	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 169/1/2009
Klasa II

	
	uczeń na ocenę:

	
	dopuszczającą

	dostateczną
	dobrą
	bardzo dobrą

	1. Człowiek – istota społeczna

	· wie, kiedy grupę ludzi możemy nazwać grupą społeczną,

· rozumie znaczenie społeczności w życiu każdego człowieka, wymienia grupy społeczne, do których należy
	· wymienia rodzaje więzi społecznych,

· wie co łączy ludzi we wspólnocie

· podaje przykłady grup społecznych, wspólnot i zbiorowości określa swoje miejsce w grupie
	· rozumie, czym różni zbiorowość od wspólnoty

· rozumie i definiuje pojęcia: społeczeństwo, zbiorowość, wspólnota, grupa społeczna, więź społeczna, podaje przykład grupy: małej, dużej, formalnej, nieformalnej, pierwotnej, wtórnej.

	· wyjaśnia, dlaczego człowiek jest istotą społeczną, indywidualną, wytworem określonej kultury,

· wyjaśnić na przykładach, jaką rolę odgrywają w ludzkim życiu więzi społeczne.

· wskazuje przykłady współczesnych problemów społeczeństwa polskiego

	
	Podstawa programowa: Życie społeczne (2.1)

	2. Reguły społecznej gry

	· rozumie, że dziecko to też obywatel,

· podaje kilka cech dobrego obywatela.

	· charakteryzuje sylwetkę dobrego obywatela

· wymienia i opisuje najważniejsze umiejętności i cnoty obywatelski

	· wie, w jaki sposób w Polsce nabywa się obywatelstwo

· rozumie pojęcia: obywatel, obywatelstwo

	· Podaje przykłady państwa w których obowiązuje „zasada ziemi” oraz te, w których obowiązuje „zasada krwi”

· ocena postępowanie wybranej osoby publicznej z punktu widzenia dobra wspólnego

	
	Podstawa programowa: Życie społeczne (2.2)

	3. Sztuka porozumiewania się.

	· wymienia zasady uważnego słuchania,

· wyjaśnia pojęcia: nadawca, odbiorca

· rozumie, co znaczy skutecznie wyrażać własne zdanie,

· wyjaśnia pojęcia: polemika, sztuka przekonywania..
	· rozumie i wyjaśnia pojęcia: komunikacja, komunikat, kodowanie, parafrazowanie, pytanie otwarte, zamknięte, tendencyjne,

· podaje przykład pytań zamkniętych i otwartych.

· wyjaśnia pojęcia: prezentacja, argument, kontrargument, , modulacja i ton głosu, gestykulacja, retoryka,

· rozumie znaczenie umiejętności mówienia „nie”.
	· wyjaśnia, kiedy komunikacja miedzy ludźmi jest nieudana,

· rozumie znaczenie komunikatów niewerbalnych,

· wyjaśnia przyczyny nieporozumień między ludźmi

· rozumie znaczenie „mowy ciała” podczas wyrażania własnego zdania,

· potrafi sformułować tezę własnej opinii,

· potrafi być asertywnym.
	· wyjaśnia, co zrobić, żeby emocje nie przeszkadzały w dobrej komunikacji,

· daje kilka dobrych rad, dzięki którym ludzie lepiej się komunikują,

· tłumaczy, co zakłóca komunikację między ludźmi, np. w rodzinie bądź grupie rówieśniczej

· potrafi sformułować własną opinię i poprzeć ją racjonalnymi argumentami,

· ocenia wystąpienie swoich kolegów pod kątem jasności i logiki argumentacji

· potrafi obronić swoje stanowisko w obliczu presji grupy,

przygotowuje i wygłasza przed klasą przemówienie na wybrany przez siebie lub nauczyciela temat.

	
	Podstawa programowa: Podstawowe umiejętności życia w grupie (1.1)

	4. Jak zdobywać informacje i jak z nich korzystać

(edukacja czytelnicza i medialna)

	· wymienia główne źródła informacji, z których można czerpać informacje na tematy związane z życiem publicznym,
	· potrafi określić, z jakiego źródła w konkretnej sytuacji trzeba skorzystać,

· potrafi sformułować pytania pozwalające uzyskać potrzebne informacje,

· rozumie, dlaczego warto korzystać z rożnych źródeł informacji.

	· uświadamia sobie, skąd mogą wynikać różnice w informacjach możliwych do uzyskania z różnych źródeł,

· wskazuje na najbardziej wiarygodne źródła informacji.
	· ocenia poszczególne źródła informacji,

· umie z nich korzystać, wyszukując dane na określone tematy.

	
	Podstawa programowa: Środki masowego przekazu (3.3)

	5. Jak odróżnić opinie od faktów

	· rozumie, na czym polega różnica między opinią i faktem,

· podaje przykład faktu i opinii.
	· potrafi ocenić w tekstach reklamowych elementy perswazyjne i informacyjne,

· wyjaśnia pojęcia: fakt, opinia, perswazja, reklama
	· rozumie, skąd mogą brać się różnice w interpretacji faktów przez różne osoby, grupy, instytucje, środki masowego przekazu,

· wyjaśnia pojęcia: propaganda, reklama podprogowa, manipulacja.
	· potrafi wytłumaczyć, jakie korzyści mogą wynikać z trafnego odróżnienia opinii od faktów,

· wskazać opinie i fakty w wypowiedziach dotyczących życia publicznego.

· podaje na przykładzie reklam, w jaki sposób jej twórcy próbują manipulować konsumentami.

	
	Podstawa programowa: Środki masowego przekazu (3.3)

	6. Rodzaje grup społecznych. Pozyskiwanie sojusznika.

	· podaje przykłady grup społecznych, do których należy,

· rozumie pojęcia: grupa społeczna, lider, sojusznik
	· podaje przykłady ról społecznych,

· wyjaśnia pojęcia: grupa formalna, grupa nieformalna, mała, duża, pierwotna, wtórna,

· podaje przykłady różnych rodzajów grup społecznych,

· rozumie, jakie znaczenie dla powodzenia obywatelskiego projektu ma pozyskanie sojuszników.
	· wymienia czynniki, które sprzyjają współpracy w grupie oraz ją utrudniają,

· podaje cechy charakteru, którymi powinien odznaczać się lider,

· wymienia kilka zasad promowania obywatelskich inicjatyw.
	· charakteryzuje i ocenia wybrane role społeczne,

· określa, od czego zależy dobra atmosfera i współpraca w grupie (zilustrować to przykładami).

· potrafi pozyskać sojuszników do realizacji pracy domowej, którą należy wykonać w grupie, przy wsparciu osób trzecich.

	
	Podstawa programowa: Podstawowe umiejętności życia w grupie (1.3-4)
 Życie społeczne (2.2,4)

	7. Negocjacje zamiast kłótni

	· definiuje pojęcia: konflikt, negocjacje,

· rozumie znaczenie właściwego rozwiązywania konfliktów w grupie.
	· podaje trzy style rozwiązania konfliktu,

· rozumie pojęcia: mediator, negocjator, warianty, mediacje, protokół rozbieżności
	· ocenia trzy style rozwiązywania konfliktu,

· rozumie różnice między negocjacją a mediacją,

· ocenia, jakie czynniki i zachowania sprzyjają negocjacji, a które jej nie sprzyjają.
	· podaje przykłady z historii Polski, kiedy negocjacje różnych stron konfliktu były szczególnie ważne (Okrągły Stół).

· podaje przykłady z historii Polski, kiedy negocjacje różnych stron konfliktu były szczególnie ważne (Okrągły Stół).

	
	Podstawa programowa: Podstawowe umiejętności życia w grupie (1.3-4)

	8. Obowiązki i odpowiedzialność.

(edukacja filozoficzna)
	· wymienia obowiązki, jakie ma jako uczeń, dziecko, brat/ siostra, kolega itp.
	· wymienia źródła rożnych obowiązków,

· analizuje różne obowiązki i przewiduje konsekwencje ich niewykonania.
	· definiuje pojęcie odpowiedzialności,

· charakteryzuje różne źródła obowiązków,

· wymienia obowiązki wynikające z zasad etycznych, religijnych.
	· potrafi przeanalizować jakieś zdarzenie, które miało miejsce w szkole, miejscowości pod kątem odpowiedzialności ludzi i wykonywania przez nich swoich obowiązków.

· jest obowiązkowy jako uczeń na lekcji wos i umie ponieść odpowiedzialność za swoje czyny.

	
	Podstawa programowa: Udział obywateli w życiu publicznym (5.2)

	9. Szkoła jako wspólnota

	· wie, z kogo składa się samorząd szkolny,

· wymienia kilka najważniejszych zadań samorządu szkolnego.
	· charakteryzuje zadania samorządu szkolnego,

· rozumie pojęcia: statut szkoły, wybory powszechne, ordynacja wyborcza, rada samorządu,

· wie, w jaki sposób wybiera się przewodniczącego samorządu szkolnego.
	· podaje przykłady zadań dyrektora szkoły, rady pedagogicznej, rady szkoły, rady rodziców,

· określa kompetencje poszczególnych organ ów samorządu szkolnego,

· wie, co powinien zawierać regulamin samorządu szkolnego i co powinno znaleźć się w ordynacji wyborczej.
	· ocenia funkcjonowanie samorządu szkolnego,

· potrafi przedstawić wybranego przez siebie kandydata na przewodniczącego samorządu i uzasadnić jego wybór.

· angażuje się w życie szkolnego samorządu.

· przygotuje projekt uczniowski dotyczący rozwiązania jednego z problemów społeczności uczniowskiej

	
	Podstawa programowa: Życie społeczne (2.3)

	10. Różne oblicza państwa

(edukacja filozoficzna)

	· potrafi określić, co to jest państwo demokratyczne i podać przykład

· rozumie, że są różne rodzaje państwa,

· wie, czym państwa różnią się między sobą,

· podaje elementy, które tworzą państwo,

· wskazuje różnice między monarchią a republiką.

	· podaje definicję państwa,
· wymienia główne cechy ustroju demokratycznego, autorytarnego i totalitarnego wymienia rodzaje więzi społecznych,

· rozumie pojęcia: państwo demokratyczne, autorytarne, totalitarne, federacja, gospodarka wolnorynkowa i centralnie sterowana
	· podaje różne typy ustrojów gospodarczych,

· rozumie, czym się różni państwo autorytarne od totalitarnego,

· podaje przykłady państw niedemokratycznych we współczesnym świecie.
	· ocenia poszczególne ustroje polityczne, podaje przykłady państw, w których występuje gospodarka centralnie sterowana,

· rozumie, dlaczego w państwach niedemokratycznych jest centralizacja władzy.
· Podaje przykłady z historii państw totalitarnych, ocenia ich wpływ na dziej świata,

· Zna nazwiska przywódców najważniejszych państw świata.

	
	Podstawa programowa: Państwo i władza demokratyczna (10.1)

	11. Najlepszy ustrój – demokracja?

	· wie, czym się różni demokracja od dyktatury,

· rozumie pojęcie: anarchia.
	· charakteryzuje sposób sprawowania w państwie demokratycznym, rządzonym przez dyktatora i opanowanym przez anarchię,

· opowiada, w jaki sposób podejmuje się decyzje w państwie
	· Podaje przykłady państw, gdzie rządy sprawuje dyktator,

· Rozumie niebezpieczeństwo anarchii.
	· Charakteryzuje poglądy anarchistów,

· Ocenia rządy demokratyczne i dyktaturę
· charakteryzuje rządy współczesnych dyktatorów,

· podaje przykłady organizacji anarchistycznych, ocenia ich poglądy.

	
	Podstawa programowa: Państwo i władza demokratyczna (10.2,3)

	12. Demokracja – co to takiego?
	· nazywa cztery rodzaje demokracji,

· wie, że demokracja bezpośrednia istniała w starożytnych Atenach.

	· podaje różnice między demokracją pośrednią a bezpośrednią oraz między demokracją liberalną a wyborczą,

· wyjaśnia pojęcia: demokracja przedstawi-cielska, bezpośrednia, elektoralna, konstytucyjna

	· wskazuje związki pomiędzy ustrojem demokratycznym w starożytnych Atenach a we współczesnym świecie,

· podaje przykłady państw, w których występuje demokracja przedstawicielska, liberalna i elektoralna.
	· ocenia demokrację konstytucyjną,

· rozumie, dlaczego we współczesnym świecie nie ma państwa, w którym obowiązuje demokracja bezpośrednia,

· podaje przykłady demokracji bezpośredniej (referendum).

	
	Podstawa programowa: Państwo i władza demokratyczna (10.5)

	13. Demokratyczne spory

	· wie, jakie są rodzaje władzy,

· rozumie, na czym polega zasada trójpodziału władzy.
	· wymienia instytucje, które sprawują w Polsce władzę ustawodawczą, wykonawcza i sądowniczą,

· rozumie pojęcia: trójpodział władzy, niezawisłe sądy.
	· definiuje pojęcie: władza ustawodawcza, wykonawcza i sadownicza,

· Potrafi podać przykłady wzajemnej kontroli poszczególnych organów władzy.
	· tłumaczy, dlaczego zasada trójpodziału władzy chroni demokrację i prawa człowieka,

· wie, kto jest autorem zasady trójpodziału władz,

· wie, w jakim państwie po raz pierwszy zastosowano tę koncepcję.

· ocenia założenia koncepcji Monteskiusza,

	
	Podstawa programowa: Państwo i władza demokratyczna (10.3)

	14. Krótka historia długiej drogi do demokracji

	· wie, skąd swoje początki bierze demokracja,

	· przedstawia historyczny rozwój współczesnej demokracji,

· wyjaśnia pojęcia: rządy prawa, prawo oporu wobec władzy, suwerenność ludu, sufrażystki.

	· rozumie wkład Polski w kształtowanie się demokracji na świecie.

	· rozumie znaczenie tolerancji religijnej w historii naszego państwa,

· ocenia rolę poszczególnych państw w kształtowanie demokracji na świecie.

	
	Podstawa programowa: Państwo i władza demokratyczna (10.4)

	15. Polskie tradycje demokratyczne

	· wskazuje różnice między demokracją ateńską a współczesną.

	· wskazuje różnice między demokracją szlachecką a współczesną.
	· opisuje genezę polskiej demokracji,

· wyjaśnia pojęcia; wolna elekcja, tolerancja religijna, demokratyzacja.

	· dokładnie opisuje rozwój ustroju demokratycznego wybranego przez siebie państwa.

	
	Podstawa programowa: Państwo i władza demokratyczna (10.4)

	16. Naród i państwo.

(edukacja filozoficzna)

	· rozróżnia pojęcia: naród i państwo,

· wie, co łączy ludzi w państwie a co w narodzie,

· podaje przykłady państw i narodów.

	· wymienia czynniki kształtujące naród, państwo,

· rozumie pojęcia: naród, patriota, nacjonalista, szowinista, kosmopolita, antysemityzm.
	· charakteryzuje poglądy nacjonalisty, szowinisty i kosmopolity,

· podaje przykład narodu, który nie mam własnego państwa,

· wie, czym jest patriotyzm we współczesnym świecie.
	· rozumie niebezpieczeństwo poglądów szowinistycznych i antysemickich,

· podaje przykłady z historii, które pokazują tragiczne skutki braku tolerancji wobec innych narodowości,

· ocenia postulaty i ideologię nacjonalizmu.

	
	Podstawa programowa: Patriotyzm dzisiaj (9.3)

	17. Czym jest patriotyzm, obywatelstwo, narodowość

(edukacja filozoficzna)

	- wymienia cechy patriotyzmu

- zna pojęcia „obywatelstwo” i „narodowość”
	- podaje kryteria narodowości i
 narodowości

 - wymienia główne fale polskiej

 emigracji i największe

 skupiska Polonii

	- ocenia postawy

 kosmopolityzmu,

 nacjonalizmu i szowinizmu
	- podaje i ocenia sytuacje, w

 których dochodzi do zmiany

 obywatelstwa

	
	Podstawa programowa: Patriotyzm dzisiaj (9.2)

	18. Prawa mniejszości narodowych

	· wymienia najliczniejsze mniejszości narodowe w Polsce
· podaje przykłady praw mniejszości narodowych
	· omawia poszczególne prawa mniejszości narodowych

· wskazuje na mapie obszary zamieszkane przez najliczniejsze mniejszości narodowe w Polsce

	· wymienia sytuacje, w których dochodzi do naruszania praw mniejszości narodowych

· wie, w jaki sposób mniejszość narodowa może bronić swoich praw

	· rozumie potrzebę ochrony praw przedstawicieli mniejszości narodowych
· ocenia postawy nacjonalistyczne i szowinistyczne

	
	Podstawa programowa: Naród i mniejszości narodowe (8.3)

	19. Obowiązki obywatela wobec państwa

	· podaje przykłady obowiązków obywatela wobec państwa

· zna konsekwencje niewypełniania obowiązków wobec państwa

	· rozpoznaje sytuacje, w których obywatele nie wypełnili swoich obowiązków wobec państwa
	· porównuje zakres obowiązków obywatelskich i sposób ich egzekwowania w państwie demokratycznym i totalitarnym
	· rozumie negatywne konsekwencje dla państwa i jego mieszkańców wynikające z lekceważenia obowiązków obywatelskich

	
	Podstawa programowa: Udział obywateli w życiu publicznym (5.2)

	20. Dzieje Skoczowa

(edukacja regionalna)

	· Zna legendy o założeniu miasta, herb i jego symbolikę oraz hejnał’

· Wykonał plakat ukazujący najciekawsze miejsca w Skoczowie
	· Zna położenie i historię Piekiełka,

· potrafi wymienić ważniejsze wydarzenia z dziejów miasta
	· Zna zabytki miasta i ich położenie

· Potrafi wymienić zasłużonych dla miasta ludzi oraz postacie historyczne odwiedzające Skoczów
	· Zna daty związane z przynależnością państwową miasta

· Potrafi omówić najstarsze zabytki,

· Zajął wysokie miejsce w konkursie regionalnym na szczeblu szkolnym

	
	Podstawa programowa: Gmina jako wspólnota mieszkańców (17.1)

	21. Moje sąsiedztwo, moja gmina

(edukacja regionalna)

	· Potrafi wymienić i wskazać na mapie wsie wchodzące w skład naszej gminy oraz wsie i gminy przylegające
	· Potrafi krótko scharakteryzować warunki przyrodnicze gminy
	· Potrafi wymienić obiekty charakterystyczne i zabytkowe znajdujące się na terenie gminy
	· Zna herby wsi gminy Skoczów

· Interesuję się życiem codziennym i historią gminy

· Zajął wysokie miejsce w konkursie regionalnym na szczeblu szkolnym

	
	Podstawa programowa: Samorządy i ich znaczenie (16.1)

	22. Czym jest samorząd lokalny?

(edukacja regionalna)

	· wyjaśnia pojęcie: samorząd lokalny,

· podaje przykład władzy lokalnej i centralnej,
	· zna podział na samorząd lokalny i samorządy specjalne (zawodowe, gospodarcze itd.),

· charakteryzuje strukturę samorządu lokalnego.
	· wyjaśnia zasadę decentralizacji i pomocniczości,

· podaje przykłady zadań władzy lokalnej i centralnej.
	· ocenia zasadę pomocniczości i decentralizacji,

· zna nazwisko burmistrza miasta, starosty powiatu, marszałka województwa, wojewody.

	
	Podstawa programowa: Samorządy i ich znaczenie (16.2)

	23. Gmina, powiat, województwo.

(edukacja regionalna)

	· potrafi na mapie zlokalizować swoją gminę, powiat, województwo,
	· wyjaśnia pojęcia: starosta, burmistrz, wójt, marszałek województwa, sejmik wojewódzki,

· wymienia najważniejsze organy władzy na poszczególnych szczeblach samorządu lokalnego.

	· określa, jakie organy w gminie, powiecie i województwie sprawują władzę ustawodawczą, a jakie wykonawczą.
	· podaje uprawnienia władzy centralnej, wojewódzkiej, powiatowej i gminnej.

	
	Podstawa programowa: Gmina jako wspólnota mieszkańców (17.2)

	24. Kto rządzi w moim mieście- gminie?

(edukacja regionalna)

	· wymienia organy władzy w gminie,

· wie, kto stoi na czele zarządu miasta, w którym mieszka
	· wie, na czym polegają wybory powszechne, tajne, równe i bezpośrednie,

· wymienia organy ustawodawcze i wykonawcze w mieście, w którym mieszka,

· rozumie pojęcia: sesja, kampania wyborcza.

	· charakteryzuje sposób wybierania rady miasta i burmistrza,

· określa kompetencje rady miasta (gminy) oraz zarządu miasta (gminy),

· wie, ilu radnych liczy jego miasto.
	· wie, jak pracują radni,

· orientuje się w aktualnych problemach gminy, miasta, w którym mieszka.

	
	Podstawa programowa: Gmina jako wspólnota mieszkańców (17.3)

	25. Zadania samorządu gminnego.

(edukacja regionalna)

	· podaje kilka przykładów zadań samorządu lokalnego,

· rozumie pojęcia: własność komunalna, usługi komunalne.
	· podaje przykłady usług komunalnych, komunalnych także wskazuje w swoim mieście przykłady własności komunalnej,

· rozumie różnice między zadaniami własnymi a zleconymi
	· wie, gdzie należy się zgłosić w przypadku złego działania określonych służb miejskich,

· podaje przykłady zadań własnych gminy,

· wskazuje te zadania, które samorząd realizuje w imieniu władz państwowych.,

	· uzasadnia, dlaczego o własność komunalną powinni dbać wszyscy mieszkańcy, a nie tylko wyznaczone do tego instytucje samorządowe

· orientuje się, jakie aktualnie zadnia podjął samorząd w jego mieście lub gminie.

	
	Podstawa programowa: Samorządy i ich znaczenie (16.1)

	26. Jakie sprawy można załatwić w urzędzie gminy i powiatu?

(edukacja regionalna)

	· orientuje się, gdzie znajduje się jego urząd gminy;

· podaje przykład sprawy, którą załatwia się w urzędzie miejskim
	· podaje przykłady spraw, którymi zajmuje się urząd gminy oraz powiatu;

· rozumie pojęcia: działalność gospodarcza, obowiązek meldunkowy, odwołanie;

	· wymienia zasady obowiązujące urzędników samorządowych oraz kilka praktycznych rad dotyczących załatwiania spraw w urzędach;

· wie, jakie sprawami zajmuje się urząd wojewódzki

	· rozumie znaczenie podziału obowiązków między jednostki samorządu terytorialnego,

· zna i charakteryzuje w odniesieniu do konkretnych spraw prawa petenta.

	
	Podstawa programowa: Gmina jako wspólnota mieszkańców (17.6)

	27. Jak rada gminy podejmuje decyzje o budżecie?

(edukacja regionalna)

	· rozumie pojęcia: budżet gminy,

· wie, na co gmina wydaje pieniądze
	· wyjaśnia pojęcia: deficyt budżetowy, wpływy i wydatki budżetowe, komisja budżetowa;

· podaje przykłady dochodów i wydatków gminy,
	· krótko charakteryzuje procedurę podejmowania decyzji przez radę gminy na przykładzie decyzji dotyczącej budżetu;

	· wyjaśnia, skąd gmina czerpie fundusze na realizację swych zadań;

· docenia korzystanie z funduszy unijnych przez gminę

	
	Podstawa programowa: Gmina jako wspólnota mieszkańców (17.3)

	28. Śląsk Cieszyński – nasza mała ojczyzna.

(edukacja regionalna)

	· rozumie pojęcia: mała ojczyzna, regiony,

· podaje przykłady zabytków architektonicznych znajdujących się jego mieście czy regionie.

	· wskazuje na specyficzne cechy swego regionu;

· rozumie pojęcia: mała ojczyzna, region, tradycje regionalne, tożsamość regionalna, kultura masowa, dialekt

	· charakteryzuje regionalny strój Śląska Cieszyńskiego, kuchnie regionu

· podaje przykłady znanych postaci historycznych związanych z regionem

	· wyjaśnia, jaka jest relacja między poczuciem tożsamości regionalnej i narodowej

	
	Podstawa programowa: Patriotyzm dzisiaj (9.1)

	29. Czy warto brać udział w wyborach?

(edukacja filozoficzna)

	· podaje różne formy uczestnictwa obywatelskiego w życiu publicznym

· podaje przykłady władz państwowych pochodzących z wyborów,

· wie, kto może oddać głos w wyborach i jak się to robi.
	· rozumie znaczenie pojęć: aktywność obywatelska, społeczeństwo obywatelskie

· wie, kto może kandydować na posła, senatora i prezydenta,

· rozumie znaczenie pojęć: czynne i bierne prawo wyborcze, referendum.

	· uzasadnia, dlaczego aktywność obywatelska jest potrzebna dla państwa demokratycznego,

· rozumie, czym charakteryzuje się społeczeństwo obywatelskie.
	· uzasadnia, dlaczego w interesie obywateli leży udział w wyborach,

· podaje przykłady z historii Polski, kiedy niewielka przewaga głosów decydowała o wynikach wyborów.

	
	Podstawa programowa: Wyborcy i wybory (7.1)

	30. Opinia publiczna
	· definiuje pojęcie opinii publicznej

	· zna czynniki kształtujące opinię publiczną

	· rozumie, jak można wpływać na opinie publiczną

	· rozumie znaczenie opinii publicznej w demokratycznym państwie

	
	Podstawa programowa: Środki masowego przekazu (6.4)

	31. Działalność związków zawodowych.

	· wie, czym się zajmują związki zawodowe,

· podaje przykłady spraw, o które walczą związki zawodowe,

· wie, kto może należ do związków zawodowych.
	· wymienia podstawowe zadania i możliwości związków zawodowych,

· podaje przykłady związków działających w Polsce,

· rozumie znaczenie pojęć: Komisja Trójstronna, porozumienie sierpniowe, NSZZ „Solidarność”, OPZZ.

	· rozumie, jaki wpływ na warunki pracy może mieć działalność związków zawodowych,

· wie, kiedy pracownicy mogą rozpocząć strajk,

· podaje różne formy strajku.
	· wymienia najważniejsze ustawy o związkach zawodowych i rozwiązywaniu sporów zbiorowych,

· wymienia grupy zawodowe, które nie mogą strajkować.

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

 obywatelskie, stowarzyszenia, partie polityczne, związki zawodowe).

	32. Działalność stowarzyszeń.

	· wie, przez kogo i po co powoływane są stowarzyszenia,

· wie, jakie są rodzaje stowarzyszeń.
	· rozumie znaczenie pojęć: stowarzyszenie zwykłe i rejestrowane.

· Wymienia elementy, które powinien zawierać statut stowarzyszenia rejestrowanego.
	· wie, w jakich obszarach działają stowarzyszenia i dlaczego warto je zakładać,

· podaje przykłady stowarzyszeń działających w Polsce.
	· uzasadnia, dlaczego zorganizowani obywatele mogą skuteczniej niż pojedynczy ludzie rozwiązać niektóre problemy społeczne,

· podaje przykłady stowarzyszeń działających w naszym regionie.

	
	Podstawa programowa: Udział obywateli w życiu publicznym (5.3)

	33. Środki masowego przekazu.

(edukacja medialna)

	· rozumie znaczenie pojęć: mass media.
	· określa funkcje środków masowego przekazu,

· wylicza funkcje reklamy,

· rozumie znaczenie pojęć: perswazja, reklama.

· podaje przykłady wpływu reklamy na odbiorcę.
	· wskazuje na rolę środków masowego przekazu w państwie demokratycznym,

· przedstawia, w jaki sposób środki masowego przekazu informują społeczeństwo, kontrolują władzę i wpływają na opinię publiczną,

· rozumie znaczenie pojęć: selektywność, stronniczość.

	· rozumie, na czym polega selektywność i stronniczość środków masowego przekazu,

· dostrzega, w jaki sposób selektywność mass mediów może fałszować fakty,

· dostrzega różnice między informacją a perswazją.

	
	Podstawa programowa: Środki masowego przekazu (6.1)

	34. Podejmowanie decyzji w sprawie grupy

	· podaje przykłady podejmowania decyzji w grupie (np. w rodzinie, klasie),

· podaje trzy sposoby podejmowania decyzji w grupie.
	· ocenia różne sposoby podejmowania decyzji w grupie,

· wyjaśnia pojęcia: consensus, decyzja lidera, weto, mniejszość, większość, alternatywne rozwiązania.
	· podaje sytuacje, w których najlepszym sposobem podjęcia decyzji będzie: głosowanie, decyzja lidera lub consensus.
	· potrafi korzystać z metody drzewka decyzyjnego w podejmowaniu decyzji.

· wskazuje związane z życiem publicznym konkretne sytuacje wymagające podjęcia decyzji, określa różne warianty rozwiązania oraz ocenia ich wady i zalety.

	
	Podstawa programowa: Podstawowe umiejętności życia w grupie (1.2)

