęcia: proces karny, proces cywilny, prokurator, adwokat, powód, pozwany.

	· zna prawa oskarżonego przed sądem, np. prawo do obrony

· charakteryzuje poszczególne etapy prawa karnego i cywilnego.
	· podaje warunki, jakie musi spełnić osoba chcąca zostać ławnikiem,

· podaje przykłady przestępstw popełnianych najczęściej przez nieletnich,

· wie, jaka jest różnica między zbrodnią a występkiem.

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

 13. Etyka w życiu publicznym.

	15. Na straży prawa.

	· wie, jakie organy poza sądami strzegą prawa w Polsce,

· rozumie, czym zajmuje się Rzecznik Praw Obywatelskich.
	· podaje przykłady spraw, z którymi obywatele mogą zgłosić się do Rzecznika Praw Obywatelskich,

· rozumie pojęcia: praworządność, kontrola państwowa.
	· wymienia kompetencje Trybunału Konstytucyjnego, Trybunału Stanu, Naczelnego Sądu Administracyjnego i Najwyższej Izby Kontroli,

· rozumie rolę Rzecznika Praw Obywatelskich.

	· przedstawia sposób powoływania sędziów Trybunału Stanu i Trybunału Konstytucyjnego.

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

 9. Służba cywilna i jej rola w utrwalaniu etosu służby publicznej.

	16. Pojęcie rzadkości dóbr.

	· wymienia główne rodzaje zasobów czynników wytwórczych (ziemia, kapitał, praca);

· podaje przykłady dóbr państwowych, prywatnych i usług.

	· wskazuje, jakie zasoby były potrzebne do wyprodukowania przykładowych dóbr i usług;

· rozumie pojęcia: rzadkość dóbr, czynniki wytwórcze.
	· definiuje pojęcie: ekonomia,

· wyjaśnia na przykładzie pojęcie koszty alternatywnego.
	· wyjaśnia, dlaczego nie jest możliwe zaspokojenie wszystkich potrzeb ekonomicznych

	
	Podstawa programowa: II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

	17. Gospodarstwo domowe.

	· wymienia najważniejsze podmioty gospodarcze,

· tłumaczy zależności między podmiotami gospodarczymi.

· wskazuje źródła dochodów gospodarstwa domowego.
	· wymienia rodzaje transakcji przeprowadzanych między gospodarstwami domowymi a przedsiębiorstwami;

· rozumie pojęcia: konsument, obligacje, akcje, fundusze inwestycyjne, karta kredytowa, pożyczka pod hipotekę.

	· objaśnia schemat ruchu okrężnego dóbr, usług i płatności;

· podaje sposoby lokowania oszczędności,

· układa budżet domowy.
	· uzasadnia tezę, że podmioty gospodarcze są od siebie zależne;

· wylicza najważniejsze wydatki gospodarstwa domowego,

· wymienia podstawowe prawa konsumenta i ilustruje je przykładami.

	
	 Podstawa programowa: II/1. Gospodarstwo domowe - zarządzanie własnymi pieniędzmi.

 II/2. Najważniejsze zasady racjonalnego gospodarowania.

 II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

	18. Systemy gospodarcze.

	· wymienia trzy rodzaje systemów gospodarczych,

· wie, jaki system gospodarczy panuje w Polsce.
	· podaje przykłady procesów produkcji i dystrybucji,

· rozumie pojęcia: zasoby, dystrybucja, gospodarka wolnorynkowa.
	· wyjaśnia, kto i w jaki sposób podejmuje w gospodarce decyzje dotyczące produkcji i podziału dóbr i usług,

· charakteryzuje gospodarkę tradycyjną, centralnie sterowaną i wolnorynkową.

	· wyjaśnia, dlaczego każda społeczność ma trudności z wyborem sposobów wytwarzania i zasadami dystrybucji.

	
	 Podstawa programowa: II/2. Najważniejsze zasady racjonalnego gospodarowania.

 II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

 II/14. Człowiek w gospodarce. Praca zespołowa. Wybrane zagadnienia z etyki życia

 gospodarczego. Korupcja i jej wpływ na rozwój gospodarczy.

	19. Zasady popytu i podaży.

Jakie czynniki wpływają na zmianę popytu i podaży

	· rozumie, skąd się bierze cena,

· wie, czym jest popyt i podaż.
	· rozumie pojęcia: popyt, podaż, rynek, giełda, monopol, oligopol.

· wymienia i omawia filary gospodarki wolnorynkowej,

· wymienia czynniki wpływające na zmiany popytu i podaży.

	· wyjaśnia prawo popytu i podaży,

· przedstawia wpływ indywidualnych decyzji konsumentów i producentów na proces rynkowy.

· rozumie, na czym polega elastyczność cenowa.

	· potrafi narysować i zinterpretować krzywe popytu i podaży oraz wyznaczyć cenę równowagi dysponując potrzebnymi danymi.

	
	 Podstawa programowa: II/2. Najważniejsze zasady racjonalnego gospodarowania.

 II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

	20. Do czego służy pieniądz

	· wylicza rodzaje pieniędzy we współczesnym świecie,

· rozumie pojęcia: barter, pieniądz.

	· wskazuje różnice między wymianą barterową a pieniężną,

· wymienia cechy, jakie powinien spełniać środek płatniczy.
	· określa, jakie funkcje pełni pieniądz,

· wie, jakie były historyczne formy środków płatniczych.
	· wyjaśnia, jakie ograniczenia dla produkcji i handlu stwarza barter,

· opisuje etapy powstawania banków i pieniądza papierowego- banknotu.

	
	 Podstawa programowa: II/2. Najważniejsze zasady racjonalnego gospodarowania.

 II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

 II/4. Krótka historia pieniądza i jego najważniejsze funkcje.

	21. Rola banków w gospodarce wolnorynkowej
	· wymienia podstawowe operacje prowadzone przez banki handlowe,

· wylicza rodzaje banków.
	· rozumie pojęcia: bank komercyjny, bank centralny, kredyt, depozyt, czek, stopa procentowa.

· opisuje najważniejsze zadania banków komercyjnych.

· porównuje oferty różnych banków

	· podaje zasady funkcjonowania instytucji, która jest pośrednikiem finansowym,

· charakteryzuje funkcje banku centralnego.
	· ocenia rolę, jaką spełniają banki w gospodarce wolnorynkowej,

· ocenia korzyści wynikające z usług banku dla przedsiębiorstw i gospodarstw domowych.

	
	 Podstawa programowa: II/2. Najważniejsze zasady racjonalnego gospodarowania.

 II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

	22. Dlaczego płacimy podatki?

	· wyjaśnia, co to są podatki

· zna podstawowe rodzaje podatków.

	· uzasadnia, dlaczego obywatele są zobowiązani do płacenia podatków,

· rozumie pojęcia: podatek dochodowy, VAT, akcyza.

	· podaje ogólne zasady obliczania wysokości podatku dochodowego,

· rozumie pojęcie progresji podatkowej.
	· uzasadnia, dlaczego podatnicy mają prawo współdecydować o tym, na jakie cele zostaną wydane ich pieniądze i jak mogą na to wpływać.

	
	 Podstawa programowa: II/2. Najważniejsze zasady racjonalnego gospodarowania.

 II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

	23. Budżet państwa. Na czym polega inflacja
	· wylicza źródła dochodów państwa,

· przedstawia najważniejsze wydatki państwa.
	· rozumie pojęcia: budżet państwa, deficyt, nadwyżka, redystrybucja, prywatyzacja, inflacja, hiperinflacja,

· wie, kto w Polsce ma wpływ na ustawę budżetową.
	· wymienia cele polityki gospodarczej,

· rozumie przyczyny inflacji,

· podaje wysokość inflacji, która zagraża gospodarce państwa.
	· charakteryzuje cele polityki gospodarczej państwa,

· wyjaśnia, w jaki sposób cele polityki gospodarczej wpływają na budżet państwa

· ocenia skutki inflacji dla całej gospodarki, przedsiębiorstw i konsumentów.

	
	Podstawa programowa: II/2. Najważniejsze zasady racjonalnego gospodarowania.

 II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

	24. Metody walki z bezrobociem

	· wylicza przyczyny bezrobocia,

· podaje rodzaje bezrobocia.
	· wie, czym zajmują się urzędy pracy i jak można korzystać z ich pośrednictwa,

· rozumie pojęcia: bezrobocie, stopa bezrobocia, pośrednictwo pracy.

	· analizuje proste dane statystyczne dotyczące bezrobocia,

· przedstawia sposoby walki z bezrobociem.
	· ocenia poszczególne sposoby walki z bezrobociem.

	
	 Podstawa programowa: II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

 II/6. Orientacja zawodowa (lokalny i ponadlokalny rynek pracy).

 II/7. Odkrywanie i rozwijanie indywidualnych kwalifikacji zawodowych, podejmowanie

 decyzji zawodowych. Rodzaje zawodów i umiejętności zawodowych.

 II/10. Mobilność zawodowa jako zjawisko cywilizacyjne. Rynek pracy. Problem bezrobocia:

 przyczyny, skutki, sposoby rozwiązywania.

	25. Jak szukać pracy?

	· rozumie pojęcia: CV, list motywacyjny, bezrobotny.
	· podaje rodzaje bezrobocia,

· wie, jaki dokumenty powinniśmy dostarczyć na rozmowę kwalifikacyjną.
	· wyjaśnia, w jaki sposób należy zachować się podczas rozmowy kwalifikacyjnej z potencjalnym pracodawcą.

	· pisze życiorys (CV) i list motywacyjny.

	
	 Podstawa programowa: II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

 II/6. Orientacja zawodowa (lokalny i ponadlokalny rynek pracy).

 II/7. Odkrywanie i rozwijanie indywidualnych kwalifikacji zawodowych, podejmowanie

 decyzji zawodowych. Rodzaje zawodów i umiejętności zawodowych.

 II/8. Przykłady procedur obowiązujących w ubieganiu się o pracę lub rozpoczynaniu

 działalności gospodarczej.

 II/9. Wybór zawodu. System poradnictwa zawodowego i kształcenia ustawicznego.

 II/11. Ubieganie się o pracę - list motywacyjny, życiorys zawodowy, kwestionariusz osobowy,

 rozmowa kwalifikacyjna, cechy dobrego pracownika.

	26. Zakładamy firmę.

	· odróżnia spółkę osobową od kapitałowej,

· rozumie pojęcie spółki handlowej i wie, w jakim celu się ją zakłada.
	· podaje różne rodzaje spółek,

· przedstawia warunki, jakie należy spełnić, aby założyć spółkę jawna,

· wie, ile wynosi kapitał sp. z o.o. i akcyjnej,

· podaje przykłady zawodów, których przedstawicie mogą założyć spółkę partnerską.

	· rozumie pojęcia: spółka cywilna, spółka z o.o., spółka akcyjna, koncern, aktywa, pasywa,

· wymienia instytucje decyzyjne w spółce akcyjnej.
	· wyjaśnia warunki zakładania firm prywatnych w Polsce,

· określa lokalne zapotrzebowanie na firmy wytwarzające różne dobra lub usługi.

	
	 Podstawa programowa: II/2. Najważniejsze zasady racjonalnego gospodarowania.

 II/3. Elementarne pojęcia ekonomiczne z zakresu gospodarki rynkowej.

 II/5. Przedsiębiorca i przedsiębiorczość (małe firmy, potrzebne umiejętności, zasady prawa,

 źródła informacji).

 II/8. Przykłady procedur obowiązujących w ubieganiu się o pracę lub rozpoczynaniu

 działalności gospodarczej.

 II/13. Normy etyczne obowiązujące pracodawcę i pracownika. Specjalne wymagania etyczne

 wobec niektórych zawodów (lekarz, nauczyciel, sędzia).

	27. Upadek komunizmu.

(Edukacja europejska)

	· wyjaśnia, jak podzielona została Europa po II wojnie światowej,

· podaje przykłady państw komunistycznych.
	· rozumie pojęcie zimnej wojny,

· wylicza organizacje międzynarodowe, które powstały po II wojnie światowej.
	· przedstawia ekonomiczne ii polityczne przemiany, jakie dokonały się w europie Wschodniej po 1989

· charakteryzuje genezę i cele: RWPG, EWG, Układu Warszawskiego, NATO.

	· omawia główne przyczyny rozpadu bloku komunistyczne-go,

· podaje daty: aksamitnej rewolucji, upadku muru berlińskiego i rozpadu ZSRR.

	
	 Podstawa programowa: 5. Obywatel a władza publiczna w systemach totalitarnych, autorytarnych

 i demokratycznych. Normy i wartości obowiązujące w systemie totalitarnym i

 autorytarnym, a normy i wartości demokratyczne.

	28. Proces integracji europejskiej. Instytucje Unii Europejskiej. Polska wobec rozszerzenia Unii Europejskiej.

(Edukacja europejska)

	· wymienia symbole Unii Europejskiej,

· wie, kiedy Polska przystąpiła do UE,

· wie, ile państw należy obecnie do Unii Europejskiej.
	· wymienia cele, jakie stawia przed sobą UE,

· pojęcia: unia walutowa, ratyfikacja, euroregiony,

· wylicza tzw. Ojców UE.
	· wymienia państwa należące do UE,

· opowiada historię integracji europejskiej,

· rozumie strukturę UE

· wylicza szanse i zagrożenia dla Polski jako członka WE.

	· rozumie genezę integracji gospodarczej Europy,

· prezentuje główne założenia Traktatu w Maastricht,

· opisuje uprawnienia poszczególnych instytucji WE.

	
	Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

	29. Pakt Północnoatlantycki.

Polska w strukturach NATO

(Edukacja europejska)

	· wie, jaki jest główny cel NATO,

· podaje datę powstania NATO.
	· rozumie pojęcia: Karta Atlantycka, NATO.

· wymienia państwa spoza Europy, które były sygnatariuszami i NATO.
	· zna genezę NATO,

· wymienia przyczyny, dlaczego Polska starała się o przystąpienie do Paktu,

· wylicza najważniejsze instytucje NATO.
	· wymienia państwa, które są członkami NATO oraz te które starają się o przystąpienie do tej organizacji,

· podaje nazwisko Sekretarza Generalnego NATO.

	
	 Podstawa programowa: 6. Konstytucja Rzeczypospolitej Polskiej (ustrój polityczny i instytucje Rzeczypospolitej

 Polskiej, prawa i obowiązki obywatela). Reguły działalności publicznej zapisane w

 Konstytucji Rzeczypospolitej Polskiej i innych aktach prawnych.

	30.Organizacja Narodów Zjednoczonych.

	· określa najważniejsze zadanie ONZ,

· wie, z jakiego powodu powołano do życia ONZ.
	· zna genezę powstania ONZ,

· przedstawia cele ONZ,

· rozumie pojęcia: ONZ, Rada Bezpieczeństwa, Zgromadzenie Ogólne, rezolucja misja pokojowa.
	· wymienia najważniejsze organy ONZ,

· zna skład Rady Bezpieczeństwa oraz Zgromadzenia Ogólnego.
	· podaje przykłady działań Organizacji zmierzające do zachowania pokoju na świecie,

· charakteryzuje działalność poszczególnych organów ONZ

	
	Podstawa programowa: 12. Niezbywalny charakter praw człowieka, ich katalog i systemy ochrony.

	31. Globalizacja- szansa czy zagrożenie?

	· rozumie, na czym polega zjawisko globalizacji.
	· pojęcia: globalizacja, kultura masowa, konflikty etniczne.

	· podaje przykłady pozytywnych i negatywnych przejawów globalizacji,

· podaje najważniejsze cechy społeczeństwa globalnego.

	· wie, kto sformułował pojęcie globalizacji,

· zna pojęcie mcdonaldyzacja.

	
	Podstawa programowa: 12. Niezbywalny charakter praw człowieka, ich katalog i systemy ochrony.

	32. Problemy współczesnego świata.

	· podaje przykłady najważniejszych problemów we współczesnym świecie.

· wskazuje na tereny objęte biedą i ubóstwem.
	· omawia współczesne problemy społeczeństwa polskiego i występujące w nim patologie społeczne

· wyjaśnia znaczenie pojęcia patologia społeczna, wymienia najpoważniejsze problemy społeczne współczesnej Polski.
	· charakteryzuje zjawiska patologiczne wśród młodzieży

· wylicza państwa zaliczane do bogatej Północy i do biednego Południa,

· podaje przyczyny degradacji środowiska naturalnego,

· wie, gdzie toczą się aktualnie konflikty wojenne.
	· analizuje przyczyny powstawania patologii społecznych,

· omawia podejmowane przez organizacje międzynarodowe działania mające na celu poprawę sytuacji w państwach Trzeciego Świata,

· omawia aktualne konflikty wojenne oraz charakteryzuje problem terroryzmu.

	
	Podstawa programowa: 12. Niezbywalny charakter praw człowieka, ich katalog i systemy ochrony.

	

	

