WYMAGANIA EDUKACYJNE

TECHNIKUM

NOWA PODSTAWA PROGRAMOWA
Język polski

1. Kryteria oceniania z języka polskiego

2. Wymagania związane z kształceniem umiejętności pisania : interpretacja

tekstu poetyckiego, tekstu prozy lub dramatu

3. Wymagania związane z kształceniem umiejętności pisania: tworzenie rozprawek problemowych i interpretacyjnych na podstawie fragmentu z literatury i innych dziedzin sztuki

4. Skala ocen (wg szkolnego systemu oceniania)

5. Warunki i tryb oceniania, klasyfikowania i promowania uczniów z języka polskiego (zgodnie z założeniami szkolnego systemu oceniania)

 - Ocenianie bieżące

 - Kartkówki i sprawdziany
 - Ocenianie semestralne i końcoworoczne
 - Ocenianie uczniów z orzeczeniem PPP

Kryteria opracowane zostały zgodnie z nową podstawą programową, obowiązującą od roku szkolnego 2012/2013

· Kryteria ocen z języka polskiego

 Uczeń otrzymuje oceny za:

· odpowiedź ustną,

· pisemne prace klasowe i domowe,

· sprawdziany i testy sprawdzające wiadomości, znajomość lektur i problematyki danej epoki

· wartość prowadzonych notatek,

· samodzielnie opracowany materiał poszerzający wiadomości (np. referat, zestawy

 bibliograficzne, projekt inscenizacji, elementy wykładu),

· aktywność na lekcjach, udział w dyskusji

· testy czytania ze zrozumieniem

Ocenianie odpowiedzi ustnej:

Na ocenę dopuszczającą uczeń potrafi:

- przyporządkować autorom tytuły i głównych bohaterów utworów literackich wskazanych w

podstawie programowej;

- określić ramy chronologiczne omawianych epok;

- objaśnić znaczenie nazw omawianych epok literackich;

- wskazać podstawowe cechy najważniejszych dla omawianych okresów gatunków literackich;

- wskazać cechy postaw i wzorców osobowych charakterystycznych dla danej epoki;

- wskazać cechy prądów umysłowych i artystycznych;

- posługiwać się kluczowymi dla rozumienia omawianych epok pojęciami;

- streścić główne wątki utworów epickich i dramatycznych z listy lektur obowiązkowych;

- rozpoznać najważniejsze środki stylistyczne w utworach literackich omawianych epok;

- scharakteryzować bohaterów literackich;

- przekazywać efekty swej pracy na lekcjach w komunikatywny sposob;

Na ocenę dostateczną uczeń potrafi to, co na ocenę dopuszczającą , a ponadto:

- wyjaśnić literaturoznawcze sensy pojęć;

- powiązać fakty literackie z istotnymi wydarzeniami historycznymi;

- wskazać związki omawianych epok z wcześniejszymi;

- opisać motywy i tematy literackie, odwołując się do omówionych utworów;

- scharakteryzować wzorce osobowe i postawy bohaterow, odwołując się do omówionych

utworów literackich;

- scharakteryzować podstawowe prądy artystyczne i umysłowe oraz hasła programowe

i idee poszczególnych epok, odwołując się do omówionych utworów literackich;

- scharakteryzować wizję świata i człowieka w poszczególnych epokach , odwołując się do

omówionych utworów literackich;

- wskazać i opisać charakterystyczne cechy językowe i stylistyczne w tekstach literackich

omawianych epok;

- określić tematykę i problematykę omówionych utworów;

· prezentować na lekcji zagadnienia wcześniej przygotowane w domu;

· podejmować próby włączenia się do dyskusji.

Na ocenę dobrą uczeń potrafi to, co na ocenę dostateczną , a ponadto:

- wskazać związki literatury z wydarzeniami historycznymi, kulturą i sztuką

oraz filozofią omawianych epok;

- porównać wzorce osobowe, kreacje bohaterow oraz wizję świata i człowieka

w omawianych epokach, odwołując się do utworów literackich;

- scharakteryzować koncepcję artysty i zadania sztuki w omawianych epokach, odwołując się

do utworów literackich;

- wskazać dominantę kompozycyjną i myślową oraz dokonać analizy typowego

dla epoki i autora utworu literackiego;

- zająć i uzasadnić stanowisko w dyskusji z odwołaniem się do utworu, cytatu, kontekstu lub

wiedzy o epoce;

- formułować wnioski, uogólnienia i argumenty, prezentując swój punkt widzenia;

- ocenić bohaterów literackich w kontekście epoki, zwracając uwagę na ich komplikację

psychologiczną i uwikłania w problemy moralne, społeczne;

- komponować w trakcie zajęć dłuższe wypowiedzi w sposób zwarty, logiczny

i uporządkowany;

· wypowiadać się płynnie, poprawnie pod względem stylistycznym i ortograficznym.

Na ocenę bardzo dobrą uczeń potrafi to , co na ocenę dobrą, a ponadto:

- wymienić głownych tworców kultury i ich dzieła w omawianych epokach;

- wykazać się opanowaniem pamięciowym licznych fragmentow tekstów literackich oraz

swobodnie posługiwać się cytatami;

- przedstawić ewolucję bohatera literackiego oraz wybranych gatunków literackich na

podstawie omawianych utworów

- wyjaśnić funkcje motywów antycznych i symboli biblijnych w poznanych utworach

literackich;

- rozpoznać nawiązania do tradycji we współczesnym utworze literackim lub filmie;

- formułować wnioski płynące z porownania kształtu artystycznego tekstów literackich;

- samodzielnie gromadzić, porządkować i wykorzystywać w wypowiedziach ustnych

(i pisemnych) materiały z różnych źrodeł dotyczące literatury, filmu i innych dziedzin

sztuki;

- dokonać samodzielnej analizy i interpretacji dzieła literackiego:

-posługiwać się biegle terminologią historyczno- i teoretycznoliteracką;

-rozpoznawać przenośne znaczenia dzieła (metaforyczne, alegoryczne, paraboliczne);

- dokonać samodzielnej analizy i interpretacji dzieła sztuki (w tym tekstu lit.), ze wskazaniem

funkcji środków specyficznych dla danej dziedziny sztuki;

- wykazać się swobodą konwersacji, kulturą dyskusji i piękną polszczyzną;

- odwoływać się do opinii autorytetów (sądy historykow literatury, myśli filozofów...)

- dowodzić własnej racji w ocenie dzieł sztuki;

· dokonać syntezy tworczości literackiej(epoki, autora, prądu);

Na ocenę celującą uczeń potrafi to, co na ocenę bardzo dobrą , a ponadto:

- prezentując swoje poglądy, umiejętnie posługiwać się wiedzą spoza programu szkolnego,

świadczącą o dużej erudycji;

-formułować wnioski dojrzałe , wnikliwe;

-stawiać hipotezy badawcze;

KSZTAŁCENIE JĘZYKOWE

Przewidywane osiągnięcia po epokach: starożytność, średniowiecze, odrodzenie, barok

Poziom podstawowy:

 W zakresie kształcenia językowego po ukończeniu nauki w I klasie uczeń potrafi:

a) określić relacje miedzy zakresem znaczeniowym a treścią znaczeniową wyrazu; zanalizować

pod tym kątem znaczenie podanych wyrazów;

b) określić znaczenie podstawowe i metaforyczne wyrazu;

c) wskazać w czytanych utworach ważne środki językowe i określić ich funkcje;

d) zauważyć ślady historycznych procesów rozwojowych języka polskiego;

e) określić pojęcie zabytku języka; wymienić najważniejsze zabytki języka polskiego;

f) rozpoznać środki służące archaizacji;

g) rozpoznać stylizacje biblijną i barokową oraz wskazać typowe dla nich środki językowe;

h) rozpoznać parodię literacką, określić jej funkcje i wskazać służące jej środki;

i) rozpoznać w tekstach poznanych w I klasie wartość stylistyczną środków z różnych

poziomów języka;

j) rozpoznać w tekście mowę niezażną, zależną i pozornie zależną;

k) rozpoznać związki frazeologiczne zawierające aluzje mitologiczne i biblijne;

l) określić, czym jest retoryka i wskazać w tekście typowe środki retoryczne;

m) określić, na czym polegają funkcje: impresywna i ekspresywna; wskazać w tekście

przejawy tych funkcji;

n) określić, kiedy wypowiedz jest stosowna i skuteczna;

o) w tekstach prasowych, reklamowych itp. rozpoznać i ocenić przejawy współczesnych

tendencji w zakresie zapożyczeń i tworzenia neologizmów;

p) dostrzec i ocenić przejawy agresji w języku;

poziom rozszerzony:

 Uczeń posiada umiejętności wskazane dla poziomu podstawowego – w szerszym

zakresie, jeśli chodzi o listę lektur, znajomość konwencji i toposów oraz zasób pojęć i terminów

teoretyczno- i historycznoliterackich oraz nauki o języku, a ponadto:

a) wskazać w tekście i omowić przykłady przesunięć metaforycznych jako przejaw językowego

obrazu świata charakterystycznego dla poznanych epok kulturowych i współczesnego języka

ogólnego;

b) wymienić i scharakteryzować najważniejsze fazy rozwojowe języka polskiego (w związku z

poznawanymi w I klasie utworami);

c) określić różnice miedzy znaczeniem realnym a etymologicznym; wskazać przykłady

przesunięć semantycznych;

d) wskazać ślady dawnych procesów fonetycznych i zmian fleksyjnych;

e) wskazać podstawowe chwyty erystyczne w tekście czytanym (z programu I klasy);

f) zbudować dłuższa wypowiedź (np. przemówienie) z celowym wykorzystaniem środków

retorycznych

Przewidywane osiągnięcia po epokach oświecenie, romantyzm, pozytywizm, Młoda Polska:

Poziom podstawowy:

Po ukończeniu nauki w II klasie uczeń pogłębił umiejętności zdobyte w I klasie, a ponadto

potrafi:

a) opisać jezyk jako system znaków na tle innych systemów semiotycznych;

b) określić pojecie znaku językowego i wskazać jego cechy wyróżniające;

c) wskazać rożnice miedzy językiem a wypowiedzią;

d) wskazać podsystemy języka; wyjaśnić podstawowe pojęcia odnoszące się do każdego z

podsystemów;

e) określić relacje miedzy językiem narodowym a odmianami terytorialnymi; określić

znaczenie terminów: dialekt, gwara, żargon;

f) przedstawić miejsce polszczyzny wśrod innych języków;

g) na wybranych przykładach wskazać problemy przekładu językowego;

h) rozpoznać w tekstach poznanych w II klasie wartość stylistyczną środków z różnych

poziomów języka;

i) określić cechy języka mówionego i pisanego;

j) rozpoznać i ocenić cechy kolokwialne w tekście pisanym;

k) rozpoznać stylizacje: gwarową i kolokwialną; wskazać służące im środki i określić funkcje;

l) określić, na czym polegają funkcje: informacyjna, poetycka; wskazać przejawy tych

funkcji w tekstach;

poziom rozszerzony:

 Uczeń posiada umiejętności wskazane dla poziomu podstawowego – w szerszym

zakresie, jeśli chodzi o listę lektur, znajomość konwencji i toposów oraz zasób pojęć i terminów

teoretyczno- i historycznoliterackich oraz nauki o języku, a ponadto:

a. wskazać w tekście i omówić przykłady przesunięć metaforycznych jako przejaw językowego

obrazu świata charakterystycznego dla poznanych epok kulturowych i współczesnego języka

ogólnego;

b) podać informacje o budowie języka polskiego w ujęciu historycznym i typologicznym;

c) wskazać rożnice miedzy tłumaczeniem tekstu z języka polskiego a przekładem utworu

literackiego;

d) określić, na czym polegają funkcje: fatyczna, magiczna, metajęzykowa,

wskazać przejawy tych funkcji w tekstach;

Przewidywane osiągnięcia po epokach dwudziestolecie międzywojenne i wspołczesność:

 Po ukończeniu nauki uczeń potrafi:

Poziom podstawowy:

a) określić podstawowe relacje semantyczne (synonimia, homonimia, antonimia, polisemia);

b) zdefiniować pojecie aktu mowy, rozpoznać jego rodzaje; określić, na czym polega sens

dosłowny i intencjonalny aktu mowy;

c) rozpoznać sposoby wzbogacania słownictwa: neosemantyzację i podstawowe procesy

słowotwórcze;

d) określić relacje miedzy językiem narodowym a odmianami środowiskowymi;

e) omówić podstawowe tendencje rozwojowe współczesnej polszczyzny, rozpoznać ich

przejawy, ocenić poprawność konkretnych form językowych;

f) omówić mechanizm manipulacji językowej, rozpoznać i ocenić jej przejawy;

g) scharakteryzować cechy języka mediow; określić i ocenić jego wpływ na polszczyznę

oóolną;

h) napisać wypowiedz w stylu urzędowym;

i) wskazać charakterystyczne cechy stylistyczne czytanych utworow; podąć przykłady stylu

artystycznego, stylu pisarza, grupy literackiej – w zakresie utworow poznanych w III klasie;

rozpoznać w tekstach poznanych w III klasie wartość stylistyczną środków z różnych

poziomów języka;

k) rozpoznać stylizację środowiskową;

l) na podstawie obserwacji stylu rozpoznać aluzje, trawestacje, pastisz; określić funkcje tych

zabiegów stylizacyjnych;

poziom rozszerzony:

Uczeń posiada umiejętności wskazane dla poziomu podstawowego – w szerszym

zakresie, jeśli chodzi o listę lektur, znajomość konwencji i toposów oraz zasób pojęć i terminów

teoretyczno- i historycznoliterackich oraz nauki o języku, a ponadto:

a. wskazać w tekście i omowić przykłady przesunięć metaforycznych jako przejaw językowego

obrazu świata charakterystycznego dla faz i kręgów kultury XX w. oraz dla współczesnego

języka ogólnego;

Prace domowe i klasowe: sposoby sprawdzania stopnia realizacji wymagań

Na ocenę dopuszczającą uczeń powinien:

- zrozumieć temat wypracowania;

- znaleźć argumenty uzasadniające tezę,

- zachować trojdzielność kompozycyjną;

- napisać pracę językiem komunikatywnym, unikając błędów ortograficznych.

Na ocenę dostateczną uczeń powinien:

- zaprezentować własną koncepcję rozwinięcia tematu;

- podjąć probę skomponowania pracy w sposob zamierzony i nieschematyczny;

- zadbać o poprawność ortograficzną i interpunkcyjną;

- wprowadzić do pracy cytaty z utworów;

Na ocenę dobrą uczeń powinien:

- w funkcji argumentacyjnej właściwie wykorzystać materiał literacki i historycznoliteracki;

- umiejętnie łączyć poszczególne części pracy tak, by jej tekst był spójny;

- stosować urozmaiconą leksykę (bogate słownictwo) i składnię (różne typy zdań);

- sięgać do różnych źrodeł wiedzy, cytować badaczy literatury;

- sporządzić bibliografię;

- zadbać o poprawność i jednorodność stylu;

- wprowadzić do pracy cytaty z utworów;

Na ocenę bardzo dobrą uczeń powinien:

- pamiętać o oryginalnym zamyśle kompozycyjnym;

- zadbać o szczegolnie klarowną koncepcję rozwinięcia zasugerowanych przez temat

problemów;

- w budowaniu argumentacji wykorzystać materiał literacki., historycznoliteracki czy

kulturowy;

- umieścić w rozprawce własne przemyślane sądy wartościujące i uogólniające, umiejętnie

skonfrontować je z sądami badaczy literatury;

- zadbać o poprawność frazeologiczną i fleksyjną;

- posłużyć się żywym stylem i bogatą leksyką;

- wprowadzić do pracy cytaty z utworów;

Na ocenę celującą uczeń powinien:

- w toku argumentacyjnym wykorzystać materiał wykraczający poza. treści

programowe;

- wykazać się oryginalnością ujęcia tematu;

- umiejętnie wykorzystać sądy profesjonalnych badaczy literatury, konfrontując je z

własnym spojrzeniem;

- sporządzić dokładne przypisy.

· wprowadzić do pracy cytaty z utworów;

Ocenianie testów i sprawdzianów wiadomości

Według punktacji podawanej przy każdym teście

Ocenianie notatek

- systematyczność: wszystkie tematy, wraz ze stosownymi treściami są odnotowane,

- rzetelność: zawierają informacje podane na lekcjach lub w zalecanym fragmencie

podręcznika czy opracowania,

- konkretność i jasność zapisu,

- ewentualne wprowadzanie własnych refleksji (dygresji, pytań).

Ocena wynika ze stopnia realizacji powyższych kryteriow.

Ocena aktywności

Ocena celująca:

- Uczeń wzbogaca treść lekcji o wartościową wiedzę pozaszkolną.

Ocena bardzo dobra:

- Uczeń potrafi wskazać kierunek interpretacyjny na lekcji poświęconej nowemu tematowi;

potrafi wskazać trafne nawiązania merytoryczne.

Ocena dobra:

- Uczeń bierze udział w dyskusji, prezentując przemyślane i uzasadnione stanowisko;

wykazuje aktywność w poszukiwaniach rozwiązań interpretacyjnych.

Ocena dostateczna:

- Uczeń uczestniczy w procesie lekcyjnym, formułując wypowiedzi trafne, lecz niepełne.

Ocena dopuszczająca:

- Uczeń rzadko wykazuje aktywność podczas lekcji, a jego wypowiedzi mają charakter

odtwórczy (powtarzanie zdania podręcznika, nauczyciela, przedmówcy).

Ocena niedostateczna:

- Uczeń nie uczestniczy w tworzeniu treści lekcji; zapytany nie wie, o czym jest mowa; nie

wykonuje poleceń nauczyciela

WYMAGANIA

· Wymagania związane z kształceniem umiejętności pisania:

interpretacja utworu poetyckiego lub fragmentu prozy, dramatu

Do uzyskania pozytywnej oceny z wypracowania należy:

a) otrzymać min. 5 punktów z rozwinięcia tematu (jeśli brak jest 5 punktów rozwinięcia tematu,

punkty za jezyk, styl, kompozycje i zapis nie będą zliczane),

b) napisać pracę przekraczająca limit słów wynoszący 250.

Sposob sprawdzenia stopnia opanowania wymagań:

test dwustopniowy:

cz. I - ćwiczenia analityczne;

cz. II - praca interpretacyjna.

• na ocenę dopuszczającą

- nazwać gatunek i rodzaj literacki;

- wskazać osobę mówiącą lub narratora;

- nazwać i wyodrębnić formy monologu lirycznego;

- wypisać znaczące środki stylistyczne i je nazwać;

· przedstawić w formie kilku zdań sytuację liryczną lub streścić fabułę;

• na ocenę dostateczną

- opisać kompozycję utworu;

- na podstawie znajomości treści zidentyfikować podmiot liryczny lub narratora;

- określić funkcję występujących w tekście form monologu lirycznego;

- określić funkcję znaczących środków stylistycznych;

- sformułować założenie interpretacyjne;

- zaprojektować konteksty interpretacyjne;

- odczytać przesłanie

• na ocenę dobrą

- budować pracę interpretacyjną według własnej koncepcji;

- zadbać o spójność tworzonego tekstu;

- zadbać o poprawność stylistyczną pracy;

- zadbać o poprawność ortograficzną;

- umiejętnie wykorzystać obserwacje analityczne do budowania własnej hipotezy

interpretacyjnej (sprawnie posługiwać się terminologią teoretycznoliteracką; podmiot

liryczny, monolog liryczny, sytuacja liryczna, narrator, fabuła);

- podejmować próby dotarcia do znaczeń metaforycznych;

- umiejętnie przywoływać fragmenty tekstu (cytaty) dla poparcia własnych sądów;

- zastosować uzasadnione konteksty interpretacyjne;

• na ocenę bardzo dobrą

- wykazać się umiejętnością budowania oryginalnej koncepcji pracy;

- zadbać o klarowność wywodu interpretacyjnego;

- swobodnie posługiwać się terminologią teoretycznoliteracką, szczególnie wyraźnie

akcentując funkcjonalność zastosowanych form i środków, m. in. monologu lirycznego,

kreacji podmiotu, środków stylistycznych, typów narracji itp.;

- umiejętnie łączyć obserwacje analityczne ze sferą znaczeń wiersza;

- formułować własne dojrzałe uwagi, wnioski i sugestie;

- szczególnie starannie dobierać wartościowe i uzasadnione konteksty interpretacyjne;

- umiejętnie budować uogólnienia interpretacyjne;

- posługiwać się bogatą leksyką i żywym stylem;

- zadbać o poprawność interpunkcyjną pracy;

* na ocenę celującą

- wykazać się duŜą sprawnością interpretacyjną;

- budować bardzo dojrzałe i oryginalne sądy wartościujące i uogólniające;

- starannie i celowo dobierać konteksty wykraczające poza program nauczania świadczące

o dużej erudycji;

3.1 Wymagania związane z kształceniem umiejętności pisania: tworzenie

własnego tekstu (rozprawki)

Sposob sprawdzana stopnia realizacji wymagań: prace domowe i praca klasowa.

Na ocenę dopuszczającą uczeń powinien:

- zrozumieć temat wypracowania ;

- znaleźć argumenty uzasadniające tezę,

- zachować trojdzielność kompozycyjną;

- napisać pracę językiem komunikatywnym, unikając błędów ortograficznych.

Na ocenę dostateczną uczeń powinien:

- zaprezentować własną koncepcję rozwinięcia tematu;

- podjąć próbę skomponowania pracy w sposób zamierzony i nieschematyczny;

- zadbać o poprawność ortograficzną i interpunkcyjną;

- wprowadzić do pracy cytaty z utworów;

Na ocenę dobrą uczeń powinien:

- w funkcji argumentacyjnej właściwie wykorzystać materiał literacki i

historycznoliteracki;

- umiejętnie łączyć poszczególne części pracy tak, by jej tekst był spójny;

- stosować urozmaiconą leksykę (bogate słownictwo) i składnię (roŜne typy zdań);

- sięgać do różnych źrodeł wiedzy, cytować badaczy literatury;

- sporządzić bibliografię;

- zadbać o poprawność i jednorodność stylu;

- wprowadzić do pracy cytaty z utworów;

Na ocenę bardzo dobrą uczeń powinien:

- pamiętać o oryginalnym zamyśle kompozycyjnym;

- zadbać o szczególnie klarowną koncepcję rozwinięcia zasugerowanych przez

temat problemów;

- w budowaniu argumentacji wykorzystać materiał literacki., historycznoliteracki czy

kulturowy;

- umieścić w rozprawce własne przemyślane sądy wartościujące i uogólniające,

umiejętnie skonfrontować je z sądami badaczy literatury;

- zadbać o poprawność frazeologiczną i fleksyjną;

- posłużyć się żywym stylem i bogatą leksyką;

3. wprowadzić do pracy cytaty z utworów;

Na ocenę celującą uczeń powinien:

- w toku argumentacyjnym wykorzystać materiał wykraczający poza. treści

programowe;

- wykazać się oryginalnością ujęcia tematu;

- umiejętnie wykorzystać sądy profesjonalnych badaczy literatury, konfrontując

je z własnym spojrzeniem;

- sporządzić dokładne przypisy

· wprowadzić do pracy cytaty z utworów;

4. Skala ocen

Ustala się 6- stopniową skalę ocen z następującymi skrótami:

celujący - cel - 6

bardzo dobry - bdb - 5

dobry - db - 4

dostateczny - dst - 3

dopuszczający - dp - 2

niedostateczny - ndst – l

3. Przy ocenianiu sprawdzianów, zadań klasowych i domowych punktowanych

 stosujemy przelicznik procentowy wg WSO

poniżej 30% niedostateczny

30%- 50% dopuszczający

51%- 75% dostateczny

76% - 85% dobry

86% - 100% bardzo dobry

powyżej 100% celujący

5. Warunki i tryb oceniania, klasyfikowania i promowania uczniów z języka

polskiego (zgodnie z założeniami szkolnego systemu oceniania)

5.1. Ocenianie bieżące

1. Podstawową formą bieżącego sprawdzania wiedzy, umiejętności i oceniania ucznia jest:

odpowiedź ustna, kartkówka (krótka forma pisemna), sprawdzian (dłuższa forma

pisemna), aktywność i zaangażowanie ucznia.

2. Czas trwania odpowiedzi ustnej i kartkowki nie może przekroczyć 15 minut.

3. Oceny mają charakter jawny

4. Na prośbę ucznia nauczyciel wystawiając ocenę ma obowiązek ją uzasadnić.

5. Każda ocena musi mieć charakter mobilizujący.

6. Pisemne prace powinny być ocenione i omowione w terminie do dwóch tygodni od napisania pracy.

5.2. Kartkówki i sprawdziany

1. Nauczyciel informuje uczniow o planowanym sprawdzianie dwa tygodnie wcześniej

2. Kartkówka obejmuje mały zakres materiału (3-4 lekcji tematycznych) i nie wymaga

wcześniejszej zapowiedzi.

3. W tygodniu mogą odbywać się najwyżej trzy sprawdziany, w ciągu dnia jeden

sprawdzian.

5.3. Ocenianie semestralne i końcoworoczne

I Ustalając ocenę semestralną i końcoworoczne nauczyciel uwzględnia

1) zdobytą wiedzę i umiejętności

2) zaangażowanie i aktywność

3) obecność na lekcjach

4) uczeń ze słabymi ocenami z prac pisemnych, a bardzo dobrymi z wypowiedzi ustnych

(i odwrotnie) otrzymuje ocenę semestralną najwyżej dobrą

II. Oceny klasyfikacyjne powinny być ustalone zgodnie z przedmiotowym systemem

oceniania

III. Oceny semestralne i końcowe nie muszą być średnią ocen wpisanych do dziennika.

Można stosować tzw. średnią ważoną

IV. Podstawą oceny klasyfikacyjnej semestralnej i końcoworocznej są oceny znajdujące się w

dzienniku lekcyjnym

V. Oceny semestralne i końcoworoczne w dokumentacji przebiegu nauczania wpisuje się w

pełnym brzmieniu.

VI. Nauczyciel powiadamia ucznia o przewidywanej ocenie niedostatecznej

na miesiąc przed klasyfikacją, a wychowawca powiadamia rodziców

VII. Uczeń, który opuści 50% odbytych lekcji w danym semestrze zobowiązany jest

do zdawania egzaminu klasyfikacyjnego.

VIII. Uczeń, który otrzymał ocenę niedostateczną może zdawać egzamin poprawkowy.

5.4.Tryb uzupełniania zaległości

1. Uczeń ma obowiązek uzupełnić braki w wiedzy spowodowane nieobecnością.

2. Uczeń ma obowiązek rozumieć się z nauczycielem w sprawie terminu zaległej pracy (sprawdzianu, testu, pracy klasowej).

3. Zaległe prace uczeń ma obowiązek uzupełnić w ciągu dwóch tygodni

5.5 Warunki poprawy ocen cząstkowych

1. Uczeń ma prawo poprawić ocenę niedostateczną z pracy klasowej, testu, sprawdzianu.

2. Uczeń ma obowiązek ustalić termin poprawy z nauczycielem.

3. Uczeń może daną formę pisemną poprawić do skutku

4. Zarówno pierwsza ocena, jak i ocena z poprawy zostają wpisane do dziennika.

5. Uczeń ma obowiązek poprawić ocenę w ciągu dwóch tygodni od oddania sprawdzonej pracy.

5.10. Ocenianie uczniow z orzeczeniem PPP

Uczniowie posiadający orzeczenie PPP informujące o dysleksji, dysortografii lub innej

dysfunkcji oceniani są zgodnie z kryteriami ocen uściślonymi na podstawie opinii wydanej

przez PPP.

U uczniow z orzeczeniem o dysortografii uznawane są błędy, których nie można wyjaśnić

zasadą ortograficzną, natomiast jeżeli w wyrazie można zastosować taką zasadę są one

uznawane za błąd ortograficzny.

U uczniów z orzeczeniem o dysleksji uznawane są błędy , ktore nie zmieniają znaczenia

wyrazów, natomiast jeżeli zmieniają znaczenie wyrazu lub formę gramatyczną są one

traktowane jako błędy.

Język angielski

1. CELUJĄCY:

Kryteria jak na ocenę bardzo dobrą, a ponadto zakres wiedzy i umiejętności znacznie wykraczający poza program nauczania. Ocenę celującą otrzymują również laureaci konkursów i olimpiad językowych.

2. BARDZO DOBRY:

a) sprawność czytania:

 - płynne czytanie ze zrozumieniem dłuższych i bardziej złożonych tekstów i dialogów;

 - globalne i szczegółowe rozumienie tekstu czytanego; skuteczność czytania niezależna od

 formy, stylu, języka komunikatu;

 - wyodrębnianie żądanych informacji a także określanie myśli przewodniej tekstu i/lub jego

 fragmentów;

b) sprawność mówienia:

 - płynne mówienie z zastosowaniem prawidłowej wymowy i zróżnicowanych struktur

 gramatycznych; naturalne tempo, komunikat spójny i czytelny;

 - bezbłędny wybór formy i stylu wypowiedzi;

 - generowanie różnorodnych komunikatów w szerokim spektrum tematycznym i

 różnorodnych sytuacjach;

c) sprawność rozumienia ze słuchu:

 - efektywny odbiór zróżnicowanych pod względem formy, treści i języka komunikatów;

 - wyodrębnianie w wysłuchanym komunikacie zarówno głównej idei wypowiedzi, jak również

 żądanych informacji;

 - rozumienie globalne i szczegółowe wypowiedzi rodzimych użytkowników języka, również w

 niesprzyjających warunkach odbioru;

d) sprawność pisania:

 - formułowanie rozbudowanej, bogatej leksykalnie i poprawnej gramatycznie wypowiedzi

 pisemnej, o czytelnej i wyważonej kompozycji i spójnej strukturze logicznej;

 - poprawna ortografia i interpunkcja;

 - umiejętność wyrażania zarówno własnych opinii jak i przytaczania i interpretowania zdarzeń,

 przy zachowaniu jednolitej stylistyki, adekwatnej do formy, celu i tematu wypowiedzi;

3. DOBRY:

a) sprawność czytania:

 - poprawne czytanie tekstów ze zrozumieniem;

 - umiejętność przewidywania i określania zarówno przedmiotu jak i treści komunikatu;

 wyodrębnianie myśli przewodniej całego komunikatu i poszczególnych jego części;

 - poprawne określanie formy i funkcji komunikatu;

b) sprawność mówienia:

 - mówienie z zastosowaniem prawidłowych zasad wymowy i gramatyki, błędy językowe

 nieznacznie zakłócają komunikację; tempo zbliżone do naturalnego;

 - formułowanie własnych wypowiedzi na tematy z życia codziennego i innych zjawisk

 społecznych;

 - poprawny wybór formy i stylu wypowiedzi;

c) sprawność rozumienia ze słuchu:

 - efektywny odbiór zróżnicowanych pod względem formy, treści i języka komunikatów,

 tematycznie i językowo korespondujących z materiałem nauczania;

 - globalne rozumienie wypowiedzi rodzimych użytkowników języka angielskiego

 - prawidłowe określanie formy wysłuchanej wypowiedzi;

d) sprawność pisania:

 - formułowanie wypowiedzi pisemnej poprawnej gramatycznie i leksykalnie; sporadyczne

 błędy nie zakłócają odbioru komunikatu;

 - umiejętność wyrażania własnej opinii; budowanie wypowiedzi zgodnie z opanowanym

 modelem;

 - umiejętność zbudowania poprawnego komunikatu pisemnego spełniającego warunek

 określonego limitu słów w określonym limicie czasu;

4. DOSTATECZNY:

a) sprawność czytania:

 - poprawne czytanie tekstów o mniejszym stopniu trudności, ze zrozumieniem podstawowych

 informacji zawartych w tekście; tendencja do dosłownego tłumaczenia tekstu;

 - poprawne określanie formy i funkcji czytanego komunikatu;

b) sprawność mówienia:

 - poprawne mówienie z uwzględnieniem zasad właściwej wymowy zapewniających

 zrozumienie wypowiedzi (dopuszczalne błędy językowe nie zakłócające rozumienia);

 tempo wypowiedzi wolne, zdania proste;

 - właściwa reakcja językowa na prostą wypowiedź rozmówcy;

 - formułowanie krótkich wypowiedzi na określone tematy z życia codziennego (wybór

 prawidłowego stylu wypowiedzi stanowi problem);

c) sprawność rozumienia ze słuchu:

 - określanie ogólnego sensu wypowiedzi;

 - wyodrębnianie informacji występujących w zrozumiałych kontekstach i wyrażonych

 zrozumiałym językiem;

d) sprawność pisania:

 - formułowanie prostych wypowiedzi pisemnych (tendencja do odtwarzania modelu); błędy

 językowe nieznacznie zakłócają odbiór

5. DOPUSZCZAJĄCY:

 - wiadomości i umiejętności w zakresie czytania, mówienia, rozumienia ze słuchu i pisania na

 poziomie minimalnym, umożliwiające zdobywanie dalszej wiedzy;

 - uczeń wykazuje niewielka samodzielność, jego wiedza jest odtwórcza, podejmuje jednak

 skuteczne próby opanowania materiału;

6. NIEDOSTATECZNY:

 - uczeń nie opanował wiadomości i umiejętności nawet na poziomie minimalnym, popełnia

 rażące błędy językowe, a jego baza leksykalna uniemożliwia porozumiewanie się w języku

 obcym.
WYMAGANIA EDUKACYJNE Z JĘZYKA ANGIELSKIEGO

DLA TECHNIKUM

	SPRAWNOŚĆ,

MATERIAŁ
JĘZYKOWY
	 WYMAGANIA PROGRAMOWE

ROZDZIAŁ WSTĘPNY

	Słownictwo
	· nazywa poszczególne litery alfabetu

· zna nazwy cyfr i liczb, dni tygodnia, miesięcy

· zna wyrażenia służące określaniu godziny oraz nazwy kolorów

· zna nazwy krajów, ich stolic i nazwy narodowości oraz języków, wyrażenia opisujące zainteresowania i hobby, wyrażenia służące podawaniu danych osobowych

	Gramatyka

	· zna szyk wyrazów w zdaniu twierdzącym, przeczącym, pytaniu oraz krótkiej odpowiedzi z czasownikiem TO BE w czasie teraźniejszym

· tworzy zdania twierdzące i przeczące z czasownikiem TO BE w czasie teraźniejszym; pytania ogólne i pytania szczegółowe z tym czasownikiem

· zna różnicę w zastosowaniu zaimków wskazujących w wybranych kontekstach sytuacyjnych

	Funkcje językowe
	· literuje wyrazy i dane osobowe

· podaje numer telefonu, datę

· pyta o aktualną godzinę, podaje godzinę

· nazwa kolory

· informuje w jakich językach obcych się komunikuje

· pyta o i podaje imię, kraj i miasto pochodzenia, wiek i narodowość

· pyta i krótko odpowiada na pytanie dotyczące zainteresowań

· wita się i pyta o samopoczucie oraz odpowiada na powitanie i pytanie o samopoczucie

· krótko przedstawia kogoś w rozmowie

· wskazuje na osobę/y lub przedmiot/y

	Słuchanie
	· wyszukuje informacje szczegółowe w krótkim tekście słuchanym,

· zapisuje usłyszane wyrazy, numery telefonów i dane adresowe

· wyodrębnia i podkreśla usłyszane wyrażenia oraz szereguje listę wyrażeń na podstawie nagrania

· uzupełnia luki w usłyszanych prostych wyrażeniach

	Czytanie
	· wyszukuje kluczowe informacje w krótkim tekście,

· łączy liczby z ich słownymi odpowiednikami

· łączy wyrażenia/fragmenty tekstu z odpowiednimi ilustracjami

	Mówienie
	· w odpowiedzi na pytanie podaje listy słów w ramach następujących zakresów tematycznych: liczby, dni tygodnia, miesiące, godziny, kolory, nazwy państw, nazwy narodowości i języków, zainteresowania

· w reakcji na wskazany przedmiot lub wskazaną osobę/ilustrację nazwa wybrane liczby, dni tygodnia, miesiące, godziny, kolory, nazwy państw, nazwy narodowości i języków, zainteresowania

· zadaje pytania oraz odpowiada zwrotem na wybrane pytania o: istotne dni i daty, o godzinę, kolor, adres, telefon, imię, wiek, narodowość, miejsce pochodzenia, zainteresowania i używane języki obce

· inicjuje rozmowę używając powitań, pytań o samopoczucie i przedstawiając siebie i osoby trzecie oraz podtrzymuje zainicjowaną rozmowę

	Pisanie
	· zapisuje usłyszane znane sobie wyrazy i wyrażenia

· zapisuje literowane słowa i skróty

CZŁOWIEK

	Słownictwo
	· zna rzeczowniki będące nazwami przedmiotów osobistych

· zna wyrażenia opisujące podstawowe umiejętności

· zna przymiotniki opisujące wygląd osoby

· zna wyrażenia odnoszące się do opisu zainteresowań

	Gramatyka
	· zna szyk wyrazów w zdaniu twierdzącym, przeczącym, pytaniu oraz krótkiej odpowiedzi z HAVE/HAS GOT

· samodzielnie tworzy zdania twierdzące i przeczące z HAVE/HAS GOT, częściowo poprawnie tworzy pytania ogólne z tym czasownikiem i odpowiada na nie

· zna różnicę w zastosowaniu form skróconych `s czasowników BE i HAVE w trzeciej osobie liczby pojedynczej

· zna różnicę między zaimkiem osobowym w funkcji podmiotu a przymiotnikiem dzierżawczym i częściowo poprawnie je stosuje

· zna szyk wyrazów w zdaniu twierdzącym, przeczącym, pytaniu oraz krótkiej odpowiedzi z czasownikiem modalnym CAN

· samodzielnie tworzy zdania twierdzące i przeczące z czasownikiem modalnym CAN, tworzy pytania ogólne z tym czasownikiem i odpowiada na nie

	Funkcje językowe
	· nazywa przedmioty będące własnością osobistą

· zadaje i odpowiada na najprostsze pytanie o posiadane przedmioty

· zdobywa informacje i informuje o wybranych umiejętnościach lub ich braku

· pyta o wybrane cechy wyglądu osób,

· opisuje wygląd osoby

· odpowiada na pytanie o opinię,

	Słuchanie
	· przetwarza informacje zawarte w krótkim tekście słuchanym, wyodrębnić sens ogólny i wybrane informacje szczegółowe,

· dopasowuje treść komunikatu do ilustracji

· uzupełnia luki w streszczeniu komunikatu

· dopasowuje komunikat do wymienianych w nim pomysłów

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje w tekście,

· łączy tekst z odpowiednią ilustracją

· określa główną myśl tekstu i jego poszczególnych fragmentów, dopasowując odpowiednio tytuł do całości i nagłówki do poszczególnych fragmentów tekstu

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: przedmioty będące własnością osobistą, wyrażenia opisujące umiejętności, przymiotniki i wyrażenia opisujące wygląd osoby

· opisuje posiadane przedmioty, umiejętności i wygląd osoby

· zadaje pytania, aby zdobyć informacje dotyczące posiadanych przedmiotów, umiejętności oraz wyglądu osoby (posiadane cechy)

· podsumowuje informacje na temat posiadanych przedmiotów, umiejętności i cech wyglądu, które uzyskał od rozmówców

	Pisanie
	· pisze profil osoby (imię, zainteresowania, posiadane przedmioty i zwierzęta), minimalnie modyfikując podany tekst wzorcowy

· opisuje umiejętności osoby,

· porównuje wygląd dwóch osób,

· pisze ankietę,

· tworzy list oficjalny

DOM

	Słownictwo
	· nazywa pomieszczenia w domu, części budynków, ich podstawowe wyposażenie oraz miejsca/obiekty w najbliższym otoczeniu domu

· opisuje położenie przedmiotów/budynków,

· zna wyrażenia opisujące rodzaje budynków mieszkalnych i ich lokalizację

· zna przymiotniki opisujące cechy budynków i pomieszczeń

· zna rzeczowniki będące nazwami budynków i miejsc użyteczności publicznej w mieście

	Gramatyka
	· zna szyk wyrazów w zdaniu twierdzącym, przeczącym, pytaniu oraz krótkiej odpowiedzi z konstrukcją THERE IS/ARE

· samodzielnie tworzy zdania twierdzące i przeczące z konstrukcją THERE IS/ARE; częściowo poprawnie tworzy pytania ogólne z tą konstrukcją i odpowiada na nie

· zna podstawowe różnice w zastosowaniu wyrażeń SOME/ANY i przedimków A/AN/THE; poprawnie je stosuje

· zna zasady tworzenia liczby mnogiej rzeczowników w sposób regularny i wybrane przykłady nieregularnych form liczby mnogiej

· samodzielnie tworzy liczbę mnogą rzeczowników regularnych i nieregularnych,

· formułuje pytania szczegółowe rozpoczynające się od HOW MANY?, HOW OLD?, WHAT?

	Funkcje językowe
	· nazywa pomieszczenia w budynku/domu, elementy wyposażenia, rodzaje domów i budynków w mieście

· opisuje lokalizację budynków w mieście i przedmiotów w pomieszczeniu lub zadaje pytania na ten temat

· zdobywa i przekazuje informacje dot. opisu domu oraz jego wnętrza, opisu miasta lub okolicy, miejsca zamieszkania

· wyraża i uzasadnia swoje preferencje dot. miejsca zamieszkania,

	Słuchanie
	· przetwarza informacje zawarte w krótkim tekście słuchanym, wyodrębniając wybrane informacje szczegółowe,

· wypisuje w formie listy informacje wymieniane w komunikacie

· układa informacje w odpowiedniej kolejności stosownie do treści komunikatu

· uzupełnia luki w tekście na podstawie usłyszanego komunikatu

	Czytanie
	· przetwarza informacje zawarte w tekście słuchanym, wyodrębniając wybrane informacje szczegółowe,

· wypisuje w formie listy informacje wymieniane w komunikacie

· układa informacje w odpowiedniej kolejności stosownie do treści komunikatu

· uzupełnia luki w tekście na podstawie usłyszanego komunikatu

	Mówienie
	· podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: budynki i miejsca w mieście, lokalizacja budynków, pomieszczenia w domu i ich wyposażenie, przymiotniki opisujące wygląd miejsc, wyrażenia przyimkowe określające położenie

· opisuje wygląd pomieszczenia, domu, miasta lub najbliższej okolicy oraz ich lokalizację

· zadaje pytania, aby zdobyć informacje dotyczące wyglądu domu, pomieszczenia, domu, miasta lub najbliższej okolicy oraz ich lokalizacji

· wyraża i uzasadnia swoją opinię na temat ulubionych miejsc lub miejsc przedstawionych na ilustracji lub opisanych w tekście

	Pisanie
	· przetwarza informacje wizualne i uzupełnia luki w opisie ilustracji

· pisze pocztówkę z wakacji,

SZKOŁA

	Słownictwo
	· nazywa przedmioty nauczane w szkole, pomieszczenia i miejsca znajdujące się na terenie szkoły, przedmioty stanowiące wyposażenie szkoły/sali lekcyjnej

· zna wyrażenia opisujące czynności związane z funkcjonowaniem w szkole

· zna nazwy typów szkół

· zna wybrane wyrażenia z czasownikiem have, które nie opisują posiadania

· opisuje częstotliwość wykonywania czynności przy użyciu przysłówków częstotliwości

· zna wybrane wyrażenia związane z korzystaniem z Internetu

· zna podstawowe wyrażenia służące wyrażaniu opinii i odnoszeniu się do opinii innych osób

· rozpoznaje wybrane wyrażenia służące tworzeniu spójnej wypowiedzi pisemnej

	Gramatyka
	· zna szyk wyrazów w zdaniu twierdzącym, przeczącym, pytaniu oraz krótkiej odpowiedzi w czasie PRESENT SIMPLE oraz kontekst użycia tego czasu

· samodzielnie tworzy zdania twierdzące i przeczące w czasach teraźniejszych i przeszłych

· poprawnie dopasowuje odpowiednie zaimki WHAT/WHY/WHICH/WHO/WHOSE/WHEN/WHERE/HOW do pytań

· tworzy pytania ogólne i szczegółowe w czasach teraźniejszych i przeszłych

· wie, gdzie umieścić przysłówki częstotliwości w zdaniu ,

	Funkcje językowe
	· nazywa przedmioty nauczane w szkole i typy szkół

· nazywa i krótko opisuje pomieszczenia w szkole i elementy ich wyposażenia

· zdobywa i przekazuje informacje dot. czynności i zachowań związanych z życiem szkolnym i życiem ucznia oraz dot. ich częstotliwości

· zdobyć i przekazuje informacje dot. zasad udziału w kursie językowym

· w trakcie rozmowy oferuje pomoc, prosi o informacje, prosi o kontakt i dziękuje,

· wyraża i uzasadnia swoje preferencje i opinie dot. ulubionych przedmiotów, idealnej szkoły, użycia technologii i innych aspektów szkolnej rzeczywistości,

	Słuchanie
	· przetwarza informacje zawarte w krótkim tekście słuchanym, wyodrębniając intencje/opinie autora, temat wypowiedzi oraz wybrane informacje szczegółowe,

· dopasowuje temat do treści komunikatu i robi notatki na podstawie usłyszanego komunikatu wypisując argumenty podawane przez autorów

· łączy fragmenty zdań stanowiących odpowiedzi na pytania dot. treści nagrania

· decyduje, która z podanych opcji odpowiedzi jest zgodna z treścią komunikatu

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje w tekście,

· dopasowuje nazwy przedmiotów nauczania do ich definicji lub zwrotów kluczowych

· znajduje w tekście odpowiednie fragmenty i formułuje na ich podstawie odpowiedzi na pytania dot. treści tekstu

· uzupełnia tekst podstawowymi wyrażeniami podkreślającymi jego spójność,

· układa poszczególne akapity tekstu w logicznej kolejności

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: typy szkół, przedmioty nauczania, czynności i zachowania związane z życiem szkolnym, rodzaje pomieszczeń w szkole i ich wyposażenie, czynności i zachowania związane z korzystaniem z Internetu, określenia częstotliwości

· opisuje szkołę, wybrane pomieszczenia w szkole, swoje przyzwyczajenia związane z funkcjonowaniem w szkole i w czasie wolnym oraz dot. korzystania z Internetu

· zadaje pytania, aby zdobyć informacje dotyczące opisu szkoły i czynności/zachowań związanych z życiem szkolnym

· wyraża i bardzo krótko uzasadnia swoją opinię na temat różnych typów szkół, problemów związanych z funkcjonowaniem w szkole oraz wykorzystania technologii w szkole

· zna zasady dot. akcentu wyrazowego na nazwach wybranych przedmiotów szkolnych i poprawnie je stosuje

	Pisanie
	· opisuje krótko idealną szkołę

· uzupełnia luki w ogłoszeniu,

· zna zasady dot. formatu ogłoszenia

· pisze ogłoszenie dot. organizowanego w szkole spotkania,

· tworzy list prywatny

SPORT I ZDROWIE

	Słownictwo
	· zna nazwy dyscyplin sportowych i podstawowego sprzętu sportowego

· zna wyrażenia z czasownikami do, play i go, służące opisywaniu czynności związanych z uprawianiem sportu

· zna wyrażenia służące opisywaniu preferencji

· zna rzeczowniki opisujące części ciała

· zna wyrażenia opisujące czynności i zachowania związane ze zdrowym i niezdrowym stylem życia oraz ze sposobami spędzania wolnego czasu

	Gramatyka
	· zna czasowniki używane do wyrażania preferencji, którym towarzyszy w zdaniu forma GERUND

· samodzielnie tworzy proste zdania twierdzące i przeczące w czasie PRESENT SIMPLE z czasownikami służącymi wyrażaniu preferencji; częściowo poprawnie personalizuje proste zdania twierdzące i przeczące w czasie PRESENT SIMPLE

· tworzy pytania ogólne w czasie PRESENT SIMPLE z czasownikami służącymi wyrażaniu preferencji i odpowiada na nie

· zna różnicę pomiędzy zaimkami osobowymi w formie podmiotu i dopełnienia

	Funkcje językowe
	· nazywa części ciała, dyscypliny sportowe, sprzęt sportowy, czynności towarzyszące uprawianiu sportu i dot. form spędzania wolnego czasu oraz zdrowego stylu życia

· zdobywa i przekazuje informacje dot. ulubionych form spędzania wolnego czasu i uprawiania sportów oraz zdrowego stylu życia

· ocenia daną czynność/zachowanie w odniesieniu do zdrowego trybu życia, podając krótkie uzasadnienie

· w trakcie rozmowy dot. negocjowania proponuje (alternatywne) rozwiązanie, odnosi się do niego pozytywnie lub negatywnie i wyraża swoje preferencje,

· wyraża i uzasadnia swoje preferencje i opinie dot. ulubionych form spędzania wolnego czasu i uprawiania sportów oraz zdrowego stylu życia,

	Słuchanie
	· poprawnie przetwarza informacje zawarte w tekście słuchanym, wyodrębniając kontekst sytuacyjny, temat wypowiedzi oraz wybrane informacje szczegółowe,

· wybiera jedną z opcji odpowiedzi adekwatną do treści komunikatu – dopasowuje nazwę do opisu sportu

· odpowiada na pytania definiujące kontekst sytuacyjny wypowiedzi

· decyduje czy podane opcje odpowiedzi są zgodne z treścią komunikatu

· uzupełnia luki w dialogu na podstawie nagrania korzystając z podanych słów/zwrotów

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje w krótkim tekście oraz dostrzega związek pomiędzy fragmentami tekstu, pomimo tego, że nie zna wszystkich słów zawartych w tekście

· dopasowuje zdjęcia autorów do ich wypowiedzi

· znajduje w tekście rzeczowniki, do których odnoszą się wybrane zaimki (podkreślające spójność wypowiedzi)

· wyszukuje w tekście konkretne informacje

· dopasowuje konkretne informacje do odpowiedniego tekstu

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: części ciała, dyscypliny sportu, sprzęt sportowy, czynności związane z uprawnianiem sportów, formami spędzania wolnego czasu i zdrowym stylem życia

· opisuje ulubione formy spędzania wolnego czasu oraz czynności związane z uprawianiem sportów i zdrowym stylem życia

· zadaje pytania, aby zdobyć informacje dotyczące form spędzania wolnego czasu, uprawiania sportów i zdrowego stylu życia oraz przekazać te informacje rozmówcy

· w trakcie rozmowy negocjacyjnej, wyraża propozycje i reaguje na nie w oparciu o gotowe lub wyuczone wzorce wypowiedzi

· wyraża i bardzo krótko uzasadnia swoją opinię na temat różnych form spędzania wolnego czasu i zdrowego trybu życia

	Pisanie
	· uzupełnia luki w pytaniach zawartych w krótkim kwestionariuszu

· korzystając z materiałów pomocniczych tworzy list oficjalny

PAŃSTWO I SPOŁECZEŃSTWO

	Słownictwo
	· zna wyrażenia opisujące pozytywne i negatywne zachowania dorosłych i młodzieży

· zna wyrażenia opisujące wykroczenia i przestępstwa

· zna przymiotniki opisujących emocje

	Gramatyka
	· tworzy zdanie w trybie rozkazującym, twierdzące i przeczące

· zna czasowniki modalne i konstrukcje używane do wyrażania pozwolenia i zakazu (CAN vs CAN`T/MUSTN`T), konieczności i jej braku (HAVE TO/MUST vs DON`T HAVE TO) oraz obowiązku lub rady (SHOULD)

· zna szyk wyrazów w zdaniu twierdzącym, przeczącym i pytającym z czasownikami modalnymi CAN/MUST oraz z konstrukcją HAVE TO; samodzielnie tworzy zdania twierdzące i przeczące z tymi czasownikami

· modyfikuje proste zdania twierdzące i przeczące z czasownikami modalnymi CAN/MUST oraz z konstrukcją HAVE TO tak, by odnosiły się do jego/jej doświadczenia

· tworzy pytania ogólne z czasownikami modalnymi CAN/MUST oraz z konstrukcją HAVE TO i odpowiada na nie

	Funkcje językowe
	· nazywa wybrane przestępstwa i wykroczenia, przykłady pozytywnego i negatywnego zachowania oraz odczucia

· wydaje polecenia i formułuje proste reguły dot. zachowania

· wyraża nakaz, zakaz , konieczność i jej brak oraz obowiązek wykonania czegoś

· udziela rad,

· wyraża wybrane uczucia,

· wyraża i uzasadnia swoje opinie dot. dopuszczalnych i niedopuszczalnych zachowań wśród dorosłych i młodzieży oraz form karania za popełniane wykroczenia,

	Słuchanie
	· przetwarza informacje zawarte w krótkim tekście słuchanym, wyodrębniając wybrane informacje szczegółowe oraz temat wypowiedzi,

· wyodrębnia z listy informacje wymienione w nagraniu

· poprawia błędne stwierdzenia w oparciu o informacje wymienione w nagraniu

· dopasowuje temat wypowiedzi do ilustracji

· uzupełnia luki w streszczeniu wypowiedzi na podstawie jej nagrania

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje w krótkim tekście oraz określa tematykę tekstu,

· odgaduje znaczenie słowa na podstawie definicji słowa pokrewnego

· odnosi się do informacji opisanych w tekście, wyrażając aprobatę dla pomysłu lub jej brak

· dopasowuje tekst do jego tematu

· uzupełnia notatki na podstawie informacji zawartych w tekście

· decyduje czy podane stwierdzenia są zgodne z treścią tekstu, sprzeczne z nią lub że tekst nie zawiera podanych informacji

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: nazwy wykroczeń, przykłady dobrego i złego zachowania i przymiotniki opisujące emocje

· wyjaśnia wybrane spośród obowiązujących zasad zachowania, doradza jak rozwiązać wybrany problem, przekazuje najprostsze wskazówki i instrukcje, krótko opisuje własne i czyjeś obowiązki

· wyraża i uzasadnia swoją opinię na temat właściwych i niewłaściwych zachowań oraz odpowiednich form kary

· opisuje ilustrację oraz uczucia osób widocznych na zdjęciu

· uzasadnia swoją opinię dot. ilustracji lub jej tematyki

	Pisanie
	 •
 tworzy wiadomość, instrukcję

ŻYWIENIE

	Słownictwo
	· zna nazwy składników tradycyjnych potraw, samych potraw, podstawowych posiłków, zdrowych produktów żywnościowych

· zna nazwy państw i narodowości

· zna czasowniki opisujące czynności towarzyszące przygotowywaniu potraw

	Gramatyka
	· zna różnicę pomiędzy rzeczownikami policzalnymi i niepoliczalnymi i wybrane przykłady podstawowych rzeczowników niepoliczalnych

· zna zasady użycia wyrażeń określających ilość SOME/ANY, MUCH/MANY, A LOT OF/LOTS i tworzy zdania twierdzące, przeczące i pytania zawierające wyrażenia określające ilość

· zna zasady użycia wyrażenia NO

	Funkcje językowe
	· nazywa produkty żywnościowe, tradycyjne dania oraz kraje ich pochodzenia, posiłki i rodzaje dań, czynności związane z przygotowywaniem potraw

· opisuje ulubioną lub tradycyjną potrawę oraz wymienia jej wybrane składniki

· tłumaczy sposób przygotowania wybranej potrawy

· uzasadnia swoje preferencje i opinie dot. ulubionych produktów żywnościowych, potraw i zwyczajów żywieniowych,

	Słuchanie
	· przetwarza informacje zawarte w tekście słuchanym, wyodrębniając kontekst sytuacyjny oraz wybrane informacje szczegółowe,

· zaznacza informacje wymienione w komunikacie

· decyduje, która z podanych wersji odpowiedzi jest zgodna z treścią komunikatu

· decyduje czy dane stwierdzenie jest zgodne czy sprzeczne z treścią komunikatu

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje w krótkim tekście pomimo tego, że nie zna wszystkich słów zawartych w tekście

· uzupełnia luki w krótkim tekście przy pomocy podanych wyrażeń lub wybrać jedną z dwóch sugerowanych opcji odpowiedzi

· uzupełnia luki w tekście podanymi fragmentami

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: produkty żywnościowe, tradycyjne dania oraz kraje ich pochodzenia, posiłki i rodzaje dań, czynności związane z przygotowywaniem potraw

· opisuje swoją typową dietę, tradycyjne danie, proste menu

· wyraża i bardzo krótko uzasadnia swoją opinię na temat ulubionych produktów żywnościowych, składników zdrowych dań, dobrych zwyczajów żywieniowych, tradycyjnych potraw

· przekazuje instrukcje dotyczące przyrządzenia prostej potrawy

· zadaje pytanie i udziela odpowiedzi w rozmowie na temat produktów żywnościowych i zwyczajów żywieniowych

	Pisanie
	· uzupełnia luki w notatce oraz pisze wiadomość zawierającą proste instrukcje skierowane do odbiorcy

· zna zasady dot. formatu wiadomości

· tworzy prosty raport na temat restauracji typu fast-food

· przygotowuje proste badanie ankietowe dotyczące ulubionych/najmniej lubianych restauracji typu fast-food

· pisze list oficjalny - reklamację

ŻYCIE RODZINNE I TOWARZYSKIE

	Słownictwo
	· zna rzeczowniki opisujące relacje rodzinne i członków rodziny

· zna wyrażenia opisujące różne elementy świata rozrywki i kultury

· zna wyrażenia opisujące wygląd zewnętrzny osób

· zna przymiotniki opisujące cechy charakteru i osobowość

	Gramatyka
	· zna zasady użycia dopełniacza saksońskiego i zaimka WHOSE

· tworzy proste zdania zawierające dopełniacz saksoński

· zna formy stopnia wyższego i najwyższego przymiotników

	Funkcje językowe
	· nazwa stosunki pokrewieństwa w rodzinie, poszczególnych członków rodziny, przykłady różnych form twórczości rozrywkowej i artystycznej oraz ich twórców (literatura, kino, teatr, muzyka, moda itp.), cechy wyglądu i charakteru osób

· opisuje członków rodziny i łączące ich relacje, wygląd, charakter postaci i to, czym się ona zajmuje

· porównuje cechy osób, postaci, przedmiotów, miejsc i zjawisk

· wyraża i uzasadnia swoje preferencje i opinie dot. ulubionych lub wyróżniających się w szczególny sposób osób, form rozrywki i sztuki, twórców

	Słuchanie
	· przetwarza informacje zawarte w krótkim tekście słuchanym, wyodrębniając wybrane informacje szczegółowe,

· układa informacje w odpowiedniej kolejności

· notuje na podstawie usłyszanego komunikatu wybrane informacje

· uzupełnia luki w tekście na podstawie usłyszanego komunikatu i pytań pomocniczych

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje w tekście,

· odnajduje w tekście i dopasowuje do odpowiedniej kategorii wskazane informacje

· decyduje, która wersja odpowiedzi najlepiej odpowiada treści tekstu i krótko uzasadnić swój wybór

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: stosunki pokrewieństwa w rodzinie, poszczególni członkowie rodziny, przykłady różnych form twórczości rozrywkowej i artystycznej oraz ich twórców (literatura, kino, teatr, muzyka, moda itp.), cechy wyglądu i charakteru osób

· opisuje wygląd, charakter i zajęcie danej osoby, relacje w rodzinie, ulubione lub wyróżniające się formy rozrywki i ich twórców, krótko porównuje wygląd i charakter osób, miejsc, przedmiotów lub zjawisk

· wyraża i bardzo krótko uzasadnia swoją opinię na temat ulubionych lub wyróżniających się artystów i ich dzieł

· bierze udział w rozmowie, której celem jest ustalenie szczegółów spotkania

	Pisanie
	· pisze profil osoby w oparciu o jej fotografię

· uzupełnia luki w liście prywatnym korzystając z podanych fragmentów

· pisze list prywatny do koleżanki/kolegi, uwzględniając takie informacje jak podziękowanie za list, przekazanie aktualnych informacji na swój temat, opis poznanej osoby, zaproszenie do wizyty i prośba o pozdrowienie wspólnych znajomych oraz pisze i odpowiada na list prywatny zawierający pytania do adresata

· tworzy ankietę

ZAKUPY I USŁUGI

	Słownictwo
	· zna nazwy sklepów i miejsc, gdzie można robić zakupy

· zna wyrażenia opisujące czynności związane z robieniem zakupów

· zna rzeczowniki odnoszące się do nazw ubrań i dodatków

· zna zwroty przydatne przy robieniu zakupów

	Gramatyka
	· zna kontekst użycia czasu PRESENT CONTINUOUS do opisywania czynności trwających w chwili mówienia

· zna zasady tworzenia zdań twierdzących, przeczących, pytań ogólnych i krótkich odpowiedzi w czasie PRESENT CONTINUOUS oraz poprawnie tworzy zdania twierdzące i przeczące oraz pytania ogólne w tym czasie

· zna kontekst użycia konstrukcji WOULD LIKE i czasownika modalnego COULD do wyrażania próśb i życzeń oraz tworzy z nimi pytania, zdania twierdzące i przeczące

	Funkcje językowe
	· nazywa rodzaje sklepów, podstawowe czynności związane z robieniem zakupów, części garderoby i podstawowe dodatki

· poprawnie opisuje swoje przyzwyczajenia związane z robieniem zakupów, strój osoby oraz co dzieje się na ilustracji, uwzględniając w opisie postaci i ich emocje, nazywając podstawowe czynności i zachowania i charakteryzując kontekst sytuacyjny

· przeprowadza negocjacje związane ze zrobieniem zakupów w sklepie i kawiarni/barze, zadając odpowiednie pytania i reagując na zadawane pytania

· wyraża i uzasadnia swoje preferencje i opinie dot. robienia zakupów,

	Słuchanie
	· przetwarza informacje zawarte w krótkim tekście słuchanym, wyodrębniając wybrane informacje szczegółowe,

· znajduje błędy w usłyszanym opisie

· identyfikuje różnice pomiędzy ilustracjami na podstawie usłyszanego opisu

· decyduje, czy dane stwierdzenie jest zgodne czy sprzeczne z treścią usłyszanego komunikatu

· odpowiada lub koryguje odpowiedzi na pytania na podstawie usłyszanych informacji

· układa w kolejności usłyszane informacje i znajduje w zapisie nagrania uzasadnienie swojego wyboru

· uzupełnia luki w opisie ilustracji na podstawie usłyszanego komunikatu

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje oraz określa kontekst sytuacyjny w krótkim tekście,

· dopasowuje treść komunikatu do opisywanego miejsca

· dopasowuje wyrażenia opisujące wybrane elementy ilustracji

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: nazwy sklepów, czynności związane z robieniem zakupów, części garderoby i dodatki

· opisuje swoje preferencje i zwyczaje dotyczące robienia zakupów, co dzieje się na ilustracji, podając opis osoby, widocznych czynności, kontekstu sytuacyjnego i emocji związanych z sytuacją oraz krótko opisuje ubiór osoby

· bierze udział w negocjacji związanej z zakupami,

· formułuje proste prośby i wyraża życzenia/preferencje

· wyraża i uzasadnia swoją opinię na temat zakupów

	Pisanie
	· uzupełnia luki w tekście i przetwarza go tak, by był zgodny z jego/jej własnym doświadczeniem

· pisze dialog dotyczący negocjacji pomiędzy sprzedającym a klientem sklepu lub kawiarni/baru oraz uzupełnia luki w ogłoszeniu o kupnie/sprzedaży przedmiotu, korzystając z podanych wyrażeń

uzupełnia luki w ogłoszeniu o kupnie/sprzedaży przedmiotu oraz pisze ogłoszenie dotyczące sprzedaży/kupna wybranych przedmiotów

· tworzy ankietę na temat wyjazdów wakacyjnych

PRACA

	Słownictwo
	· zna wybrane nazwy zawodów

· zna wyrażenia służące ogólnemu opisowi podstawowych warunków pracy

· zna rzeczowniki odnoszące się do elementów wyposażenia biura/gabinetu

· zna wyrażenia służące opisowi umiejętności i kompetencji koniecznych do wykonywania danego zawodu

	Gramatyka
	· zna różnice w użyciu i formie czasów teraźniejszych, przeszłych i przyszłych

· tworzy zdania twierdzące i przeczące oraz pytania ogólne i szczegółowe w czasach teraźniejszych, przyszłych i przeszłych,

· zna różnice pomiędzy zaimkami osobowymi, przymiotnikami dzierżawczymi i zaimkami dzierżawczymi i tworzy z nimi zdania

	Funkcje językowe
	· nazywa wybrane zawody, czynności związane z pracą, podstawowe warunki zatrudnienia, elementy wyposażenia biura, cechy potrzebne do wykonywania danej pracy

· charakteryzuje dany zawód i związane z nim warunki pracy, opisuje wyposażenie biura, opisuje co dzieje się na ilustracji, oraz odpowiada na proste pytania związane z jej treścią

· określa posiadanie

· przeprowadza najprostsze negocjacje związane z rozmową kwalifikacyjną do pracy, zadając odpowiednie pytania i reagując na zadawane pytania

· wyraża i uzasadnia swoje preferencje i opinie dot. wymarzonej kariery, sławy oraz wybranych zawodów,

	Słuchanie
	· przetwarza informacje zawarte w krótkim tekście słuchanym, wyodrębniając wybrane informacje szczegółowe i ogólne,

· na podstawie usłyszanej definicji nazywa zawód i dopasowuje osoby do omawianych przez nie zawodów

· uzupełnia formularz korzystając z usłyszanych informacji

· koryguje błędy w opisie ilustracji na podstawie usłyszanego komunikatu oraz odpowiada na pytania na podstawie usłyszanego tekstu

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje oraz określa główną myśl poszczególnych fragmentów tekstu,

· uzupełnia luki w tekście korzystając z podanych wyrażeń

· decyduje, które stwierdzenia są zgodne z treścią tekstu

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: wybrane zawody, czynności związane z pracą, podstawowe warunki zatrudnienia, elementy wyposażenia biura, cechy potrzebne do wykonywania danej pracy

· opisuje swoje preferencje, plany i opinie dotyczące wymarzonej kariery, opisuje co dzieje się na ilustracji oraz opisuje wyposażenie biura, określa posiadanie

· bierze udział w wymianie informacji związanej z opisem przyzwyczajeń, upodobań i tymczasowych stanów, zadając pojedyncze wyuczone pytania i odpowiadając na zadawane pytania

· bierze udział w negocjacji związanej z rozmową kwalifikacyjną do pracy,

· zna zasady dotyczące akcentu wyrazowego w wybranych angielskich rzeczownikach

	Pisanie
	· opisuje typowe i tymczasowe czynności wykonywane przez bohaterów ilustracji

· uzupełnia formularz podstawowymi danymi osobowymi

· zna zasady dotyczące formy oficjalnego listu

· wyszukuje w tekście listu oficjalne sformułowania

· pisze list oficjalny

KULTURA, NAUKA I TECHNIKA

	Słownictwo
	· zna nazwy instrumentów muzycznych i muzyków

· zna wyrażenia opisujące czynności związane z twórczością i występami muzycznymi

· zna okoliczniki czasu odnoszące się do przeszłości i przy ich pomocy potrafi precyzować daty

· zna rzeczowniki odnoszące się do nazw innowacyjnych wynalazków i urządzeń

· zna wybrane czasowniki i rzeczowniki związane z generowaniem innowacyjnych rozwiązań

· zna wybrane wyrażenia służące reklamowaniu zalet wybranych urządzeń/wynalazków

· zna wybrane wyrażenia poprawiające dynamikę rozmowy

· zna wybrane wyrażenia przydatne w pisaniu oficjalnych skarg/reklamacji

	Gramatyka
	· zna zasady dot. kontekstu użycia czasów teraźniejszych, przeszłych i przyszłych

· zna zasady tworzenia form regularnych i nieregularnych wybranych czasowników w czasach przeszłych

· zna wybrane okoliczniki czasu występujące w zdaniach w różnych czasach

	Funkcje językowe
	· nazywa wybrane instrumenty muzyczne, zawody związane z branżą muzyczną, czynności związane z tworzeniem muzyki, popularne wynalazki i urządzenia oraz ich twórców

· krótko opisuje i rekomenduje dane urządzenie

· podaje kiedy w przeszłości miało miejsce dane zdarzenie oraz opisuje krótką serię zdarzeń przeszłych (wizyta w muzeum techniki lub na koncercie), zadając podstawowe pytania i reagując na zadawane pytania

	Słuchanie
	· przetwarza informacje zawarte w krótkim tekście słuchanym, wyodrębniając wybrane informacje szczegółowe i ogólne oraz precyzując intencje autorów komunikatu,

· dopasowuje osoby do omawianych przez nie urządzeń oraz podawanych przez nie uzasadnień

· decyduje, które stwierdzenie jest zgodne z treścią usłyszanego komunikatu i wskazuje w zapisie nagrania fragmenty uzasadniające ten wybór

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje w tekście,

· zaznacza informacje wymienione w tekście

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: instrumenty muzyczne, zawody związane z branżą muzyczną, czynności związane z tworzeniem muzyki, popularne wynalazki i urządzenia oraz ich twórcy

· krótko opisuje proste zdarzenie z przeszłości i relacjonuje zdarzenie z przeszłości w oparciu o ilustracje i wyrażenia pomocnicze

· wyraża swoje preferencje i opinie dotyczące wynalazków i przydatnych urządzeń

· bierze udział w wymianie informacji związanej z opisem upodobań muzycznych,

· bierze udział w negocjacji związanej z dojściem do kompromisowego rozwiązania i przygotowaniem grupowej prezentacji,

· bierze udział w krótkiej prezentacji urządzenia przygotowanej w grupie

	Pisanie
	· zna zasady dotyczące formy oficjalnego listu ze skargą/reklamacją

· wyszukuje w tekście listu ze skargą/reklamacją oficjalne sformułowania

· pisze list ze skargą/reklamacją dot. wadliwego towaru/produktu

· opisuje fikcyjnych bohaterów

· tworzy wiadomość/notatkę

ŚWIAT PRZYRODY

	Słownictwo
	· zna wybrane wyrażenia związane z zagrożeniami i sposobami ochrony środowiska naturalnego

· zna wyrażenia służące opisywaniu pogody

· zna nazwy pór roku

· zna wyrażenia opisujące położenie na mapie

· zna wybrane nazwy urządzeń wpływających na stan środowiska naturalnego

· zna wybrane czasowniki poprzedzające przepowiednie na temat przyszłości

· zna wybrane wyrażenia służące opisowi stosunku człowieka do zwierząt i obrony ich praw

	Gramatyka
	· zna zasady tworzenia form regularnych i nieregularnych czasowników w czasach przeszłych

· zna kontekst użycia czasu przyszłego do opisywania opinii na temat przyszłości oraz typowe zwroty używane przy formułowaniu przewidywań w tym czasie

· zna zasady tworzenia zdań twierdzących, przeczących i pytań w czasach teraźniejszych

	Funkcje językowe
	· nazywa wybrane pory roku, problemy, zachowania i zjawiska związane z ochroną środowiska i stosunkiem człowieka do zwierząt, cechy klimatu i pogody, urządzenia mające wpływ na ochronę środowiska

· opisuje aktualną pogodę

· wyraża opinię na temat przyszłości, wyraża i uzasadnia swoją opinię na temat ochrony środowiska, praw zwierząt i proekologicznych wydarzeń oraz akcji społecznych

· bierze udział w wymianie informacji na temat zbliżającego się wyjazdu, zadając odpowiednie pytania i reagując na zadawane pytania

· bierze udział w negocjacji związanej z dojściem do kompromisowego rozwiązania i przygotowaniem grupowej prezentacji-manifestu ekologicznego,

· bierze częściowo aktywny udział w krótkiej prezentacji manifestu ekologicznego przygotowanego w grupie

	Słuchanie
	· przetwarza informacje zawarte w krótkim tekście słuchanym, wyodrębniając wybrane informacje szczegółowe i ogólne,

· odpowiada na usłyszane pytania odnośnie wcześniej przeczytanego tekstu

· wybiera informacje omówione w usłyszanym komunikacie i uzupełnia luki w tekście na podstawie usłyszanego komunikatu

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje, określić główną myśl tekstu i jego poszczególnych fragmentów,

· dopasowuje tytuł do całości i nagłówki do fragmentów tekstu

· dopasowuje informacje wymienione w tekście do jego odpowiedniego fragmentu

· tłumaczy znaczenie wybranych danych liczbowych na podstawie przeczytanych informacji

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: pory roku, problemy, zachowania i zjawiska związane z ochroną środowiska i stosunkiem człowieka do zwierząt, cechy klimatu i pogody, urządzenia mające wpływ na ochronę środowiska

· opisuje pogodę, formułuje swoją wizję przyszłości, wyraża i uzasadnia swoje opinie dotyczące ochrony środowiska i praw zwierząt

· bierze udział w wymianie informacji związanej z nadchodzącym wyjazdem,

· bierze udział w negocjacji związanej z dojściem do kompromisowego rozwiązania i przygotowaniem grupowej prezentacji,

· bierze częściowo aktywny udział w krótkiej prezentacji manifestu ekologicznego przygotowanego w grupie

· zna zasady dotyczące akcentu wyrazowego w wybranych angielskich rzeczownikach

	Pisanie
	· opisuje swoją wizję przyszłości

· pisze dialog dot. wymiany informacji na temat zbliżającego się wyjazdu

· zna zasady dotyczące formy oficjalnego listu z zaproszeniem

· uzupełnia luki w oficjalnym zaproszeniu, korzystając z podanych wyrażeń

· pisze list z oficjalnym zaproszeniem

PODRÓŻOWANIE

	Słownictwo
	· zna rzeczowniki opisujące podstawowe elementy krajobrazu

· zna wyrażenia opisujące środki transportu, bazę noclegową i różne formy wypoczynku urlopowego/wakacyjnego

· zna wyrażenia opisujące czynności i zachowania związane z podróżowaniem

· zna wyrażenia opisujące położenie geograficzne

· zna wyrażenia opisujące położenie w przestrzeni

· zna wyrażenia służące wskazywaniu drogi do wybranego celu

· znane określenia czasu dotyczące przyszłości

	Gramatyka
	· zna kontekst użycia czasu PRESENT PERFECT do opisywania doświadczeń przy użyciu okoliczników EVER/NEVER/NOT YET

· zna zasady tworzenia form regularnych i nieregularnych imiesłowu przeszłego wybranych czasowników, w tym zasady dotyczące pisowni i wymowy

· zna kontekst użycia konstrukcji BE GOING TO do wyrażania intencji

· zna zasady tworzenia zdań twierdzących, przeczących i pytań z konstrukcją BE GOING TO

	Funkcje językowe
	· nazywa wybrane elementy krajobrazu, środki transportu, formy wypoczynku, rodzaje zakwaterowania i czynności związane z wakacyjnym odpoczynkiem oraz położenie geograficzne, kierunki na mapie

· wymienia swoje wakacyjne doświadczenia, wskazuje drogę (także w oparciu o informacje wizualne, np. uproszczoną mapę lub plan okolicy),opisuje położenie geograficzne wybranych atrakcji turystycznych i komentuje je

· przekonuje rozmówcę do wybranej formy wakacyjnego wypoczynku,

· wyraża swoje plany i intencje na przyszłość oraz zadaje pytania o intencje rozmówców

· wyraża i krótko uzasadnia swoją opinię i preferencje dot. różnych form wakacyjnego wypoczynku oraz zadaje pytania o preferencje dot. różnych form wakacyjnego wypoczynku

· bierze udział w negocjacjach na temat wspólnego spędzenia wolnego czasu, składając odpowiednie propozycje i odnosząc się do propozycji rozmówcy

	Słuchanie
	· przetwarza informacje zawarte w słuchanym krótkim tekście, wyodrębniając wybrane informacje szczegółowe i ogólne,

· uzupełnia tabelę wskazanymi w zadaniu informacjami na podstawie usłyszanego tekstu

· odpowiada na pytania dot. treści usłyszanego tekstu

· decyduje, które informacje są sprzeczne z usłyszanym komunikatem i je skorygować

	Czytanie
	· wyszukuje kluczowe i szczegółowe informacje w tekście,

· wyszukuje w tekście informacje na wskazany temat

	Mówienie
	· w odpowiedzi na pytanie podaje listy wyrazów i zwrotów w ramach następujących zakresów tematycznych: elementy krajobrazu, środki transportu, formy wypoczynku, rodzaje zakwaterowania i czynności związane z wakacyjnym odpoczynkiem, położenie geograficzne, kierunki na mapie

· opisuje wybrane atrakcje turystyczne i ich lokalizację, rekomenduje wybrane atrakcje turystyczne, wyraża i uzasadnia swoje opinie dotyczące ulubionych i typowych form wakacyjnego wypoczynku

· bierze udział w najprostszej wymianie informacji związanej z ustalaniem wspólnych planów i wskazywaniem drogi

	Pisanie
	· pisze notatkę i email z instrukcjami jak dotrzeć w wybrane miejsce

ELEMENTY WIEDZY O KRAJACH ANGLOJĘZYCZNYCH

	Słownictwo
	· zna niektóre poznane na zajęciach słowa i zwroty dotyczące miasta, rozrywki, filmu, zawodu statysty / aktora, tradycji i kultury oraz turystyki

· zna przymiotniki opisujące miejsca

	Gramatyka
	· stosuje mowę zależną (reported speech) w zdaniach

· układa pytania w mowie zależnej (reported questions)

	Funkcje językowe
	· rozmawia o miastach i rozrywce, kinie i filmach, tradycji i kulturze oraz atrakcjach turystycznych w Polsce i za granicą

	Słuchanie
	· określa, czy podane informacje są prawdziwe, czy fałszywe
· uzupełnia zdania poprawnymi przyimkami usłyszanymi w nagraniu
· wyszukuje informacje dotyczące ludzi, miejsc i zagadnień poruszonych w nagraniu
· dobiera streszczenie do wypowiedzi / osoby do wypowiedzi

	Czytanie
	· udziela odpowiedzi na pytania dotyczące treści tekstu

· odgaduje znaczenie niektórych zwrotów i wyrazów z kontekstu

	Mówienie
	· posługując się prostym językiem rozmawia na temat znanych miast Amerykańskich, serialu telewizyjnego, kina i filmów, zawodu statysty, a także na temat Polski – znanych osób, miejsc i tradycji, z których powinniśmy być dumni, a także na temat innych krajów - z czego słyną

· odgrywa prostą rolę (Jason Bourne/Martin)

· opisuje ilustrację i rozmawia na temat z nią związany – znane atrakcje turystyczne

	Pisanie
	· tworzy pocztówkę

Język niemiecki

I. ZASADY OGÓLNE

1. Przedmiotowy System Oceniania z języka niemieckiego jest zgodny z Wewnątrzszkolnym Systemem Oceniania, Rozporządzeniem MEN w sprawie zasad oceniania, klasyfikowania i promowania oraz z podstawą programową z języka obcego w szkole ponadgimnazjalnej.

2. Niniejszy dokument stanowi załącznik do WSO.

3. Nauczyciel jest zobligowany do dostosowania formy i wymagań stawianych uczniom z zaburzeniami funkcji słuchowo-językowych lub mających orzeczenia o potrzebie kształcenia specjalnego do opinii zawartych w tych orzeczeniach.

4. Na początku roku szkolnego uczniowie zostaną poinformowani przez nauczyciela przedmiotu o zakresie wymagań na określoną ocenę oraz o sposobie i zasadach oceniania.

5. W pierwszym miesiącu nowego roku szkolnego nauczyciel przeprowadza w klasach pierwszych diagnozę wstępną w formie testu.

6. Zakres dłuższych sprawdzianów pisemnych (prac klasowych) oraz ich dokładne terminy będą podawane przez nauczyciela z tygodniowym wyprzedzeniem.

7. Krótkie sprawdziany pisemne (kartkówki) i ustne odpowiedzi uczniów, obejmujące bieżący materiał lekcyjny (trzy ostatnie omówione przez nauczyciela lekcje), mogą być przeprowadzane na bieżąco, bez wcześniejszej zapowiedzi.

8. Nauczyciel na bieżąco określa zakres oraz terminy wykonania prac domowych lub innych form aktywności.

9. Nauczyciel jest zobowiązany ocenić i udostępnić uczniom sprawdziany i pisemne prace kontrolne w ciągu dwóch tygodni od momentu ich przeprowadzenia.

II ZASADY OCENIANIA

1. Ocenianie odbywa się według skali zawartej w systemie oceniania.

2. Zgodnie z Rozporządzeniem MEN w sprawie zasad oceniania, klasyfikowania i promowania przyjmuje się sześciostopniową skalę ocen (1-6)

3. Wszystkie prace pisemne są sprawdzane według skali punktowej, a punkty przeliczane na oceny zgodnie z poniższą skalą procentową:

0–30% – niedostateczny

31%–50% – dopuszczający

51%–70% – dostateczny

71%–85% – dobry

86%–100% – bardzo dobry

4. Nieprzygotowanie do zajęć, brak zadania domowego, podręcznika z zeszytem ćwiczeń uczeń jest zobowiązany zgłosić nauczycielowi na początku lekcji.

5. W przypadku co najmniej tygodniowej usprawiedliwionej nieobecności uczeń zobowiązany jest do nadrobienia zaległości w ciągu 7 dni od dnia powrotu do szkoły.

6. Poprawa sprawdzianów pisemnych jest obowiązkowa i powinna odbywać się w ciągu dwóch tygodni od otrzymania oceny.

7. Sprawdziany pisemne, odpowiedzi ustne i zadania domowe są obowiązkowe. W każdym semestrze przewiduje się przynajmniej dwa sprawdziany i co najmniej jedną odpowiedź ustną. Liczba kartkówek i zadań domowych nie jest określona i wynika z bieżącej pracy uczniów.

8. Uczeń może zgłosić dwa razy w ciągu semestru nieprzygotowanie do odpowiedzi ustnej oraz pracy domowej.

9. Z powodów losowych uczeń może być zwolniony z pisania sprawdzianu. Termin zaliczenia uczeń ustala indywidualnie z nauczycielem.

10. Za wyjątkową aktywność na lekcji uczeń może otrzymać plus. Trzy plusy dają ocenę bardzo dobrą.

11. Sukcesy osiągnięte przez ucznia w konkursach przedmiotowych wpływają na podwyższenie oceny z przedmiotu.

12. Na ocenę semestralną i końcową składają się:

a) oceny ze sprawdzianów pisemnych – oznaczenie w dzienniku „Spr.”,

b) oceny z kartkówek – oznaczenie w dzienniku „Kart.”,

c) odpowiedź ustna – oznaczenie w dzienniku „Odp.”,

d) praca domowa – oznaczenie w dzienniku „Pd.”,

e) aktywność, praca w grupie, przygotowanie do lekcji – oznaczenie w dzienniku „Akt.” .

13. Zgodnie z Rozporządzeniem MEN w sprawie zasad oceniania, klasyfikowania i promowania uczeń może być nieklasyfikowany z powodu nieobecności na zajęciach edukacyjnych, przekraczających połowę czasu przeznaczonego na te zajęcia w szkolnym planie nauczania.

14. Wszystkie oceny uczniów są rejestrowane i motywowane na prośbę ucznia lub jego opiekuna prawnego.

III. ZAKRES WYMAGAŃ EDUKACYJNYCH NA POSZCZEGÓLNE OCENY SZKOLNE

Ocena bieżąca postępów ucznia uwzględnia wszystkie cztery sprawności językowe, tj.: rozumienie ze słuchu, pisanie, czytanie, mówienie oraz tzw. podsystemy języka, czyli gramatykę i słownictwo.

Oceny semestralna i roczna obejmują wszystkie ww. sprawności językowe i podsystemy języka, wymagane na danym etapie nauczania, a także uwzględniają pracę ucznia na lekcjach.

Ocena pracy ucznia na lekcjach uwzględnia: pracę indywidualną, tj. aktywność na lekcji, pracę zgodną z poleceniami nauczyciela, wysiłek włożony w wykonanie zadania, pracę w parach i grupach, tj. równy udział w ćwiczeniu każdego ucznia, używanie języka obcego w ćwiczonych dialogach, pomoc koleżeńską w wypadku trudności z wykonaniem zadania. W związku z tym ustala się następujący zakres wiadomości, umiejętności i wymagań edukacyjnych na poszczególne oceny:

	OCENA CELUJĄCA

	ROZUMIENIE TEKSTU SŁUCHANEGO/CZYTANEGO
	SPRAWNOŚĆ MÓWIENIA
	SPRAWNOŚĆ PISANIA
	GRAMATYKA I SŁOWNICTWO
	INNE UMIEJĘTNOŚCI I FORMY

AKTYWNOŚCI

	– uczeń w pełni rozumie wszystkie polecenia i wypowiedzi nauczyciela formułowane w języku niemieckim i właściwie na nie reaguje,

– rozumie teksty słuchane i pisane, których słownictwo i struktury gramatyczne wykraczają poza program nauczania,

– na bazie wysłuchanego/przeczytanego tekstu określa główną jego myśl, określa główną myśl poszczególnych części tekstu, sprawnie wyszukuje szczegółowe informacje, określa intencje autora tekstu, kontekst wypowiedzi,

– określa związki między poszczególnymi częściami tekstu słuchanego bądź pisanego,

– potrafi streścić

wysłuchane/przeczytane teksty, stosując bogate słownictwo i struktury gramatyczne.

	– uczeń tworzy wypowiedzi zawierające bogate słownictwo i zróżnicowane struktury gramatyczne, wykraczające poza materiał nauczania,

– nie popełnia błędów, które zakłócają komunikację,

– stosuje formalny i nieformalny styl wypowiedzi w zależności od sytuacji,

– potrafi spontanicznie nawiązać i podtrzymać rozmowę,

– wypowiada się swobodnie bez przygotowania,

– wypowiedzi są płynne,

– wypowiedzi są całkowicie poprawne fonetycznie, bez błędów w wymowie i intonacji.

	– uczeń bez żadnych trudności redaguje dłuższe i krótsze teksty użytkowe, tj. wiadomość, opis, sprawozdanie z rozmowy, pocztówkę, e-mail, list prywatny, stosując środki wyrazu charakterystyczne dla wymaganej formy wypowiedzi oraz precyzyjnie dobierając słownictwo pozwalające na pełny przekaz informacji,

– swobodnie reaguje w formie pisemnej w określonych sytuacjach,

– wypowiedzi pisemne są zgodne z tematem, bogate pod względem treści, spójne i logiczne,

– wypowiedzi pisemne

zawierają słownictwo

i struktury

gramatyczne wykraczające poza program nauczania,

– wypowiedzi pisemne

zawierają tylko sporadyczne błędy, które nie wpływają na zrozumienie tekstu,

– wypowiedzi pisemne nie zawierają błędów interpunkcyjnych.

	– uczeń bezbłędnie stosuje struktury gramatyczne zawarte w programie nauczania oraz wykraczające poza program,

– stosuje w wypowiedziach ustnych i pisemnych bogaty zasób słów wykraczający poza materiał nauczania.

	– uczeń posiadł wiedzę i umiejętności wykraczające poza program nauczania w danej klasie,

– jest aktywny na zajęciach, systematyczny, wykonuje dodatkowe prace projektowe oraz wszystkie zadania domowe,

– z prac klasowych uzyskuje 96%–100% punktów i rozwiązuje dodatkowe zadania na ocenę celującą,

– uzyskał większość ocen cząstkowych celujących i bardzo dobrych,

– swobodnie posługuje się nabytymi kompetencjami językowymi,

– stosuje strategie komunikacyjne (np. domyślanie się znaczenia wyrazów z kontekstu, rozumienie tekstu zawierającego nieznane słowa i zwroty) oraz strategie kompensacyjne (np. parafraza, definicja) w wypadku, gdy nie zna lub nie pamięta jakiegoś wyrazu,

– posiada świadomość językową (np. podobieństw i różnic między językami),

– odnosi sukcesy w konkursach i olimpiadach,

– uczęszcza na zajęcia koła języka niemieckiego,

– zna kulturę i obyczaje krajów niemieckojęzycznych.

	OCENA BARDZO DOBRA

	ROZUMIENIE TEKSTU SŁUCHANEGO/CZYTANEGO
	SPRAWNOŚĆ MÓWIENIA
	SPRAWNOŚĆ PISANIA
	GRAMATYKA I SŁOWNICTWO
	INNE UMIEJĘTNOŚCI I FORMY

AKTYWNOŚCI

	– uczeń rozumie wszystkie

polecenia i wypowiedzi nauczyciela formułowane w języku niemieckim i właściwie na nie reaguje,

– rozumie teksty słuchane i pisane mniej więcej w 90%,

– na bazie wysłuchanego/przeczytanego tekstu określa główną jego myśl, określa główną myśl poszczególnych części tekstu, wyszukuje szczegółowe informacje, określa intencje autora tekstu, określa kontekst wypowiedzi,

– określa związki między poszczególnymi częściami tekstu słuchanego bądź pisanego,

– potrafi streścić

wysłuchane/przeczytane teksty, stosując słownictwo i struktury gramatyczne objęte programem nauczania.

	– uczeń wypowiada się

swobodnie, stosując bogaty zasób słów i struktury gramatyczne

zawarte w programie nauczania,

– bardzo sporadycznie popełnia błędy, które nie zakłócają komunikacji,

– potrafi nawiązać i podtrzymać rozmowę,

– wypowiedzi są płynne,

– wypowiedzi są poprawne fonetycznie, bez błędów w wymowie i intonacji.

	– uczeń bez trudności redaguje dłuższe i krótsze teksty użytkowe, tj. wiadomość, opis, sprawozdanie z rozmowy, pocztówkę, e-mail, list prywatny, stosując środki wyrazu charakterystyczne dla wymaganej formy wypowiedzi oraz precyzyjnie dobierając słownictwo pozwalające na pełny przekaz informacji,

– swobodnie reaguje w formie pisemnej w określonych sytuacjach,

– wypowiedzi pisemne są zgodne z tematem, bogate pod względem treści, spójne i logiczne,

– wypowiedzi pisemne

zawierają słownictwo

i struktury gramatyczne

zawarte w programie nauczania,

– wypowiedzi pisemne

zawierają sporadyczne błędy, które nie wpływają na zrozumienie tekstu,

– wypowiedzi pisemne

zawierają sporadyczne błędy interpunkcyjne.
	– uczeń bezbłędnie stosuje struktury gramatyczne zawarte w programie nauczania,

– stosuje w wypowiedziach

ustnych i pisemnych bogaty zasób słów zawarty w programie nauczania,

– buduje spójne zdania.

	– uczeń opanował cały materiał objęty programem nauczania w danej klasie,

– jest aktywny na zajęciach, systematyczny, bierze udział w pracach projektowych oraz systematycznie odrabia zadania domowe,

– z prac klasowych uzyskuje 85%–95% punktów,

– uzyskał większość ocen

cząstkowych bardzo dobrych,

– swobodnie posługuje się nabytymi kompetencjami językowymi,

– stosuje strategie komunikacyjne (np. domyślanie się znaczenia wyrazów z kontekstu, rozumienie tekstu zawierającego nieznane słowa i zwroty) oraz strategie kompensacyjne (np. parafraza, definicja) w wypadku, gdy nie zna lub nie pamięta jakiegoś wyrazu,

– posiada świadomość językową (np. podobieństw i różnic między językami),

– bierze udział w konkursach i olimpiadach,

– uczęszcza na zajęcia koła języka niemieckiego,

– korzysta z różnych źródeł informacji w języku niemieckim,

– zna kulturę i obyczaje krajów niemieckojęzycznych.

	OCENA DOBRA

	ROZUMIENIE TEKSTU SŁUCHANEGO/CZYTANEGO
	SPRAWNOŚĆ MÓWIENIA
	SPRAWNOŚĆ PISANIA
	GRAMATYKA I SŁOWNICTWO
	INNE UMIEJĘTNOŚCI I FORMY

AKTYWNOŚCI

	– uczeń rozumie wszystkie

polecenia i większość wypowiedzi nauczyciela formułowanych w języku niemieckim i właściwie na nie reaguje,

– rozumie teksty słuchane i pisane mniej więcej w 75%,

– na bazie wysłuchanego/przeczytanego tekstu określa główną jego myśl, określa główną myśl poszczególnych części tekstu, wyszukuje większość informacji, określa intencje autora, określa kontekst większości wypowiedzi,

– określa związki między poszczególnymi częściami większości tekstów słuchanych bądź pisanych,

– potrafi streścić większość wysłuchanych/przeczytanych tekstów, stosując słownictwo

i struktury gramatyczne objęte programem nauczania.

	– uczeń wypowiada się,

stosując zasób słów

i struktury gramatyczne

zawarte w programie

nauczania,

– popełnia nieliczne

błędy, które nie zakłócają komunikacji,

– wypowiedzi są płynne przy niewielkiej pomocy

nauczyciela,

– wypowiedzi są

zgodne z tematem,

– wypowiedzi są

zasadniczo poprawne fonetycznie i intonacyjnie.

	– uczeń redaguje dłuższe i krótsze teksty użytkowe, tj. wiadomość, opis, sprawozdanie z rozmowy, pocztówkę, e-mail, list prywatny, stosując większość środków wyrazu charakterystycznych dla wymaganej formy wypowiedzi oraz z niewielkimi niedopatrzeniami dobierając słownictwo pozwalające na przekaz większości informacji,

– reaguje w formie pisemnej w większości określonych sytuacji,

– wypowiedzi pisemne są zgodne z tematem, spójne i logiczne,

– wypowiedzi pisemne

zawierają słownictwo

i struktury gramatyczne

zawarte w programie nauczania,

– wypowiedzi pisemne

zawierają nieliczne błędy gramatyczne, leksykalne, ortograficzne i interpunkcyjne, które nie wpływają na zrozumienie tekstu.
	– uczeń poprawnie stosuje większość struktur gramatycznych

zawartych w programie

nauczania,

– stosuje w wypowiedziach

ustnych i pisemnych dość duży zasób słów zawarty w materiale nauczania,

– w większości sytuacji buduje spójne zdania.

	– uczeń opanował materiał objęty programem nauczania w danej klasie,

– jest aktywny na zajęciach, systematyczny, bierze udział w pracach projektowych oraz

systematycznie odrabia zadania domowe,

– z prac klasowych uzyskuje 70%–84% punktów,

– uzyskał większość ocen

cząstkowych dobrych,

– dość swobodnie posługuje się nabytymi kompetencjami językowymi,

– stosuje strategie komunikacyjne (np. domyślanie się znaczenia wyrazów z kontekstu, rozumienie tekstu zawierającego nieznane słowa i zwroty),

– posiada świadomość językową (np. podobieństw i różnic między językami).

	OCENA DOSTATECZNA

	ROZUMIENIE TEKSTU SŁUCHANEGO/CZYTANEGO
	SPRAWNOŚĆ MÓWIENIA
	SPRAWNOŚĆ PISANIA
	GRAMATYKA I SŁOWNICTWO
	INNE UMIEJĘTNOŚCI I FORMY

AKTYWNOŚCI

	– uczeń rozumie dużą część poleceń i niektóre wypowiedzi nauczyciela formułowane w języku niemieckim i właściwie na nie reaguje,

– rozumie teksty słuchane i pisane mniej więcej w 60%,

– na bazie wysłuchanego/przeczytanego tekstu określa główną jego myśl oraz wyszukuje dużą część informacji w nieskomplikowanych wypowiedziach,

– potrafi streścić tylko niektóre wysłuchane/przeczytane teksty, stosując proste słownictwo i struktury gramatyczne objęte programem nauczania.

	– uczeń wypowiada się,

stosując pojedyncze słowa i struktury gramatyczne

zawarte w programie

nauczania,

– popełnia błędy świadczące o niepełnym opanowaniu struktur leksykalnych i gramatycznych, co czasami zakłóca

komunikację,

– wypowiedzi są płynne w zasadniczej części,

– wypowiedzi są

zgodne z tematem,

– wypowiedzi są zrozumiałe pomimo błędów w wymowie niektórych wyrazów i w intonacji.
	– uczeń redaguje dłuższe i krótsze teksty użytkowe, tj. wiadomość, opis, sprawozdanie z rozmowy, pocztówkę, e-mail, list prywatny, stosując tylko część środków wyrazu charakterystycznych dla wymaganej formy wypowiedzi oraz z większymi niedopatrzeniami dobierając słownictwo pozwalające na przekaz jedynie najważniejszych informacji,

– reaguje w prostej formie pisemnej w niektórych sytuacjach,

– wypowiedzi pisemne są

zgodne z tematem,

– wypowiedzi pisemne

zawierają proste słownictwo i struktury gramatyczne

zawarte w programie nauczania,

– wypowiedzi pisemne

zawierają błędy gramatyczne, ortograficzne i interpunkcyjne, które częściowo utrudniają zrozumienie tekstu,

– wypowiedzi pisemne zawierają liczne powtórzenia leksykalne i mało urozmaicone struktury gramatyczne oraz składniowe.
	– uczeń poprawnie

stosuje tylko niektóre struktury gramatyczne zawarte w programie nauczania,

– stosuje niewielki zasób słów zawarty w programie nauczania,

– buduje proste zdania,

– sporadycznie buduje

spójne zdania.

	– uczeń opanował materiał objęty programem nauczania w danej klasie na poziomie podstawowym,

– w miarę systematycznie uczestniczy w zajęciach, ale nie zawsze odrabia

zadania domowe,

– z prac klasowych uzyskuje 50%–69% punktów,

– uzyskał większość ocen cząstkowych dostatecznych,

– w stopniu dostatecznym posługuje się nabytymi kompetencjami językowymi,

– stosuje proste strategie komunikacyjne.

	OCENA DOPUSZCZAJACA

	ROZUMIENIE TEKSTU SŁUCHANEGO/CZYTANEGO
	SPRAWNOŚĆ MÓWIENIA
	SPRAWNOŚĆ PISANIA
	GRAMATYKA I SŁOWNICTWO
	INNE UMIEJĘTNOŚCI I FORMY

AKTYWNOŚCI

	– uczeń rozumie tylko nieliczne polecenia i wypowiedzi nauczyciela formułowane w języku niemieckim i właściwie na nie reaguje,

– rozumie teksty słuchane i pisane mniej więcej w 40%,

– na bazie wysłuchanego/przeczytanego tekstu wyszukuje tylko niektóre informacje w nieskomplikowanych wypowiedziach,

– rozumie ogólny sens tylko niektórych tekstów słuchanych bądź pisanych,

– nie potrafi streścić wysłuchanych/przeczytanych tekstów.

	– uczeń wypowiada się,

stosując pojedyncze słowa i struktury gramatyczne

zawarte w programie

nauczania,

– popełnia liczne błędy świadczące o nieznajomości struktur leksykalnych i gramatycznych, co zakłóca komunikację,

– wypowiedzi są płynne fragmentarycznie jedynie przy pomocy nauczyciela,

– wypowiedzi są

niepoprawne fonetycznie.

	– uczeń w sposób bardzo uproszczony redaguje dłuższe i krótsze teksty użytkowe, tj. wiadomość, opis, sprawozdanie z rozmowy, pocztówkę, e-mail, list prywatny, nie stosując środków wyrazu charakterystycznych dla wymaganej formy wypowiedzi oraz niewłaściwie dobierając słownictwo pozwalające na przekaz jedynie niewielkiej ilości informacji,

– wypowiedzi pisemne są

tylko częściowo zgodne

z tematem,

– wypowiedź pisemna

zawiera ubogie

słownictwo i struktury gramatyczne zawarte w programie nauczania,

– wypowiedzi pisemne

zawierają liczne błędy gramatyczne, ortograficzne i interpunkcyjne, które

w znacznej mierze zakłócają zrozumienie tekstu.
	– uczeń nie stosuje poprawnie struktur

gramatycznych zawartych

w programie nauczania,

– stosuje bardzo niewielki zasób słów zawarty w programie nauczania,

– buduje proste zdania, które nie są spójne,

– dobór słownictwa nie zawsze odpowiada

tematowi.

	– uczeń nie opanował materiału objętego programem nauczania

w danej klasie na poziomie podstawowym,

– nie uczestniczy systematycznie ani aktywnie w zajęciach

i tylko sporadycznie odrabia zadania domowe,

– z prac klasowych uzyskuje 36%–49% punktów,

– uzyskał większość ocen cząstkowych dopuszczających,

– w stopniu bardzo podstawowym posługuje się nabytymi kompetencjami językowymi.

	OCENA NIEDOSTATECZNA

	ROZUMIENIE TEKSTU SŁUCHANEGO/CZYTANEGO
	SPRAWNOŚĆ MÓWIENIA
	SPRAWNOŚĆ PISANIA
	GRAMATYKA I SŁOWNICTWO
	INNE UMIEJĘTNOŚCI I FORMY

AKTYWNOŚCI

	– uczeń rozumie bardzo nieliczne polecenia i wypowiedzi nauczyciela formułowane w języku niemieckim,

– nie rozumie tekstów słuchanych i pisanych nawet w 30%,

– na bazie wysłuchanego/przeczytanego tekstu nie potrafi wyszukać potrzebnych informacji,

– nie potrafi streścić wysłuchanych/przeczytanych tekstów.

	– uczeń nie potrafi

wypowiedzieć się

na określony temat

ani odpowiedzieć

na bardzo proste

pytania nauczyciela,

– popełnia liczne błędy,

które uniemożliwiają

komunikację,

– wymowa i intonacja uniemożliwiają zrozumienie.

	– uczeń redaguje dłuższe i krótsze teksty użytkowe, tj. wiadomość, opis, sprawozdanie z rozmowy, pocztówkę, e-mail, list prywatny, które nie spełniają kryteriów wymaganej formy wypowiedzi oraz nie zawierają wymaganych informacji,

– wypowiedzi pisemne nie są zgodne z tematem,

– wypowiedzi pisemne nie zawierają podstawowego

słownictwa ani struktur

gramatycznych zawartych w programie nauczania,

– wypowiedzi pisemne

zawierają liczne błędy gramatyczne, ortograficzne i interpunkcyjne,

które uniemożliwiają

zrozumienie tekstu,

– wypowiedzi są chaotyczne i niespójne,

– uczeń nie potrafi zbudować

prostego zdania.
	– uczeń nie stosuje poprawnie struktur

gramatycznych zawartych w programie nauczania, co świadczy o ich nieznajomości,

– stosuje pojedyncze słowa, co uniemożliwia komunikację,

– nie buduje spójnych zdań,

– zasób słownictwa jest bardzo ubogi i nie zawsze zgodny z tematem.

	– uczeń nie opanował materiału objętego programem nauczania

w danej klasie na poziomie podstawowym,

– nie uczestniczy systematycznie ani aktywnie w zajęciach i nie odrabia prac domowych,

– z prac klasowych nie uzyskuje nawet 36% punktów,

– uzyskał większość ocen

cząstkowych niedostatecznych,

– nie posługuje

się nabytymi kompetencjami

językowymi nawet w stopniu bardzo

podstawowym.

Wiedza o kulturze

Kryteria oceniania z przedmiotu wiedza o kulturze wynikają z treści podstawy programowej, programu nauczania „Spotkania z kulturą” oraz Wewnątrzszkolnego Systemu Oceniania obowiązującego w Zespole Szkół Usługowo – Gospodarczych w Pleszewie. Pozwalają one stawiać diagnozy, określać poziom przyswojenia wiadomości i umiejętności wymienionych w podstawie programowej, a także wskazywać niedociągnięcia, braki w wiedzy uczniów oraz sposoby ich uzupełnienia.

Ocena pracy ucznia i jego postępów w nauce w przypadku przedmiotu wiedza o kulturze odzwierciedla przede wszystkim oprócz stopnia opanowanej wiedzy, aktywność i inicjatywę ucznia podczas zajęć oraz wkład pracy, sumienność i rzetelność przy wykonywaniu różnego rodzaju zadań.

Formy pomiaru osiągnięć uczniów oraz sposoby oceniania:

Biorąc pod uwagę fakt, że zajęcia odbywają się raz w tygodniu i tylko przez rok, w celu uzyskania kilku ocen w ciągu semestru ocenie podlegać będą następujące formy pracy i dokonania ucznia:

· aktywność na zajęciach szkolnych i pozaszkolnych,

· udział w dyskusji,

· praca w grupach,

· ćwiczenia i zadania praktyczne,

· pokazy, prezentacje multimedialne,

· wykonanie pomocy dydaktycznych.

Za powyższe zadania uczeń otrzymuje ocenę w zależności od ich rodzaju i stopnia trudności, zaangażowania w pracę; obowiązuje również system plusów i minusów. Za zebranie trzech plusów nauczyciel może postawić ocenę bardzo dobrą, a trzech minusów – niedostateczną.

· zadanie domowe np. referat;

Uczeń uzyskuje ocenę zależną od jakości pracy; za brak pracy domowej uczeń otrzymuje ocenę niedostateczną

· krótki test z czytania ze zrozumieniem składający się z zadań otwartych i zamkniętych,

· kartkówka - niezapowiedziana wypowiedź pisemna, sprawdza bieżące przygotowanie ucznia do lekcji, obejmuje do trzech ostatnich tematów,

· sprawdzian wiadomości - zapowiedziana wypowiedź pisemna ucznia, sprawdza opanowanie przez ucznia wybranych zagadnień, może trwać 45 min. Każdy uczeń musi przystąpić do pisania sprawdzianów pisemnych, jeżeli uczeń nie pisał, pracy z całą klasą przystępuje do pisania jej w terminie ustalonym przez nauczyciela do 2 tygodni po powrocie do szkoły.

W przypadku wyżej wymienionych prac pisanych podczas lekcji, w których przyjmuje się skalę punktową oceny przyporządkowuje się według następujących kryteriów:

0% - 30% niedostateczny

31% - 50% dopuszczający

51% - 70% dostateczny

71% - 85% dobry

86% - 100% bardzo dobry

Ocena semestralna lub końcoworoczna jest wystawiana na podstawie co najmniej 4 ocen cząstkowych. Ocena ta jest całościowa zaś w ocenach cząstkowych dopuszcza się „+” i „–"

Uczeń otrzymuje ocenę semestralną za systematyczną pracę w ciągu całego semestru.

	Temat
	Ocena dopuszczająca
	Ocena dostateczna
	Ocena dobra
	Ocena bardzo dobra
	Ocena celująca

	1. Człowiek w przestrzeni kultury
	Uczeń:

• wskazuje różnice między naturą a kulturą

• podaje na przykładach, na czym polega wyjątkowość gatunku ludzkiego

• określa różnice w znaczeniu słów kulturalny
 i kulturowy

.
	Uczeń:

• przedstawia różnice
w znaczeniu wyrazów: natura, kultura, cywilizacja

• przytacza różne definicje kultury

• wyjaśnia znaczenie podanych wyrażeń ze słowem kultura
	Uczeń:

• tworzy zbiory przykładów użycia wyrazów naturalny
i kulturalny

• wymienia nazwy nauk badających kulturę i określa pola ich zainteresowań

• ze zrozumieniem stosuje terminy kulturalny i kulturowy

	Uczeń:

• formułuje wnioski dotyczące obecności
i znaczenia kultury
w wybranych obszarach życia człowieka

• wskazuje duchowe
i materialne aspekty wybranych artefaktów kultury

• omawia przemiany rozumienia terminu kultura na przestrzeni wieków

	Uczeń:

 • tłumaczy, w jaki sposób osiągnięcia etnografii, etnologii, antropologii kulturowej, socjologii kultury
i kulturoznawstwa wzbogacają współczesne rozumienie pojęcia kultura

• tworzy prezentację multimedialną ukazującą przykłady zachowań kulturalnych i kulturowych

	2. Kategorie w badaniu kultury

	Uczeń:

• omawia znaczenie terminu mit

• wyjaśnia, czym jest sacrum i profanum w kontekście przestrzeni oraz czasu

	Uczeń:

• charakteryzuje przestrzeń dospołeczną, odspołeczną oraz osobistą i podaje przykłady takich przestrzeni

• przytacza przysłowia odzwierciedlające kulturową normę dotyczącą domu jako sacrum

	Uczeń:

• tłumaczy, na czym polega postrzeganie ciała jako znaku kultury

• wyjaśnia, jak na przestrzeni czasu zmieniało się postrzeganie sfery sacrum i profanum

	Uczeń:

• opisuje historyczną
i kulturową zmienność pojmowania czasu oraz stosunku do ciała

• wyjaśnia, czym jest tabu
i tworzy listę tematów tabu
w środowisku rówieśniczym

	Uczeń:

• tłumaczy znaczenie wyrażenia axis mundi

• analizuje duchowe i materialne aspekty zwyczajów świątecznych

• przedstawia własną opinię na temat cytatu dotyczącego odczuwania przynależności płciowej przez człowieka
i uzasadnia swoje stanowisko
w tej sprawie

	3. Zjawiska współczesnej kultury i jej źródła
	Uczeń:

• przytacza definicję kultury europejskiej

• wyjaśnia znaczenie terminów: kultura niska, masowa, popularna

	Uczeń:

• wyjaśnia znaczenie terminów: kultura niska, masowa, popularna oraz wskazuje podobieństwa
i różnice między nimi

• omawia różnice między kulturą elitarną a ludową

	Uczeń:

 • dostrzega zależność między grupą społeczną a kulturą, którą tworzy ta grupa

• podaje przykłady współczesnych zjawisk
w kulturze – homogenizacji kultury i makdonaldyzacji

	Uczeń:

• wymienia przykłady wpływu kultury na rozwój osobowości człowieka

• charakteryzuje zjawiska homogenizacji kultury, makdonaldyzacji
i postmodernizmu

• przedstawia okoliczności narodzin postmodernizmu
	Uczeń:

• wskazuje związek historycznych typów kultury europejskiej ze współczesnymi modelami kultury

• wyjaśnia, dlaczego kultura popularna jest obiektem zainteresowania współczesnych badaczy kultury

	4. Być świadomym odbiorcą kultury
	Uczeń:

• podaje przyczyny powstania i główne cechy kultury globalnej

	Uczeń:

• opisuje kulturę lokalną, regionalną i narodową

• wyjaśnia, czym są stereotypy narodowe

	Uczeń:

• charakteryzuje ruchy kontrkulturowe, subkulturowe i alternatywne jako nurty kultury niezależnej, dostrzega różnice pomiędzy nimi
	Uczeń:

• omawia cechy i przyczyny popularności przedmiotów wyrabianych ręcznie, wiąże tradycję handmade
z odpowiednim typem kultury

• wymienia pozytywne
i negatywne aspekty wpływu procesu globalizacji na kulturę

	Uczeń:

• przygotowuje wypowiedź na temat kultury swojego regionu

• definiuje zjawisko wielokulturowości, określa jego pozytywne i negatywne cechy

• formułuje własne zdanie na temat obecności stereotypów narodowych w przestrzeni kulturowej

	5. Lokalna animacja kultury
	Uczeń:

• określa zakres działalności animatora kultury

• wymienia formy kontaktu z kulturą i podaje ich przykłady
	Uczeń:

• podaje przykłady tzw. usług kulturowych niezbędnych w środowisku lokalnym

	Uczeń:

• wyjaśnia, w jaki sposób nowe technologie mogą pomagać animatorom kultury w ich działaniach

	Uczeń:

• ocenia potrzeby kulturowe wybranego środowiska, np. społeczności szkolnej, osiedlowej, grupy rówieśników lub dzieci

	Uczeń:

• wyjaśnia sens słów Grzegorza Godlewskiego, określających animację kultury jako całość kulturowej potencjalności człowieka i jego osobowości kulturowej

	6. Co jest sztuką?

	Uczeń:

• wyjaśnia znaczenie terminów mimesis i tèchne

• wymienia funkcje sztuki

	Uczeń:

• wymienia funkcje sztuki
i podaje ich przykłady

• dostrzega różnice
w kategoryzowaniu artysty jako rzemieślnika, artystycznego geniusza, przedstawiciela cyganerii, uczestnika konsumpcji
i ironicznego obserwatora

	Uczeń:

• podaje powody, dla których dany obraz został uznany za dzieło sztuki

• wykazuje związki między znaczeniami słów sztuka i sztuczny
	Uczeń:

• przywołuje różne stanowiska dotyczące rozumienia istoty sztuki od czasów najdawniejszych

• opisuje starożytne początki oraz historyczne zmiany w sposobach kolekcjonowania dzieł sztuki

• przedstawia istotę współczesnych koncepcji wystawienniczych i podaje przykłady ich różnych form
	Uczeń:

• interpretuje filozoficzną definicję sztuki według Władysława Tatarkiewicza
i wskazuje w niej podobieństwa oraz różnice ze starożytnymi teoriami sztuki

• redaguje notatkę na temat: Co jest sztuką dla dzisiejszego pokolenia młodych ludzi?

	7. Kategorie piękna i brzydoty w sztuce
	Uczeń:

• przytacza definicję dzieła sztuki

• wyjaśnia, czym charakteryzuje się kicz

• przytacza tytuły dzieł, które uważa za sztukę

	Uczeń:

• wskazuje związki pomiędzy dziełem sztuki
a pięknem

	Uczeń:

• podaje przykłady kiczu
i brzydoty w sztuce

• wyjaśnia, czym jest piękno jako kategoria estetyczna

	Uczeń:

• podaje przykłady środków służących wyrażeniu piękna w sztuce w różnych epokach

i uzasadnia swój wybór

	Uczeń:

• przedstawia własny sposób rozumienia tego, czym jest dzieło sztuki

• omawia współczesne pojmowanie oraz funkcję piękna i brzydoty w sztuce

• analizuje środki, jakimi operują wybrane przykłady kiczu

• określa kryteria kiczu
i uzasadnia swoje stanowisko

	8. Kultura wysyła komunikaty
	Uczeń:

• definiuje terminy: znak, symbol, kod kulturowy

• wyjaśnia sens stwierdzenia Herberta Marshalla McLuhana, określającego świat jako globalną wioskę

• wymienia nazwy współczesnych mediów
i wskazuje podobieństwa oraz różnice między nimi
	Uczeń:

• wskazuje podobieństwa
i różnice pomiędzy sposobem porozumiewania się człowieka ze zwierzętami oraz formami komunikacji międzyludzkiej

• wyjaśnia, czym jest medium i podaje przykłady mediów w kulturze

	Uczeń:

• tłumaczy sens słów Edwarda T. Halla: Kultura jest komunikacją,
a komunikacja jest kulturą

• przytacza najważniejsze fakty z historii mediów

	Uczeń:

• układa listę frazeologizmów podkreślających rolę słowa w życiu człowieka

• redaguje pisemną wypowiedź na temat komu​nikacji w świecie, w którym nie istnieje pismo, druk, telefon ani telewizja
	Uczeń:

• podaje przykłady różnych form komunikacji kulturowej

• omawia wpływ rozwoju mediów na postrzeganie rzeczywistości przez człowieka

• określa wpływ dominującego medium na kulturę i strukturę określonych społeczności

• prezentuje argumenty na poparcie hipotezy, że wynalazek Internetu jest porównywalny
z dokonaniem Gutenberga

	9. Tajemnice współczesnego malarstwa
	Uczeń:

• wymienia nazwy współczesnych kierunków w malarstwie i nazwiska ich przedstawicieli

• podaje nazwiska polskich malarzy współczesnych
i przykładowe tytuły ich prac
	Uczeń:

• omawia główne założenia
i tendencje obecne
w malarstwie drugiej połowy XX w. i początku XXI w.

	Uczeń:

• wskazuje różnice
w pojmowaniu sztuki malarskiej dawniej i dziś

• analizuje zmiany
w malarstwie zachodzące na przestrzeni czasu od prehistorii po współczesność
	Uczeń:

• tworzy kolaż na podstawie wybranego obrazu

• zabiera głos w dyskusji na temat istoty współczesnego malarstwa

	Uczeń:

• analizuje porównawczo założenia poszczególnych kierunków w malarstwie współczesnym

• tworzy prezentację multimedialną zawierającą najciekawsze przykłady współczesnego malarstwa

	10. Świadomy interpretator sztuki malarskiej
	Uczeń:

• wymienia podstawowe kryteria niezbędne do analizy i interpretacji obrazu

	Uczeń:

• wskazuje
w przykładowym omówieniu obrazu składniki języka malarstwa

	Uczeń:

• udziela odpowiedzi na pytania dotyczące formy
i treści obrazu Jeana Dubuffeta „Mnemotechnika
	Uczeń:

 • korzystając z podanych pytań, tworzy spójną wypowiedź stanowiącą analizę
i interpretację obrazu Jeana Dubuffeta „Mnemotechnika
	Uczeń:

• zakłada na blogu wątek dotyczący rozumienia istoty współczesnego malarstwa
i moderuje przebieg dyskusji

• charakteryzuje podstawowe elementy języka malarstwa
i podaje przykłady dzieł,
w których można dostrzec ich realizację

	11. Czym zaskakuje współczesna sztuka rzeźbiarska?
	Uczeń:

• wymienia najważniejsze cechy i tematy obecne
w sztuce rzeźbiarskiej od połowy XX w.

• przytacza podstawowe informacje na temat poszczególnych nurtów współczesnej sztuki rzeźbiarskiej

• wylicza nazwiska oraz tytuły prac współczesnych polskich rzeźbiarzy
	Uczeń:

• podaje nazwy kierunków we współczesnej rzeźbie
i przybliża ich najważniejsze założenia

	Uczeń:

• prezentuje wiadomości na temat najistotniejszych zmian, jakie zaszły
w rzeźbie na przestrzeni kolejnych epok i wieków

	Uczeń:

• wypowiada się na temat wrażeń, jakie wywołuje dawna (tradycyjna), a jakie – współczesna rzeźba

	Uczeń:

• omawia istotę poszczególnych nurtów i zjawisk współczesnej sztuki rzeźbiarskiej

• podaje argumenty na poparcie tezy Henry’ego Moore’a, dotyczącej rozumienia rzeźby

• formułuje wypowiedź zawierającą indywidualne przemyślenia na temat istoty sztuki rzeźbiarskiej

	12. Znaczenia
ukryte w rzeźbie
	Uczeń:

• wylicza podstawowe składniki języka rzeźby

• redaguje notatkę o wybranej rzeźbie
	Uczeń:

• odszukuje w przykładowej analizie i interpretacji dzieła elementy języka rzeźby

	Uczeń:

• wyjaśnia na podstawie tekstu autorstwa krytyka sztuki, czym różni się odbiór obrazu i rzeźby

	Uczeń:

• formułuje wypowiedzi składające się na analizę
i interpretację rzeźby Magdaleny Abakanowicz „Nierozpoznani”

• omawia podstawowe elementy języka rzeźby i wymienia tytuły dzieł, w których one występują

	Uczeń:

• samodzielnie analizuje
i interpretuje dzieło „Nierozpoznani” Magdaleny Abakanowicz, posługując się terminami z dziedziny sztuki rzeźbiarskiej

• porównuje dwa sposoby ujęcia tego samego tematu – malarski z czasów renesansu
i współczesny rzeźbiarski

	13. Sprawdzian wiadomości – zagadnienia ogólne o kulturze i sztuce, malarstwo, rzeźba
	jw.
	jw.
	jw.
	jw.
	jw.

	14. Urbanistyczna redefinicja sztuki
	Uczeń:

• podaje nazwy współczesnych kierunków architektonicznych
i nazwiska ich przedstawicieli

• wymienia nazwiska współczesnych polskich architektów i podaje przykłady ich prac
	Uczeń:

• prezentuje główne założenia poszczególnych nurtów architektury drugiej połowy XX i początku
XXI w.

	Uczeń:

• analizuje zmiany
w architekturze zachodzące na przestrzeni wieków od starożytności po czasy obecne

	Uczeń:

• określa znaczenie architektury i jej twórców dla współczesnego człowieka
	Uczeń:

• wypowiada się na temat współczesnych tendencji architektonicznych i ich związków z tradycją tej dziedziny sztuki

	15. Zrozumieć architekturę
	Uczeń:

• wymienia nazwy elementów formalnych i tre​ściowych dzieła architektonicznego, na które trzeba zwrócić uwagę
w trakcie jego analizy
i interpretacji
	Uczeń:

• wskazuje
w przykładowym omówieniu budowli składniki języka architektury

	Uczeń:

• omawia podstawowe elementy języka architektury i podaje przykłady budowli, w których można dostrzec ich realizacje

	Uczeń:

• udziela odpowiedzi na pytania dotyczące budynku Imperialnego Muzeum Wojny w Manchesterze, zaprojektowanego przez Daniela Libeskinda
	Uczeń:

• tworzy spójną wypowiedź, stanowiącą omówienie budynku Imperialnego Muzeum Wojny
w Manchesterze Daniela Libeskinda

	16. Piękno czy użyteczność?
	Uczeń:

• wyjaśnia, na czym polega znaczenie sztuki użytkowej
i funkcja projektantów
w codziennym życiu człowieka

• wymienia nazwy najważniejszych tendencji we współczesnym designie i podaje nazwiska przedstawicieli poszczególnych nurtów oraz przykłady ich prac

• opisuje wybrany przez siebie przedmiot, z którego korzysta na co dzień
	Uczeń:

• przytacza podstawowe założenia stylów obecnych w sztuce użytkowej na przestrzeni ostatnich 60 lat
i przyporządkowuje nurtom odpowiednie nazwiska projektantów

• na podstawie wyglądu wybranych przedmiotów określa, co mogło być inspiracją dla ich projektantów

	Uczeń:

• podaje przykłady współczesnych polskich grup projektowych
i nazwiska indywidualnych twórców, a także wymienia tytuły ich projektów

	Uczeń:

• zestawia historyczne
i współczesne tendencje
w designie, wskazuje podobieństwa oraz różnice między nimi

• zabiera głos w dyskusji na temat roli przedmiotów
w życiu człowieka

	Uczeń:

• dokonuje analizy porównawczej współczesnych stylów projektowania

• wskazuje wpływy aktualnej rzeczywistości na kierunek rozwoju sztuki użytkowej

• określa cechy i predyspozycje designera

• tworzy projekt innowacyjnego przedmiotu

	17. Zostać
designerem to wyzwanie!
	Uczeń:

• wymienia terminy składające się na język sztuki użytkowej

	Uczeń:

• wskazuje w przykładowej analizie i interpretacji dzieła elementy języka sztuki użytkowej

	Uczeń:

• udziela odpowiedzi na pytania dotyczące elementów formalnych
i funkcjonalnych dzieła sztuki użytkowej

	Uczeń:

• poszukuje w różnych źródłach informacji na temat idei EXPO, ocenia polski projekt wystawienniczy
	Uczeń:

• wyjaśnia na przykładach znaczenie terminów należących do języka sztuki użytkowej

• posługując się podanymi pytaniami, tworzy spójną wypowiedź będącą omówieniem dzieła sztuki użytkowej – szafy Curiosity projektu Gudrun Lilji Gunlaugsdóttir

	18. Przekraczanie granic gatunkowych – o nowych praktykach w sztuce
	Uczeń:

• wymienia nazwy tradycyjnych dyscyplin artystycznych, na których pograniczu zrodziły się nowe praktyki sztuki

	Uczeń:

• podaje terminy określające nowe techniki artystyczne, strategie działań oraz nurty sztuki i wiąże je
z odpowiednimi nazwiskami twórców

	Uczeń:

• formułuje główne tematy
i opisuje charakter poszczególnych technik, strategii oraz nurtów nowych praktyk sztuki

• tłumaczy sens cytatu dotyczącego współczesnego sposobu obcowania ze sztuką
	Uczeń:

• wyjaśnia, czym różni się kontakt ze sztuką tradycyjną od odbioru współczesnych dzieł

• określa, na czym polega nowatorstwo działań artystycznych wybranych polskich twórców

	Uczeń:

• wskazuje związki nowych praktyk sztuki z awangardowymi kierunkami
z początku XX w.

• redaguje rozprawkę, w której rozważa, czy za dzieło sztuki można uznać życie pojedynczego człowieka

	19. Język nowych praktyk sztuki
	Uczeń:

• wymienia nazwy elementów formalnych oraz treściowych dzieła nowych praktyk sztuki, na które trzeba zwrócić uwagę
w trakcie jego analizy
i interpretacji
	Uczeń:

• odnajduje
w przykładowym omówieniu performance’u muzycznego składniki języka nowych praktyk sztuki

	Uczeń:

• przygotowuje prezentację dotyczącą wybranych prac współczesnych twórców
	Uczeń:

• na podstawie materiału ilustracyjnego odpowiada na pytania dotyczące formy
i treści wideoinstalacji „Tratwa” Billa Violi

	Uczeń:

• wykorzystuje terminy składające się na język nowych praktyk sztuki oraz podane pytania do samodzielnej analizy i interpretacji wideoinstalacji Billa Violi „Tratwa”

	20. Czym jest muzyka dla współczesnego człowieka?

	Uczeń:

• określa tematy
i najważniejsze cechy twórczości muzycznej ostatnich dekad

• charakteryzuje wybrany gatunek muzyczny

• podaje przykład współczesnego wykonawcy o dużej sile oddziaływania na pokolenie młodych odbiorców
	Uczeń:

• wymienia nazwy najważniejszych zjawisk
i gatunków we współczesnej muzyce poważnej oraz rozrywkowej, podaje nazwiska ich przedstawicieli

	Uczeń:

• opisuje rozwój muzyki od starożytności do czasów współczesnych

	Uczeń:

• omawia dokonania współczesnych polskich kompozytorów muzyki poważnej i rozrywkowej
	Uczeń:

• wskazuje różnicę pomiędzy rozumieniem muzyki jako sztuki i jako rozrywki

• posługując się dowolnie wybranym przykładem, wyjaśnia, na czym polega funkcja muzyki filmowej

	21.Muzyka jako forma wyrazu emocji
	Uczeń:

• wymienia terminy składające się na język muzyki

	Uczeń:

• wskazuje elementy języka muzyki w przykładowym omówieniu utworu

	Uczeń:

• analizuje i interpretuje utwór muzyczny, udzielając odpowiedzi na podane pytania
	Uczeń:

• omawia składniki języka muzyki i podaje przykłady wykonawców, w których twórczości mają one największe znaczenie

	Uczeń:

• na podstawie obejrzanego filmu wideo z instalacją Briana Eno 77 „Million Paintings” ocenia, w jakim stopniu muzyka i obraz wpływają na siebie nawzajem

	22. Innowacje
w teatrze

	Uczeń:

• wskazuje główne cechy współczesnych spektakli teatralnych i określa podejmowane w nich tematy

• wymienia nazwy nurtów
i zjawisk współczesnego teatru oraz przypisuje im odpowiednie nazwiska twórców teatralnych

• charakteryzuje źródła teatru, wskazuje najważniejsze fakty z jego historii
	Uczeń:

• podaje określenia cech wyróżniających współ​czesne odmiany teatru: dramatycznego, przedmiotu, muzycznego, taneczno-ruchowego, a także teatru radiowego i telewizyjnego

	Uczeń:

• omawia dokonania wybranych współczesnych polskich twórców teatralnych

	Uczeń:

• określa, które elementy teatru alternatywnego mogą być poddawane eksperymentom

• uczestniczy w spektaklu teatru ulicznego

• przeprowadza ankietę internetową na temat chodzenia do teatru

• pracując w grupie, przygotowuje scenkę teatralną na podany temat
	Uczeń:

• określa wpływ interdyscyplinarności
i intertekstualności na rozwój współczesnego teatru

• tworzy prezentację multimedialną na temat teatru ulicznego

• zabiera głos w dyskusji na temat obejrzanego spektaklu teatru ulicznego

	23. Przez chwilę być reżyserem…
	Uczeń:

• wymienia terminy przydatne do omówienia spektaklu teatralnego

	Uczeń:

• wskazuje
w przykładowym omówieniu spektaklu elementy języka teatru

	Uczeń:

• wskazuje różnice pomiędzy odbiorem spektaklu teatru telewizyjnego lub radiowego a przedstawienia scenicznego
	Uczeń:

• na podstawie obejrzanych fragmentów spektaklu formułuje odpowiedzi na pytania dotyczące jego formy i treści

	Uczeń:

• charakteryzuje poszczególne składniki języka teatru i podaje przykłady obejrzanych przez siebie spektakli, w których można je odnaleźć

	24. Różne oblicza fotografii
	Uczeń:

• określa główne cechy
i tematy współczesnej fotografii

• wymienia nazwy nurtów współczesnej fotografii oraz nazwiska ich przedstawicieli

	Uczeń:

• podaje najważniejsze fakty z historii fotografii

	Uczeń:

• przedstawia sylwetki znanych polskich fotografów

	Uczeń:

• wykazuje podobieństwa
i różnice pomiędzy pierwszą falą ruchu amatorskiego
a obecną popularnością fotografii cyfrowej

• formułuje własną opinię na temat słów Susan Sontag, dotyczących specyfiki oddziaływania obrazu fotograficznego
	Uczeń:

• charakteryzuje główne założenia współczesnych nurtów oraz form fotografii

• formułuje własne stanowisko na temat poglądów Annie Leibovitz, zawartych
w przeczytanym tekście

	25 Przesłanie zawarte w fotografii
	Uczeń:

• wymienia terminy składające się na język fotografii

	Uczeń:

• odnajduje elementy języka fotografii w przykładowym omówieniu dzieła

	Uczeń:

• udziela odpowiedzi na pytania dotyczące formy
i treści zaprezentowanego zdjęcia
	Uczeń:

• wyjaśnia znaczenie terminów tworzących język fotografii

	Uczeń:

• samodzielnie analizuje
i interpretuje fotografię, odwołując się w razie potrzeby do podanych pytań

• omawia właściwości literackiego opisu zdjęcia
i zestawia go z zasadami analizy oraz interpretacji fotografii

	26. Dokąd zmierza współczesne kino?
	Uczeń:

• wskazuje główne cechy
i tematy współczesnego kina

• wymienia nazwy oraz wyznaczniki głównych nurtów i zjawisk współczesnej kinematografii

• podaje tytuły najważniejszych dzieł filmowych w historii kinematografii
	Uczeń:

• przyporządkowuje nazwiskom reżyserów filmowych odpowiednie zjawiska w kinie

	Uczeń:

• przybliża sylwetki wybitnych polskich reżyserów filmowych

• na podstawie dostępnych źródeł redaguje treść hasła dotyczącego wybranego gatunku filmowego do internetowej encyklopedii filmu

• tworzy listę frazeologizmów związanych z kinem
	Uczeń:

• podaje przykłady dzieł filmowych reprezentatywnych dla poszczególnych nurtów współczesnej kinematografii

	Uczeń:

• wyjaśnia, na czym polega specyfika poszczególnych nurtów i zjawisk współczesnej kinematografii

• uczestniczy w quizie dotyczącym znajomości cytatów filmowych

	27. Sprawdzian wiadomości – zagadnienia dotyczące architektury, muzyki, teatru, kina i fotografii
	jw.
	jw.
	jw.
	jw.
	jw.

	28. Co oferuje widzowi dzisiejsza technika filmowa?
	Uczeń:

• wymienia terminy składające się na język filmu

	Uczeń:

• wskazuje elementy wzorcowej analizy
i interpretacji
w przykładowym omówieniu filmu

	Uczeń:

• formułuje wypowiedzi dotyczące formy i treści dzieła filmowego, posługując się podanymi pytaniami
	Uczeń:

• prezentuje w dyskusji swoje zdanie na temat filmu

	Uczeń:

• charakteryzuje poszczególne elementy języka filmu
i analizuje je na podanych przykładach kadrów filmowych

• na podstawie obejrzanego kadru z filmu i reprodukcji obrazu wyraża swoje zdanie na temat filmowego nawiązania do dzieła malarskiego

	29. Nowe oblicza telewizji

	Uczeń:

• przedstawia cechy telewizji jako współczesnego medium

• wskazuje różnice pomiędzy telewizją państwową i komercyjną

• wymienia nazwy funkcji telewizji

• podaje przykłady programów, w których przejawiają się cechy tzw. real tv
	Uczeń:

• omawia specyfikę przekazu cyfrowego
z uwzględnieniem usług VOD i Web-streaming

• charakteryzuje seriale nowej generacji

	Uczeń:

• omawia specyfikę reklamy

• wyjaśnia, czym charakteryzuje się wydarzenie medialne

• tłumaczy, czym są rytuały telewizyjne

• podaje fakty przełomowe w rozwoju telewizji

• wyjaśnia, w jaki sposób pora emisji programu wpływa na jego treść

	Uczeń:

• wskazuje elementy, na które trzeba zwrócić uwagę w analizie i interpretacji programu telewizyjnego

• zabiera głos w dyskusji na temat kultowych seriali

• układa ramę programową stacji przeznaczonej dla rówieśników

	Uczeń:

• charakteryzuje telewizję jako medium oraz nowe medium

• podaje przykłady wydarzeń medialnych z ostatnich lat

• dokonuje analizy i interpretacji wieczornych wydań programów informacyjnych obejrzanych
w różnych stacjach

	30. Internet we współczesnym świecie

	Uczeń:

• wymienia cechy Internetu

• tłumaczy, czym są blogi

• omawia najważniejsze zagrożenia, z jakimi wiąże się korzystanie z sieci

• przedstawia korzyści
i zagrożenia związane ze zjawiskiem zakupów społecznych
	Uczeń:

• określa, na czym polega interaktywność Internetu

• wymienia najistotniejsze fakty z historii Internetu

• podaje nazwy elementów, na które należy zwrócić uwagę podczas omawiania strony internetowej

	Uczeń:

• wyjaśnia, czym jest netgeneracja i pokolenie Web 2.0.

• wskazuje elementy języka Internetu w przykładowym omówieniu zjawiska fotoblogów

• korzysta z podanej strony
i określa jej zalety oraz wady

	Uczeń:

• prezentuje na forum klasy utwór będący twórczym przekształceniem innego dzieła

• przeprowadza ankietę internetową wśród znajomych na temat ich aktywności na portalach społecznościowych

• wyraża swoją opinię na temat eksperymentu myślowego zawartego w przeczytanym tekście

• pisze wiadomość, używając emotikonów

	Uczeń:

• wyjaśnia, na czym polega kultura biblioteki i hiperlinku

• omawia specyfikę kultury netgeneracji

• tłumaczy, na czym polega fenomen baz danych opartych na wiedzy zbiorowej użytkowników sieci internetowej

• zajmuje stanowisko w sprawie rozgraniczenia pomiędzy kradzieżą własności intelektualnej a przetwarzaniem tekstów kultury

	31. Sytuacje, zjawiska, role – codzienne praktyki kulturowe
	Uczeń:

• określa główne cechy
i obszary potocznych praktyk kulturowych

• podaje przykłady ról odgrywanych przez współczesnego człowieka

• wyjaśnia, czym są subkultury

	Uczeń:

• wyjaśnia, czym są obszary publiczne i prywatne
w sferze kontaktów międzyludzkich

• podaje wyróżniki oraz przykłady sytuacji formalnych i nieformalnych

• podaje przykłady rekwizytów kultury
	Uczeń:

• uzasadnia, że moda jest zjawiskiem społecznym

• przytacza najciekawsze fakty z historii wybranych praktyk kulturowych

	Uczeń:

• opisuje wybrane współczesne subkultury

• tłumaczy, na czym polega specyfika rekwizytów kultury

	Uczeń:

• wyjaśnia specyfikę roli konsumenta, aktywnego uczestnika kultury oraz turysty we współczesnej kulturze

• formułuje zasady savoir-vivre’u dotyczące posługiwania się telefonem komórkowym

	32. Formy uczestnictwa
w kulturze – analiza
i interpretacja
	Uczeń:

• wymienia terminy
i kategorie składające się na język potocznych praktyk kulturowych

	Uczeń:

• wskazuje najistotniejsze elementy przykładowego omówienia zjawiska uczestnictwa w subkulturze

	Uczeń:

• odpowiada na pytania dotyczące zjawiska wyprzedaży
	Uczeń:

• prezentuje scenki wyobrażające sytuację formalną i nieformalną

• przeprowadza ankietę internetową dotyczącą przyzwyczajeń konsumenckich znanych mu osób
	Uczeń:

• omawia aspekty, jakie należy wziąć pod uwagę podczas analizowania potocznych praktyk kulturowych

• przygotowuje i przedstawia na forum klasy prezentację multimedialną na temat wybranego rekwizytu kulturowego

Historia
I. Przedmiotem oceny są:

1) wiadomości i umiejętności według programu nauczania z historii dla klas technikum, zasadniczej szkoły zawodowej w zakresie podstawowym, o programie nauczania historii w danej klasie i wymaganiach edukacyjnych nauczyciel informuje uczniów na początku roku,

2) zaangażowanie w proces uczenia się – nauczania (aktywność),

3) znajomość faktów i dynamiczne ujmowanie przeszłości oraz dostrzeganie przejawów i skutków wydarzeń historycznych,

4) praktyczne opanowanie umiejętności ogólnych i specjalistycznych, których wpojenie należy do celów nauczania przewidzianych programem nauczania,

5) systematyczność pracy.

II. Ogólne zasady:

1) oceny (1, 2, 3, 4, 5, 6) wystawiane są:

a) z odpowiedzi ustnych z szerszego zakresu materiału – według indywidualnych kryteriów,

b) z kartkówek (do 15 minut) i sprawdzianów pisemnych (prac kontrolnych),

c) ze znajomości bieżących informacji – według indywidualnych kryteriów,

d) za udział w dyskusjach, przygotowywanie materiałów do lekcji (referaty), za umiejętność wypowiadania się, logicznego uzasadniania swoich racji – wg indywidualnych kryteriów,

e) aktywność ucznia na lekcji ocenia się w następujący sposób – za poprawne odpowiedzi, której uczeń udziela podczas lekcji przyznawany jest plus (+), trzy plusy powodują wpisanie do dziennika oceny bardzo dobrej, za negatywną odpowiedź uczeń otrzymuje minus (-), trzy minusy powoduje wpisanie do dziennika oceny niedostatecznej,

2) informacje o terminie i zakresie prac kontrolnych są podawane z minimum tygodniowym wyprzedzeniem; termin prac jest wpisywany do dziennika klasowego,

3) prace pisemne oddawane są w ciągu dwóch tygodni,

4) formy prac kontrolnych: test wyboru, test otwarty, zestaw pytań problemowych,

5) nauczyciel wskazuje problemy i zadania do omówienia na ocenę celującą,

6) jeżeli uczeń z przyczyn losowych nie może pisać pracy kontrolnej w określonym terminie ma obowiązek uczynić to na najbliższej lekcji; brak zaliczenia pracy klasowej równa się ocenie niedostatecznej; w przypadkach szczególnych i uzasadnionych uczeń zalicza sprawdzian pisemny w terminie indywidualnie ustalonym z nauczycielem,

7) ocenę z pracy kontrolnej można poprawić w ciągu 2 tygodni od rozdania prac w terminie i w sposób uzgodniony z nauczycielem; ocena z poprawy jest wpisana obok oceny pierwotnej i jest ostateczna, uczeń ma możliwość poprawy jedynie oceny niedostatecznej ze sprawdzianu,

8) kartkówki nie podlegają zaliczeniu, oceny z kartkówek nie podlegają poprawie,

9) prowadzenie zeszytu przedmiotowego jest obowiązkowe, w zeszycie powinny się znajdować się najważniejsze podane przez nauczyciela informacje, zeszyt musi być estetyczny i czytelny,

10) nie przewiduje się zaliczania materiału nauczania pod koniec semestru – uczeń ma obowiązek pracować systematycznie,

11) ocena semestralna (roczna) nie jest średnią z ocen cząstkowych; brany jest pod uwagę materiał, którego dotyczy ocena cząstkowa, znajomość faktów historycznych; ważna jest systematyczność i pracowitość ucznia, jego aktywność, predyspozycje przedmiotowe,

III Wymagania dotyczące danej oceny:
Ocena celująca

Uczeń:

− opanował kompetencje we wszystkich poziomach przedstawionych poniżej,

− rozwija własne zainteresowania historyczne,

− osiąga sukcesy w konkursach i olimpiadach przedmiotowych,

− współpracuje z nauczycielem w przygotowaniu zajęć, wykorzystując twórcze myślenie i umiejętność rozwiązywania problemów,

− interesuje się najnowszymi osiągnięciami nauk historycznych.

Ocena bardzo dobra

1. Uczeń posiada kompetencje określone na ocenę dopuszczającą, dostateczną i dobrą a ponadto w zakresie umiejętności:

− wie, gdzie szukać informacji,

− samodzielnie pracuje z mapą,

− selekcjonuje wydarzenia,

− interpretuje dane przedstawione na wykresie lub diagramie,

− potrafi zorganizować pracę w grupie,

− samodzielnie wyciąga wnioski z porównania informacji dotyczących wydarzeń i postaci historycznych,

2. Uczeń posiada kompetencje określone na ocenę dopuszczającą, dostateczną i dobrą a ponadto w zakresie wiedzy:

− zna zależność polityczną między I wojną światową o odzyskaniem przez Polskę niepodległości,

− zna okoliczności 11 listopada 1918 roku oraz postaci historyczne i ich funkcje związane z tym wydarzeniem,

− zna sytuację polityczną i gospodarczą Polski lat 20. XX wieku,

− zna zmiany ustroju Polski w latach 1919 – 1939,

− porównuje sytuację w państwach sąsiednich i jej wpływ na wybuch II wojny światowej(Niemcy, ZSRR)

− analizuje okoliczności i istotę okupacji bolszewickiej i faszystowskiej,

− klasyfikuje systemy ustrojowe państw w Europie,

− dostrzega wpływ ideologii totalitarnych na kryzys tradycyjnych wartości,

− systematyzuje dane na temat form oporu polskiego społeczeństwa w czasie wojny i później,

Ocena dobra

1. Uczeń posiada kompetencje określone na ocenę dopuszczającą i dostateczną a ponadto w zakresie umiejętności:

− odszukuje na mapie miejscowości związane z wydarzeniami historycznymi,

− klasyfikuje źródła historyczne,

− wyciąga wnioski z informacji dotyczących wydarzeń i postaci,

− ocenia według własnych kryteriów sytuacje historyczne,

− aktywnie pracuje w grupie,

− dostrzega związki przyczynowo-skutkowe,

− formułuje problemy i pytania.

2. Uczeń posiada kompetencje określone na ocenę dopuszczającą i dostateczną a ponadto w zakresie wiedzy:

− zna skutki I wojny światowej, i najważniejsze postanowienia traktatu paryskiego,

− wymienia działania Polaków, które doprowadziły do ukształtowania granic Polski po I wojnie światowej,

− charakteryzuje sytuację polityczną i gospodarczą Polski w latach 1919–1939,

− zna przyczyny, najważniejsze wydarzenia i skutki II wojny światowej na frontach Europy i świata,

− charakteryzuje systemy polityczne funkcjonujące w XX wieku,

− posługuje się pojęciami: nacjonalizm, liberalizm, konserwatyzm, industrializacja.

Ocena dostateczna

1.W zakresie umiejętności uczeń:

− podejmuje samodzielne próby wykonywania poleceń,

− odczytuje informacje z mapy,

− wyszukuje wiadomości z podanych źródeł,

− nazywa problemy i stawia do nich pytania,

− podejmuje działania w grupie,

− jest aktywny na lekcjach, ale sporadycznie.

2. W zakresie wiedzy uczeń:

− charakteryzuje okoliczności odzyskania niepodległości przez Polskę,

− zna postanowienia konferencji paryskiej w sprawie polskiej,

− wymienia twórców niepodległości Polski,

− zna okoliczności kształtowania granic Polski,

− charakteryzuje ustrój Polski w latach 1918–1939,

− opisuje sytuację w Niemczech i ZSRR,

− charakteryzuje sytuację Polski w przededniu II wojny światowej,

− opisuje przebieg głównych działań wojennych na ziemiach polskich,

Ocena dopuszczająca

1. W zakresie umiejętności uczeń:

− lokuje daty na osi czasu,

− przy pomocy nauczyciela wskazuje na mapie miejscowości historyczne,

− szereguje wydarzenia w ciągu historycznym,

− rozróżnia podstawowe źródła informacji historycznej,

− rozumie i rozwiązuje proste polecenia.

2. W zakresie wiedzy uczeń:

− wie, co wydarzyło się 11 listopada 1918 roku,

− wymienia wybitnych Polaków, którzy zasłużyli się w odzyskaniu niepodległości,

− zna główne przyczyny wybuchu II wojny światowej,

− rozumie zbrodniczość działań nazistów,

− zna metody prześladowania Polaków przez okupantów oraz sposoby obrony przed nimi,

− zna pojęcia: faszyzm, nazizm, stalinizm, okupacja, AK,

Ocena niedostateczna

Uczeń:

− ma bardzo duże braki w wiedzy, nie rozumie prostych poleceń, nawet przy pomocy nauczyciela nie potrafi odtworzyć fragmentarycznej wiedzy,

− wykazuje się brakiem systematyczności,

− nie odrabia prac domowych,

− lekceważy polecenia nauczyciela,

− nie podejmuje prób wykonywania najprostszych poleceń,

− jest bierny na lekcjach,

− przeszkadza w prowadzeniu zajęć,

− nie opanował minimum przewidzianego programem dla klasy I na poziomie podstawowym (IV etap edukacyjny).

Wiedza o społeczeństwie

	Dział
	Temat (rozumiany jako lekcja)
	Wymagania

na ocenę dopuszczającą

Uczeń:
	Wymagania

na ocenę dostateczną

Uczeń:
	Wymagania na

ocenę dobrą

Uczeń:
	Wymagania na

ocenę bardzo dobrą

Uczeń:
	Wymagania na

ocenę celującą

Uczeń opanował wymagania na ocenę bardzo dobrą, a ponadto:

	I. Edukacja i praca w Polsce i w Unii Europejskiej
	1. Prawa i obowiązki ucznia
	– zna podstawowe akty prawne w szkole, np. statut szkoły

– potrafi wymienić instytucje, do których może się zwrócić o pomoc

– zna podstawowe prawa i obowiązki ucznia obowiązujące w swojej szkole

– zna procedury dochodzenia praw ucznia w swojej szkole
	– zna niektóre prawa i obowiązki ucznia w szkole

– zna procedury dochodzenia praw w szkole oraz w kuratorium oświaty
	– wie, co to jest obowiązek szkolny i obowiązek nauki

– zna wszystkie prawa i obowiązki ucznia

– zna procedury dochodzenia praw w szkole, kuratorium oświaty oraz przed sądami

– potrafi napisać skargę do dyrektora szkoły w związku z łamaniem praw ucznia
	– potrafi wyjaśnić, co to jest obowiązek szkolny i obowiązek nauki

– potrafi wymienić wszystkie dokumenty, w których są zawarte prawa ucznia (Ustawa o systemie oświaty, statut szkoły, konstytucja RP) – – rozumie, czym jest skarga do WSA w sprawie decyzji kuratora, wie, co to jest zażalenie lub skarga kasacyjna

	– zna międzynarodowy kontekst uchwalenia Konwencji o ochronie praw dziecka

– zna mechanizmy jurysdykcji administracyjnej w sprawie praw i obowiązków ucznia

– zna drogę postępowania sądowego przed organami sądowymi w Polsce

	
	2. Planujemy dalszą naukę
	– zna ogólne zasady egzaminu maturalnego i egzaminu zawodowego

– zna karne skutki plagiatu
	– zna ogólne zasady rekrutacji na studia

– potrafi zaplanować własną karierę zawodową
	– zna zasady działania programu Erasmus oraz EHEA
	– zna system szkolnictwa wyższego w Polsce

– zna system boloński i zasady jego działania

– wie, które kierunki studiów pozostały dwustopniowe

– zna zakres działania Państwowej Komisji Akredytacyjnej

– wie, gdzie znaleźć informacje o karnych skutkach plagiatu
	– zna dokładne zasady działania programu Erasmus

– zna warunki i zasady studiowania na kontynencie amerykańskim (np. w Stanach Zjednoczonych, Kanadzie)

	
	3. Planujemy pierwszą pracę
	– zna ogólne zasady rozliczania podatku dochodowego od osób fizycznych (PIT)

	– potrafi w miarę bezbłędnie napisać CV oraz Europass CV

	– potrafi napisać CV, Europass CV oraz list motywacyjny

– zna rodzaje umów oraz potrafi wskazać różnice pomiędzy nimi
	– zna wysokość płacy minimalnej w Polsce

– potrafi porównać wysokość płac minimalnych w Polsce z innymi krajami UE
	– zna zasady obliczania płacy minimalnej w Polsce

	
	4. Szukamy pracy
	– potrafi wymienić rodzaje umów o pracę

– wie, co to jest CV i list motywacyjny

	– potrafi scharakteryzować rodzaje niektórych umów o pracę
	– charakteryzuje różne umowy o pracę i wskazuje ich zalety i wady

– potrafi bez większych błędów napisać CV i list motywacyjny
	– potrafi scharakteryzować etapy zakładania firmy

– bezbłędnie napisać CV i list motywacyjny
	– zna zapisy aktów międzynarodowych dotyczące praw ucznia

	
	5. Podróżujemy i pracujemy za granicą
	– zna podstawowe prawa pasażerów w Polsce

– rozumie, na czym polega układ z Schengen

– zna podstawowe zasady bezpiecznego podróżowania

– zna telefon alarmowy 112

	– zna datę przystąpienia Polski do strefy Schengen i podstawowe korzyści wynikające z przynależności do tej strefy

– zna wybrane rodzaje ubezpieczeń turystycznych

– zna organizacje, które niosą pomoc w razie kłopotów za granicą
	– potrafi wymienić kraje należące do strefy Schengen

– zna programy pomagające w poszukiwaniu pracy na terenie UE

	– potrafi wymienić i wskazać na mapie niebezpieczne miejsca na świecie dla podróżujących

– wyjaśnia, dlaczego nie należy do tych miejsc podróżować

– wie, co oznacza obowiązek nostryfikacji dyplomu

– zna zasady działania programu EURES i potrafi z niego korzystać

– potrafi wymienić warunki ubezpieczenia zdrowotnego na terenie UE

	– zna i potrafi scharakteryzować prawa pasażerów lotniczych

– zna historię powstania strefy Schengen

	II. Młody obywatel w urzędzie
	1. Obywatelstwo i informacja publiczna
	– definiuje pojęcia: obywatelstwo, prawo krwi, prawo ziemi

– wie, kto nadaje obywatelstwo polskie – zna podstawowe prawa i obowiązki obywatela państwa polskiego

– wie, co to jest BIP
	– potrafi wymienić podstawowe uprawnienia przysługujące obywatelowi Polski oraz UE

– wie, co to jest podwójne obywatelstwo

– zna zasady przyznawania obywatelstwa polskiego cudzoziemcom

– zna podstawowe prawa dostępu do informacji publicznej

– potrafi wypełnić wniosek o udostępnienie informacji publicznej
	– rozumie, na czym polega proces naturalizacji

– zna organy nadające obywatelstwo polskie

– wie, który traktat UE wprowadził pojęcie obywatelstwa UE

– wie, czym różni się obywatelstwo UE od obywatelstwa krajowego

– zna ograniczenia w dostępie do informacji publicznej
	– wie, czym jest ENA

– potrafi przeanalizować wszystkie przypadki, w których jest możliwa zmiana obywatelstwa polskiego lub naturalizacja

– wie, kiedy można dokonać ekstradycji obywatela polskiego

– wie, czym zajmuje się DIP

	– potrafi wskazać znowelizowany artykuł konstytucji RP w sprawie ekstradycji obywatela polskiego

– potrafi przedstawić problem repatriantów w Polsce

	
	2. Załatwiamy sprawy w urzędzie
	– wie, który urząd wydaje podstawowe dokumenty, takie jak: dowód osobisty, paszport, prawo jazdy

– potrafi w miarę poprawnie wypełnić formularze potrzebne do wydania tych dokumentów

– wie, kto jest uprawniony, aby posiadać dowód osobisty

– wie, kto może się ubiegać o prawo jazdy i paszport
	– wie, kto może się ubiegać o dowód osobisty i na jakich warunkach

– wie, jakie zabezpieczenia ma dowód osobisty

– zna kategorie praw jazdy

– zna procedury rejestracji pojazdów
	– zna pojęcia: petent, wiza

– wie, kiedy i na jaki czas można uzyskać paszport

– wie, co to jest paszporty biometryczney

– zna zasady zmiany nazwiska
	– wie, na jakich zasadach dokonuje się rejestracji aut zabytkowych

– wie, od kiedy obowiązują w Polsce białe tablice rejestracyjne i dlaczego doszło do zmiany wzorów tablic

	– wie, jak uzyskać dostęp do informacji publicznej w urzędzie w swojej miejscowości (urząd gminny, powiatowy, wojewódzki)

	
	3. Dochodzimy swoich praw
	– wie, jakie sprawy można załatwić w urzędzie gminy

– zna podstawowe prawa obywatela państwa polskiego w urzędzie
	– wie, co można załatwić w urzędzie powiatowym i wojewódzkim

– potrafi poprawnie sformułować skargę na działanie administracji publicznej
	– definiuje pojęcie administracji zespolonej i niezespolonej

– zna schemat działania administracji publicznej w Polsce

– rozumie, czym jest decyzja, a czym postanowienie wydane przez urzędnika

	– zna zasady przeprowadzania referendum lokalnego, np. w sprawie odwołania władz lokalnych

– zna drogę postępowania administracyjne-go i drogę jurysdykcyjno-administracyjną w przypadku złożenia skargi na działanie urzędów
	– potrafi podać przykłady gmin i województw, w których skutecznie przeprowadzono referenda lokalne

	
	4. Idziemy na wybory
	– potrafi wymienić podstawowe prawa wyborcze

– rozróżnia czynne i bierne prawo wyborcze
	– potrafi wyjaśnić zasady wyborów w Polsce

– rozumie, co to jest cenzus wyborczy

– wie, jak wziąć udział w wyborach w przypadku, gdy się jest poza miejscem stałego zamieszkania
	– zna zasady głosowania obywateli polskich za granicą

– zna podstawowe zadania PKW

	– zna ogólne zasady przeprowadzania wyborów do sejmu i senatu w Polsce oraz do Parlamentu Europejskiego

	– wie, w jaki sposób zmieniono w 20101 roku ordynację wyborczą do senatu

	
	5. Systemy wyborcze
	– wyjaśnia zasadę działania systemu proporcjonalnego, który obowiązuje w Polsce
	– zna różnice wynikające ze stosowania dwóch systemów wyborczych: proporcjonalnego i większościowego
	– potrafi porównać systemy wyborcze: większościowy, proporcjonalny i mieszany

– zna pojęcie frekwencji wyborczej
	– potrafi wskazać wady i zalety systemu proporcjonalnego i większościowego

	– potrafi wymienić państwa, w których obowiązuje system wyborczy większościowy, i te, w których stosuje się system mieszany

– potrafi scharakteryzować działanie obu systemów wyborczych

	III. Prawo i sądy
	1. Rozumiemy istotę prawa
	– definiuje pojęcie prawa

– potrafi wymienić co najmniej dwie funkcje prawa

– rozumie, co to są normy społeczne

– zna dwie zasady prawa

– wie, czym jest Konstytucja Rzeczypospolitej Polskiej
	– zna wybrane funkcje i zasady prawa

– zna i potrafi scharakteryzować wybrane normy społeczne

– zna ogólną hierarchię aktów prawnych obowiązujących w Polsce (konstytucja, ustawa, rozporządzenie)

– wie, co to jest niezawisłość sędziów i niezależność sądów

– zna podstawowe zadania KRS
	– zna funkcje i zasady prawa

– zna i potrafi scharakteryzować normy społeczne

– potrafi wymienić niektóre szczegółowe zasady prawa

– zna i potrafi scharakteryzować hierarchię aktów prawnych obowiązujących w Polsce

– wie, gdzie publikuje się w Polsce akty prawne

– zna zasady funkcjonowania sądów w Polsce

	– potrafi wymienić i wyjaśnić łacińskie określenia zasad prawa

– interpretuje symbol Temidy

– potrafi wyjaśnić współczesną koncepcję prawa

– zna systematyzację norm społecznych według Marii Ossowskiej

– potrafi przedstawić drogę zawodową sędziego w Polsce

– potrafi wyjaśnić zasady funkcjonowania sądów w Polsce
	– zna rzymskie podstawy współczesnego prawa

	
	2. Rozróżniamy gałęzie prawa
	– potrafi wymienić źródła prawa w znaczeniu instytucjonalnym

– wie, czym jest Dziennik Ustaw i Monitor Polski

– zna pozycję Sądu Najwyższego w strukturze sądownictwa RP

– zna organy kontroli przestrzegania prawa
	– zna podział prawa ze względu na pochodzenie prawa

– potrafi wymienić podstawowe gałęzi prawa

– zna podstawową strukturę sądownictwa w Polsce

– zna wybiórczo organy ochrony prawnej i kontroli
	– potrafi wymienić i scharakteryzować podstawowe źródła prawa

– potrafi scharakteryzować trzy wybrane gałęzie prawa

– potrafi scharakteryzować strukturę sądownictwa w Polsce

– zna organy ochrony prawnej i kontroli
	– potrafi wyjaśnić różnice między Monitorem Polskim i Dziennikiem Ustaw

– charakteryzuje gałęzie prawa

– rozumie, czym jest prawo materialne, a czym – prawo procesowe

	– zna zadania instytucji europejskich odpowiedzialnych za tworzenie prawa;

rozumie w jakim zakresie państwo polskie jest zobowiązane respektować prawo europejskie

	
	3. Uczestniczymy w procesie karnym
	– potraf zdefiniować, czym są przestępstwo oraz prawo karne

– zna zakres odpowiedzialności nieletnich w rozumieniu kodeksu karnego
	– potrafi zdefiniować społeczną szkodliwość czynu

– wie, kto ponosi pełną odpowiedzialność karną za swoje czyny

– zna pojęcie mediacji
	– potrafi zdefiniować czyn, bezprawność czynu oraz czyn zawiniony

– potrafi zdefiniować prawo karne materialne

– rozumie, na czym polegają mediacje w sprawach karnych
	– potrafi zdefiniować zaniechanie oraz czyn zagrożony karą

	– potrafi przedstawić sposoby mediacji i podać przykłady mediacji na drodze sądowej

	
	4. Proces karny
	– zna strony procesu karnego: oskarżony, prokurator, sędzia, obrońca

– potrafi scharakteryzować zadania stron procesu
	– rozumie, czym jest zawiadomienie o zaistnieniu przestępstwa

– potrafi sporządzić pismo o takim charakterze

– wie, czym jest postępowanie przygotowawcze
	– zna prawa pokrzywdzonego i oskarżonego

– zna wybrane prawa świadka

– wie, na czym polega funkcja ławnika
	– potrafi scharakteryzować postępowanie procesowe w procesie karnym
	– potrafi porównać postępowanie procesowe w procesie karnym w Polsce i w Stanach Zjednoczonych

	
	5. Uczestniczymy w procesie cywilnym
	– potrafi zdefiniować osobę fizyczną i osobę prawną

– rozumie, czym jest zdolność prawna i kto ma ograniczoną zdolność do czynności prawnych
	– wie, czym jest umowa jako oświadczenie woli

– zna granice wieku, decydujące o uzyskaniu pełnej zdolności do czynności prawnych

– zna prawa osób o ograniczonej zdolności do czynności prawnych
	– wie, czym jest zdolność do czynności prawnych i jej ograniczenia

– zna rodzaje oświadczeń woli

– rozumie pojęcie arbitrażu
	– wyjaśnia, czym są mediacje w sprawach cywilnych oraz ich znaczenie

– potrafi porównać sposoby rozwiązywania sporów obowiązujące w Polsce
	– potrafi wskazać przyczyny opieszałości polskich sądów

	
	6. Proces cywilny
	– zna strony procesu cywilnego: powód i pozwany

– zna zadania ławnika

i komornika

– zna prawa świadka w procesie cywilnym
	– rozumie, czym są postępowanie rozpoznawcze oraz postępowanie procesowe

i nieprocesowe
	– zna wszystkie prawa stron procesu cywilnego
	– zna wszystkie etapy postępowania cywilnego

(rozumie, czym różni się ono od postępowania karnego)
	– potrafi wskazać różnicę w prawie zwyczajowym a prawie pisanym

	
	7. Rozwiązujemy sprawy rodzinne
	– rozumie, co to jest mediacja

– definiuje pojęcie małżeństwa

wie, czym jest ślub konkordatowy

– definiuje pojęcia: rozwód, testament

– zna podstawowe zasady dziedziczenia
	– potrafi wskazać różnice między ustawową a umowną wspólnotą majątkową
	– rozumie, czym jest dziedziczenie ustawowe oraz tzw. zachowek

– zna prawa alimentacyjne rodziców wobec dzieci oraz dzieci wobec rodziców
	– potrafi scharakteryzować postępowanie rozwodowe

– zna najczęstsze przyczyny rozwodów w Polsce (na podstawie danych statystycznych GUS lub CBOS)

– potrafi scharakteryzować postępowanie spadkowe

– zna rodzaje testamentów i sposoby ich spisywania
	– zna zasady uzyskania Europejskiego Tytułu Egzekucyjnego

	IV. Bezpieczeństwo
	1. Poznajemy organy ścigania
	– definiuje funkcję prokuratora

– zna podstawowe prawa obywateli wobec policji oraz straży miejskiej
	– zna prawa policji wobec obywatela

– zna zadania straży miejskiej i wie, czym różni się straż od policji

– zna zadania straży granicznej
	– wie, kto może pełnić funkcję prokuratora

– zna pojęcie i zadania asesora

– wie, czym jest CBŚ
	– zna strukturę organizacyjną prokuratury w Polsce

– zna wszystkie zadania policji, straży granicznej, straży ochrony kolei oraz straży miejskiej (gminnej)

	– potrafi scharakteryzować zadania CBA i porównać je z uprawnieniami CBŚ

	
	2. Spotykamy się z funkcjonariuszem
	– zna podstawowe prawa policji wobec obywateli

– zna kary za wykroczenia drogowe
	– zna zasady zatrzymania i aresztu tymczasowego

– odróżnia taryfikator mandatów od taryfikatora

punktów karnych
	– wie, czym są środki przymusu bezpośredniego oraz kto i kiedy może je stosować
	– charakteryzuje uprawnienia straży granicznej i straży ochrony kolei

– potrafi ocenić bezpieczeństwo własnej miejscowości na podstawie danych
	– potrafi przytoczyć dane policji i straży granicznej na temat nielegalnych emigrantów w Polsce

	
	3. Unikamy zagrożeń – dbamy o własne bezpieczeństwo
	– rozumie, czym jest pedofilia, kazirodztwo

– zna kwalifikacje czynów zabronionych na tle seksualnym

– wie, czym zajmują się następujące organizacje: La Strada oraz Fundacja ITAKA

– rozpoznaje rodzaje przemocy domowej
	– zna procedurę Niebieskiej Karty

– zna organizacje niosące pomoc osobom pokrzywdzonym: Fundacja Dzieci Niczyje, Centrum Pomocy Prawnej im. Haliny Nieć
	– zna przepisy dotyczące kwalifikacji czynów takich jak gwałt i molestowanie

– zna podstawowe zasady wsparcia dla osób pokrzywdzonych
	– rozumie, na czym polega handel ludźmi i potrafi wskazać przyczyny i skutki tego procederu
	– potrafi wskazać różne organizacje zajmujące się obroną pokrzywdzonych

	
	4. Poznajemy konsekwencje swoich czynów
	– zna skutki uzależnienia od używek (narkotyków, alkoholu, papierosów)

– zna podstawowe środki poprawcze wobec nieletnich
	– definiuje pojęcie demoralizacji

– zna zakres odpowiedzialności osób nieletnich
	– zna przepisy ograniczające zażywanie używek w miejscach publicznych

– odróżnia środki poprawcze od środków wychowawczych

	– wskazuje skutki zażywania różnych używek dla zdrowia i życia człowieka

– potrafi wskazać dane obrazujące problem uzależ-nień w Polsce
	– przedstawia wady i zalety sytemu resocjalizacji młodych w Polsce

	V. Prawa człowieka
	1. Poznajemy genezę naszych praw
	– zna zasady wolności praw zawarte w Konstytucji 3 maja

– wie, czym jest konwencja genewska, rozpoznaje znaki międzynarodowego ruchu humanitarnego

– wie, czym jest Powszechna Deklaracja Praw Człowieka
	– zna elementy europejskiego systemu ochrony praw człowieka
	– zna historię idei praw człowieka

– potrafi wymienić konwencje genewskie oraz omówić ich znaczenie

– zna europejski system ochrony praw człowieka
	– potrafi porównać pod względem poszanowania wolności polskie i międzynarodowe akty prawne na przestrzeni wieków

– zna współczesne organizacje powołane do ochrony praw człowieka
	– zna historię powstania PCK oraz Caritasu

	
	2. Znamy prawa człowieka
	– wie, na czym polega uniwersalny, indywidualny i niezbywalny charakter praw człowieka

– zna podstawowe prawa dziecka

– zna zadania Rzecznika Praw Dziecka
	– zna ustawowe przypadki ograniczenia praw człowieka

– zna i rozumie prawa dziecka
	– zna trzy generacje praw człowieka i potrafi wymienić prawa wchodzące w ich skład
	– zna organizacje powołane do ochrony praw dziecka oraz praw człowieka

– potrafi wyjaśnić pochodzenie generacji praw człowieka
	– zna historię uchwalenia praw człowieka i potrafi podać przyczyny powstania tego dokumentu

	
	3. Rozpoznajemy przejawy łamania praw człowieka
	– potrafi wymienić podstawowe przyczyny łamania praw człowieka na świecie

	– przedstawia przyczyny łamania praw człowieka na świecie

	– wskazuje kraje, w których do dziś stosuje się karę śmierci, i podaje przyczyny takiej sytuacji

	– wskazuje przyczyny i konsekwencje stosowania kary śmierci

– prezentuje i uzasadnia własny pogląd na temat stosowania kary śmierci

	– przedstawia przyczyny historyczne, dla których zrezygnowano z kary śmierci w Europie i na świecie

	
	4. Prawa człowieka a ochrona danych osobowych
	– zna podstawowe prawa obywatela w kontaktach z mediami
	– zna założenia Ustawy o ochronie danych osobowych z 1997 roku
	– wie, które informacje są objęte zakazem przetwarzania danych, i potrafi wskazać przyczynę tego zakazu
	– ocenia polski system ochrony danych osobowych
	– przedstawia problem ochrony danych osobowych w kontekście praw demokratycznych oraz praw człowieka (np. prawa do wolności)

– przedstawia problem konieczności ograniczenia prawa wolności w zetknięciu z problemem terroryzmu na świecie

	VI. Ochrona praw i wolności
	1. Poszukujemy pomocy prawnej
	– zna uproszczoną drogę postępowania sądowego w Polsce

– wie, czym się zajmuje Trybunał Konstytucyjny i Rzecznik Praw Obywatelskich

– zna podstawowe prawa pacjenta
	– potrafi samodzielnie sporządzić skargę do Trybunału Konstytucyjnego i do Europejskiego Trybunału Praw Człowieka w Strasburgu oraz wniosek do Rzecznika Praw Obywatelskich i Rzecznika Praw Dziecka
	– zna organizacje pozarządowe zajmujące się ochroną praw człowieka
	– potrafi przedstawić znaczenie organów powołanych do ochrony praw człowieka w Polsce
	– przedstawia problem stosowania tortur wobec osób podejrzanych o terroryzm w kontekście praw człowieka

	
	2. Rozpoznajemy przejawy nietolerancji
	– rozumie, co to jest tolerancja

– odróżnia działania dyskryminacyjne od tolerancyjnych
	– definiuje pojęcia: pluralizm, ksenofobia, szowinizm, totalitaryzm
	– potrafi przedstawić rodzaje dyskryminacji

– przedstawia problemy różnych grup społecznych dotkniętych nietolerancją
	– przedstawia przyczyny i skutki zachowań nietolerancyjnych
	– przedstawia problem osób wykluczonych przez społeczeństwo

	
	3. Stajemy w obronie innych
	– definiuje pojęcie wolontariatu

– zna podstawowe organizacje niosące pomoc humanitarną w Polsce

– wie, kogo się określa mianem „więźnia sumienia”

	– zna działalność Amnesty International i Greenpeace’u

– potrafi wymienić akcje podejmowane przez te organizacje

– zna pojęcie ekoprzestępstwa

	– zna historię ruchu feministycznego w Europie

– definiuje i wyjaśnia pojęcie freeganizmu

	– potrafi przestawić wady i zalety wolontariatu

– analizuje problem równości płci w Polsce

– przedstawia problem ochrony środowiska w Polsce
	– zna historię powstania Amnesty International oraz

Greenpeace’u

Podstawy przedsiębiorczości

Realizacja wszystkich celów edukacyjnych wymaga stosowania skutecznego systemu kontroli i oceny ucznia . Przedmiotowy System Oceniania uwzględnia czasowe ramy realizacji przedmiotu oraz założenia zawarte w Wewnątrzszkolnym Systemie Oceniania.

Przedmiotowy System Oceniania z podstaw przedsiębiorczości zawiera następujące czynniki: specyficzne cele programu, szczególny charakter samego programu, strategiczne zamiary określone przez MENiS, potrzeby wynikające z procesu rozwoju ucznia.

Za najważniejsze cele oceniania uznaje się:

· przekazywanie uczniom informacji o tym jakim stopniu osiągają zakładane w programie cele kształcenia (w skali przyjętej w statucie szkoły),

· opisywanie rozwoju kompetencji ucznia i udzielanie mu informacji zwrotnej , wskazanie na sukcesy i trudności oraz różne możliwe sposoby radzenia sobie z nimi,

· przekazywanie uczniom informacji na temat tego, jak się uczą i jak mogą doskonalić metody uczenia się odpowiadające ich preferencjom,

· wdrażanie uczniów do efektywnej samooceny i samokontroli,

· rozwijanie poczucia odpowiedzialności uczniów za osobiste postępy w edukacji szkolnej,

· dostarczanie nauczycielowi precyzyjnej informacji o poziomie osiągania założonych celów kształcenia, skuteczności stosowanych przez niego metod i sposobów nauczania oraz kierunku ich ewentualnej modyfikacji,

· realizację odpowiednich zapisów Podstawy programowej oraz Wewnątrzszkolnego Systemu Oceniania.

 Uczeń oceniany jest na lekcjach podstaw przedsiębiorczości systematycznie w ciągu całego okresu nauczania za pomocą różnorodnych

 narzędzi pomiaru dydaktycznego.

1. Przedmiotem oceny ucznia są:

· suma posiadanych wiadomości i umiejętności oraz gotowość do ich zaprezentowania,

· różne przejawy aktywności intelektualnej, w tym rozumienie tekstów i instrukcji, uczestniczenie w dyskusjach, praca indywidualna i w zespole, sprawne wykonywanie ćwiczeń praktycznych i innych powierzonych zadań,

· umiejętność gromadzenia informacji z różnych źródeł, w tym z Internetu i oprogramowania komputerowego,

· umiejętności komunikacyjne (w mowie i w piśmie), w tym wykorzystanie technologii informacyjnych.

2. Oceny bieżące, według skali obowiązującej w Wewnątrzszkolnym Systemie Oceniania

 uczeń otrzymuje za:

· wypowiedzi ustne – na określony temat, referaty, udział w dyskusji,

· kartkówki 10-15 minutowe maksymalnie z trzech ostatnich lekcji (tematów), bez zapowiedzi,

· sprawdziany różnego typu (np. testy sprawdziany, umiejętności praktyczne), zapowiadane i oddawane zgodnie z terminami przewidzianymi w WSO.

· prace domowe (pisemne i ustne, strony WWW, foldery plakaty, plansze, makiety itp.,

· systematyczne prowadzenie zeszytu przedmiotowego i zeszytu ćwiczeń,

· aktywny udział w zajęciach, w tym również pozalekcyjnych (konkursy, sesje popularnonaukowe, debaty, projekty itp.),

· aktywność na lekcji oceniana w formie „ +” za trzy „ +” uczeń otrzymuje ocenę bardzo dobrą,

Wymagania edukacyjne do podręcznika Krok w przedsiębiorczość

	Dział programu
	Lp.
	Temat lekcji
	Poziom wymagań

	
	
	
	konieczny

Uczeń:
	podstawowy

Uczeń:
	rozszerzający

Uczeń:
	dopełniający

Uczeń:
	wykraczający

Uczeń:

	KOMUNIKACJA INTERPERSONALNA

	
	Kim jest osoba przedsiębiorcza? Typy osobowości
	· wyjaśnia, czym jest przedsiębiorczość

· definiuje osobowość
	· wymienia cechy osoby przedsiębiorczej

	· analizuje mocne i słabe strony własnej osobowości, odnosi je do cech osoby przedsiębiorczej
	· rozróżnia i charakteryzuje typy osobowości

	

	
	1.
	Role społeczne i rodzaje zachowań
	· definiuje pojęcie „rola społeczna”

· definiuje pojęcie „rola organizacyjna”

· rozpoznaje podstawowe rodzaje zachowań, w tym zachowania asertywne, podaje przyczyny i konsekwencje poszczególnych rodzajów zachowań
	· rozróżnia i charakteryzuje role przypisane i osiągane

· wyjaśnia, czym są napięcie ról oraz konflikt ról i podaje przykłady wystąpienia tych sytuacji

· omawia poszczególne rodzaje zachowań w kontekście osoby przedsiębiorczej
	· rozróżnia i charakteryzuje własne role społeczne i typowe dla nich zachowania

	· wykazuje potrzebę przyjmowania postawy asertywnej w określonych sytuacjach
	· rozróżnia i charakteryzuje typowe role organizacyjne

· wskazuje przykłady postawy konformistycznej i nonkonformistycznej

	
	2.
	Komunikacja społeczna
	· wyjaśnia znaczenie terminów: „komunikacja społeczna”, „komunikacja interpersonalna”, „komunikacja werbalna”, „komunikacja niewerbalna”

	· wyjaśnia, czym jest komunikowanie się, i omawia przebieg tego procesu, charakteryzując poszczególne jego elementy

· wyjaśnia znaczenie komunikacji niewerbalnej w życiu codziennym

	· rozróżnia i charakteryzuje wybrane elementy mowy ciała

· wyjaśnia, czym są bariery komunikacyjne, i podaje ich przykłady
	· wymienia i charakteryzuje elementy skutecznej komunikacji

· definiuje pojęcie „empatia”

· stosuje różne formy komunikacji werbalnej i niewerbalnej w celu autoprezentacji oraz prezentacji własnego stanowiska

	· wymienia i rozróżnia poziomy komunikowania

	
	3.
	Podejmowanie decyzji
	· wyjaśnia znaczenie terminów: „decyzja”, „decydent”, „problem decyzyjny”

	· rozróżnia i charakteryzuje fazy procesu decyzyjnego

· wymienia i charakteryzuje bariery w podejmowaniu decyzji

· omawia wady oraz zalety decyzji indywidualnych i zbiorowych

	· wymienia i omawia zasady podejmowania racjonalnych decyzji

· wyjaśnia, czym jest racjonalność decyzji
	· charakteryzuje rodzaje decyzji

	· wykazuje wpływ luki informacyjnej na jakość podjętej decyzji

· charakteryzuje decyzje racjonalne metodologicznie oraz rzeczowo

	
	4.
	Konflikty i ich rozwiązywanie. Negocjacje
	· wyjaśnia znaczenie terminów: „konflikt”, „negocjacje”, „mediacje”, „arbitraż”

· wymienia cechy i umiejętności przydatne w czasie negocjacji

	· wymienia i charakteryzuje wybrane metody rozwiązywania konfliktów

· wymienia zalety mediacji i arbitrażu

	· wskazuje różnice między poszczególnymi rodzajami negocjacji

	· rozróżnia i charakteryzuje rodzaje konfliktów ze względu na podmiot i przedmiot konfliktu

· identyfikuje i analizuje konflikty w zespole i proponuje metody ich rozwiązania, szczególnie w drodze negocjacji

	· podaje różnicę między technikami manipulacyjnymi a technikami negocjacyjnymi

· podaje przykłady technik manipulacyjnych stosowanych podczas negocjacji

· wymienia i omawia zasady prowadzenia skutecznych negocjacji

	ISTOTA FUNKCJONOWANIA GOSPODARKI RYNKOWEJ
	5.
	Gospodarka rynkowa. Podmioty gospodarki
	· definiuje pojęcia: „gospodarka rynkowa”, „mechanizm rynkowy”, „popyt”, „podaż”, „plan Balcerowicza”

· wymienia filary gospodarki centralnie sterowanej i gospodarki rynkowej
	· podaje najważniejsze różnice między gospodarką centralnie sterowaną a gospodarką rynkową

· wymienia główne podmioty gospodarki rynkowej
	· omawia proces transformacji polskiej gospodarki

· wyjaśnia, na czym polegał plan Balcerowicza

	· przedstawia argumenty świadczące o nieefektywności gospodarki centralnie sterowanej

	· charakteryzuje działania składające się na proces transformacji gospodarczej w Polsce

	
	6.
	Rynek w gospodarce
	· wyjaśnia znaczenie terminu „rynek”

· wymienia funkcje rynku

· klasyfikuje rynek wg przedmiotu wymiany
	· podaje różnice między rynkiem producenta a rynkiem konsumenta

	· wymienia i charakteryzuje główne modele struktur rynkowych (monopol, oligopol, konkurencję monopolistyczną, konkurencję doskonałą)
	· określa rodzaje rynków występujących w najbliższym otoczeniu

	· wykazuje potrzebę wspierania konkurencji i walki z monopolem

	
	7.
	Popyt, podaż i cena
	· wyjaśnia znaczenie terminów: „popyt”, „podaż”, „cena”, „dobra komplementarne”, „dobra substytucyjne”, „cena równowagi rynkowej”, „punkt równowagi rynkowej”

· definiuje prawo popytu

· definiuje prawo podaży
	· wymienia i charakteryzuje pozacenowe czynniki kształtujące popyt

· wymienia i charakteryzuje pozacenowe czynniki kształtujące podaż
	· wskazuje zależność między cenami dóbr komplementarnych i dóbr substytucyjnych a wielkością popytu

· analizuje na przykładzie przebieg krzywej podaży i krzywej popytu

	· wyjaśnia zjawiska nadwyżki rynkowej i niedoboru rynkowego

· wyznacza na prostych przykładach punkt równowagi rynkowej

	· wyjaśnia zjawisko elastyczności cenowej popytu

	
	8.
	Gospodarstwa domowe
	· definiuje pojęcia: „gospodarstwo domowe”, „budżet domowy”, „deficyt budżetowy”

	· wymienia i charakteryzuje główne źródła dochodów gospodarstw domowych

	· wymienia i charakteryzuje główne rodzaje wydatków gospodarstw domowych: konsumpcyjne i inwestycyjne (z podziałem na stałe i zmienne)

· ocenia strukturę wydatków własnej rodziny
	· tworzy budżet domowy swojej rodziny, a następnie zarządza nim

	· proponuje działania mające na celu zniwelowanie deficytu w budżecie domowym

	
	9.
	Konsument, czyli „król rynku”
	· wyjaśnia znaczenie terminów: „konsument”, „gwarancja”, „reklamacja”, „zakupy na odległość”, „rękojmia”

	· wymienia i charakteryzuje podstawowe prawa konsumenta

· wymienia instytucje zajmujące się ochroną praw konsumentów oraz określa ich cele i zadania

· podaje różnice między reklamacją a gwarancją

	· wyróżnia prawa przysługujące konsumentom w wypadku zakupów na odległość

· przedstawia prawa konsumenta z tytułu niezgodności towaru z umową

	· przedstawia zasady składania reklamacji w wypadku niezgodności towaru z umową

· przedstawia drogę egzekwowania własnych praw przez konsumenta

	· wymienia akty prawne dotyczące ochrony praw konsumenta

· wyjaśnia, na czym polega zjawisko zmowy cenowej

	
	10.
	Rola państwa w gospodarce
	· wyjaśnia znaczenie terminów: „interwencjonizm państwowy”, „dobra publiczne”

· wyjaśnia i rozróżnia pojęcia: „polityka makroekonomiczna” i „polityka mikroekonomiczna”
	· wymienia, rozróżnia i charakteryzuje funkcje ekonomiczne państwa

	· wymienia i charakteryzuje narzędzia oddziaływania państwa na gospodarkę

· określa przyczyny ingerencji państwa w gospodarkę

	· określa cele polityki gospodarczej, a w jej ramach – polityki fiskalnej i polityki monetarnej

	· przedstawia argumenty za i przeciw ingerencji państwa w gospodarkę

	
	11.
	Wzrost i rozwój gospodarczy państwa
	· wyjaśnia znaczenie terminów: „wzrost gospodarczy”, „rozwój gospodarczy”, „siła nabywcza waluty”, „cykl koniunkturalny”
	· rozróżnia i opisuje wybrane wskaźniki wzrostu gospodarczego i rozwoju gospodarczego

· wymienia fazy cyklu koniunkturalnego

	· wyjaśnia przyczyny różnic między nominalnym a realnym PKB

· charakteryzuje zjawiska recesji i dobrej koniunktury w gospodarce

· omawia przebieg klasycznego cyklu koniunkturalnego

	· porównuje wartości wybranych wskaźników wzrostu i rozwoju gospodarczego dla Polski z wartościami tych wskaźników dla innych państw

· formułuje wnioski o poziomie rozwoju gospodarczego państwa

na podstawie analizy odpowiednich wskaźników ekonomicznych

· interpretuje wysokość i przyrost PKB

	· klasyfikuje państwa na podstawie wartości wskaźnika rozwoju społecznego (HDI)

· wyjaśnia, dlaczego wskaźnik PKB ma ograniczone znaczenie przy porównywaniu jakości życia obywateli różnych państw

· określa, na podstawie analizy wskaźników aktywności gospodarczej, fazę cyklu koniunkturalnego, w której znajduje się polska gospodarka

	
	12.
	Budżet państwa
	· wyjaśnia znaczenie terminów: „budżet państwa”, „podatek”, „dług publiczny”

	· wymienia główne źródła dochodów państwa

· wymienia główne wydatki budżetu państwa

	· wymienia, rozróżnia i charakteryzuje funkcje budżetu państwa

· wymienia, rozróżnia i charakteryzuje podstawowe zasady budżetowe

	· ocenia wpływ deficytu budżetowego i długu publicznego na gospodarkę

	· formułuje wnioski na podstawie analizy danych statystycznych dotyczących wartości deficytu budżetowego i długu publicznego państwa w relacji do PKB

	PIENIĄDZ I BANKOWOŚĆ
	13.
	Pieniądz
	· wyjaśnia znaczenie terminów: „pieniądz”, „siła nabywcza”, „inflacja”, „stopa inflacji”

	· omawia ewaluację pieniądza

· wymienia, rozróżnia i charakteryzuje formy pieniądza

· wymienia i charakteryzuje właściwości pieniądza

· identyfikuje rodzaje inflacji w zależności od przyczyn jej powstania oraz stopy inflacji

	· wymienia i charakteryzuje funkcje pieniądza

· wymienia i charakteryzuje właściwości pieniądza

· omawia skutki inflacji

· przedstawia sposoby przeciwdziałania inflacji
	· objaśnia obieg pieniądza w gospodarce

	· omawia przyczyny zmian wartości pieniądza (siły nabywczej)

· omawia poziom inflacji w Polsce w latach 1989–2010 oraz podaje jej przyczyny i działania, w których wyniku nastąpiło osłabienie dynamiki procesów inflacyjnych

	
	14.
	Banki
	· wyjaśnia znaczenie terminów: „bank”, „system bankowy”

· wymienia elementy systemu bankowego w Polsce

	· wymienia i charakteryzuje funkcje banku centralnego

· rozróżnia rodzaje banków ze względu na dominującą działalność

· wyjaśnia różnice między bankami komercyjnymi a bankami spółdzielczymi

	· wyjaśnia rolę banku centralnego w gospodarce

· wymienia i charakteryzuje podstawowe narzędzia polityki pieniężnej NBP

· określa znaczenie Rady Polityki Pieniężnej w kształtowaniu polityki pieniężnej NBP
	· wyjaśnia, na czym polega polityka pieniężna banku centralnego

· identyfikuje rodzaje polityki pieniężnej prowadzonej przez NBP

· wykazuje zależność między zmianą stóp procentowych wprowadzoną przez NBP a oprocentowaniem kredytów udzielanych przez banki osobom fizycznym i przedsiębiorcom

· wyjaśnia rolę banków w gospodarce
	· podaje podstawowe różnice między bankami komercyjnymi a SKOK-ami

	
	15.
	Rachunki bankowe
	· wymienia podstawowe rodzaje usług bankowych

· rozróżnia rodzaje kont osobistych

· wyjaśnia znaczenie terminów: „limit debetowy”, „kapitalizacja odsetek”, „karta płatnicza”

	· wyjaśnia zasady funkcjonowania lokat bankowych, wymienia i charakteryzuje ich rodzaje

· identyfikuje rodzaje kart płatniczych

	· omawia zasady rozsądnego korzystania z karty kredytowej

· wyjaśnia zasady wyboru najlepszej lokaty bankowej
	· wyjaśnia różnice między stałym a zmiennym oprocentowaniem lokat bankowych

· oblicza należne odsetki od lokat bankowych z uwzględnieniem różnego oprocentowania i kapitalizacji

· porównuje oferty wybranych usług bankowych
	· wykazuje zależność między częstotliwością kapitalizacji odsetek a wielkością należnych odsetek od lokaty bankowej

	
	16.
	Kredyty
	· wyjaśnia znaczenie terminów: „kredyt”, „kredyt konsumencki”, „rzeczywista roczna stopa oprocentowania”, „pożyczka”, „zastaw hipoteczny”, „spread walutowy”, „zdolność kredytowa”

· podaje różnice między kredytem a pożyczką
	· identyfikuje rodzaje kredytów wg różnych kryteriów (okresu kredytowania, waluty kredytu, przeznaczenia kredytu)

· omawia podstawowe prawa przysługujące kredytobiorcy w wypadku umowy kredytu konsumenckiego

	· wymienia i omawia kryteria wyboru najlepszego kredytu

· wymienia najważniejsze kryteria oceny zdolności kredytowej stosowane przez banki

	· oblicza należne odsetki od zaciągniętego kredytu

· ocenia możliwość spłaty

zaciągniętego kredytu przy określonym dochodzie

	· wskazuje rolę Biura Informacji Kredytowej (BIK) w procesie przyznawania kredytów

	
	17.
	Pozabankowe formy inwestowania
	· wyjaśnia znaczenie terminów: „inwestowanie”, „instrument finansowy”, „papiery wartościowe”, „obligacje”, „bony skarbowe”, „weksle”, „akcje”, „fundusz inwestycyjny”

· identyfikuje rodzaje inwestycji wg różnych kryteriów (przedmiotu inwestycji, podmiotu inwestowania)

· rozróżnia i charakteryzuje inwestycje rzeczowe i finansowe

	· wskazuje różnice między poszczególnymi rodzajami papierów wartościowych

· rozróżnia formy inwestowania kapitału

· wymienia i charakteryzuje kryteria wyboru formy inwestycji
	· wymienia rodzaje obligacji ze względu na emitenta

· wyjaśnia, czym są fundusze inwestycyjne

· wyjaśnia pojęcie „emisja akcji” i zna zasady emisji

	· określa rodzaje akcji ze względu na sposób przenoszenia własności oraz wg uprawnień właścicieli akcji

· wymienia i charakteryzuje rodzaje funduszy inwestycyjnych, uwzględniając potencjalne zyski roczne oraz ryzyko wystąpienia strat

· oblicza przewidywany zysk z przykładowej inwestycji kapitałowej w krótkim i długim okresie

· dostrzega zróżnicowanie stopnia ryzyka w zależności od rodzaju inwestycji oraz okresu inwestowania

	· wymienia typy obligacji skarbowych w Polsce

· rozróżnia ceny akcji (nominalną, emisyjną oraz rynkową)

· wyjaśnia pojęcia: „jednostka uczestnictwa”, „certyfikat inwestycyjny”

· wyjaśnia rolę, jaką w gospodarce odgrywają fundusze inwestycyjne

	
	18.
	Giełda
	· definiuje pojęcie „giełda” oraz charakteryzuje jej rodzaje

· wyjaśnia znaczenie terminów: „makler”, „indeks giełdowy”, „ceduła giełdowa”, „hossa”, „bessa”

	· wymienia i charakteryzuje instytucje rynku kapitałowego w Polsce

· wymienia i omawia rynki giełdowe na GPW

· wymienia podstawowe indeksy na GPW

	· określa miejsce GPW w systemie rynku kapitałowego

· wyjaśnia mechanizm funkcjonowania GPW

· omawia systemy notowań na GPW

· wyjaśnia znaczenie podstawowych wskaźników giełdowych w podejmowaniu decyzji dotyczących inwestowania na giełdzie

·
	· analizuje tabele z informacjami giełdowymi

· omawia działania podejmowane przed rozpoczęciem inwestowania na giełdzie

· omawia rolę giełdy w gospodarce
	· przedstawia rys historyczny GPW

· określa miejsce GPW na europejskim rynku kapitałowym

	PODATKI I UBEZPIECZENIA
	19.
	Podatki
	· definiuje pojęcie „podatek”

· wyjaśnia znaczenie terminów: „zdolność prawna”, „osobowość prawna”, „podatnik”, „obowiązek podatkowy”, „przedmiot opodatkowania”, „stawka podatkowa”, „podstawa opodatkowania”

	· argumentuje konieczność płacenia podatków

· wymienia i charakteryzuje funkcje podatków

· identyfikuje rodzaje podatków wg różnych kryteriów

	· wymienia i omawia rodzaje podatków

· charakteryzuje podatki progresywne, proporcjonalne i regresywne

	· omawia klasyczne zasady podatkowe A. Smitha

· omawia rolę podatku VAT w polskim systemie podatkowym

· ocenia system podatkowy w Polsce
	· przedstawia argumenty za i przeciw wprowadzeniu podatku liniowego

· wyjaśnia znaczenie terminu „Dzień Wolności Podatkowej”

· porównuje stopień obciążenia podatkami obywatela w różnych krajach

	
	20.
	Roczne rozliczenie podatku dochodowego
	· wyjaśnia znaczenie terminów: „obowiązek podatkowy”, „dochód”, „przychód”, „koszty uzyskania przychodu”, „kwota wolna od podatku”, „ulga podatkowa”, „zaliczka na podatek dochodowy”, „płatnik podatku”
	· wymienia ulgi podatkowe obowiązujące w Polsce

· wymienia rodzaje formularzy podatkowych

	· omawia sposoby obliczania podatku wg różnych stawek podatkowych

· omawia zasady wspólnego opodatkowania

	· dobiera odpowiedni formularz podatkowy do źródeł przychodu oraz sposobu jego opodatkowania

	· analizuje strukturę dochodów podatników PIT w Polsce i jej zmiany w określonych latach

	
	21.
	Jak wypełnić roczne zeznanie podatkowe?
	· wymienia sposoby złożenia zeznania podatkowego

	· wyjaśnia znaczenie terminu „Urzędowe Poświadczenie Odbioru” (UPO)
	· omawia zasady wspólnego opodatkowania

	· wypełnia roczne zeznanie podatkowe na podstawie przykładowych danych

	

	
	22.
	Ubezpieczenia
	· wyjaśnia, czym jest ubezpieczenie

· wyjaśnia znaczenie terminów: „ubezpieczyciel”, „ubezpieczający”, „ubezpieczony”, „system zabezpieczenia społecznego”, „ubezpieczenia publiczne”, „ubezpieczenia prywatne”, „polisa ubezpieczeniowa”, „karencja”

	· wymienia podstawowe obowiązki ubezpieczonego i ubezpieczyciela

· wymienia filary systemu emerytalnego w Polsce

	· wymienia i charakteryzuje rodzaje ubezpieczeń wg różnych kryteriów (przedmiotu ubezpieczenia, stopnia swobody w zakresie nawiązania stosunku ubezpieczenia)

· charakteryzuje poszczególne filary systemu emerytalnego w Polsce

	· wskazuje związek pomiędzy swoją przyszłą aktywnością zawodową a wysokością emerytury

· wyjaśnia, jaką rolę w gospodarce odgrywają fundusze emerytalne

· omawia rolę Ubezpieczeniowego Funduszu Gwarancyjnego w polskim systemie ubezpieczeń

	· podaje różnice między redystrybutywnym a kapitałowym modelem ubezpieczeń społecznych

	PRZEDSIĘBIORSTWO
	23.
	Cele i rodzaje działalności gospodarczej
	· wymienia i charakteryzuje ekonomiczne cele gospodarowania

· wymienia i charakteryzuje społeczne cele gospodarowania
	· wymienia i omawia czynniki produkcji

· wymienia i charakteryzuje rodzaje działalności gospodarczej

	· podaje przykłady działań zgodnych z koncepcją społecznej odpowiedzialności biznesu
	· określa rodzaj działalności gospodarczej wg PKD 2007
	

	
	24.
	Klasyfikacja przedsiębiorstw
	· wyjaśnia, kim jest przedsiębiorca

· wyjaśnia znaczenie terminów: „zdolność prawna”, „osobowość prawna”

	· omawia klasyfikację wielkościową przedsiębiorstw

· wymienia i charakteryzuje formy własności przedsiębiorstw

	· wymienia i charakteryzuje formy organizacyjno-
-prawne przedsiębiorstw

	· klasyfikuje rodzaje spółek

· omawia znaczenie mikroprzedsiębiorstw w polskim systemie gospodarki
	· określa rolę przedsiębiorstw z sektora MŚP w funkcjonowaniu polskiej gospodarki

· wymienia i charakteryzuje formy związków spółek (korporacje, monopole, holdingi, koncerny)

	
	25.
	Zakładanie firmy
	· definiuje pojęcia „makrootoczenie przedsiębiorstwa”, „mikrootoczenie przedsiębiorstwa”

	· wymienia i charakteryzuje etapy zakładania własnej działalności gospodarczej

· wskazuje najczęstsze przyczyny niepowodzeń przedsiębiorstwa
	· wymienia i omawia czynniki warunkujące sprawne funkcjonowanie przedsiębiorstwa

	· dostosowuje formę organizacyjno-prawną do profilu działalności przedsiębiorstwa

	· wypełnia zintegrowany wniosek CEIDG-1

	
	26.
	Biznesplan
	· wyjaśnia, czym jest biznesplan

· wymienia i omawia zasady sporządzania biznesplanu

· wyjaśnia pojęcia: „analiza rynku”, „rynek potencjalny”
	· wymienia i charakteryzuje elementy biznesplanu

	· uzasadnia przydatność sporządzania biznesplanu niezależnie od etapów rozwoju przedsiębiorstwa

· wyjaśnia, na czym polega analiza strategiczna SWOT

	· sporządza projekt własnego przedsiębiorstwa oparty na biznesplanie
	

	
	27.
	Zarządzanie przedsiębiorstwem
	· definiuje terminy: „styl kierowania”, „motywowanie”, „efekt synergii”

· wymienia i omawia zasady pracy zespołowej
	· wymienia i omawia zasady organizacji pracy w firmie

· wymienia cechy dobrego kierownika (lidera zespołu)

	· wymienia i charakteryzuje elementy procesu zarządzania oraz jego przebieg

· wymienia różne style zarządzania i wyjaśnia, na czym one polegają

· wymienia i omawia cechy dobrego wykonawcy
	· dowodzi skuteczności łączenia różnych sposobów motywowania podwładnych

	· ocenia zastosowanie różnych stylów kierowania w zależności od rodzaju przedsiębiorstwa i przedmiotu działalności

	
	28.
	Sprawozdania finansowe przedsiębiorstwa
	· definiuje pojęcia: „majątek trwały”, „majątek obrotowy”, „aktywa przedsiębiorstwa”, „pasywa przedsiębiorstwa”, „bilans”, „amortyzacja”, „rachunek zysków i strat”, „próg rentowności”, „koszt całkowity”, „całkowity koszt jednostkowy”
	· wymienia i charakteryzuje podstawowe składniki bilansu

	· podaje przykłady kosztów stałych oraz zmiennych przedsiębiorstwa
	· analizuje przykładowy wynik finansowy przedsiębiorstwa

	· wyznacza na prostych przykładach próg rentowności

· omawia procedurę likwidacji działalności gospodarczej

	
	29.
	Księgowość przedsiębiorstwa
	· definiuje pojęcie „rachunkowość firmy”

· wymienia podstawowe zasady księgowości

· klasyfikuje i opisuje dowody księgowe

	· wymienia i omawia funkcje rachunkowości

· wymienia podstawowe dokumenty księgowe firmy

	· uzasadnia konieczność prowadzenia rachunkowości w firmie

· podaje różnice między księgowością pełną a księgowością uproszczoną

	· wymienia i omawia wady oraz zalety poszczególnych form opodatkowania przedsiębiorstwa podatkiem dochodowym

· uzupełnia fakturę VAT na podstawie dostarczonych danych

	· wyjaśnia znaczenie terminu „kreatywna księgowość” oraz omawia przyczyny i konsekwencje tego zjawiska

	
	30.
	Marketing
	· wyjaśnia, czym jest marketing, oraz wymienia jego cele

· wymienia rodzaje mediów reklamowych

	· wyjaśnia, czym jest promocja, oraz charakteryzuje jej narzędzia

· wyjaśnia, czym jest reklama, oraz omawia cele działań reklamowych

· wyjaśnia znaczenie terminu „marketing mix” oraz charakteryzuje jego elementy

	· wskazuje pozytywne i negatywne przykłady wpływu reklamy na konsumentów

	· odczytuje informacje zawarte w reklamach, odróżniając je od elementów perswazyjnych
	· omawia zjawisko kreowania marki firmy, uwzględniając znaczenie barw firmowych

	
	31.
	Etyka w pracy

i w biznesie
	· wyjaśnia znaczenie terminu „etyka zawodowa”

· definiuje pojęcie „mobbing”

· wyjaśnia pojęcie „korupcja”

	· rozróżnia zachowania etyczne i nieetyczne w wypadku pracodawcy i pracownika

· wymienia działania etyczne i nieetyczne w biznesie

· wymienia przejawy mobbingu, jego skutki oraz sposoby przeciwdziałania mobbingowi

· identyfikuje rodzaje korupcji

	· charakteryzuje reguły moralne i normy prawne jako elementy etycznego postępowania

· wymienia zasady etycznego pracownika – kodeks etyczny

· wymienia przyczyny i skutki oraz sposoby przeciwdziałania korupcji
	· wymienia, rozróżnia oraz charakteryzuje podstawowe wartości etyczne w biznesie

· analizuje przebieg kariery zawodowej osoby, która – działając zgodnie z zasadami etyki – odniosła w życiu zawodowym sukces

· dowodzi negatywnego wpływu szarej strefy na gospodarkę

	· analizuje przykładowy kodeks etyki zawodowej danej profesji (np. nauczyciela)

	PRACA
	32.
	Rynek pracy
	· definiuje pojęcia: „praca”, „humanizacja pracy”, „aktywność zawodowa”, „współczynnik aktywności zawodowej”, „bezrobocie”

· wyjaśnia, czym jest rynek pracy, i wymienia jego uczestników
	· przedstawia pracę jako wartość

· wymienia i omawia bodźce skłaniające człowieka do podejmowania pracy

· wyjaśnia motywy aktywności zawodowej człowieka

	· omawia skutki nadmiernego popytu na rynku pracy

· wymienia i charakteryzuje przyczyny oraz konsekwencje zjawiska nierównowagi na rynku pracy
	· analizuje popyt na pracę i podaż pracy, uwzględniając czynniki wpływające na wielkość popytu i podaży pracy

	· oblicza na prostych przykładach współczynnik aktywności zawodowej

	
	33.
	Poszukiwanie pracy
	· wyjaśnia, czym jest aktywne poszukiwanie pracy

· wyjaśnia, jak rozpoznać własne predyspozycje i możliwości zawodowe

·
	· wymienia i omawia sposoby poszukiwania pracy

· wymienia zasady pisania CV i listu motywacyjnego

· wymienia najczęstsze błędy w CV i listach motywacyjnych

	· wyjaśnia, na czym polega rozpoznanie rynku pracy (uwzględniające zawody deficytowe i nadwyżkowe oraz najczęstsze oczekiwania pracodawców)

· wymienia kompetencje miękkie, na które najczęściej zwracają uwagę pracodawcy

· uzasadnia konieczność jednoczesnego korzystania z kilku metod szukania pracy

· odróżnia wiarygodne oferty pracy

	· wymienia i omawia elementy dokumentów aplikacyjnych (uwzględniając Europass)

· analizuje własne możliwości znalezienia pracy na rynku lokalnym, regionalnym, krajowym i europejskim

· wyszukuje oferty pracy, uwzględniając własne możliwości i predyspozycje

· tworzy dokumenty aplikacyjne dotyczące konkretnej oferty pracy
	· wypełnia formularz Europass CV w języku polskim

	
	34.
	Rozmowa kwalifikacyjna
	· wymienia etapy procesu rekrutacji pracowników

· wyjaśnia znaczenie terminu „rozmowa kwalifikacyjna”

	· wyjaśnia znaczenie rozmowy kwalifikacyjnej w procesie rekrutacji

· wymienia zasady przygotowania się do rozmowy kwalifikacyjnej

	· wymienia zasady dobrego zaprezentowania się na rozmowie kwalifikacyjnej

· analizuje najczęściej zadawane pytania podczas rozmowy kwalifikacyjnej

	· stosuje różne formy komunikacji werbalnej i niewerbalnej w celu autoprezentacji oraz prezentacji własnego stanowiska

· uczestniczy w rozmowie kwalifikacyjnej w warunkach symulowanych
	

	
	35.
	Zatrudnienie
	· wyjaśnia znaczenie terminów: „kodeks pracy”, „stosunek pracy”, „świadectwo pracy”, „płaca”

· wymienia rodzaje umów o pracę

· wymienia umowy cywilnoprawne (umowę-
-zlecenie i umowę o dzieło)

· wymienia i omawia funkcje płacy

· wymienia instytucje w Polsce stojące na straży praw pracowniczych
	· wyjaśnia znaczenie Kodeksu pracy jako podstawowego aktu prawnego regulującego prawa i obowiązki pracowników oraz pracodawców

· wymienia formy rozwiązania umowy o pracę

· wymienia podstawowe prawa i obowiązki pracownika (w tym pracownika młodocianego) oraz pracodawcy

· wymienia i charakteryzuje rodzaje płacy (minimalna, netto, brutto)

· wymienia i charakteryzuje rodzaje systemów płac
	· wymienia i omawia podstawowe zasady prawa pracy

· analizuje formy wynagrodzenia wynikające z systemu płac, a następnie wskazuje wady i zalety każdej z nich z punktu widzenia pracownika oraz pracodawcy

	· analizuje i interpretuje szczegółowe zapisy prawa pracy

· analizuje formy zatrudnienia na podstawie umów cywilnoprawnych, a następnie wskazuje podstawowe cechy odróżniające je od umowy o pracę

· analizuje poszczególne rodzaje umów o pracę, a następnie wskazuje ich wady i zalety z punktu widzenia pracownika oraz pracodawcy

· oblicza płacę netto

	· stosuje odpowiednie przepisy Kodeksu pracy w zależności od sytuacji problemowej

	
	36.
	Bezrobocie
	· wyjaśnia pojęcia: „bezrobocie”, „stopa bezrobocia”, „osoba bezrobotna”, „BAEL”
	· wymienia warunki, które trzeba spełnić, aby otrzymać status bezrobotnego

· charakteryzuje rodzaje bezrobocia

	· identyfikuje rodzaje bezrobocia ze względu na przyczynę i formę występowania

· wymienia negatywne i pozytywne skutki bezrobocia

· wymienia i omawia sposoby walki z bezrobociem (pasywne i aktywne)

	· uzasadnia potrzebę aktywnej i efektywnej walki z bezrobociem

· oblicza stopę bezrobocia

· analizuje dane statystyczne dotyczące wielkości i struktury bezrobocia w Polsce

· formułuje wnioski na temat bezrobocia w województwie, w którym mieszka

	· proponuje działania mające na celu ograniczenie bezrobocia w miejscu zamieszkania

	
	37.
	Sytuacja na rynku pracy w UE
	· wymienia swobody wspólnego rynku i charakteryzuje swobodę przepływu osób

	· analizuje stopę bezrobocia wg BAEL w krajach UE i wyciąga wnioski

· podaje nazwy krajów UE o najwyższym poziomie bezrobocia

	· wymienia przyczyny migracji zarobkowych Polaków

· podaje nazwy państw będących głównym celem emigracji zarobkowej Polaków

	· omawia zróżnicowanie warunków pracy i życia w UE (uwzględniając stopę bezrobocia i przeciętne roczne dochody)

· omawia znaczenie gwarancji jednakowych praw w krajach UE

	· analizuje możliwości zatrudnienia w krajach UE

	WSPÓŁPRACA MIĘDZYNARODOWA
	38.
	Handel zagraniczny. Współpraca gospodarcza Polski z zagranicą
	· wyjaśnia znaczenie terminów: „handel zagraniczny”, „eksport”, „import”, „bilans handlu zagranicznego”

· wymienia bariery ograniczające handel zagraniczny
	· określa zakres współpracy międzynarodowej

· wymienia nazwy państw o największym udziale w handlu zagranicznym (eksporcie i imporcie)

	· omawia znaczenie handlu zagranicznego w gospodarce oraz wymienia korzyści wynikające z wymiany handlowej

· podaje przykłady polskich „hitów eksportowych”

	· wymienia głównych partnerów handlowych Polski oraz omawia strukturę handlu zagranicznego i jego znaczenie dla naszego kraju

· analizuje wpływ kursu walut na handel zagraniczny i gospodarkę
	· wyjaśnia zjawisko protekcjonizmu państwowego

	
	39.
	Procesy globalizacji
	· wyjaśnia pojęcie „globalizacja”

· wyjaśnia znaczenie terminu „antyglobalista”

	· wymienia i charakteryzuje płaszczyzny globalizacji

· wymienia główne centra gospodarcze i finansowe świata

	· omawia rolę globalnych korporacji w rozwoju globalizacji

· wymienia i omawia korzyści i zagrożenia wynikające z globalizacji

· wymienia i charakteryzuje pozytywne i negatywne skutki globalizacji na poszczególnych jej płaszczyznach

· wyjaśnia pojęcia: „bezpośrednia inwestycja zagraniczna”, „inwestycje green-field”

	· ocenia wpływ globalizacji na gospodarkę Polski

· podaje przykłady oddziaływania globalizacji na poziom życia i model konsumpcji

· wyszukuje informacje o aktualnych tendencjach i zmianach w gospodarce świata i Polski
	· podaje różnicę między antyglobalistami a alterglobalistami

Plan wynikowy do podręcznika Krok w przedsiębiorczość

	Materiał nauczania
	L.g.
	Wymagania podstawowe

Uczeń poprawnie:
	Kat.
	Wymagania podstawowe

Uczeń poprawnie:
	Kat.

	I. KOMUNIKACJA INTERPERSONALNA

	Kim jest osoba przedsiębiorcza? Typy osobowości

· Osoba przedsiębiorcza

· Moje mocne i słabe strony

· Typy osobowości
	7
	· wyjaśnia, czym jest przedsiębiorczość

· wymienia cechy osoby przedsiębiorczej

· definiuje osobowość

	A

B

A

	· analizuje mocne i słabe strony własnej osobowości, odnosi je do cech osoby przedsiębiorczej

· rozróżnia i charakteryzuje typy osobowości

	C

C

	
	
	· definiuje pojęcie „rola społeczna”

· rozróżnia i charakteryzuje role przypisane i osiągane

· wyjaśnia, czym są napięcie ról oraz konflikt ról i podaje przykłady występowania tych sytuacji

· definiuje pojęcie „rola organizacyjna”

· rozpoznaje podstawowe rodzaje zachowań, w tym zachowania asertywne, podaje przyczyny i konsekwencje poszczególnych rodzajów zachowań

· omawia poszczególne rodzaje zachowań w kontekście osoby przedsiębiorczej

	A

C

C

A

C

C
	· rozróżnia i charakteryzuje własne role społeczne i typowe dla nich zachowania

· rozróżnia i charakteryzuje typowe role organizacyjne

· wskazuje przykłady postawy konformistycznej i nonkonformistycznej

· wykazuje potrzebę przyjmowania postawy asertywnej w określonych sytuacjach

	C

C

C

C

	Role społeczne i rodzaje zachowań

· Role społeczne

· Konflikty ról

· Role organizacyjne

· Rodzaje zachowań

· Asertywność

	
	
	
	
	

	Komunikacja społeczna

· Komunikacja społeczna

· Komunikacja interpersonalna

· Przebieg procesu komunikacji

· Komunikacja werbalna

· Komunikacja niewerbalna – mowa ciała

· Bariery komunikacyjne

· Skuteczne komunikowanie się

	
	
	
	
	

	
	
	· wyjaśnia znaczenie terminów: „komunikacja społeczna”, „komunikacja interpersonalna”, „komunikacja werbalna”, „komunikacja niewerbalna”

· wyjaśnia, czym jest komunikowanie się, i omawia przebieg tego procesu, charakteryzując poszczególne jego elementy

· wyjaśnia znaczenie komunikacji niewerbalnej w życiu codziennym

	A

C

B

	· rozróżnia i charakteryzuje wybrane elementy mowy ciała

· wyjaśnia, czym są bariery komunikacyjne, i podaje ich przykłady

· wymienia i charakteryzuje elementy skutecznej komunikacji

· definiuje pojęcie „empatia”

· wymienia i rozróżnia poziomy komunikowania

· stosuje różne formy komunikacji werbalnej i niewerbalnej w celu autoprezentacji oraz prezentacji własnego stanowiska

	C

B

B

A
C

D

	Podejmowanie decyzji

· Proces decyzyjny i jego fazy

· Rodzaje decyzji

· Wady oraz zalety indywidualnego i grupowego podejmowania decyzji

· Bariery w podejmowaniu decyzji

· Racjonalność decyzji

	
	
	
	
	

	Konflikty i ich rozwiązywanie. Negocjacje

· Konflikt i jego rodzaje

· Metody rozwiązywania konfliktów

· Negocjacje

· Mediacje i arbitraż

	
	
	
	
	

	
	
	· wyjaśnia znaczenie terminów: „decyzja”, „decydent”, „problem decyzyjny”

· rozróżnia i charakteryzuje fazy procesu decyzyjnego

· omawia wady oraz zalety decyzji indywidualnych i zbiorowych

· wymienia i charakteryzuje bariery w podejmowaniu decyzji

	A

C

C

C
	· charakteryzuje rodzaje decyzji

· wykazuje wpływ luki informacyjnej na jakość podjętej decyzji

· wyjaśnia, czym jest racjonalność decyzji

· charakteryzuje decyzje racjonalne metodologicznie oraz rzeczowo

· wymienia i omawia zasady podejmowania racjonalnych decyzji

	C
D

A
C

C

	
	
	· wyjaśnia znaczenie terminów: „konflikt”, „negocjacje”, „mediacje”, „arbitraż”

· wymienia i charakteryzuje wybrane metody rozwiązywania konfliktów

· wymienia cechy i umiejętności przydatne w czasie negocjacji

· wymienia zalety mediacji i arbitrażu
	A

C

A

B
	· rozróżnia i charakteryzuje rodzaje konfliktów ze względu na podmiot i przedmiot konfliktu

· wskazuje różnice pomiędzy poszczególnymi rodzajami negocjacji

· podaje różnice pomiędzy technikami manipulacyjnymi a technikami negocjacyjnymi

· podaje przykłady technik manipulacyjnych stosowanych podczas negocjacji

· wymienia i omawia zasady prowadzenia skutecznych negocjacji

· identyfikuje i analizuje konflikty w zespole i proponuje metody ich rozwiązania, szczególnie w drodze negocjacji

	C

C

C

B

C

D

	II. ISTOTA FUNKCJONOWANIA GOSPODARKI RYNKOWEJ

	Gospodarka rynkowa.

Podmioty gospodarki

· Gospodarka centralnie sterowana

· Transformacja polskiej gospodarki

· Plan Balcerowicza

· Gospodarka rynkowa

· Podmioty gospodarki rynkowej

· Prawo podaży i popytu

	10
	· definiuje pojęcie: „gospodarka”

· definiuje pojęcia: „gospodarka rynkowa”, „mechanizm rynkowy”, „popyt”, „podaż”, „plan Balcerowicza”

· wymienia filary gospodarki centralnie sterowanej i gospodarki rynkowej

· podaje najważniejsze różnice między gospodarką centralnie sterowaną a gospodarką rynkową

· wymienia główne podmioty gospodarki rynkowej

	A
A

B

C

B
	· przedstawia argumenty świadczące o nieefektywności gospodarki centralnie sterowanej

· omawia proces transformacji polskiej gospodarki

· charakteryzuje działania składające się na proces transformacji gospodarczej w Polsce

· wyjaśnia, na czym polegał plan Balcerowicza

	C

D

D

D

	Rynek w gospodarce

· Rynek i jego rodzaje

· Funkcje rynku

· Struktury rynkowe

	
	
	
	
	

	
	
	· wyjaśnia znaczenie terminu „rynek”

· wymienia funkcje rynku

· podaje różnice między rynkiem producenta a rynkiem konsumenta

· klasyfikuje rynek wg przedmiotu wymiany

	A
A
C

C
	· określa rodzaje rynków występujących w najbliższym otoczeniu

· wymienia i charakteryzuje główne modele struktur rynkowych (monopol, oligopol, konkurencję monopolistyczną, konkurencję doskonałą)

· wykazuje potrzebę wspierania konkurencji i walki z monopolem

	C

C

D

	Popyt, podaż i cena

· Popyt

· Podaż

· Krzywa popytu i krzywa podaży

· Punkt i cena równowagi rynkowej

	
	
	
	
	

	Gospodarstwo domowe

· Gospodarstwo domowe i jego dochody

· Wydatki gospodarstw domowych

· Deficyt w domowych finansach

· Budżet gospodarstwa domowego

	
	
	
	
	

	
	
	· wyjaśnia znaczenie terminów: „popyt”, „podaż”, „cena”, „dobra komplementarne”, „dobra substytucyjne”, „cena równowagi rynkowej”, „punkt równowagi rynkowej”

· wymienia i charakteryzuje pozacenowe czynniki kształtujące popyt

· definiuje prawo popytu

· wymienia i charakteryzuje pozacenowe czynniki kształtujące podaż

· definiuje prawo podaży

	A

C

A
C

A
	· wskazuje zależność między cenami dóbr komplementarnych i dóbr substytucyjnych a wielkością popytu

· wyjaśnia zjawiska nadwyżki rynkowej i niedoboru rynkowego

· wyznacza na prostych przykładach punkt równowagi rynkowej

· analizuje na przykładzie przebieg krzywej podaży i krzywej popytu

· wyjaśnia zjawisko elastyczności cenowej popytu

	D

C

C

C

C

	Konsument, czyli „król rynku”

· Konsument i jego prawa

· Instytucje stojące na straży praw konsumenta

· Zjawisko zmowy cenowej

· Niezgodność towaru z umową

· Gwarancja

· Reklamacja

· Prawa e-konsumenta

· Rękojmia

	
	
	
	
	

	
	
	· definiuje pojęcia: „gospodarstwo domowe”, „budżet domowy”, „deficyt budżetowy”

· wymienia i charakteryzuje główne źródła dochodów gospodarstw domowych

	A

B
	· wymienia i charakteryzuje główne rodzaje wydatków gospodarstw domowych: konsumpcyjne i inwestycyjne (z podziałem na stałe i zmienne)

· ocenia strukturę wydatków własnej rodziny

· tworzy budżet domowy swojej rodziny, a następnie zarządza nim

· proponuje działania mające na celu zniwelowanie deficytu w budżecie domowym

	B

C
C

D

	Rola państwa w gospodarce

· Przyczyny ingerencji państwa w gospodarkę

· Funkcje ekonomiczne państwa

· Polityka gospodarcza państwa

· Polityka fiskalna i monetarna państwa

· Narzędzia oddziaływania państwa na gospodarkę

	
	
	
	
	

	Wzrost i rozwój gospodarczy państwa

· Wzrost gospodarczy a rozwój gospodarczy

· Wskaźniki wzrostu gospodarczego

· Wskaźniki rozwoju gospodarczego

· Cykl koniunkturalny, jego przebieg i fazy

	
	
	
	
	

	
	
	· wyjaśnia znaczenie terminów: „konsument”, „gwarancja”, „reklamacja”, „zakupy na odległość”, „rękojmia”

· wymienia i charakteryzuje podstawowe prawa konsumenta

· wymienia instytucje zajmujące się ochroną praw konsumentów oraz określa ich cele i
zadania

· podaje różnice między reklamacją a gwarancją

	A

C

C

B
	· przedstawia prawa konsumenta z tytułu niezgodności towaru z umową

· wyróżnia prawa przysługujące konsumentom w wypadku zakupów na odległość

· przedstawia zasady składania reklamacji w wypadku niezgodności towaru z umową

· przedstawia drogę egzekwowania własnych praw przez konsumenta

· wymienia akty prawne dotyczące ochrony praw konsumenta

· wyjaśnia, na czym polega zjawisko zmowy cenowej

	C

B

C

C

B

B

	
	
	· wyjaśnia znaczenie terminów: „interwencjonizm państwowy”, „dobra publiczne”

· wymienia, rozróżnia i charakteryzuje funkcje ekonomiczne państwa

· wyjaśnia i rozróżnia pojęcia: „polityka makroekonomiczna” i „polityka mikroekonomiczna”

	A

C

C
	· określa cele polityki gospodarczej, a w jej ramach – polityki fiskalnej i polityki monetarnej

· określa przyczyny ingerencji państwa w gospodarkę

· przedstawia argumenty za i przeciw ingerencji państwa w gospodarkę

· wymienia i charakteryzuje narzędzia oddziaływania państwa na gospodarkę

	B

C

C

C

	
	
	· wyjaśnia znaczenie terminów: „wzrost gospodarczy”, „rozwój gospodarczy”, „siła nabywcza waluty”, „cykl koniunkturalny”

· rozróżnia i opisuje wybrane wskaźniki wzrostu gospodarczego i rozwoju gospodarczego

· wymienia fazy cyklu koniunkturalnego

	A

C

A
	· porównuje wartości wybranych wskaźników wzrostu i rozwoju gospodarczego dla Polski z wartościami tych wskaźników dla innych państw

· formułuje wnioski o poziomie rozwoju gospodarczego państwa na podstawie analizy odpowiednich wskaźników ekonomicznych

· klasyfikuje państwa na podstawie wartości wskaźnika rozwoju społecznego (HDI)

· interpretuje wysokość i przyrost PKB

· wyjaśnia przyczyny różnic między nominalnym a realnym PKB

· wyjaśnia, dlaczego wskaźnik PKB ma ograniczone znaczenie przy porównywaniu jakości życia obywateli różnych państw

· omawia przebieg klasycznego cyklu koniunkturalnego

· charakteryzuje zjawiska recesji i dobrej koniunktury w gospodarce

· określa, na podstawie analizy wskaźników aktywności gospodarczej, fazę cyklu koniunkturalnego, w której znajduje się polska gospodarka

	D

D

D

C
C

D

C

C

D

	Budżet państwa

· Budżet państwa i jego funkcje

· Dochody i wydatki budżetu państwa

Deficyt budżetowy i dług publiczny a gospodarka
	
	· wyjaśnia znaczenie terminów: „budżet państwa”, „podatek”, „dług publiczny”

· wymienia główne źródła dochodów państwa

· wymienia główne wydatki budżetu państwa

	A

B
B
	· wymienia, rozróżnia i charakteryzuje funkcje budżetu państwa

· wymienia, rozróżnia i charakteryzuje podstawowe zasady budżetowe

· ocenia wpływ deficytu budżetowego i długu publicznego na gospodarkę

· formułuje wnioski na podstawie analizy danych statystycznych dotyczących wartości deficytu budżetowego i długu publicznego państwa w relacji do PKB

	C

C

D

D

	III. PIENIĄDZ I BANKOWOŚĆ

	Pieniądz

· Ewolucja form pieniądza

· Właściwości, funkcje i cechy pieniądza

· Obieg pieniądza w gospodarce

· Inflacja i jej rodzaje

· Inflacja w Polsce

	10
	· wyjaśnia znaczenie terminów: „pieniądz”, „siła nabywcza”, „inflacja”, „stopa inflacji”

· omawia ewaluację form pieniądza

· wymienia, rozróżnia i charakteryzuje formy pieniądza

· wymienia i omawia cechy pieniądza

· identyfikuje rodzaje inflacji w zależności od przyczyn jej powstania oraz stopy inflacji

	A

C

B

C

C

	· wymienia i charakteryzuje funkcje pieniądza

· wymienia i charakteryzuje cechy pieniądza

· omawia skutki inflacji

· przedstawia sposoby przeciwdziałania inflacji

· objaśnia obieg pieniądza w gospodarce

· omawia przyczyny zmian wartości pieniądza (siły nabywczej)

· omawia poziom inflacji w Polsce w latach 1989–2010 oraz podaje jej przyczyny i działania, w których wyniku nastąpiło osłabienie dynamiki procesów inflacyjnych

	C

C

C
C

C

C

C

	Banki

· Polski system bankowy

· Bank centralny

· Banki komercyjne

· Rola banków w gospodarce

	
	
	
	
	

	Rachunki bankowe

· Rodzaje usług bankowych

· Rachunek bankowy

· Konta osobiste

· Konta firmowe

· Lokaty bankowe

· Karty płatnicze

	
	
	
	
	

	
	
	· wyjaśnia znaczenie terminów: „bank”, „system bankowy”,

· wymienia elementy systemu bankowego w Polsce

· wymienia i charakteryzuje funkcje banku centralnego

· rozróżnia rodzaje banków ze względu na dominującą działalność

· wyjaśnia różnice między bankami komercyjnymi a bankami spółdzielczymi

	A

B

C

B

B

	· wyjaśnia rolę banku centralnego w gospodarce

· wyjaśnia rolę banków w gospodarce

· wyjaśnia, na czym polega polityka pieniężna banku centralnego

· identyfikuje rodzaje polityki pieniężnej prowadzonej przez NBP

· wymienia i charakteryzuje podstawowe narzędzia polityki pieniężnej NBP

· wykazuje zależność między zmianą stóp procentowych wprowadzoną przez NBP a oprocentowaniem kredytów udzielanych przez banki osobom fizycznym i przedsiębiorcom

· określa znaczenie Rady Polityki Pieniężnej w kształtowaniu polityki pieniężnej NBP

· podaje podstawowe różnice między bankami komercyjnymi a SKOK-ami

	C
B
B

C

C

D

C

C

	Kredyty

· Kredyty i ich rodzaje

· Kredyt konsumencki

· RRSO

· Pożyczki

	
	
	
	
	

	Pozabankowe formy inwestowania

· Inwestycje i ich podział

· Inwestycje finansowe

· Obligacje

· Bony skarbowe i weksle

· Akcje

· Fundusze inwestycyjne

	
	
	
	
	

	Giełda

· Rynek kapitałowy w Polsce

· Rynek pierwotny i rynek wtórny

· Giełda

· Analiza tabel z informacjami giełdowymi

· System notowań na GPW

· Główne indeksy giełdowe na GPW

· Historia warszawskiej giełdy

Rola giełdy w gospodarce
	
	
	
	
	

	
	
	· wymienia podstawowe rodzaje usług bankowych

· rozróżnia rodzaje kont osobistych

· wyjaśnia znaczenie terminów: „limit debetowy”, „kapitalizacja odsetek”, „karta płatnicza”

· identyfikuje rodzaje kart płatniczych

· wyjaśnia zasady funkcjonowania lokat bankowych, wymienia i charakteryzuje ich rodzaje

	A

B

A

B

C

	· omawia zasady rozsądnego korzystania z karty kredytowej

· wyjaśnia zasady wyboru najlepszej lokaty bankowej

· porównuje oferty wybranych usług bankowych

· oblicza należne odsetki od lokat bankowych z uwzględnieniem różnego oprocentowania i kapitalizacji

· wykazuje zależność między częstotliwością kapitalizacji odsetek a wielkością należnych odsetek od lokaty bankowej

· wyjaśnia różnice między stałym a zmiennym oprocentowaniem lokat bankowych,

	C

C

C

D

D

B

	
	
	· identyfikuje rodzaje kredytów wg różnych kryteriów (okresu kredytowania, waluty kredytu, przeznaczenia kredytu)

· wyjaśnia znaczenie terminów: „kredyt”, „kredyt konsumencki”, „rzeczywista roczna stopa oprocentowania”, „pożyczka”, „zastaw hipoteczny”, „spread walutowy”, „zdolność kredytowa”

· omawia podstawowe prawa przysługujące kredytobiorcy w wypadku umowy kredytu konsumenckiego

· podaje różnice między kredytem a pożyczką

	A

B

C

B

	· wymienia najważniejsze kryteria oceny zdolności kredytowej stosowane przez banki

· wskazuje rolę Biura Informacji Kredytowej (BIK) w procesie przyznawania kredytów

· oblicza należne odsetki od zaciągniętego kredytu

· ocenia możliwość spłaty zaciągniętego kredytu przy określonym dochodzie

· wymienia i omawia kryteria wyboru najlepszego kredytu

	B

C

D

C

C

	
	
	· wyjaśnia znaczenie terminów: „inwestowanie”, „instrument finansowy”, „papiery wartościowe”, „obligacje”, „bony skarbowe”, „weksle”, „akcje”, „fundusz inwestycyjny”

· rozróżnia i charakteryzuje inwestycje rzeczowe i finansowe

· wskazuje różnice między poszczególnymi rodzajami papierów wartościowych

· identyfikuje rodzaje inwestycji wg różnych kryteriów (przedmiotu inwestycji, podmiotu inwestowania)

· rozróżnia formy inwestowania kapitału

· wymienia i charakteryzuje kryteria wyboru formy inwestycji

	A

C

B

C

B

C

	· wymienia rodzaje obligacji ze względu na emitenta

· wymienia typy obligacji skarbowych w Polsce

· określa rodzaje akcji ze względu na sposób przenoszenia własności oraz wg uprawnień właścicieli akcji

· wyjaśnia pojęcie „emisja akcji” i zna zasady emisji

· wyjaśnia, czym są fundusze inwestycyjne

· rozróżnia ceny akcji (nominalną, emisyjną oraz rynkową)

· wyjaśnia pojęcia: „jednostka uczestnictwa”, „certyfikat inwestycyjny”

· wymienia i charakteryzuje rodzaje funduszy inwestycyjnych, uwzględniając potencjalne zyski roczne oraz ryzyko wystąpienia strat

· oblicza przewidywany zysk z przykładowej inwestycji kapitałowej w krótkim i długim okresie

· dostrzega zróżnicowanie stopnia ryzyka w zależności od rodzaju inwestycji oraz okresu inwestowania

· wyjaśnia rolę, jaką w gospodarce odgrywają fundusze inwestycyjne

	B

B

C

B

B

B

A

C

D

D

C

	
	
	· definiuje pojęcie „giełda” oraz charakteryzuje jej rodzaje

· wymienia i charakteryzuje instytucje rynku kapitałowego w Polsce

· wymienia i omawia rynki giełdowe na GPW

· wyjaśnia znaczenie terminów: „makler”, „indeks giełdowy”, „ceduła giełdowa”, „hossa”, „bessa”

· wymienia podstawowe indeksy na GPW

	C

B

C

A

B

	· określa miejsce GPW w systemie rynku kapitałowego

· wyjaśnia mechanizm funkcjonowania GPW

· omawia systemy notowań na GPW

· analizuje tabele z informacjami giełdowymi

· wyjaśnia znaczenie podstawowych wskaźników giełdowych w podejmowaniu decyzji dotyczących inwestowania na giełdzie

· omawia działania podejmowane przed rozpoczęciem inwestowania na giełdzie

· omawia rolę giełdy w gospodarce

· przedstawia rys historyczny GPW

· określa miejsce GPW na europejskim rynku kapitałowym

	C

C

C

D

C

C

C

A

C

	IV. PODATKI I UBEZPIECZENIA

	Podatki

· Pojęcie, funkcje i rodzaje podatków

· Klasyczne zasady podatkowe

· Klasyfikacja podatków w Polsce

· Podatki pośrednie i bezpośrednie

· VAT

· Dzień Wolności Podatkowej

	7
	· definiuje pojęcie „podatek”

· argumentuje konieczność płacenia podatków

· wyjaśnia znaczenie terminów: „zdolność prawna”, „osobowość prawna”, „podatnik”, „obowiązek podatkowy”, „przedmiot opodatkowania”, „stawka podatkowa”, „podstawa opodatkowania”

· wymienia i charakteryzuje funkcje podatków

· identyfikuje rodzaje podatków wg różnych kryteriów

	A

B

A

C

C

	· omawia klasyczne zasady podatkowe A. Smitha

· wymienia i omawia rodzaje podatków

· przedstawia argumenty za i przeciw wprowadzeniu podatku liniowego

· wyjaśnia znaczenie terminu „Dzień Wolności Podatkowej”

· porównuje stopień obciążenia podatkami obywatela w różnych krajach

· charakteryzuje podatki progresywne, proporcjonalne i regresywne

· omawia rolę podatku VAT w polskim systemie podatkowym

· ocenia system podatkowy w Polsce

	C

C

D

A

C

C

C

D

	Roczne rozliczenie podatku dochodowego

· Podmiot opodatkowania

· Przedmiot opodatkowania

· Sposoby obliczania podatku

· Kwota wolna od podatku

· Ulgi podatkowe

· Wspólne opodatkowanie

· Rodzaje formularzy podatkowych

· Rozliczenie podatku przez pracodawcę

	
	
	
	
	

	
	
	· wyjaśnia znaczenie terminów: „obowiązek podatkowy”, „dochód”, „przychód”, „koszty uzyskania przychodu”, „kwota wolna od podatku”, „ulga podatkowa”, „zaliczka na podatek dochodowy”, „płatnik podatku”

· wymienia ulgi podatkowe obowiązujące w Polsce

· wymienia rodzaje formularzy podatkowych

	A

B

B

	· omawia sposoby obliczania podatku wg różnych stawek podatkowych

· omawia zasady wspólnego opodatkowania

· dobiera odpowiedni formularz podatkowy do źródeł przychodu oraz sposobu jego opodatkowania

· analizuje strukturę dochodów podatników PIT w Polsce i jej zmiany w określonych latach

	C

B

C

D

	Jak wypełnić roczne zeznanie podatkowe?

· Wypełnianie rocznego zeznania podatkowego

	
	
	
	
	

	Ubezpieczenia

· Rodzaje ubezpieczeń

· Ochrona ubezpieczeniowa

· Suma ubezpieczenia

· Roszczenia z umowy ubezpieczenia

· Ubezpieczeniowy Fundusz Gwarancyjny

· Obowiązki ubezpieczonego i ubezpieczyciela

· Ubezpieczenia zdrowotne

· Ubezpieczenia społeczne

· Polski system emerytalny

· Otwarte Fundusze Emerytalne

	
	
	
	
	

	
	
	• wyjaśnia znaczenie terminu „Urzędowe Poświadczenie Odbioru” (UPO)

•wymienia sposoby złożenia zeznania podatkowego

	A

A

	· omawia zasady wspólnego opodatkowania

· wypełnia roczne zeznanie podatkowe na podstawie przykładowych danych

	B

D

	
	
	· wyjaśnia, czym jest ubezpieczenie

· wyjaśnia znaczenie terminów: „ubezpieczyciel”, „ubezpieczający”, „ubezpieczony”, „system zabezpieczenia społecznego”, „ubezpieczenia publiczne”, „ubezpieczenia prywatne”, „polisa ubezpieczeniowa”, „karencja”

· wymienia podstawowe obowiązki ubezpieczonego i ubezpieczyciela

· wymienia filary systemu emerytalnego w Polsce

	A

A

A

A

	· wymienia i charakteryzuje rodzaje ubezpieczeń wg różnych kryteriów (przedmiotu ubezpieczenia, stopnia swobody w zakresie nawiązania stosunku ubezpieczenia)

· omawia rolę Ubezpieczeniowego Funduszu Gwarancyjnego w polskim systemie ubezpieczeń

· charakteryzuje poszczególne filary systemu emerytalnego w Polsce

· wskazuje związek pomiędzy swoją przyszłą aktywnością zawodową a wysokością emerytury

· wyjaśnia, jaką rolę w gospodarce odgrywają fundusze emerytalne

· podaje różnice między redystrybutywnym a kapitałowym modelem ubezpieczeń społecznych

	C

B

B

D

C

B

	V. PRZEDSIĘBIORSTWO

	Cele i rodzaje działalności gospodarczej

· Ekonomiczne cele gospodarowania

· Społeczne cele gospodarowania

· Czynniki produkcji

· Rodzaje działalności gospodarczej

· Polska Klasyfikacja Działalności (PKD)

	12
	· wymienia i charakteryzuje ekonomiczne cele gospodarowania

· wymienia i charakteryzuje społeczne cele gospodarowania

· wymienia i omawia czynniki produkcji

· wymienia i charakteryzuje rodzaje działalności gospodarczej

	C

C

B

B

	· podaje przykłady działań zgodnych z koncepcją społecznej odpowiedzialności biznesu

· określa rodzaj działalności gospodarczej wg PKD 2007

	C

C

	
	
	· wyjaśnia, kim jest przedsiębiorca

· wyjaśnia znaczenie terminów: „zdolność prawna”, „osobowość prawna”

· wymienia i charakteryzuje formy własności przedsiębiorstw

· omawia klasyfikację wielkościową przedsiębiorstw

	A

A

B

C

	· wymienia i charakteryzuje formy organizacyjno-prawne przedsiębiorstw

· klasyfikuje rodzaje spółek

· określa rolę przedsiębiorstw z sektora MŚP w funkcjonowaniu polskiej gospodarki

· wymienia i charakteryzuje formy związków spółek (korporacje, monopole, holdingi, koncerny)

· omawia znaczenie mikroprzedsiębiorstw w polskim systemie gospodarki

	C

C

D

C

D

	Klasyfikacja przedsiębiorstw

· Przedsiębiorca

· Formy własności przedsiębiorstw

· Formy organizacyjno-prawne przedsiębiorstw

· Podział spółek i ich rodzaje

· Wielkość przedsiębiorstw

· Związki spółek

	
	
	
	
	

	Zakładanie firmy

· Otoczenie przedsiębiorstwa

· Zakładanie własnej działalności gospodarczej

· Sukces i niepowodzenie przedsiębiorstwa

	
	
	
	
	

	
	
	· definiuje pojęcia „makrootoczenie przedsiębiorstwa”, „mikrootoczenie przedsiębiorstwa”

· wymienia i charakteryzuje etapy zakładania własnej działalności gospodarczej

· wskazuje najczęstsze przyczyny niepowodzeń przedsiębiorstwa

	B

C

A

	· wymienia i omawia czynniki warunkujące sprawne funkcjonowanie przedsiębiorstwa

· dostosowuje formę organizacyjno-prawną

do profilu działalności przedsiębiorstwa

· wypełnia zintegrowany wniosek CEIDG-1

	B

D

D

	Biznesplan

· Pojęcie biznesplanu

· Zasady sporządzania biznesplanu

· Elementy biznesplanu i ich analiza

· Analiza strategiczna SWOT

	
	
	
	
	

	
	
	· wyjaśnia, czym jest biznesplan

· wymienia i omawia zasady sporządzania biznesplanu

· wymienia i charakteryzuje elementy biznesplanu

· wyjaśnia pojęcia: „analiza rynku” i „rynek potencjalny”

	B

C

A

A

	· uzasadnia przydatność sporządzania biznesplanu niezależnie od etapów rozwoju przedsiębiorstwa

· wyjaśnia, na czym polega analiza strategiczna SWOT

· sporządza projekt własnego przedsiębiorstwa oparty na biznesplanie

	C

C

D

	Zarządzanie przedsiębiorstwem

· Przebieg procesu zarządzania

· Dobór pracowników

· Zasady organizacji pracy w firmie

· Cechy dobrego kierownika (lidera) zespołu

· Motywowanie

· Zasady pracy zespołowej

· Cechy wykonawcy

· Kontrola firmy

	
	
	
	
	

	
	
	· wymienia i omawia zasady organizacji pracy w firmie

· definiuje terminy: „styl kierowania”, „motywowanie”, „efekt synergii”

· wymienia cechy dobrego kierownika (lidera zespołu)

· wymienia i omawia zasady pracy zespołowej

	A

B

A

B

	· wymienia różne style zarządzania i wyjaśnia, na czym one polegają

· wymienia i charakteryzuje elementy procesu zarządzania oraz jego przebieg

· ocenia zastosowanie różnych stylów kierowania w zależności od rodzaju przedsiębiorstwa i przedmiotu działalności

· wymienia i omawia cechy dobrego wykonawcy

· dowodzi skuteczności łączenia różnych sposobów motywowania podwładnych

	A

C

D

B

C

	Sprawozdanie finansowe przedsiębiorstwa

· Aktywa, pasywa i bilans przedsiębiorstwa

· Koszty

· Wynik finansowy działalności

· Rachunek zysków i strat

· Wskaźniki analizy finansowej

· Próg rentowności

· Likwidacja działalności gospodarczej
	
	
	
	
	

	
	
	· definiuje pojęcia: „majątek trwały”, „majątek obrotowy”, „aktywa przedsiębiorstwa”, „pasywa przedsiębiorstwa”, „bilans”, „amortyzacja”, „rachunek zysków i strat”, „próg rentowności”, „koszt całkowity”, „całkowity koszt jednostkowy”

· wymienia i charakteryzuje podstawowe składniki bilansu

	A

C

	· podaje przykłady kosztów stałych oraz zmiennych przedsiębiorstwa

· analizuje przykładowy wynik finansowy przedsiębiorstwa

· wyznacza na prostych przykładach próg rentowności

· omawia procedurę likwidacji działalności gospodarczej

	B

D

D

C

	Księgowość przedsiębiorstwa

· Rachunkowość firmy

· Podstawowe zasady księgowości

· Dokumenty księgowe firmy

· Księgowość pełna i uproszczona

· Podatki przedsiębiorstwa

· Kreatywna księgowość

	
	
	
	
	

	
	
	· definiuje pojęcie „rachunkowość firmy”

· wymienia i omawia funkcje rachunkowości

· wymienia podstawowe zasady księgowości

· wymienia podstawowe dokumenty księgowe firmy

· klasyfikuje i opisuje dowody księgowe

	A

B

B

A

C

	· uzasadnia konieczność prowadzenia rachunkowości w firmie

· podaje różnice między księgowością pełną a księgowością uproszczoną

· uzupełnia fakturę VAT na podstawie dostarczonych danych

· wymienia i omawia wady oraz zalety poszczególnych form opodatkowania przedsiębiorstwa podatkiem dochodowym

· wyjaśnia znaczenie terminu „kreatywna księgowość” oraz omawia przyczyny i konsekwencje tego zjawiska

	C

B

D

B

B

	Marketing

· Pojęcie marketingu

· Marketing mix

· Narzędzia promocji

· Reklama i jej oddziaływanie na konsumenta

· Media reklamowe

· Kreowanie marki firmy

	
	
	
	
	

	Etyka w pracy i w biznesie

· Pojęcie etyki

· Etyka w biznesie

· Etyka zawodowa

· Etyka przedsiębiorstwa

· Nieetyczne zachowania w biznesie

· Mobbing

· Nieetyczne zachowania pracownika

· Korupcja

	
	
	
	
	

	
	
	· wyjaśnia, czym jest marketing, oraz wymienia jego cele

· wyjaśnia znaczenie terminu „marketing mix” oraz charakteryzuje jego elementy

· wyjaśnia, czym jest promocja, oraz charakteryzuje jej narzędzia

· wyjaśnia, czym jest reklama, oraz omawia cele działań reklamowych

· wymienia rodzaje mediów reklamowych

	B

C

C

C

B

	· odczytuje informacje zawarte w reklamach, odróżniając je od elementów perswazyjnych

· omawia zjawisko kreowania marki firmy, uwzględniając znaczenie barw firmowych

· wskazuje pozytywne i negatywne przykłady wpływu reklamy na konsumentów

	C

C

C

	
	
	· wyjaśnia znaczenie terminu „etyka zawodowa”

· wymienia działania etyczne i nieetyczne w biznesie

· rozróżnia zachowania etyczne i nieetyczne w wypadku pracodawcy i pracownika

· definiuje pojęcie „mobbing”

· wymienia przejawy mobbingu, jego skutki oraz sposoby przeciwdziałania mobbingowi

· wyjaśnia pojęcie „korupcja”

	A

B

C

A

B

A

	· charakteryzuje reguły moralne i normy prawne jako elementy etycznego postępowania

· wymienia, rozróżnia oraz charakteryzuje podstawowe wartości etyczne w biznesie

· dowodzi negatywnego wpływu szarej strefy

na gospodarkę

· analizuje przebieg kariery zawodowej osoby, która – działając zgodnie z zasadami etyki – odniosła w życiu zawodowym sukces

· wymienia zasady etycznego pracownika – kodeks etyczny

· identyfikuje rodzaje korupcji

· wymienia przyczyny i skutki oraz sposoby przeciwdziałania korupcji

· analizuje przykładowy kodeks etyki zawodowej danej profesji (np. nauczyciela)

	B

B

D

D

B

C

B

D

	VI. PRACA

	Rynek pracy

· Praca jako wartość

· Rynek pracy

· Zasoby siły roboczej

· Współczynnik aktywności zawodowej

· Nierównowaga na rynku pracy

	10
	· definiuje pojęcia: „praca”, „humanizacja pracy”, „aktywność zawodowa”, „współczynnik aktywności zawodowej”, „bezrobocie”

· przedstawia pracę jako wartość

· wymienia i omawia bodźce skłaniające człowieka do podejmowania pracy

· wyjaśnia motywy aktywności zawodowej człowieka

· wyjaśnia, czym jest rynek pracy, i wymienia jego uczestników

	A

B

C

B

B

	· omawia skutki nadmiernego popytu na rynku pracy

· wymienia i charakteryzuje przyczyny oraz konsekwencje zjawiska nierównowagi na rynku pracy

· analizuje popyt na pracę i podaż pracy, uwzględniając czynniki wpływające na wielkość popytu i podaży pracy

· oblicza na prostych przykładach współczynnik aktywności zawodowej

	C

B

C

D

	Poszukiwanie pracy

· Aktywne poszukiwanie pracy

· Oczekiwania pracodawców wobec przyszłych pracowników

· Kompetencje twarde i miękkie

· Własne predyspozycje zawodowe

· Sposoby poszukiwania pracy

· Dokumenty aplikacyjne

	
	
	
	
	

	
	
	· wyjaśnia, czym jest aktywne poszukiwanie pracy

· wyjaśnia, jak rozpoznać własne predyspozycje i możliwości zawodowe

· wymienia i omawia sposoby poszukiwania pracy

· wymienia zasady pisania CV i listu motywacyjnego

· wymienia najczęstsze błędy w CV i listach motywacyjnych

	B

C

C

C

B

	· wyjaśnia, na czym polega rozpoznanie rynku pracy (uwzględniające zawody deficytowe i nadwyżkowe oraz najczęstsze oczekiwania pracodawców)

· wymienia kompetencje miękkie, na które najczęściej zwracają uwagę pracodawcy

· uzasadnia konieczność jednoczesnego korzystania z kilku metod szukania pracy

· wymienia i omawia elementy dokumentów aplikacyjnych (uwzględniając Europass)

· tworzy dokumenty aplikacyjne dotyczące konkretnej oferty pracy

· odróżnia wiarygodne oferty pracy

· wyszukuje oferty pracy, uwzględniając własne możliwości i predyspozycje

· analizuje własne możliwości znalezienia pracy na rynku lokalnym, regionalnym, krajowym i europejskim

· wypełnia formularz Europass CV w języku polskim

	C

B

D

B

D

C

D

C

D

	Rozmowa kwalifikacyjna

· Rekrutacja pracowników – proces rekrutacji i jego etapy

· Rozmowa kwalifikacyjna

· Przygotowanie do rozmowy kwalifikacyjnej

· Zasady prezentacji podczas rozmowy kwalifikacyjnej

· Najczęstsze pytania podczas rozmowy kwalifikacyjnej

· Błędy podczas rozmowy kwalifikacyjnej
	
	
	
	
	

	Zatrudnienie

· Podstawy prawne zatrudnienia

· Formy zatrudnienia

· Umowy o pracę

· Umowa-zlecenie i umowa o dzieło

· Prawa i obowiązki pracownika

· Prawa i obowiązki pracodawcy

· Płaca i jej funkcje

· Rodzaje systemów płac

· Ochrona prawna pracowników

	
	
	
	
	

	
	
	· wymienia etapy procesu rekrutacji pracowników

· wyjaśnia znaczenie terminu „rozmowa kwalifikacyjna”

· wyjaśnia znaczenie rozmowy kwalifikacyjnej w procesie rekrutacji

· wymienia zasady przygotowania się do rozmowy kwalifikacyjnej

	A

A

B

C

	· wymienia zasady dobrego zaprezentowania się na rozmowie kwalifikacyjnej

· stosuje różne formy komunikacji werbalnej i niewerbalnej w celu autoprezentacji oraz prezentacji własnego stanowiska

· analizuje najczęściej zadawane pytania podczas rozmowy kwalifikacyjnej

· uczestniczy w rozmowie kwalifikacyjnej w warunkach symulowanych

	B

D

C

D

	Bezrobocie

· Pojęcie i pomiar bezrobocia

· Rodzaje bezrobocia

· Przyczyny i skutki bezrobocia

· Metody walki z bezrobociem

· Bezrobocie w Polsce

	
	
	
	
	

	Sytuacja na rynku pracy w UE

· Swoboda przepływu osób w krajach UE

· Gwarancja jednakowych praw

· Zróżnicowanie warunków pracy i życia w UE

· Migracje zarobkowe

Oferty pracy dla Polaków w krajach UE
	
	
	
	
	

	
	
	· wyjaśnia znaczenie terminów: „kodeks pracy”, „stosunek pracy”, „świadectwo pracy”, „płaca”

· wymienia rodzaje umów o pracę

· wymienia formy rozwiązania umowy o pracę

· wymienia umowy cywilnoprawne (umowę-
-zlecenie i umowę o dzieło)

· wymienia podstawowe prawa i obowiązki pracownika (w tym pracownika młodocianego) oraz pracodawcy

· wymienia i charakteryzuje rodzaje płacy (minimalna, netto, brutto)

· wymienia i omawia funkcje płacy

· wymienia i charakteryzuje rodzaje systemów płac

· wymienia nazwy instytucji w Polsce stojących na straży praw pracowniczych

· wyjaśnia znaczenie Kodeksu pracy jako podstawowego aktu prawnego

	A

B

B

A

A

C

B

B

B

D

	· analizuje i interpretuje szczegółowe zapisy prawa pracy

· wymienia i omawia podstawowe zasady prawa pracy

· analizuje formy zatrudnienia na podstawie umów cywilnoprawnych, a następnie wskazuje podstawowe cechy odróżniające je od umowy o pracę

· analizuje poszczególne rodzaje umów o pracę, a następnie wskazuje ich wady i zalety z punktu widzenia pracownika oraz pracodawcy

· stosuje odpowiednie przepisy Kodeksu pracy w zależności od sytuacji problemowej

· analizuje formy wynagrodzenia wynikające z systemu płac, a następnie wskazuje wady i zalety każdej z nich z punktu widzenia pracownika oraz pracodawcy

· oblicza płacę netto

	D

C

C

D

D

D

D

	
	
	· wyjaśnia pojęcia: „bezrobocie”, „stopa bezrobocia”, „osoba bezrobotna”, „BAEL”

· wymienia warunki, które trzeba spełnić, aby otrzymać status bezrobotnego

· charakteryzuje rodzaje bezrobocia

	A

A

C

	· identyfikuje rodzaje bezrobocia ze względu na przyczynę i formę występowania

· wymienia negatywne i pozytywne skutki bezrobocia

· wymienia i omawia sposoby walki z bezrobociem (pasywne i aktywne)

· uzasadnia potrzebę aktywnej i efektywnej walki z bezrobociem

· oblicza stopę bezrobocia

· analizuje dane statystyczne dotyczące wielkości i struktury bezrobocia w Polsce

· formułuje wnioski na temat bezrobocia w województwie, w którym mieszka

· proponuje działania mające na celu ograniczenie bezrobocia w miejscu zamieszkania
	C

B

C

C

D

C

D

D

	
	
	· wymienia swobody wspólnego rynku i charakteryzuje swobodę przepływu osób

· analizuje stopę bezrobocia wg BAEL w krajach UE i wyciąga wnioski

· podaje nazwy krajów UE o najwyższym poziomie bezrobocia

	C

D

A
	· omawia znaczenie gwarancji jednakowych praw w krajach UE

· omawia zróżnicowanie warunków pracy i życia w UE (uwzględniając stopę bezrobocia i przeciętne roczne dochody)

· wymienia przyczyny migracji zarobkowych Polaków

· analizuje możliwości zatrudnienia w krajach UE
	C

D

B

D

	VII. WSPÓŁPRACA MIĘDZYNARODOWA

	Handel zagraniczny. Współpraca gospodarcza Polski z zagranicą

· Pojęcie i zakres współpracy zagranicznej

· Handel zagraniczny

· Bilans handlowy

· Partnerzy handlowi Polski

· Struktura handlu zagranicznego Polski

· Kurs walut a handel zagraniczny

	4
	· określa zakres współpracy międzynarodowej

· wyjaśnia znaczenie terminów: „handel zagraniczny”, „eksport”, „import”, „bilans handlu zagranicznego”

· wymienia nazwy państw o największym udziale w handlu zagranicznym (eksporcie i imporcie)

· wymienia bariery ograniczające handel zagraniczny

	B

A

A

B

	· omawia znaczenie handlu zagranicznego w gospodarce oraz wymienia korzyści wynikające z wymiany handlowej

· wymienia głównych partnerów handlowych Polski oraz omawia strukturę handlu zagranicznego i jego znaczenie dla naszego kraju

· podaje przykłady polskich „hitów eksportowych”

· analizuje wpływ kursu walut na handel zagraniczny i gospodarkę

· wyjaśnia zjawisko protekcjonizmu państwowego

	C

D

A

D

B

	Procesy globalizacji

· Globalizacja i jej płaszczyzny

· Globalne korporacje

· Centra gospodarcze i finansowe świata

· Pozytywne i negatywne skutki globalizacji

Globalizacja a gospodarka Polski
	
	
	
	
	

	
	
	· wyjaśnia pojęcie „globalizacja”

· wymienia i charakteryzuje płaszczyzny globalizacji

· wymienia główne centra gospodarcze i finansowe świata

· wyjaśnia znaczenie terminu „antyglobalista”

	A

C

B

A

	· wymienia i omawia korzyści i zagrożenia wynikające z globalizacji,

· wymienia i charakteryzuje pozytywne i negatywne skutki globalizacji na poszczególnych jej płaszczyznach

· omawia rolę globalnych korporacji w rozwoju globalizacji

· wyjaśnia pojęcia: „bezpośrednia inwestycja zagraniczna”, „inwestycje green-field”

· ocenia wpływ globalizacji na gospodarkę Polski

· podaje przykłady oddziaływania globalizacji na poziom życia i model konsumpcji

· wyszukuje informacje o aktualnych tendencjach i zmianach w gospodarce świata i Polski

· podaje różnicę między antyglobalistami a alterglobalistami
	C

C

C

A

D

C

D

B

Geografia

Wymagania edukacyjne: Oblicza geografii, zakres podstawowy

	Poziom wymagań

	Nr lekcji
	Temat lekcji
	konieczny
	podstawowy
	rozszerzający
	dopełniający
	wykraczający

	MAPA ŚWIATA

	·
	Lekcja organizacyjna. Przedstawienie przedmiotowego systemu oceniania oraz wstępna diagnoza wiedzy i umiejętności uczniów

	·
	Zmiany na mapie politycznej świata
	Uczeń poprawnie:

· wyjaśnia znaczenie terminów: państwo, integracja, dezintegracja

· wskazuje na mapie politycznej świata wybrane państwa i ich stolice

· wymienia przykłady największych i najmniejszych państw pod względem powierzchni i liczby ludności

· wymienia nazwy państw powstałych w Europie po 1989 r.

· wymienia nazwy państw sąsiadujących z Polską

· wymienia nazwy województw Polski
	Uczeń poprawnie:

· wymienia elementy państwa

· wyjaśnia różnicę między enklawą a eksklawą

· wskazuje na mapie politycznej świata przykłady enklaw i eksklaw

· porównuje powierzchnię państw na podstawie danych statystycznych

· wymienia nazwy kontynentów objętych procesem dekolonizacji

· podaje przyczyny dekolonizacji

4. wymienia przykłady terytoriów zależnych

5. podaje przyczyny procesów integracji i dezintegracji państw

6. wymienia regiony świata, w których zachodzą procesy integracji i dezintegracji

7. opisuje położenie i granice Polski

8. opisuje podział administracyjny Polski
	Uczeń poprawnie:

1. opisuje zmiany na mapie politycznej świata w różnych okresach historycznych

2. opisuje skutki dekolonizacji

3. analizuje mapę polityczną świata

4. opisuje zmiany na mapie politycznej świata po 1989 r. oraz następstwa tych zmian

5. opisuje na podstawie mapy Polski i danych statystycznych zmiany granic Polski po 1945 r.
	Uczeń poprawnie:

· wyjaśnia kształtowanie się aktualnego podziału politycznego od okresu wielkich odkryć geograficznych przez kolonializm po proces dekolonizacji

· opisuje ustroje polityczne na świecie

· wyjaśnia gospodarcze, społeczne oraz polityczne skutki integracji i dezintegracji w skali lokalnej, regionalnej i globalnej

6. wykazuje korzyści wynikające z położenia geograficznego Polski
	Uczeń poprawnie:

· analizuje przyczyny integracji i dezintegracji państw

· uzasadnia, dlaczego niektóre kraje ulegają rozpadowi politycznemu

· ocenia znaczenie położenia geopolitycznego Polski w Europie i na świecie

	LUDNOŚĆ I URBANIZACJA

	·
	Liczba ludności świata i jej zmiany
	Uczeń poprawnie:

· wyjaśnia znaczenie terminów: demografia, przyrost naturalny, eksplozja demograficzna

· wymienia czynniki wzrostu liczby ludności na świecie

· wymienia nazwy najludniejszych kontynentów i wskazuje te kontynenty na mapie świata

· wymienia nazwy krajów o wysokim i niskim przyroście naturalnym

· odczytuje z wykresu wartość współczynników: urodzeń, zgonów i przyrostu naturalnego w Polsce
	Uczeń poprawnie:

· opisuje na podstawie danych statystycznych zmiany liczby ludności na poszczególnych kontynentach

· opisuje czynniki wpływające na zmiany liczby ludności na świecie

· odczytuje z mapy tematycznej zróżnicowanie współczynnika przyrostu naturalnego na świecie

· wymienia czynniki wpływające na eksplozję demograficzną

· analizuje wykres przedstawiający model przejścia demograficznego

· opisuje na podstawie wykresu i danych statystycznych zmiany liczby ludności w Polsce po 1946 r.
	Uczeń poprawnie:

· oblicza współczynnik przyrostu naturalnego

· wykazuje przyczyny zmian współczynnika przyrostu naturalnego na świecie

· porównuje na podstawie danych statystycznych wartość współczynnika przyrostu naturalnego w krajach słabo i wysoko rozwiniętych

· charakteryzuje fazy przejścia demograficznego i epidemiologicznego na przykładach z całego świata

· wymienia czynniki wpływające na niską wartość przyrostu naturalnego w Polsce
	Uczeń poprawnie:

· wyjaśnia przyczyny dysproporcji między wartością współczynnika przyrostu naturalnego w krajach wysoko i słabo rozwiniętych gospodarczo

· analizuje skutki eksplozji demograficznej

· analizuje skutki ujemnego przyrostu naturalnego w krajach wysoko rozwiniętych

· opisuje cechy społeczeństw w różnych fazach przejścia demograficznego na wybranych przykładach

· analizuje model przejścia epidemiologicznego na wybranych przykładach

· ukazuje zmiany liczby ludności w Polsce
	Uczeń poprawnie:

· prognozuje zmiany liczby ludności na świecie

· przewiduje skutki wzrostu liczby ludności na świecie

· formułuje wnioski na podstawie analizy diagramu ilustrującego zmiany współczynnika przyrostu naturalnego w Polsce w wybranych latach

	·
	Zróżnicowanie demograficzne społeczeństw
	· wyjaśnia znaczenie terminów: struktura demograficzna, struktura zatrudnienia

· wymienia cechy struktury demograficznej

· wymienia państwa o różnej średniej długości trwania życia na świecie oraz wskazuje je na mapie

· odczytuje dane z piramidy wieku i płci

· definiuje bezrobocie
	· opisuje strukturę wieku i płci na podstawie danych statystycznych oraz piramidy wieku i płci na wybranych przykładach

· odczytuje z mapy średnią długość trwania życia na świecie

· omawia przyczyny wzrostu średniej długości trwania życia w Europie

· omawia przyczyny starzenia się społeczeństw

· charakteryzuje na podstawie piramidy wieku cechy społeczeństwa młodego i starego

· charakteryzuje strukturę zatrudnienia ludności w wybranych krajach

· omawia przyczyny bezrobocia na wybranych przykładach
	· wymienia skutki starzenia się społeczeństw

· wyjaśnia przyczyny zróżnicowania współczynnika feminizacji i maskulinizacji w krajach słabo i wysoko rozwiniętych gospodarczo

· analizuje piramidę wieku i płci ludności Polsku

· porównuje strukturę zatrudnienia w wybranych krajach świata na podstawie danych statystycznych i wykresu

· wyjaśnia przyczyny różnych rodzajów bezrobocia
	· interpretuje piramidę wieku i płci społeczeństwa młodego (rozwojowego), zastojowego i starego (regresywnego)

· wykazuje zależność pomiędzy strukturą płci a wiekiem społeczeństwa

· porównuje strukturę demograficzną Polski ze strukturą demograficzną wybranych krajów świata

· wykazuje zależność struktury zatrudnienia od poziomu gospodarczego państw

· wymienia społeczne i ekonomiczne skutki bezrobocia na świecie

· wyjaśnia, na czym polegają zmiany zachodzące na rynku pracy w skali globalnej i regionalnej, wynikające z rozwoju nowoczesnych technologii informacyjno-komunikacyjnych

	· analizuje konsekwencje struktury wieku w społeczeństwach odznaczających się wysokim i niskim odsetkiem dzieci i młodzieży

· wymienia sposoby przeciwdziałania bezrobociu na świecie

· uzasadnia konieczność dostosowania kwalifikacji zawodowych do zmieniających się potrzeb gospodarki w Europie i w Polsce

	·
	Rozmieszczenie ludności na świecie
	· wyjaśnia znaczenie terminu gęstość zaludnienia

· wymienia nazwy obszarów o największej i najmniejszej gęstości zaludnienia na świecie i wskazuje te obszary na mapie

· wymienia na podstawie mapy bariery osadnicze na świecie

· odczytuje z danych statystycznych gęstość zaludnienia na kontynentach
	· omawia czynniki wpływające na rozmieszczenie ludności na wybranych przykładach

· omawia na podstawie mapy gęstości zaludnienia zróżnicowanie rozmieszczenia ludności na świecie

· wyróżnia i charakteryzuje obszary o optymalnych i trudnych warunkach do zamieszkania w skali globalnej i regionalnej

· opisuje na podstawie mapy rozmieszczenie ludności w Polsce
	· porównuje gęstość zaludnienia w krajach słabo i wysoko rozwiniętych gospodarczo

· oblicza wskaźnik gęstości zaludnienia

· porównuje wartość gęstości zaludnienia w wybranych krajach

· opisuje geograficzne czynniki wpływające na rozmieszczenie ludności w Polsce

	· wykazuje wpływ barier osadniczych na rozmieszczenie ludności na świecie

· wykazuje zależność pomiędzy liczbą ludności a poziomem rozwoju gospodarczego na danym obszarze
	· formułuje prawidłowości rządzące rozmieszczeniem ludności na świecie

· analizuje skutki dużej lub małej gęstości zaludnienia w krajach słabo i wysoko rozwiniętych gospodarczo

	·
	Migracje na świecie
	· wyjaśnia znaczenie terminów: migracja, emigracja, imigracja, reemigracja, saldo migracji

· wymienia czynniki migracji na świecie

· wymienia przyczyny migracji zagranicznych Polaków

· wymienia nazwy krajów, do których migrują Polacy, i wskazuje te kraje na mapie
	a) klasyfikuje migracje i podaje ich przyczyny

b) odczytuje z wykresu saldo migracji w wybranych krajach świata

c) wyjaśnia przyczyny ujemnego salda migracji ludności w wybranych krajach

d) opisuje główne kierunki migracji na świecie
	e) porównuje saldo migracji w wybranych krajach

f) oblicza współczynnik przyrostu rzeczywistego

g) opisuje wpływ ruchów migracyjnych na zmiany liczby ludności na świecie
	h) charakteryzuje współczesne kierunki emigracji Polaków

i) charakteryzuje czynniki wpływające na atrakcyjność niektórych państw dla imigrantów

j) opisuje pozytywne i negatywne skutki migracji zagranicznych
	· analizuje główne kierunki migracji we współczesnym świecie

· ocenia skutki migracji zagranicznych

	·
	Zróżnicowanie ludności świata. Kręgi kulturowe
	· wymienia główne i mieszane odmiany ludzkie i wskazuje rozmieszczenie ich przedstawicieli na mapie

· wymienia główne rodziny i grupy językowe na świecie

· wymienia główne religie na świecie

· wyjaśnia znaczenie terminu mniejszość narodowa

· wymienia mniejszości narodowe żyjące w Polsce
	· wyjaśnia przyczyny kulturowego zróżnicowania ludności na świecie

· opisuje na podstawie danych statystycznych strukturę wyznaniową na świecie

· opisuje na podstawie mapy zróżnicowanie językowe ludności świata

· opisuje na podstawie mapy kręgi cywilizacyjne na świecie

· wymienia nazwy regionów zamieszkiwanych przez mniejszości narodowe w Polsce i wskazuje te regiony na mapie
	· charakteryzuje na podstawie mapy zróżnicowanie odmian ludzkich

· charakteryzuje różnice między poszczególnymi kręgami kulturowymi na świecie

· analizuje zróżnicowanie kulturowe ludności Polski

	· podaje konsekwencje występowania wielu odmian ludzkich oraz dużego zróżnicowania etnicznego na świecie

· wyjaśnia znaczenie kultury i tradycji regionalnych w procesie różnicowania się regionów pod względem rozwoju społeczno-
-gospodarczego

· wyjaśnia rolę tradycji w rozwoju przedsiębiorczości w państwach Azji Południowo-Wschodniej
	· podaje przykłady działań, które mogłyby ograniczyć negatywne przejawy zróżnicowania rasowego, językowego i religijnego na świecie

	·
	Osadnictwo
	· wymienia rodzaje jednostek osadniczych

· wyjaśnia znaczenie terminów: miasto, wieś

· wymienia funkcje miast na świecie

· wskazuje na mapie świata i Polski największe miasta

· wymienia kryteria wyróżniania miast w Polsce
	· wyjaśnia różnicę między miastem a wsią

· podaje przykłady typowych form osadnictwa wiejskiego

· opisuje czynniki miastotwórcze i funkcje miast

· opisuje na podstawie fotografii typy fizjonomiczne przykładowych miast świata

· wymienia na podstawie mapy miasta w Polsce liczące powyżej 200 tysięcy mieszkańców
	· opisuje typy form osadnictwa wiejskiego

· opisuje zmiany w funkcji obszarów wiejskich na wybranych przykładach (np. w Unii Europejskiej, w regionach turystycznych, w państwach rozwijających się)

· porównuje miasta typowe dla poszczególnych regionów świata

· wymienia przyczyny nierównomiernego rozmieszczenia miast w Polsce
	· ocenia pozytywne i negatywne skutki życia w mieście

· podaje przykłady typów miast odznaczających się podobnymi elementami architektonicznym i układem przestrzennym

· opisuje kryteria wyróżniania miast w Polsce
	· wyjaśnia szanse i zagrożenia dla środowiska przyrodniczego i mieszkańców poszczególnych regionów wynikające z procesów przemian zachodzących na terenach wiejskich

	·
	Urbanizacja na świecie
	· wyjaśnia znaczenie terminów: urbanizacja, wskaźnik urbanizacji, zespoły miejskie

· wymienia płaszczyzny urbanizacji

· wymienia czynniki mające wpływ na intensywność urbanizacji

· odczytuje na podstawie danych statystycznych wskaźniki urbanizacji w wybranych krajach świata

· wymienia nazwy najlepiej i najsłabiej zurbanizowanych województw w Polsce
	· opisuje przyczyny urbanizacji na świecie

· wymienia typy aglomeracji miejskich

· wyjaśnia zróżnicowanie procesów urbanizacji na świecie

· wyjaśnia proces dezurbanizacji

· wskazuje na mapie świata obszary najsilniej i najsłabiej zurbanizowane oraz największe zespoły miejskie

· wymienia fazy urbanizacji

	· opisuje fazy urbanizacji

· porównuje i opisuje wskaźniki urbanizacji na świecie i w wybranych regionach

· opisuje procesy tworzenia się aglomeracji miejskich oraz ich formy

· wykazuje różnice między aglomeracją monocentryczną a policentryczną

· opisuje przyczyny powstawania dzielnic nędzy w krajach słabo rozwiniętych gospodarczo
	· wykazuje przyczyny i skutki ekspansji przestrzennej wielkich metropolii świata

· charakteryzuje proces suburbanizacji i reurbanizacji w Polsce

· wyjaśnia przyczyny powstawania dzielnic nędzy, wzrostu przestępczości, degradacji środowiska przyrodniczego i problemów komunikacyjnych w dużych miastach

	· identyfikuje i wyjaśnia procesy wzrostu liczby ludności oraz ekspansji przestrzennej wielkich metropolii świata

· proponuje działania, które mogą poprawić jakość życia mieszkańców w dzielnicach nędzy (slumsach, fawelach)

	·
	Lekcja powtórzeniowa

	·
	Sprawdzenie wiadomości z rozdziału Mapa świata oraz Ludność i urbanizacja

	GLOBALNA GOSPODARKA

	·
	Czynniki rozwoju rolnictwa
	Uczeń poprawnie:

· wymienia nazwy obszarów o korzystnych czynnikach rozwoju rolnictwa i wskazuje te obszary na mapie świata

· wymienia czynniki ograniczające rozwój rolnictwa

· wyjaśnia znaczenie terminów: struktura użytkowania ziemi, monokultura, rolnictwo towarowe, rolnictwo samozaopatrzeniowe
	Uczeń poprawnie:

· wyjaśnia znaczenie rolnictwa

· opisuje na podstawie map warunki przyrodnicze rozwoju rolnictwa na świecie

· wymienia pozaprzyrodnicze czynniki rozwoju rolnictwa

· wyróżnia na podstawie danych statystycznych i wykresu główne cechy struktury użytkowania ziemi

· opisuje na podstawie danych statystycznych poziom mechanizacji rolnictwa w wybranych krajach świata

· wymienia cechy rolnictwa ekstensywnego i intensywnego
	Uczeń poprawnie:

· wyjaśnia przyczyny przestrzennego zróżnicowania rolnictwa na świecie

· porównuje cechy rolnictwa intensywnego i ekstensywnego na wybranych przykładach

· oblicza wielkość plonów na wybranych przykładach
	Uczeń poprawnie:

· ocenia wpływ wybranych czynników przyrodniczych i społeczno-gospodarczych na zmiany struktury użytkowania ziemi

· wykazuje pozytywne i negatywne skutki rolnictwa uprzemysłowionego

· analizuje przestrzenne rozmieszczenie sposobów gospodarowania na świecie i w wybranych regionach
	Uczeń poprawnie:

· wykazuje na wybranych przykładach zależność poziomu produkcji rolnej od warunków pozaprzyrodniczych

· porównuje warunki rozwoju rolnictwa w Polsce z warunkami rozwoju rolnictwa w krajach Unii Europejskiej i formułuje wnioski

	·
	Główne obszary upraw
	· wymienia nazwy głównych roślin uprawnych na świecie

· wymienia czynniki warunkujące rozmieszczenie upraw na świecie

· wymienia główne uprawy w Polsce
	· klasyfikuje rośliny uprawne

· podaje przyczyny zróżnicowania w rozmieszczeniu obszarów upraw wybranych roślin

· wymienia nazwy obszarów upraw wybranych roślin i wskazuje te obszary na mapie świata

· wymienia największych producentów wybranych roślin

· wyjaśnia znaczenie roślin zbożowych i przemysłowych w Polsce
	· opisuje główne obszary upraw na świecie

· wyjaśnia przyczyny zróżnicowania rozmieszczenia obszarów wybranych upraw na świecie

· porównuje wielkość produkcji rolniczej w wybranych krajach świata i w Polsce

	· uzasadnia przyczyny zróżnicowania upraw roślin w wybranych regionach

· ocenia zmiany w strukturze zasiewów w Polsce
	· porównuje na podstawie danych statystycznych plony i zbiory roślin uprawnych w wybranych krajach świata i w Polsce oraz formułuje wnioski

	·
	Chów zwierząt na świecie
	· wymienia cele hodowli zwierząt

· wymienia główne gatunki zwierząt hodowlanych w różnych regionach świata

· wymienia przeznaczenie wybranych zwierząt hodowlanych
	· przedstawia czynniki wpływające na hodowlę zwierząt na świecie

· omawia na podstawie wykresów pogłowie zwierząt hodowlanych na wybranych przykładach

· wymienia nazwy regionów hodowli zwierząt i wskazuje te regiony na mapie świata

· opisuje główne kierunki produkcji zwierzęcej w Polsce
	· opisuje główne obszary chowu zwierząt na świecie

· wymienia przyczyny zróżnicowania rozmieszczenia chowu na świecie

· porównuje intensywny i ekstensywny chów zwierząt

· omawia czynniki wpływające na zróżnicowanie rozmieszczenia hodowli bydła w różnych regionach

· wyjaśnia przyczyny spadku pogłowia zwierząt hodowlanych w Polsce
	· ocenia strukturę hodowli zwierząt na świecie

· ocenia znaczenie chowu zwierząt dla polskiej gospodarki
	· wykazuje zależność w rozmieszczeniu chowu niektórych gatunków zwierząt hodowlanych od warunków produkcji rolnej (przyrodniczych i pozaprzyrodniczych)

	·
	Leśnictwo i gospodarka morska
	· wyjaśnia znaczenie terminów: monokultura leśna, lesistość, rybołówstwo, rybactwo, akwakultura, marikultura

· wymienia największe kompleksy leśne na Ziemi

· wymienia funkcje lasów

· wymienia na podstawie mapy województwa o największym i najmniejszym zalesieniu w Polsce

· wymienia na podstawie danych statystycznych nazwy państw o największych połowach morskich

· wymienia nazwy portów rybackich w Polsce
	· przedstawia gospodarcze wykorzystanie lasów

· wymienia różnice między rabunkową a racjonalną gospodarką leśną

· wymienia kraje na świecie o zróżnicowanej lesistości

· opisuje na podstawie mapy rozmieszczenie głównych kompleksów leśnych w Polsce

· przedstawia podział obszarów morskich na świecie

· wymienia przykłady wykorzystania oceanu światowego

· opisuje na podstawie mapy obszary połowów morskich

· porównuje na podstawie danych statystycznych wielkość połowów morskich w Polsce z innymi krajami
	· charakteryzuje racjonalną gospodarkę leśną na wybranych przykładach

· charakteryzuje kierunki zmian w powierzchni lasów na świecie (w wyniku wylesiania i zalesiania)

· omawia problemy gospodarki leśnej w Polsce

· charakteryzuje cechy gospodarki morskiej

· porównuje udział oceanów w światowych połowach

· omawia problemy gospodarki morskiej w Polsce

	· analizuje skutki nieracjonalnej gospodarki leśnej na świecie i w Polsce

· podaje przykłady pozytywnego i negatywnego gospodarowania zasobami leśnymi

· wykazuje przyczyny rabunkowej gospodarki leśnej na wybranych przykładach

· analizuje zagrożenia wynikające ze zbyt intensywnej eksploatacji zasobów morskich
	· uzasadnia potrzebę ochrony zasobów leśnych oraz formułuje wnioski

· uzasadnia potrzebę współdziałania państw w zakresie ochrony zasobów morskich

	·
	Rozwój i znaczenie przemysłu
	· wymienia sekcje i działy przemysłu

· wymienia funkcje przemysłu

· wymienia przyrodnicze i pozaprzyrodnicze czynniki lokalizacji przemysłu

· wymienia najlepiej rozwijające się działy produkcji przemysłowej w Polsce

· wyjaśnia znaczenie terminów: okręg przemysłowy, ośrodek przemysłowy

· wymienia na podstawie mapy nazwy okręgów przemysłowych na świecie
	· przedstawia znaczenie przemysłu

· omawia na wybranych przykładach czynniki lokalizacji przemysłu

· wymienia na podstawie danych statystycznych i wskazuje na mapie świata kraje o największej produkcji przemysłowej w wybranych dziedzinach

· charakteryzuje na podstawie wykresu udział przemysłu w tworzeniu PKB w wybranych krajach

· przedstawia na podstawie danych statystycznych i wykresu strukturę produkcji przemysłowej w Polsce

· charakteryzuje cechy okręgu przemysłowego

· wymienia rodzaje okręgów przemysłowych na świecie i lokalizuje je na mapie
	· omawia różnice między przymusową, związaną i swobodną lokalizacją przemysłu

· podaje przykłady lokalizacji przymusowej, związanej i swobodnej

· charakteryzuje rewolucje przemysłowe

· wyjaśnia przyczyny zmian zachodzących w polskim przemyśle w ostatnim 30-leciu

· charakteryzuje na podstawie mapy czynniki lokalizacji wybranych okręgów przemysłowych

· omawia strukturę gałęziową przemysłu w wybranych okręgach
	7. wyjaśnia związki między lokalizacją przemysłu a warunkami naturalnymi, rynkiem zbytu, szlakami komunikacyjnymi i potencjałem ludzkim

8. analizuje przyczyny prywatyzacji i restrukturyzacji przemysłu w Polsce

9. wyjaśnia udział i znaczenie inwestycji zagranicznych w Polsce

· wymienia pozytywne i negatywne skutki koncentracji przemysłu
	10. ocenia skutki procesu restrukturyzacji i modernizacji przemysłu na świecie i w Polsce

· ocenia politykę państw wysoko rozwiniętych gospodarczo dotyczącą restrukturyzacji okręgów przemysłowych

	·
	Przemysł wysokiej technologii na świecie
	· wyjaśnia znaczenie terminów: restrukturyzacja przemysłu, modernizacja przemysłu, deglomeracja przemysłu

· wymienia branże przemysłu high-tech

· wymienia na podstawie mapy regiony, w których rozwija się przemysł high-tech
	· wymienia cechy restrukturyzacji i modernizacji przemysłu

· przedstawia cechy przemysłu wysokiej technologii

· wymienia czynniki lokalizacji przemysłu high-tech

· opisuje rozmieszczenie ośrodków high-tech na świecie
	· charakteryzuje formy przestrzenne przemysłu high-
-tech (technopolie, klastry, dystrykty przemysłowe)

· charakteryzuje wybrany ośrodek high-tech

· wymienia przykłady najszybciej rozwijających się gałęzi nowoczesnego przemysłu
	· analizuje na podstawie mapy udział produktów wysokiej technologii w eksporcie artykułów przemysłowych w wybranych krajach

· opisuje wpływ przemysłu wysokich technologii na rozwój gospodarczy państw
	· uzasadnia korzyści wynikające z rozwijania nowoczesnych gałęzi przemysłu

	·
	Energetyka na świecie
	· wymienia źródła energii na świecie

· wymienia surowce energetyczne

· wymienia największych producentów surowców energetycznych

· wymienia główne surowce energetyczne w Polsce

· wymienia typy elektrowni

· wymienia odnawialne źródła energii

· wymienia nazwy różnych typów elektrowni w Polsce
	· przedstawia na podstawie mapy rozmieszczenie surowców energetycznych na świecie

· opisuje znaczenie surowców energetycznych

· wymienia nazwę organizacji skupiającej największych eksporterów ropy naftowej

· odczytuje z wykresu zmiany w bilansie energetycznym świata

· odczytuje na podstawie wykresów udział wybranych krajów w światowej produkcji energii elektrycznej

· lokalizuje na mapie surowce energetyczne w Polsce

· wymienia zalety i wady różnych rodzajów elektrowni

· wymienia i lokalizuje na mapie obszary występowania różnych typów elektrowni

· wyjaśnia znaczenie odnawialnych źródeł energii elektrycznej dla gospodarki

· lokalizuje na mapie Polski elektrownie cieplne i wodne
	1. wymienia czynniki wpływające na strukturę energii w danym kraju

2. analizuje bilans energetyczny świata

1. wyjaśnia twierdzenie, że ropa naftowa rządzi światem

3. analizuje strukturę produkcji energii elektrycznej w Polsce

· wykazuje korzyści z wykorzystywania niekonwencjonalnych źródeł energii
	4. wymienia skutki eksploatacji i wykorzystywania tradycyjnych surowców energetycznych

· charakteryzuje i ocenia zróżnicowanie i zmiany struktury wykorzystania surowców energetycznych na świecie

5. ocenia zjawisko uzależnienia produkcji energii na świecie od źródeł zaopatrzenia surowców nieodnawialnych

· ocenia pozytywne i negatywne skutki rozwoju energetyki atomowej

· przedstawia problemy przemysłu energetycznego w Polsce
	6. prognozuje zmiany w bilansie energetycznym świata do 2050 r.

7. uzasadnia konieczność racjonalnej gospodarki surowcami energetycznymi i energią

· ocenia możliwości wykorzystania w Polsce źródeł energii odnawialnej

	·
	Komunikacja
	· wyjaśnia znaczenie usług

· wymienia rodzaje usług

· wymienia działy komunikacji

· klasyfikuje rodzaje transportu

· wyjaśnia znaczenie terminu infrastruktura transportowa

· wymienia czynniki rozwoju transportu

· wymienia na podstawie mapy nazwy głównych portów morskich oraz wskazuje główne szlaki transportu morskiego

· wymienia na podstawie mapy nazwy regionów o największej gęstości dróg kołowych na świecie
	· wyjaśnia znaczenie usług we współczesnej gospodarce

· wykazuje znaczenie transportu

· opisuje zróżnicowanie sieci transportowej na świecie

· opisuje działy łączności

· opisuje znaczenie poszczególnych rodzajów transportu lądowego na świecie

· opisuje na podstawie mapy przestrzenne zróżnicowanie gęstości sieci dróg kołowych i sieci kolejowej na świecie

· opisuje znaczenie transportu wodnego i lotniczego
	· ocenia rolę nowoczesnych usług komunikacyjnych w funkcjonowaniu gospodarki i w życiu codziennym

· opisuje na podstawie wykresu dostęp do internetu w wybranych krajach świata

· wyjaśnia przyczyny, które zadecydowały o stanie sieci transportowej w poszczególnych państwach,

· charakteryzuje wady i zalety różnych rodzajów transportu

· omawia znaczenie nowoczesnych terminali w rozwoju regionów
	· wyjaśnia przyczyny zróżnicowania udziału sektora usług w tworzeniu dochodu narodowego na świecie

· omawia zmiany zachodzące w kierunkach i natężeniu ruchu osób i towarów na świecie i w wybranych regionach
	· uzasadnia, że zatrudnienie w usługach jest jednym z mierników poziomu rozwoju gospodarczego

· wyjaśnia znaczenie łączności w funkcjonowaniu polskiej gospodarki

· charakteryzuje główne problemy transportu w Polsce

	·
	Rozwój turystyki na świecie
	· wyjaśnia znaczenie terminów: turystyka, walory turystyczne infrastruktura turystyczna

· wymienia rodzaje turystyki

· wymienia przyczyny rozwoju turystyki
	· wyjaśnia znaczenie turystyki w gospodarce państw świata

· klasyfikuje turystykę wg różnych kryteriów

· charakteryzuje rodzaje turystyki

· wymienia nazwy regionów o wysokich walorach turystycznych i wskazuje te regiony na mapie
	· charakteryzuje wybrane obszary intensywnie zagospodarowane turystycznie

· identyfikuje pozytywne i negatywne skutki rozwoju turystyki dla gospodarki i środowiska przyrodniczego
	· opisuje atrakcje turystyczne wybranych regionów świata

· wyjaśnia przyczyny zmian kierunków wyjazdów turystycznych Polaków

· ocenia atrakcyjność turystyczną Polski
	· wykazuje potrzebę ochrony walorów turystycznych

· opisuje turystykę jako źródło dochodu ludności

	·
	Lekcja powtórzeniowa

	·
	Sprawdzenie wiadomości z rozdziału Globalna gospodarka

	Globalne problemy

	·
	Dysproporcje w rozwoju ekonomicznym państw
	Uczeń poprawnie:

· wyjaśnia znaczenie terminu produkt krajowy brutto (PKB)

· wymienia przyczyny dysproporcji w rozwoju społeczno-gospodarczym świata

· odczytuje z tabeli wybrane wskaźniki społeczno-
-gospodarcze na danym obszarze

· wymienia i wskazuje na mapie politycznej świata przykłady państw wysoko, średnio i słabo rozwiniętych gospodarczo

· wyróżnia na podstawie mapy regiony bogate i biedne
	Uczeń poprawnie:

· opisuje wskaźniki społeczno-
-gospodarcze na danym obszarze

· porównuje na podstawie mapy i danych statystycznych produkt krajowy brutto na 1 mieszkańca w wybranych krajach

· charakteryzuje wskaźnik rozwoju społecznego (HDI)

· odczytuje z mapy zróżnicowanie wskaźnika HDI w wybranych krajach

· opisuje cechy krajów o różnym poziomie rozwoju na wybranych przykładach

· określa na podstawie mapy i danych statystycznych, które regiony zalicza się do bogatej Północy, a które – do biednego Południa
	Uczeń poprawnie:

· klasyfikuje państwa na podstawie analizy wskaźników społeczno-gospodarczych

· opisuje skutki nierównomiernego rozwoju państw
	Uczeń poprawnie:

· porównuje wybrane kraje świata pod względem wartości PKB na 1 mieszkańca (tys. USD) oraz wskaźnika HDI

· dostrzega zależności między wartością wskaźnika PKB i HDI

· analizuje działania bogatych państw i organizacji międzynarodowych mające na celu zniwelowanie różnic pomiędzy najbogatszymi i najbiedniejszymi krajami
	Uczeń poprawnie:

· wyjaśnia przyczyny dysproporcji w poziomie rozwoju społeczno-
-gospodarczego regionów świata

· proponuje sposoby zmniejszenia nierówności w rozwoju społeczno-
-gospodarczym świata

	·
	Wyżywienie na świecie
	· wymienia czynniki wpływające na nierównomierny dostęp do żywności

· wymienia na podstawie mapy kraje o niedoborze i nadprodukcji żywności
	· opisuje przyczyny głodu i niedożywienia

· odczytuje z wykresu strukturę niedożywienia w wybranych regionach świata

· wskazuje na mapie regiony głodu i niedożywienia na świecie

· wymienia nazwy organizacji międzynarodowych zajmujących się pomocą dla regionów, w których występuje zjawisko głodu
	· opisuje poziomy wyżywienia na świecie

· wyjaśnia, z czego wynikają różnice w wielkości i strukturze spożycia żywności na świecie

· wyjaśnia przyczyny otyłości na świecie

· wyjaśnia, na czym polegała zielona rewolucja
	· wykazuje zależność poziomu wyżywienia ludności od warunków produkcji rolnej

· analizuje skutki głodu i niedożywienia na świecie

· wyjaśnia skutki zielonej rewolucji

· wyjaśnia skutki otyłości jako choroby cywilizacyjnej
	· ocenia i projektuje różne formy pomocy krajów i organizacji pozarządowych państwom oraz regionom dotkniętym głodem

· ocenia skuteczność działań organizacji międzynarodowych zajmujących się pomocą dla regionów dotkniętych głodem

	·
	Globalizacja. Przyczyny i skutki
	· wyjaśnia znaczenie terminu globalizacja

· wymienia przyczyny globalizacji

· wymienia płaszczyzny globalizacji
	· wymienia przykłady procesów globalizacji

· wymienia korzyści wynikające z rozwoju procesu globalizacji

· wymienia nazwy największych korporacji na świecie
	· opisuje procesy globalizacji na świecie i ich wpływ na rozwój regionalny i lokalny

· charakteryzuje wielkie korporacje i ich rolę w procesie globalizacji
	· omawia pozytywne i negatywne skutki procesu globalizacji

· podaje i analizuje przyczyny sprzeciwu wobec globalizacji

	· analizuje korzyści, jakie osiągają kraje średnio i słabo rozwinięte gospodarczo z lokalizacji filii międzynarodowych koncernów na ich terenie

· uzasadnia na dowolnych przykładach, że Polska jest objęta procesem globalizacji

	·
	Współpraca międzynarodowa. Organizacje międzynarodowe
	· wyjaśnia znaczenie terminów: integracja międzynarodowa, handel zagraniczny, import, eksport, bilans handlu zagranicznego

· wymienia płaszczyzny integracji międzynarodowej

· wymienia na podstawie mapy nazwy organizacji międzynarodowych
	· opisuje cele integracji w skali globalnej i regionalnej

· wyjaśnia znaczenie handlu międzynarodowego

· wyjaśnia, co składa się na bilans handlu zagranicznego

· wymienia na podstawie diagramów głównych światowych eksporterów i importerów

· wymienia na podstawie mapy nazwy euroregionów na obszarach przygranicznych Polski
	· przedstawia korzyści wynikające ze współpracy międzynarodowej

· analizuje znaczenie ONZ

· charakteryzuje organizacje międzynarodowe, których członkiem jest Polska

· wymienia nazwy euroregionów na obszarach przygranicznych Polski
	· wyjaśnia znaczenie współpracy międzynarodowej na szczeblu krajowym i regionalnym

· wyjaśnia na wybranych przykładach przyczyny procesów integracyjnych i ich skutki gospodarcze, społeczne i polityczne

· analizuje pozytywne i negatywne skutki integracji europejskiej

	· uzasadnia, że integracja polityczna i gospodarcza jest korzystna dla krajów zrzeszonych w poszczególnych organizacjach

	·
	Konflikty zbrojne. Terroryzm
	· wyjaśnia znaczenie terminu terroryzm

· wymienia źródła konfliktów na świecie

· podaje przykłady wybranych konfliktów zbrojnych
	· opisuje przyczyny konfliktów zbrojnych

· wskazuje na mapie świata najważniejsze obszary konfliktów zbrojnych i zamachów terrorystycznych
	· opisuje miejsce i charakter wybranych zamachów terrorystycznych w XXI w.

· wyjaśnia skutki terroryzmu
	· wymienia skutki konfliktów zbrojnych

· opisuje wybrany konflikt zbrojny, podając strony konfliktu, jego przebieg i przyczyny

· wyjaśnia, w jaki sposób społeczność międzynarodowa może zapobiec istniejącym lub potencjalnym konfliktom zbrojnym
	Uczeń poprawnie:

· ocenia i projektuje różne formy pomocy państwa i organizacji pozarządowych państwom i regionom dotkniętym konfliktami zbrojnymi

	·
	Lekcja powtórzeniowa

	·
	Sprawdzenie wiadomości z rozdziału Globalne problemy

	RelacjE człowiek – środowisko

	·
	Oddziaływanie człowieka na środowisko
	Uczeń poprawnie:

· wyjaśnia znaczenie terminów: środowisko przyrodnicze, środowisko geograficzne, antropopresja

· wymienia przyczyny antropopresji

· wymienia nazwy obszarów o dużej antropopresji
	Uczeń poprawnie:

· wymienia przejawy antropopresji związanej z rozwojem rolnictwa

· opisuje wpływ przemysłu i transportu na środowisko przyrodnicze

· wymienia czynniki wpływające na niedobór wody na świecie
	Uczeń poprawnie:

· opisuje efekt cieplarniany i mechanizm powstawania dziury ozonowej

· opisuje przyczyny zachodzących współcześnie globalnych zmian klimatu (globalnego ocieplenia)

· charakteryzuje obszary niedoboru i nadmiaru wody na świecie i określa przyczyny tego zróżnicowania

· wymienia działania człowieka przyczyniające się do deficytu zasobów wody na świecie
	Uczeń poprawnie:

· wymienia skutki wpływu człowieka na środowisko przyrodnicze

· ocenia rozwiązania podejmowane w skali globalnej i regionalnej zapobiegające ocieplaniu się klimatu

· projektuje działania stosowane w sytuacjach braku lub niedoborów wody w różnych strefach klimatycznych

	Uczeń poprawnie:

· formułuje problemy wynikające z eksploatowania zasobów odnawialnych i nieodnawialnych

· wykazuje na przykładach, że zbyt intensywne wykorzystanie rolnicze gleb oraz nieumiejętne zabiegi agrotechniczne powodują w wielu częściach świata degradację gleb, co w konsekwencji prowadzi do spadku produkcji żywności, a w niektórych regionach świata – do głodu i ubóstwa

	·
	Działania na rzecz odbudowania równowagi ekologicznej
	· wyjaśnia znaczenie terminów: ekorozwój, recykling, rekultywacja

· rozróżnia formy ochrony przyrody w Polsce

· wymienia nazwy parków narodowych w Polsce
	· przedstawia koncepcję zrównoważonego rozwoju

· charakteryzuje filary zrównoważonego rozwoju

· omawia na podstawie wykresu działania związane z recyklingiem
	· opisuje działania podejmowane na rzecz odbudowania równowagi ekologicznej

· wymienia nazwy międzynarodowych form ochrony przyrody
	· analizuje etapy relacji człowiek – środowisko

· proponuje sposoby ochrony przyrody
	· przewiduje globalne przyrodnicze i pozaprzyrodnicze skutki zakłóceń równowagi ekologicznej

· proponuje sposoby działań na rzecz zachowania równowagi w środowisku przyrodniczym

· wykazuje na przykładach pozaprzyrodnicze czynniki zmieniające relacje człowiek – środowisko przyrodnicze (rozszerzanie udziału technologii energooszczędnych, zmiany modelu konsumpcji, zmiany poglądów dotyczących ochrony środowiska)

Biologia

Obowiązki i prawa ucznia na lekcjach biologii zgodne ze Szkolnym Systemem Oceniania.

Oceniane będą:

- odpowiedzi ustne (zgodnie ze szczegółowymi kryteriami oceniania); uczeń może zgłosić nieprzygotowanie na początku lekcji raz w semestrze nie podając przyczyny.

-- z bieżącego materiału (bez zapowiadania) obejmującego znajomość ostatniej lekcji z uwzględnieniem niezbędnych, wcześniej poznanych wiadomości i umiejętności stanowiących podstawę lub kontynuację realizowanych treści nauczania.

- kartkówki (bez zapowiedzi) z wiadomości i umiejętności obejmujących trzy ostatnie lekcje.

- sprawdziany pisemne, obejmujące większe partie materiału, najczęściej dział programowy.

Zasady oceniania sprawdzianów przy zastosowaniu punktacji:

	Ocena
	Procentowy udział punktów

	niedostateczny
	0-30%

	dopuszczający
	31-50%

	dostateczny
	51-70%

	dobry
	71-85%

	bardzo dobry
	86-100%

-- o terminie, zakresie (zagadnienia na sprawdzian) i formie sprawdzianu uczniowie są informowani, z co najmniej tygodniowym wyprzedzeniem.

--sprawdziany są obowiązkowe dla wszystkich uczniów (nie dotyczy uczniów przewlekle chorych i szczególnych przypadków losowych).

-- jeżeli uczeń opuści sprawdzian z przyczyn usprawiedliwionych, powinien go napisać w ciągu dwóch tygodni od dnia powrotu do szkoły; uczeń wcześniej ustala z nauczycielem termin w którym będzie zaliczał zaległy sprawdzian, jeśli tego nie zrobi, nauczyciel wraz z upływem terminu, ma prawo sprawdzić stan wiedzy i umiejętności ucznia, z danego materiału, bez zapowiedzi.

-- jeżeli uczeń otrzyma ze sprawdzianu ocenę niedostateczną lub ocenę z której jest niezadowolony, może ją poprawić w ciągu dwóch tygodni od momentu otrzymania oceny.

Nauczyciel jest zobowiązany w terminie do dwóch tygodni ocenić i omówić z uczniami wyniki sprawdzianu oraz udostępnić je uczniom do wglądu.

- zadania domowe; za dwukrotne niewykonanie zadania domowego, uczeń otrzymuje ocenę niedostateczną.

- opracowanie i wygłoszenia referatu na forum klasy.

- aktywność podczas lekcji; uczeń może otrzymać „plusa”, „minusa” lub ocenę z zależności od stopnia trudności wykonywanych zadań i zaangażowania.

- inne formy pracy ucznia, które mogą być oceniane:

--wykonanie planszy,

--przygotowanie prezentacji multimedialnej,

--wykonanie modelu czy projektu,

-- udział w konkursach.

Wymagania edukacyjne

zawierają szczegółowy wykaz wiadomości i umiejętności, które uczeń powinien opanować po omówieniu poszczególnych lekcji z biologii – zakres podstawowy.

Poziomy oczekiwanych osiągnięć ucznia

	Wymagania podstawowe
	Wymagania ponadpodstawowe

	konieczne (na stopień dopuszczający)

podstawowe (na stopień dostateczny)
	rozszerzające (na stopień dobry)

dopełniające (na stopień bardzo dobry)

	obejmują treści i umiejętności
	obejmują treści i umiejętności

	 najważniejsze w uczeniu się biologii

	 złożone i mniej przystępne niż zaliczone do wymagań podstawowych

	 łatwe dla ucznia nawet mało zdolnego

	 wymagające korzystania z różnych źródeł informacji

	 często powtarzające się w procesie nauczania

	 umożliwiające rozwiązywanie problemów

	 określone programem nauczania na poziomie nieprzekraczającym wymagań zawartych w podstawie programowej
	 pośrednio użyteczne w życiu pozaszkolnym

	 użyteczne w życiu codziennym

	 pozwalające łączyć wiedzę z różnych przedmiotów i dziedzin

Stopnie szkolne

Stopień dopuszczający

Stopień dopuszczający można wystawić uczniowi, który przyswoił treści konieczne. Taki uczeń

z pomocą nauczyciela jest w stanie nadrobić braki w podstawowych umiejętnościach.

Stopień dostateczny

Stopień dostateczny może otrzymać uczeń, który opanował wiadomości podstawowe i z niewielką pomocą nauczyciela potrafi rozwiązać podstawowe problemy. Analizuje również proste zależności, a także próbuje porównywać, wnioskować i zajmować określone stanowisko.

Stopień dobry

Stopień dobry można wystawić uczniowi, który przyswoił treści rozszerzające, właściwie stosuje terminologię przedmiotową, a także wiadomości w sytuacjach typowych wg wzorów znanych z lekcji

i podręcznika, rozwiązuje typowe problemy z wykorzystaniem poznanych metod, samodzielnie pracuje z podręcznikiem i materiałem źródłowym oraz aktywnie uczestniczy w zajęciach.

Stopień bardzo dobry

Stopień bardzo dobry może otrzymać uczeń, który opanował treści dopełniające. Potrafi on samodzielnie interpretować zjawiska oraz bronić swych poglądów.

Stopień celujący

Stopień celujący może otrzymać uczeń, który opanował treści wykraczające poza informacje zawarte w podręczniku. Potrafi on selekcjonować i hierarchizować wiadomości, z powodzeniem bierze udział w konkursach i olimpiadach przedmiotowych, a także pod okiem nauczyciela prowadzi własne prace badawcze.

	Dział programu
	Lp.
	Temat
	Poziom wymagań

	
	
	
	konieczny (K)
	podstawowy (P)
	rozszerzający (R)
	dopełniający (D)

	I. Od genu do cechy
	1
	Budowa i funkcje kwasów nukleinowych
	• określa rolę DNA jako nośnika informacji genetycznej

• wymienia elementy budowy DNA i RNA

• wymienia zasady azotowe wchodzące w skład obu typów kwasów nukleinowych

• definiuje pojęcia: genetyka, nukleotyd

• wymienia rodzaje RNA
	• definiuje pojęcia: inżynieria genetyczna, replikacja DNA

• wyjaśnia regułę komplementarności zasad

• omawia proces replikacji DNA

• określa rolę poszczególnych rodzajów RNA

• porównuje budowę i rolę DNA z budową i rolą RNA

• rozpoznaje na modelu lub ilustracji DNA i RNA
	• wyjaśnia, z czego wynika komplementarność zasad

• przedstawia graficznie regułę komplementarności zasad

• wykazuje, że replikacja DNA ma charakter semikonserwatywny

• wykazuje związek między kwasami nukleinowymi a cechami organizmów

• przedstawia za pomocą schematycznego rysunku budowę nukleotydu DNA i RNA
	• określa rolę polimerazy DNA w replikacji DNA

• wykazuje rolę replikacji DNA w zachowaniu niezmienionej informacji genetycznej

• uzasadnia konieczność zachodzenia procesu replikacji DNA przed podziałem komórki

	
	2
	Geny i genomy

	• definiuje pojęcia: gen, genom, chromosom, chromatyna, kariotyp, pozagenowy DNA

• przedstawia budowę chromosomu

• wymienia organelle komórki zawierające DNA
	• definiuje pojęcia: nukleosom, chromosom homologiczny, komórka haploidalna, komórka diploidalna

• podaje liczbę chromosomów w komórkach somatycznych i rozrodczych człowieka

• oblicza liczbę chromosomów w komórce haploidalnej, znając liczbę chromosomów w komórce diploidalnej danego organizmu
	• wyjaśnia różnicę między eksonem a intronem

• omawia organizację materiału genetycznego w jądrze komórkowym

• wskazuje i nazywa miejsca występowania DNA w komórkach prokariotycznych i eukariotycznych

• opisuje budowę chromatyny

• charakteryzuje budowę i rodzaje chromosomów w kariotypie człowieka
	• uzasadnia różnice w budowie genomów bakterii i organizmów jądrowych

• podaje przykłady wykorzystania badań DNA w różnych dziedzinach życia człowieka

	
	3
	Kod genetyczny
	• wyjaśnia pojęcia: kod genetyczny, kodon

• wymienia cechy kodu genetycznego
	• omawia sposób zapisania informacji genetycznej w DNA

• wyjaśnia znaczenie kodu genetycznego

• charakteryzuje cechy kodu genetycznego
	• analizuje schemat przepływu informacji genetycznej

• odczytuje kolejność aminokwasów kodowanych przez dany fragment mRNA przy pomocy tabeli kodu genetycznego

• nazywa cechy kodu genetycznego na podstawie schematów
	• oblicza liczbę nukleotydów i kodonów kodujących określoną liczbę aminokwasów oraz liczbę aminokwasów kodowaną przez określoną liczbę nukleotydów i kodonów

• zapisuje sekwencję nukleotydów mRNA oraz sekwencję kodującej nici DNA, znając skład aminokwasowy krótkiego odcinka białka

	
	4
	Ekspresja genów
	• wymienia etapy ekspresji genów

• określa cel transkrypcji i translacji

	• omawia przebieg transkrypcji i translacji

• wyjaśnia rolę tRNA w translacji

• rozróżnia etapy ekspresji genów
	• wskazuje i nazywa poszczególne etapy ekspresji genów w komórce

• określa znaczenie struktury przestrzennej dla funkcjonalności białek

• opisuje budowę cząsteczki tRNA

• omawia rolę rybosomów w ekspresji genu
	• uzasadnia konieczność modyfikacji białka po translacji

• omawia różnicę w ekspresji genów kodujących RNA i białka

• omawia rolę polimerazy RNA w transkrypcji

	
	5
	Podstawowe reguły dziedziczenia genów
	• definiuje pojęcia: genotyp, fenotyp, allel, homozygota, heterozygota, dominacja, recesywność

• wymienia i rozpoznaje cechy dominujące i recesywne u ludzi

• zapisuje genotypy: homozygoty dominującej, homozygoty recesywnej i heterozygoty
	• wykazuje zależność między genotypem a fenotypem

• omawia I i II prawo Mendla

• na schemacie krzyżówki genetycznej rozpoznaje genotyp oraz określa fenotyp rodziców i pokolenia potomnego

• wykonuje krzyżówki genetyczne dotyczące dziedziczenia jednego genu

• wymienia inne przykłady dziedziczenia cech
	• omawia badania Mendla

• wyjaśnia mechanizm dziedziczenia cech zgodnie z I i II prawem Mendla

• wykonuje krzyżówki genetyczne dotyczące dziedziczenia dwóch genów

• interpretuje krzyżówki genetyczne, używając określeń homozygota, heterozygota, cecha dominująca, cecha recesywna

• omawia przykłady innych sposobów dziedziczenia cech
	• ocenia znaczenie prac Mendla dla rozwoju genetyki

• określa prawdopodobieństwo pojawienia się określonych genotypów i fenotypów potomstwa na podstawie genotypów rodziców

• uzasadnia różnice w dziedziczeniu genów zgodnie z prawami Mendla i genów sprzężonych

	
	6
	Genetyczne uwarunkowania płci. Cechy sprzężone z płcią
	• wyjaśnia zasadę dziedziczenia płci u człowieka za pomocą krzyżówki genetycznej

• wymienia przykłady chorób sprzężonych z płcią

• rozróżnia chromosomy płci i chromosomy autosomalne
	• wyjaśnia mechanizm ujawnienia się cech recesywnych sprzężonych z płcią

• wykonuje krzyżówki genetyczne dotyczące dziedziczenia chorób sprzężonych z płcią

• wymienia przykłady cech związanych z płcią

• definiuje pojęcia: chromosomy płci, chromosomy autosomalne
	• podaje przykłady mechanizmów dziedziczenia płci u innych organizmów

• interpretuje krzyżówki genetyczne dotyczące dziedziczenia chorób sprzężonych z płcią

• uzasadnia różnicę między cechami sprzężonymi a cechami związanymi z płcią

• wyjaśnia, w jaki sposób dziedziczy się hemofilę
	• uzasadnia, dlaczego mężczyźni częściej chorują na hemofilię i daltonizm niż kobiety

• omawia różnice między chromosomem X a chromosomem Y

	
	7
	Zmiany w informacji genetycznej
	• definiuje pojęcie rekombinacja genetyczna

• definiuje pojęcie mutacja

• rozróżnia mutacje genowe i chromosomowe

• wymienia czynniki mutagenne

• klasyfikuje mutacje ze względu na ich konsekwencje
	• opisuje znaczenie rekombinacji genetycznej w kształtowaniu zmienności genetycznej

• wymienia czynniki mutagenne

• omawia skutki mutacji genowych

• omawia skutki mutacji chromosomowych

	• opisuje procesy warunkujące rekombinację genetyczną

• rozróżnia mutacje spontaniczne i indukowane

• klasyfikuje czynniki mutagenne

• wyjaśnia, na czym polegają poszczególne rodzaje mutacji genowych i chromosomowych

• wyjaśnia, w jaki sposób mutacje prowadzą do chorób nowotworowych
	• omawia przebieg procesu crossing-over

• analizuje rodowody pod kątem metody diagnozowania mutacji

• rozróżnia mutacje w zależności od rodzaju komórki, w której mają miejsce

• uzasadnia, że mutacje są źródłem zmienności organizmów

	
	8
	Choroby genetyczne człowieka
	• definiuje pojęcie choroba genetyczna

• klasyfikuje choroby genetyczne ze względu na przyczynę

• wymienia przykłady chorób genetycznych

• wyjaśnia, na czym polega profilaktyka genetyczna
	• charakteryzuje choroby jednogenowe z uwzględnieniem sposobu dziedziczenia, skutków mutacji, objawów i leczenia

• charakteryzuje choroby chromosomalne z uwzględnieniem zmian w kariotypie, objawów i leczenia

• rozróżnia wybrane choroby genetyczne
	• analizuje dziedziczenie wybranej choroby genetycznej jednogenowej

• wyjaśnia, na czym polega poradnictwo genetyczne oraz wymienia sytuacje, w których należy wykonać badania DNA

• klasyfikuje badania prenatalne oraz dokonuje ich charakterystyki
	• dostrzega wady i zalety badań prenatalnych

• omawia znaczenie przeprowadzania testów pourodzeniowych

• szacuje ryzyko wystąpienia mutacji u dziecka

	II. Biotechnologia i inżynieria genetyczna
	11
	Biotechnologia tradycyjna

	• definiuje pojęcie biotechnologia

• wymienia przykłady produktów otrzymywanych metodami biotechnologii tradycyjnej

	• przedstawia zastosowania fermentacji mlekowej

• przedstawia zastosowania fermentacji etanolowej
	• wyjaśnia, na czym polega reakcja fermentacji

• uzasadnienia różnicę między biotechnologią tradycyjną a biotechnologią nowoczesną

• zapisuje reakcje fermentacji
	• omawia wykorzystanie bakterii octowych

• omawia na przykładach znaczenie fermentacji mlekowej

• dowodzi pozytywnego i negatywnego znaczenia zachodzenia fermentacji dla człowieka

	
	12
	Biotechnologia w ochronie środowiska
	• wymienia przykłady praktycznego wykorzystania organizmów do rozkładu substancji

• definiuje pojęcia: oczyszczanie biologiczne, tworzywa biodegradowalne, biologiczne zwalczanie szkodników

• wymienia metody utylizacji odpadów komunalnych

	• wyjaśnia mechanizm biologicznego oczyszczania ścieków

• omawia zastosowanie testów uzyskanych metodami biotechnologicznymi do oceny stanu środowiska

	• omawia istotę funkcjonowania biofiltrów

• wykazuje rolę mikroorganizmów w biologicznym oczyszczaniu ścieków

• charakteryzuje metody utylizacji odpadów komunalnych

• opisuje metody zwalczania szkodników z użyciem metod biologicznych

	• dowodzi roli przetwarzania odpadów komunalnych jako alternatywnego źródła energii

• analizuje korzyści wynikające z zastosowania tworzyw biodegradowalnych zamiast tradycyjnych tworzyw sztucznych

• ocenia zastosowanie metod biotechnologicznych do wytwarzania energii

	
	13
	Podstawowe techniki inżynierii genetycznej
	• definiuje pojęcia: inżynieria genetyczna, organizm zmodyfikowany genetycznie, organizm transgeniczny, enzym restrykcyjny, wektor

• wymienia techniki inżynierii genetycznej

	• wyjaśnia, czym zajmuje się inżynieria genetyczna

• wyjaśnia, na czym polega: sekwencjonowanie DNA, elektroforeza, łańcuchowa reakcja polimerazy, sonda molekularna
	• omawia sposoby otrzymania organizmów transgenicznych

• wyjaśnia funkcję enzymów restrykcyjnych

• porównuje działanie ligazy i enzymów restrykcyjnych

	• analizuje poszczególne etapy: elektroforezy, metody PCR i wprowadzenia genu do komórki

• określa cel wykorzystania sondy molekularnej

	
	14
	Organizmy zmodyfikowane genetycznie
	• wymienia cele tworzenia roślin i zwierząt zmodyfikowanych genetycznie

	• wyjaśnia cele tworzenia roślin i zwierząt zmodyfikowanych genetycznie

• określa korzyści wynikające ze stosowania zmodyfikowanych genetycznie zwierząt w rolnictwie, medycynie, nauce i przemyśle
	• określa rodzaje modyfikacji genetycznych roślin oraz wskazuje cechy, które rośliny zyskują dzięki nim

• omawia kolejne etapy transformacji genetycznej roślin i zwierząt
	• analizuje argumenty za i przeciw genetycznej modyfikacji organizmów

• ocenia rzetelność przekazu medialnego na temat GMO

	
	15
	Biotechnologia a medycyna
	• definiuje pojęcia: diagnostyka molekularna, terapia genowa

• wymienia przykłady molekularnych metod diagnostycznych

	• określa cel molekularnych metod diagnostycznych

• podaje przykłady leków uzyskiwanych dzięki zastosowaniu biotechnologii nowoczesnej

• uzasadnia rolę organizmów zmodyfikowanych genetycznie w produkcji biofarmaceutyków

• wyjaśnia, na czym polega terapia genowa

• wyjaśnia znaczenie biotechnologii w otrzymywaniu materiałów medycznych nowej generacji
	• omawia badania prowadzone w ramach diagnostyki molekularnej

• omawia techniki otrzymywania biofarmeceutyków

• omawia możliwości związane z hodowlą tkanek i narządów w transplantologii

• charakteryzuje poszczególne rodzaje terapii genowej

• rozróżnia rodzaje terapii genowej

	• rozróżnia molekularne metody diagnostyczne

• dowodzi skuteczności badania prowadzonych w ramach diagnostyki molekularnej w indywidualizacji procesu leczenia

• określa znaczenie wykorzystania komórek macierzystych w leczeniu chorób

• ocenia skuteczność leczenia schorzeń metodami terapii genowej

	
	16
	Klonowanie - tworzenie genetycznych kopii
	• definiuje pojęcia: klonowanie, klon

• wymienia przykłady organizmów będących naturalnymi klonami

• wymienia cele klonowania DNA, komórek, roślin i zwierząt

	• udowadnia, że bliźnięta jednojajowe są naturalnymi klonami

• wyjaśnia, w jaki sposób otrzymuje się klony DNA, komórek, roślin i zwierząt

• uzasadnia swoje stanowisko w sprawie klonowania człowieka
	• omawia rodzaje rozmnażania bezpłciowego jako przykłady naturalnego klonowania

 • omawia sposoby klonowania roślin i zwierząt

• rozróżnia klonowanie reprodukcyjne i terapeutyczne

• formułuje argumenty za i przeciw klonowaniu człowieka
	• analizuje kolejne etapy klonowania ssakówt metodą transplantacji jąder komórkowych

• ocenia przekaz medialny dotyczący klonowania, w tym klonowania człowieka

• uzasadnia rolę klonowania w zachowaniu bioróżnorodności gatunkowej

	
	17
	Inżynieria genetyczna – korzyści i zagrożenia
	• podaje argumenty za i przeciw stosowaniu technik inżynierii genetycznej w badaniach naukowych, medycynie, rolnictwie, przemyśle i ochronie środowiska

• wymienia argumenty za i przeciw stosowaniu zwierząt w eksperymentach naukowych
	• wyjaśnia, w jaki sposób GMO mogą wpłynąć negatywnie na środowisko naturalne

• rozpoznaje produkty GMO

	• ocenia wpływ produktów GMO na zdrowie człowieka

• uzasadnia obawy etyczne związane z GMO

• omawia sposoby zapobiegania zagrożeniom ze strony organizmów zmodyfikowanych genetycznie
	• omawia regulacje prawne dotyczące GMO w Unii Europejskiej

• ocenia przekaz medialny dotyczący badań naukowych oraz przewiduje skutki nierzetelnej informacji obecnej w mediach

	
	18
	Znaczenie badań nad DNA
	• podaje przykłady praktycznego zastosowania badań nad DNA w medycynie, medycynie sądowej, biotechnologii nowoczesnej, ewolucjonizmie i systematyce

• definiuje pojęcie profil genetyczny

	• wyjaśnia, na czym polega zastosowanie badań nad DNA w medycynie, medycynie sądowej, biotechnologii nowoczesnej, ewolucjonizmie i systematyce

• wyjaśnia sposób wykorzystania DNA do określenia pokrewieństwa oraz ustalenia lub wykluczenia ojcostwa

	• podaje przykłady organizmów oraz pozyskiwanych od nich genów

• omawia metody śledzenia funkcjonowania wybranego genu

• omawia wykorzystanie badań DNA w medycynie sądowej

• uzasadnia znaczenie analizy sekwencji DNA w badaniach ewolucyjnych i taksonomicznych
	• analizuje kolejne etapy metody ustalania profilu genetycznego

• przewiduje możliwe kierunki rozwoju inżynierii genetycznej na podstawie zdobytej wiedzy

	III. Ochrona przyrody
	19
	Czym jest różnorodność biologiczna?
	• wymienia poziomy różnorodności biologicznej

• wskazuje trzy miejsca na Ziemi szczególnie cenne pod względem różnorodności biologicznej
	• wyjaśnia pojęcie różnorodność biologiczna

• omawia wskazany czynnik kształtujący różnorodność biologiczną

• wyjaśnia różnice pomiędzy poziomami różnorodności biologicznej

• uzasadnia praktyczne znaczenie bioróżnorodności dla człowieka
	• charakteryzuje poziomy różnorodności biologicznej

• porównuje poziomy różnorodności biologicznej

• charakteryzuje wybrane miejsca na Ziemi, szczególnie cenne pod względem różnorodności biologicznej

• opisuje metody pozwalające na określenie poziomu bioróżnorodności
	• analizuje wpływ różnych czynników na kształtowanie się różnorodności biologicznej

• analizuje zmiany różnorodności gatunkowej w czasie

• dowodzi istnienia trudności w określaniu liczby gatunków na świecie

	
	20
	Zagrożenia różnorodności biologicznej
	• wymienia przykłady gatunków zagrożonych wyginięciem

• wymienia przykłady gatunków wymarłych

• wylicza czynniki wpływające na stan ekosystemów
	• podaje przykłady działalności człowieka przyczyniającej się do spadku różnorodności biologicznej

• wymienia miejsca najbardziej narażone na zanik różnorodności biologicznej

• podaje przykłady gatunków inwazyjnych
	• omawia przyczyny wymierania gatunków

• wskazuje działalność człowieka jako przyczynę spadku różnorodności biologicznej

• wyjaśnia przyczyny zanikania różnorodności biologicznej na świecie

• analizuje wpływ rolnictwa na zachowanie różnorodności biologicznej

• ocenia skutki wyginięcia gatunków zwornikowych
	• dowodzi istnienia różnic pomiędzy współczesnym wymieraniem gatunków a poprzednimi wymieraniami

• przewiduje skutki osuszania obszarów podmokłych

• omawia wpływ gatunków obcych, w tym inwazyjnych, na ekosystemy

	
	21
	Motywy i koncepcje ochrony przyrody
	• wymienia zadania ochrony przyrody

• wymienia motywy ochrony przyrody
	• uzasadnia konieczność ochrony przyrody

• omawia wybrane motywy ochrony przyrody
	• omawia motywy ochrony przyrody

• charakteryzuje koncepcje ochrony przyrody

• uzasadnia konieczność podejmowania działań prowadzących do zachowania różnorodności biologicznej
	• podaje przykłady działań w zakresie ochrony przyrody wynikających z poszczególnych motywów ochrony przyrody

	
	22
	Sposoby ochrony przyrody

	• wymienia sposoby ochrony przyrody

• wymienia cele ochrony przyrody

• podaje przykłady ochrony in situ i ex situ
	• omawia wskazany sposób ochrony przyrody

• wyjaśnia różnice pomiędzy sposobami ochrony przyrody

• podaje przykłady sytuacji, w których niezbędna jest ochrona czynna
	• charakteryzuje sposoby ochrony przyrody

• uzasadnia różnicę między ochroną bierną a ochroną czynną

• uzasadnia konieczność tworzenia banków nasion

• podaje przykłady gatunków, które restytuowano

• podaje przykłady działań, które dopuszcza się w przypadku ochrony częściowej
	• uzasadnia konieczność ochrony gatunkowej

• wyjaśnia, dlaczego w stosunku do niektórych gatunków i obszarów stosowana jest ochrona ścisła, a do innych – ochrona częściowa

• wyjaśnia, czym resystytucja różni się od reintrodukcji

• ocenia skuteczność ochrony in situ i ex situ

	
	23
	Ochrona przyrody w Polsce
	• wymienia formy ochrony przyrody w Polsce

• wskazuje na mapie parki narodowe

• podaje nazwy parków narodowych i krajobrazowych położonych najbliżej miejsca zamieszkania

• wymienia po pięć nazw zwierząt, roślin i grzybów podlegających w Polsce ochronie gatunkowej

• podaje przykłady działań podejmowanych w ramach ochrony czynnej
	• omawia formy ochrony obszarowej przyjęte w Polsce

• wyjaśnia różnice pomiędzy formami ochrony indywidualnej

• rozpoznaje na ilustracji lub fotografii omawiane wcześniej rośliny, zwierzęta i grzyby podlegające ochronie gatunkowej

• wskazuje przykłady chronionych gatunków roślin i zwierząt występujących w najbliższej okolicy

	• wyjaśnia rolę poszczególnych form ochrony przyrody

• charakteryzuje park narodowy położony najbliżej miejsca zamieszkania

• klasyfikuje rezerwaty przyrody ze względu na przedmiot ochrony i typ ekosystemu

• wymienia działania zakazane i dozwolone na obszarach podlegających ochronie

	• wyjaśnia znaczenie otulin tworzonych wokół parków narodowych

• klasyfikuje parki narodowe według daty założenia lub wielkości

	
	24
	Międzynarodowe formy ochrony przyrody
	• wymienia międzynarodowe formy ochrony przyrody

• charakteryzuje rezerwat biosfery jako międzynarodową formę ochrony przyrody
	• wylicza parki narodowe w Polsce uznane za rezerwaty biosfery

• definiuje pojęcie zrównoważony rozwój

• omawia działalność organizacji zajmujących się ochroną przyrody
	• określa znaczenie Agendy 21

• wyjaśnia, na czym polega zrównoważony rozwój

• podaje przykłady międzynarodowych inicjatyw w zakresie ochrony przyrody

• charakteryzuje parki narodowe w Polsce uznane za rezerwaty biosfery

• rozróżnia typy obszarów sieci Natura 2000

• formułuje sądy dotyczące zasad zrównoważonego rozwoju oraz sposobów i możliwości wdrażania tych zasad
	• określa znaczenie konwencji: ramsarskiej, CITES, bońskiej w ochronie przyrody

• uzasadnia konieczność globalnej ochrony przyrody

• ocenia znaczenie projektu Natura 2000

• ocenia działalność organizacji zajmujących się ochroną przyrody

• ocenia stopień realizacji postulatów zrównoważonego rozwoju na świecie i w kraju

Chemia

Obowiązki i prawa ucznia na lekcjach chemii zgodne ze Szkolnym Systemem Oceniania.

Kryteria oceniania i metod sprawdzania osiągnięć uczniów oraz wymagania edukacyjne.

Oceniane będą:

- sprawdziany pisemne, obejmujące większe partie materiału, najczęściej dział programowy,

- kartkówki (bez zapowiedzi) z wiadomości i umiejętności obejmujących trzy ostatnie lekcje,

- odpowiedzi ustne (zgodnie ze szczegółowymi kryteriami oceniania); uczeń może zgłosić nieprzygotowanie na początku lekcji raz w semestrze nie podając przyczyny,

-- z bieżącego materiału (bez zapowiadania) obejmującego znajomość ostatniej lekcji z uwzględnieniem niezbędnych, wcześniej poznanych wiadomości i umiejętności stanowiących podstawę lub kontynuację realizowanych treści nauczani,

Zasady oceniania sprawdzianów przy zastosowaniu punktacji:

	Ocena
	Procentowy udział punktów

	niedostateczny
	0-30%

	dopuszczający
	31-50%

	dostateczny
	51-70%

	dobry
	71-85%

	bardzo dobry
	86-100%

-- o terminie, zakresie (zagadnienia na sprawdzian) i formie sprawdzianu uczniowie są informowani, z co najmniej tygodniowym wyprzedzeniem.

--sprawdziany są obowiązkowe dla wszystkich uczniów (nie dotyczy uczniów przewlekle chorych i szczególnych przypadków losowych).

-- jeżeli uczeń opuści sprawdzian z przyczyn usprawiedliwionych, powinien go napisać w ciągu dwóch tygodni od dnia powrotu do szkoły; uczeń wcześniej ustala z nauczycielem termin w którym będzie zaliczał zaległy sprawdzian, jeśli tego nie zrobi, nauczyciel wraz z upływem terminu, ma prawo sprawdzić stan wiedzy i umiejętności ucznia, z danego materiału, bez zapowiedzi.

-- jeżeli uczeń otrzyma ze sprawdzianu ocenę niedostateczną lub ocenę z której jest niezadowolony, może ją poprawić w ciągu dwóch tygodni od momentu otrzymania oceny.

Nauczyciel jest zobowiązany w terminie do dwóch tygodni ocenić i omówić z uczniami wyniki sprawdzianu oraz udostępnić je uczniom do wglądu.

- zadania domowe; za dwukrotne niewykonanie zadania domowego, uczeń otrzymuje ocenę niedostateczną,

- aktywność podczas lekcji; uczeń może otrzymać „plusa”, „minusa” lub ocenę z zależności od stopnia trudności wykonywanych zadań i zaangażowania,

- inne formy pracy ucznia, które mogą być oceniane:

-przygotowanie prezentacji multimedialnej,

-opracowanie i wygłoszenia referatu na forum klasy,

-wykonanie planszy,

-wykonanie modelu czy projektu,

-udział w konkursach.

Wymagania konieczne (K) obejmują wiadomości i umiejętności, których opanowanie pozwoli uczniowi kontynuować naukę na danym poziomie nauczania. Wymaganiom koniecznym odpowiadają cele kategorii A (uczeń wie). Uczeń zapamiętuje i odtwarza wiadomości (definiuje, wymienia, nazywa), opisuje działania (ale niekoniecznie je wykonuje). Uczeń, który spełnia te wymagania, uzyskuje ocenę dopuszczającą.

Wymagania podstawowe (P) obejmują wiadomości i umiejętności, które są stosunkowo łatwe do opanowania, użyteczne w życiu codziennym i konieczne do kontynuowania nauki. Wymaganiom podstawowym odpowiadają cele kategorii B (uczeń rozumie). Uczeń rozumie wiadomości (wyjaśnia, streszcza, rozróżnia), odtwarzania działania. Uczeń, który spełnia wymagania konieczne i podstawowe, uzyskuje ocenę dostateczną.

Wymagania rozszerzające (R) obejmują wiadomości o średnim poziomie trudności, a ich przyswojenie nie jest niezbędne do kontynuowania nauki. Mogą one, ale nie muszą być użyteczne w życiu codziennym. Są pogłębione i rozszerzone w stosunku do wymagań podstawowych. Wymaganiom rozszerzonym odpowiadają cele kategorii C (uczeń stosuje wiadomości). Uczeń wykorzystuje wiadomości i umiejętności w sytuacjach typowych (rozwiązuje, porównuje, rysuje, projektuje). Uczeń, który spełnia wymagania konieczne, podstawowe i rozszerzające, uzyskuje ocenę dobrą.

Wymagania dopełniające (D) obejmują wiadomości i umiejętności, które są trudne do opanowania, nie mają bezpośredniego zastosowania w życiu codziennym, mogą, ale nie muszą wykraczać poza program nauczania. Wymaganiom dopełniającym odpowiadają cele kategorii D (uczeń rozwiązuje problemy). Uczeń wykorzystuje wiadomości i umiejętności w sytuacjach problemowych/nietypowych (dowodzi, przewiduje, ocenia, wykrywa). Uczeń, który spełnia warunki konieczne, podstawowe, rozszerzające i dopełniające, zyskuje ocenę bardzo dobrą

Stopnie szkolne

Ocenę dopuszczającą otrzymuje uczeń, który:

• ma pewne braki w wiadomościach i umiejętnościach określonych w wymaganiach podstawy programowej, ale nie przekreślają one możliwości dalszego kształcenia,

• z pomocą nauczyciela rozwiązuje typowe zadania teoretyczne i praktyczne o niewielkim stopniu trudności,

• z pomocą nauczyciela bezpiecznie wykonuje proste doświadczenia chemiczne, zapisuje proste wzory i równania reakcji chemicznych.

Ocenę dostateczną otrzymuje uczeń, który:

• opanował w zakresie podstawowym te wiadomości i umiejętności określone w wymaganiach podstawy programowej, które są konieczne do dalszego kształcenia,

• z pomocą nauczyciela poprawnie stosuje wiadomości i umiejętności do rozwiązywania typowych zadań i problemów,

• z pomocą nauczyciela korzysta ze źródeł wiedzy, takich jak: układ okresowy pierwiastków chemicznych, wykresy, tablice chemiczne,

• z pomocą nauczyciela bezpiecznie wykonuje doświadczenia chemiczne,

• z pomocą nauczyciela zapisuje i bilansuje równania reakcji chemicznych oraz rozwiązuje zadania obliczeniowe o niewielkim stopniu trudności.

Ocenę dobrą otrzymuje uczeń, który:

• opanował w dużym zakresie wiadomości i umiejętności określone w wymaganiach podstawy programowej,

• poprawnie stosuje wiadomości i umiejętności do samodzielnego rozwiązywania typowych zadań i problemów,

• korzysta z układu okresowego pierwiastków chemicznych, wykresów, tablic chemicznych i innych źródeł wiedzy chemicznej,

• bezpiecznie wykonuje doświadczenia chemiczne,

• zapisuje i bilansuje równania reakcji chemicznych,

• samodzielnie rozwiązuje zadania obliczeniowe o średnim stopniu trudności.

Ocenę bardzo dobrą otrzymuje uczeń, który:

• opanował w pełnym zakresie wiadomości i umiejętności określone w wymaganiach podstawy programowej,

• stosuje zdobytą wiedzę i umiejętności do rozwiązywania problemów oraz zadań problemowych (nowych),

• wykazuje dużą samodzielność i potrafi bez pomocy nauczyciela korzystać z różnych źródeł wiedzy, np.: układu okresowego pierwiastków chemicznych, wykresów, tablic chemicznych, encyklopedii i Internetu,

• projektuje i bezpiecznie wykonuje doświadczenia chemiczne,

• biegle zapisuje i bilansuje równania reakcji chemicznych oraz samodzielnie rozwiązuje zadania obliczeniowe o dużym stopniu trudności.

Ocenę celującą otrzymuje uczeń, który:

• ma i stosuje wiadomości oraz umiejętności wykraczające poza zakres wymagań podstawy programowej dla danego etapu kształcenia,

• ma i stosuje wiadomości oraz umiejętności z zakresu wymagań podstawy programowej dla danego etapu kształcenia i stosuje je do rozwiązania zadań problemowych o wysokim stopniu złożoności,

• formułuje problemy oraz dokonuje analizy i syntezy nowych zjawisk,

• osiąga sukcesy w konkursach chemicznych na szczeblu wyższym niż szkolny.

Wymagania programowe z chemii na poszczególne oceny – IV etap edukacyjny

– przygotowane na podstawie treści zawartych w podstawie programowej

oraz w podręczniku To jest chemia zakres podstawowy

1. Materiały i tworzywa pochodzenia naturalnego

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]
	Ocena celująca

[1 + 2 + 3 + 4 + 5]

	Uczeń:

– zna i stosuje zasady BHP obowiązujące
w pracowni chemicznej (bezpiecznie posługuje się prostym sprzętem laboratoryjnym
i podstawowymi odczynnikami chemicznymi)

– definiuje pojęcia: skorupa ziemska, minerały, skały, surowce mineralne

– dokonuje podziału surowców mineralnych na budowlane, chemiczne, energetyczne, metalurgiczne, zdobnicze oraz wymienia przykłady poszczególnych rodzajów surowców

– zapisuje wzór sumaryczny i podaje nazwę systematyczną podstawowego związku chemicznego występującego w skałach wapiennych

– opisuje rodzaje skał wapiennych i gipsowych

– opisuje podstawowe zastosowania skał wapiennych i gipsowych

– opisuje sposób identyfikacji CO2 (reakcja charakterystyczna)

– definiuje pojęcie hydraty

– przewiduje zachowanie się hydratów podczas ogrzewania

– wymienia główny składnik kwarcu i piasku

– zapisuje wzór sumaryczny krzemionki oraz podaje jej nazwę systematyczną

– wymienia najważniejsze odmiany SiO2 występujące w przyrodzie i podaje ich zastosowania

– wymienia najważniejsze właściwości tlenku krzemu(IV)

– podaje nazwy systematyczne wapna palonego
i gaszonego oraz zapisuje wzory sumaryczne tych związków chemicznych

– wymienia podstawowe właściwości
i zastosowania wapna palonego i gaszonego

– wymienia podstawowe zastosowania gipsu palonego

– wymienia właściwości szkła

– podaje różnicę między substancjami krystalicznymi a ciałami bezpostaciowymi

– opisuje proces produkcji szkła (wymienia podstawowe surowce)

– definiuje pojęcie glina

– wymienia przykłady zastosowań gliny

– definiuje pojęcia: cement, zaprawa cementowa, beton, ceramika

– opisuje, czym są właściwości sorpcyjne gleby oraz co to jest odczyn gleby

– wymienia składniki gleby

– dokonuje podziału nawozów na naturalne
i sztuczne (fosforowe, azotowe i potasowe)

– wymienia przykłady nawozów naturalnych
i sztucznych

– wymienia podstawowe rodzaje zanieczyszczeń gleby
	Uczeń:

– opisuje, jak zidentyfikować węglan wapnia

– opisuje właściwości oraz zastosowania skał wapiennych i gipsowych

– opisuje właściwości tlenku krzemu(IV)

– podaje nazwy soli bezwodnych i zapisuje ich wzory sumaryczne

– podaje przykłady nazw najważniejszych hydratów i zapisuje ich wzory sumaryczne

– oblicza masy cząsteczkowe hydratów

– przewiduje zachowanie się hydratów podczas ogrzewania

– opisuje sposób otrzymywania wapna palonego
i gaszonego

– opisuje właściwości wapna palonego
i gaszonego

– zapisuje równania reakcji otrzymywania
i gaszenia wapna palonego (otrzymywania wapna gaszonego)

– projektuje doświadczenie chemiczne Gaszenie wapna palonego

– zapisuje równanie reakcji chemicznej wapna gaszonego z CO2 (twardnienie zaprawy wapiennej)

– zapisuje wzory sumaryczne gipsu i gipsu palonego oraz opisuje sposoby ich otrzymywania

– wyjaśnia, czym są zaprawa gipsowa i zaprawa wapienna oraz wymienia ich zastosowania

– wyjaśnia proces twardnienia zaprawy gipsowej

– opisuje proces produkcji szkła (wymienia kolejne etapy)

– opisuje niektóre rodzaje szkła i ich zastosowania

– wymienia właściwości gliny

– wymienia surowce do produkcji wyrobów ceramicznych, cementu i betonu

– projektuje i przeprowadza badanie kwasowości gleby

– uzasadnia potrzebę stosowania nawozów

– opisuje znaczenie właściwości sorpcyjnych
i odczynu gleby oraz wpływ pH gleby na wzrost wybranych roślin

– wyjaśnia, na czym polega zanieczyszczenie gleby

– wymienia źródła chemicznego zanieczyszczenia gleby

– definiuje pojęcie degradacja gleby

– opisuje, na czym polega rekultywacja gleby
	Uczeń:

– projektuje doświadczenie chemiczne Odróżnianie skał wapiennych od innych skał
 i minerałów oraz zapisuje odpowiednie równania reakcji chemicznych

– definiuje pojecie skala twardości minerałów

– podaje nazwy systematyczne hydratów
i zapisuje ich wzory sumaryczne

– opisuje różnice we właściwościach hydratów i soli bezwodnych

– projektuje doświadczenie chemiczne Usuwanie wody z hydratów

– oblicza zawartość procentową wody
w hydratach

– projektuje doświadczenie chemiczne Termiczny rozkład wapieni

– opisuje szczegółowo sposób otrzymywania wapna palonego i wapna gaszonego

– zapisuje równanie reakcji otrzymywania gipsu palonego

– wyjaśnia, dlaczego gips i gips palony są hydratami

– zapisuje równanie reakcji twardnienia zaprawy gipsowej

– wyjaśnia niektóre zastosowania gliny na podstawie jej właściwości

– projektuje i przeprowadza doświadczenie chemiczne Badanie właściwości sorpcyjnych gleby

– opisuje wpływ niektórych składników gleby
na rozwój roślin

– uzasadnia potrzebę stosowania nawozów sztucznych i podaje ich przykłady

– wyjaśnia, na czym polega chemiczne zanieczyszczenie gleby

– opisuje metody rekultywacji gleby

	Uczeń:

– omawia proces twardnienia zaprawy wapiennej i zapisuje odpowiednie równanie reakcji chemicznej

– podaje twardości w skali Mohsa dla wybranych minerałów
– projektuje doświadczenie chemiczne Badanie właściwości tlenku krzemu(IV)

– opisuje każdy z etapów produkcji szkła

– projektuje i przeprowadza doświadczenie chemiczne Badanie odczynu gleby

– opisuje właściwości omawianych odmian kwarcu

– projektuje doświadczenie chemiczne Sporządzanie zaprawy gipsowej i badanie
 jej twardnienia

	Uczeń:

– wyjaśnia zjawisko powstawania kamienia kotłowego

– opisuje szczegółowo przeróbkę gipsu

– wymienia rodzaje szkła oraz opisuje ich właściwości i zastosowania

– opisuje glinę pod względem jej zastosowań
w materiałach budowlanych

– opisuje zastosowania cementu, zaprawy cementowej i betonu

– wymienia źródła zanieczyszczeń gleby, omawia ich skutki oraz proponuje sposoby ochrony gleby przed degradacją

- rozwiązuje chemografy

- potrafi zaprojektować doświadczenia

2. Źródła energii

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]
	Ocena celująca

[1 + 2 + 3 + 4 + 5]

	Uczeń:

– wymienia przykłady surowców naturalnych wykorzystywanych do pozyskiwania energii

– definiuje pojecie gaz ziemny

– wymienia właściwości gazu ziemnego

– zapisuje wzór sumaryczny głównego składnika gazu ziemnego oraz podaje jego nazwę systematyczną

– wymienia zasady BHP dotyczące obchodzenia się z węglowodorami i innymi paliwami

– definiuje pojęcie ropa naftowa

– wymienia skład i właściwości ropy naftowej

– definiuje pojęcie alotropia pierwiastków chemicznych

– wymienia odmiany alotropowe węgla

– wymienia nazwy kopalnych paliw stałych

– definiuje pojęcia: destylacja, frakcja, destylacja frakcjonowana, piroliza (pirogenizacja, sucha destylacja), katalizator, izomer

– wymienia nazwy produktów destylacji ropy naftowej

– wymienia nazwy produktów suchej destylacji węgla kamiennego

– wymienia składniki benzyny, jej właściwości
i główne zastosowania

– definiuje pojęcie liczba oktanowa

– dokonuje podziału źródeł energii na wyczerpywalne i niewyczerpywalne

– wymienia przykłady negatywnego wpływu stosowania paliw tradycyjnych na środowisko przyrodnicze

– definiuje pojęcia: efekt cieplarniany, kwaśne opady, globalne ocieplenie

– wymienia gazy cieplarnianie

– wymienia przykłady alternatywnych źródeł energii

– zapisuje proste równania reakcji spalania całkowitego i niecałkowitego węglowodorów
	Uczeń:

– wymienia właściwości kopalnych paliw stałych

– opisuje budowę diamentu, grafitu
i fulerenów oraz wymienia ich właściwości
(z podziałem na fizyczne i chemiczne)

– wyjaśnia, jakie właściwości ropy naftowej umożliwiają jej przetwarzanie w procesie destylacji frakcjonowanej

– wymienia nazwy i zastosowania kolejnych produktów otrzymywanych w wyniku destylacji ropy naftowej

– opisuje proces suchej destylacji węgla kamiennego (pirolizę)

– wymienia nazwy produktów procesu suchej destylacji węgla kamiennego oraz opisuje ich skład i stan skupienia

– wymienia zastosowania produktów suchej destylacji węgla kamiennego

– opisuje, jak można zbadać właściwości benzyn

– wymienia przykłady rodzajów benzyn

– wymienia nazwy systematyczne związków chemicznych o LO = 100 i LO = 0

– wymienia sposoby podwyższania LO benzyny

– zapisuje równania reakcji spalania całkowitego
i niecałkowitego węglowodorów

– wymienia główne powody powstania nadmiernego efektu cieplarnianego oraz kwaśnych opadów

– zapisuje przykłady równań reakcji tworzenia się kwasów

– definiuje pojecie smog

– wymienia poznane alternatywne źródła energii

– opisuje właściwości tlenku węgla(II) i jego wpływ na organizm człowieka
	Uczeń:

– opisuje właściwości diamentu, grafitu
i fulerenów na podstawie znajomości ich budowy

– wymienia zastosowania diamentu, grafitu
i fulerenów wynikające z ich właściwości

– definiuje pojęcia grafen i karbin

– opisuje przebieg destylacji ropy naftowej

– wyjaśnia, na czym polegają kraking
i reforming

– opisuje, jak ustala się liczbę oktanową

– wymienia nazwy substancji stosowanych
jako środki przeciwstukowe

– opisuje właściwości różnych rodzajów benzyn

– zapisuje równania reakcji powstawania kwasów (dotyczące kwaśnych opadów)

– analizuje możliwości zastosowań alternatywnych źródeł energii (biopaliwa, wodór, energia słoneczna, wodna, jądrowa, geotermalna, itd.)

	Uczeń:

– wyjaśnia, w jakim celu przeprowadza się procesy krakingu i reformingu

– definiuje pojęcie izomeria

– wymienia wady i zalety wykorzystywania tradycyjnych i alternatywnych źródeł energii

– projektuje doświadczenie chemiczne Badanie właściwości ropy naftowej

– projektuje doświadczenie chemiczne Badanie właściwości benzyny

– analizuje wpływ sposobów uzyskiwania energii na stan środowiska przyrodniczego

– analizuje wpływ sposobów uzyskiwania energii na stan środowiska przyrodniczego

	Uczeń:

– proponuje rodzaje szkła laboratoryjnego niezbędnego do wykonania doświadczenia chemicznego Destylacja frakcjonowana ropy naftowej

– projektuje doświadczenie chemiczne Sucha destylacja węgla kamiennego

– analizuje wady i zalety środków przeciwstukowych

- potrafi zaprojektować doświadczenia

3. Środki czystości i kosmetyki

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]
	Ocena celująca

[1 + 2 + 3 + 4 + 5]

	Uczeń:

– definiuje pojęcie mydła

– dokonuje podziału mydeł ze względu na rozpuszczalność w wodzie i stan skupienia
oraz podaje ich przykłady

– wymienia metody otrzymywania mydeł

– definiuje pojęcia: reakcja zmydlania, reakcja zobojętniania, reakcja hydrolizy

– zapisuje wzory sumaryczne i nazwy zwyczajowe podstawowych kwasów tłuszczowych

– wymienia właściwości i zastosowania wybranych mydeł

– podaje odczyn roztworów mydeł oraz wymienia nazwy jonów odpowiedzialnych
za jego powstanie

– wymienia składniki brudu

– wymienia substancje zwilżalne i niezwilżalne przez wodę

– wyjaśnia pojęcia: hydrofilowy, hydrofobowy, napięcie powierzchniowe

– wymienia podstawowe zastosowania detergentów

– podaje przykłady substancji obniżających napięcie powierzchniowe wody

– definiuje pojęcia: twarda woda, kamień kotłowy

– opisuje zachowanie mydła w twardej wodzie

– dokonuje podziału mieszanin ze względu na rozmiary cząstek

– opisuje zjawisko tworzenia się emulsji

– wymienia przykłady emulsji i ich zastosowania

– podaje, gdzie znajdują się informacje
o składnikach kosmetyków

– wymienia zastosowania wybranych kosmetyków i środków czystości

– wymienia nazwy związków chemicznych znajdujących się w środkach do przetykania rur

– wymienia przykłady zanieczyszczeń metali (rdza) oraz sposoby ich usuwania

– definiuje pojęcie eutrofizacja wód

– wymienia przykłady substancji powodujących eutrofizację wód

– definiuje pojęcie dziura ozonowa

– stosuje zasady bezpieczeństwa podczas korzystania ze środków chemicznych
w życiu codziennym
	Uczeń:

– opisuje proces zmydlania tłuszczów

– zapisuje słownie przebieg reakcji zmydlania tłuszczów

– opisuje, jak doświadczalnie otrzymać mydło
z tłuszczu

– zapisuje nazwę zwyczajową i wzór sumaryczny kwasu tłuszczowego potrzebnego do otrzymania mydła o podanej nazwie

– wyjaśnia, dlaczego roztwory mydeł mają odczyn zasadowy

– definiuje pojęcie substancja powierzchniowo czynna (detergent)

– opisuje budowę substancji powierzchniowo czynnych

– zaznacza fragmenty hydrofobowe
i hydrofilowe w podanych wzorach strukturalnych substancji powierzchniowo czynnych oraz opisuje rolę tych fragmentów

– wymienia rodzaje substancji powierzchniowo czynnych

– opisuje mechanizm usuwania brudu

– projektuje doświadczenie chemiczne Badanie wpływu różnych substancji na napięcie powierzchniowe wody

– wymienia związki chemiczne odpowiedzialne
za powstawanie kamienia kotłowego

– wyjaśnia, co to są emulgatory

– dokonuje podziału emulsji i wymienia przykłady poszczególnych jej rodzajów

– wyjaśnia różnice między typami emulsji (O/W, W/O)

– wymienia niektóre składniki kosmetyków
z uwzględnieniem ich roli (np. składniki nawilżające, zapachowe)

– wyjaśnia przyczynę eliminowania fosforanów(V) z proszków do prania (proces eutrofizacji)

– dokonuje podziału zanieczyszczeń metali na fizyczne i chemiczne oraz opisuje różnice między nimi

– opisuje zanieczyszczenia występujące na powierzchni srebra i miedzi

– wymienia substancje, które w proszkach do prania odpowiadają za tworzenie się kamienia kotłowego (zmiękczające)

– definiuje pojęcie freony

	Uczeń:

– projektuje doświadczenie chemiczne Otrzymywanie mydła w reakcji zmydlania tłuszczu

– projektuje doświadczenie chemiczne Otrzymywanie mydła w reakcji zobojętniania

– zapisuje równanie reakcji otrzymywania mydła o podanej nazwie

– wymienia produkty reakcji hydrolizy mydeł oraz wyjaśnia ich wpływ na odczyn roztworu

– wyjaśnia, z wykorzystaniem zapisu jonowego równania reakcji chemicznej, dlaczego roztwór mydła ma odczyn zasadowy

– projektuje doświadczenie chemiczne Wpływ twardości wody na powstawanie piany

– zapisuje równania reakcji chemicznych mydła
z substancjami odpowiadającymi za twardość wody

– określa rolę środków zmiękczających wodę oraz podaje ich przykłady

– wyjaśnia, jak odróżnić koloidy od roztworów właściwych

– opisuje składniki bazowe, czynne i dodatkowe kosmetyków

– wyszukuje w dostępnych źródłach informacje na temat działania kosmetyków

– opisuje wybrane środki czystości (do mycia szyb i luster, używane w zmywarkach, do udrażniania rur, do czyszczenia metali
i biżuterii)

– wskazuje na charakter chemiczny składników środków do mycia szkła, przetykania rur, czyszczenia metali
i biżuterii w aspekcie zastosowań tych produktów

– opisuje źródła zanieczyszczeń metali oraz sposoby ich usuwania

– omawia szczegółowo proces eutrofizacji

	Uczeń:

– wyjaśnia zjawisko powstawania osadu, zapisując jonowo równania reakcji chemicznych

– projektuje doświadczenie chemiczne Badanie wpływu emulgatora na trwałość emulsji

– opisuje działanie wybranych postaci kosmetyków (np. emulsje, roztwory)
i podaje przykłady ich zastosowań

– omawia mechanizm usuwania brudu przy użyciu środków zawierających krzemian sodu na podstawie odpowiednich równań reakcji

– opisuje sposób czyszczenia srebra metodą redukcji elektrochemicznej

– projektuje doświadczenie chemiczne Wykrywanie obecności fosforanów(V)
w proszkach do prania

– wyjaśnia, dlaczego substancje zmiękczające wodę zawarte w proszkach są szkodliwe dla urządzeń piorących

– omawia wpływ freonów na warstwę ozonową
	Uczeń:

– zapisuje równanie reakcji hydrolizy podanego mydła na sposób cząsteczkowy
i jonowy

– zapisuje równania reakcji usuwania twardości wody przez gotowanie

– wymienia zasady odczytywania i analizy składu kosmetyków na podstawie etykiet

– wymienia zasady INCI

- potrafi zaprojektować doświadczenia

4. Żywność

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]
	Ocena celująca

[1 + 2 + 3 + 4 + 5]

	Uczeń:

– wymienia rodzaje składników odżywczych
oraz określa ich funkcje w organizmie

– definiuje pojęcia: wartość odżywcza, wartość energetyczna, GDA

– przeprowadza bardzo proste obliczenia
z uwzględnieniem pojęć: wartość odżywcza, wartość energetyczna, GDA

– opisuje zastosowanie reakcji ksantoproteinowej

– zapisuje słownie przebieg reakcji hydrolizy tłuszczów

– podaje po jednym przykładzie substancji tłustej i tłuszczu

– dokonuje podziału sacharydów

– podaje nazwy i wzory sumaryczne podstawowych sacharydów

– opisuje, jak wykryć skrobię

– opisuje znaczenie wody, witamin oraz soli mineralnych dla organizmu

– wyszukuje w dostępnych źródłach informacje na temat składników wody mineralnej i mleka

– opisuje mikroelementy i makroelementy oraz podaje ich przykłady

– wymienia pierwiastki toksyczne dla człowieka oraz pierwiastki biogenne

– definiuje pojęcia: fermentacja, biokatalizator

– dokonuje podziału fermentacji (tlenowa, beztlenowa) oraz opisuje jej rodzaje

– wymienia, z podaniem przykładów zastosowań, rodzaje procesów fermentacji zachodzących
w życiu codziennym

– zalicza laktozę do disacharydów

– definiuje pojęcia: jełczenie, gnicie, butwienie

– wymienia najczęstsze przyczyny psucia się żywności

– wymienia przykłady sposobów konserwacji żywności

– opisuje, do czego służą dodatki do żywności; dokonuje ich podziału ze względu na pochodzenie
	Uczeń:

– opisuje sposób wykrywania białka
w produktach żywnościowych

– opisuje sposób wykrywania tłuszczu
w produktach żywnościowych

– podaje nazwę produktu rozkładu termicznego tłuszczu oraz opisuje jego działanie na organizm

– opisuje sposób wykrywania skrobi, np. w mące ziemniaczanej i ziarnach fasoli

– opisuje sposób wykrywania glukozy

– wymienia pokarmy będące źródłem białek, tłuszczów i sacharydów

– dokonuje podziału witamin (rozpuszczalne
i nierozpuszczalne w tłuszczach) i wymienia przykłady z poszczególnych grup

– opisuje procesy fermentacji (najważniejsze, podstawowe informacje) zachodzące podczas wyrabiania ciasta, pieczenia chleba, produkcji napojów alkoholowych, otrzymywania kwaśnego mleka, jogurtów

– zapisuje wzór sumaryczny kwasu mlekowego, masłowego i octowego

– definiuje pojęcie hydroksykwas

– wyjaśnia przyczyny psucia się żywności oraz proponuje sposoby zapobiegania temu procesowi

– opisuje sposoby otrzymywania różnych dodatków do żywności

– wymienia przykłady barwników, konserwantów (tradycyjnych), przeciwutleniaczy, substancji zagęszczających, emulgatorów, aromatów, regulatorów kwasowości i substancji słodzących

– wyjaśnia znaczenie symbolu E

– podaje przykłady szkodliwego działania niektórych dodatków do żywności
	Uczeń:

– przeprowadza obliczenia z uwzględnieniem pojęć GDA, wartość odżywcza i energetyczna

– projektuje i wykonuje doświadczenie chemiczne Wykrywanie białka w produktach żywnościowych (np. w twarogu)

– projektuje doświadczenie chemiczne Wykrywanie tłuszczu w produktach żywnościowych (np. w pestkach dyni
i orzechach)

– opisuje sposób odróżniania substancji tłustej
od tłuszczu

– projektuje doświadczenie chemiczne Wykrywanie skrobi w produktach żywnościowych (np. mące ziemniaczanej
i ziarnach fasoli)

– projektuje doświadczenie chemiczne Wykrywanie glukozy (próba Trommera)

– zapisuje równania reakcji chemicznych dla próby Trommera, utleniania glukozy

– opisuje produkcję napojów alkoholowych

– opisuje, na czym polegają: fermentacja alkoholowa, mlekowa i octowa

– zapisuje równania reakcji fermentacji alkoholowej i octowej

– zapisuje równanie reakcji fermentacji masłowej z określeniem warunków jej zachodzenia

– zapisuje równania reakcji hydrolizy laktozy
i powstawania kwasu mlekowego

– wyjaśnia określenie chleb na zakwasie

– opisuje procesy jełczenia, gnicia i butwienia

– przedstawia znaczenie stosowania dodatków do żywności

– wymienia niektóre zagrożenia wynikające ze stosowania dodatków do żywności

– opisuje poznane sposoby konserwacji żywności

– opisuje wybrane substancje zaliczane do barwników, konserwantów, przeciwutleniaczy, substancji zagęszczających, emulgatorów, aromatów, regulatorów kwasowości i substancji słodzących

– określa rolę substancji zagęszczających
i emulgatorów
	Uczeń:

– projektuje doświadczenie chemiczne Odróżnianie tłuszczu od substancji tłustej

– zapisuje równanie hydrolizy podanego tłuszczu

– wyjaśnia, dlaczego sacharoza i skrobia dają ujemny wynik próby Trommera

– projektuje doświadczenie chemiczne Fermentacja alkoholowa

– opisuje proces produkcji serów

– opisuje jedną z przemysłowych metod produkcji octu

– analizuje potrzebę stosowania aromatów
i regulatorów kwasowości

– przedstawia konsekwencje stosowania dodatków do żywności
	Uczeń:

– opisuje jedną z przemysłowych metod produkcji octu

– wyjaśnia skrót INS i potrzebę jego stosowania

– analizuje zalety i wady stosowania dodatków do żywności

– opisuje wybrane emulgatory i substancje zagęszczające, ich pochodzenie
i zastosowania

- potrafi zaprojektować doświadczenia

5. Leki

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]
	Ocena celująca

[1 + 2 + 3 + 4 + 5]

	Uczeń:

– definiuje pojęcia: substancje lecznicze, leki, placebo

– dokonuje podziału substancji leczniczych ze względu na efekt ich działania (eliminujące objawy bądź przyczyny choroby), metodę otrzymywania (naturalne, półsyntetyczne
i syntetyczne) oraz postać, w jakiej występują

– wymienia postaci, w jakich mogą występować leki (tabletki, roztwory, syropy, maści)

– definiuje pojecie maść

– wymienia właściwość węgla aktywnego, umożliwiającą zastosowanie go w przypadku dolegliwości żołądkowych

– wymienia nazwę związku chemicznego występującego w aspirynie i polopirynie

– wymienia zastosowania aspiryny i polopiryny

– podaje przykład związku chemicznego stosowanego w lekach neutralizujących nadmiar kwasu solnego w żołądku

– wyjaśnia, od czego mogą zależeć lecznicze
i toksyczne właściwości niektórych związków chemicznych

– wyszukuje podstawowe informacje na temat działania składników popularnych leków (np. węgla aktywnego, kwasu acetylosalicylowego, środków neutralizujących nadmiar kwasów
w żołądku)

– definiuje pojęcia: dawka minimalna, dawka lecznicza, dawka toksyczna, dawka śmiertelna średnia

– wymienia ogólne czynniki warunkujące działanie substancji leczniczych

– wymienia sposoby podawania leków

– wymienia przykłady uzależnień oraz substancji uzależniających

– opisuje ogólnie poszczególne rodzaje uzależnień

– wymienia przykłady leków, które mogą prowadzić do lekomanii (leki nasenne, psychotropowe, sterydy anaboliczne)

– opisuje, czym są narkotyki i dopalacze

– wymienia napoje zawierające kofeinę
	Uczeń:

– wyszukuje informacje na temat działania składników popularnych leków na organizm ludzki (np. węgla aktywnego, kwasu acetylosalicylowego, środków neutralizujących nadmiar kwasów
w żołądku)

– wymienia przykłady substancji leczniczych eliminujących objawy (np. przeciwbólowe, nasenne) i przyczyny choroby (np. przeciwbakteryjne, wiążące substancje toksyczne)

– wymienia przykłady nazw substancji leczniczych naturalnych, półsyntetycznych
i syntetycznych

– opisuje właściwości adsorpcyjne węgla aktywnego

– wyjaśnia, jaki odczyn mają leki stosowane na nadkwasotę

– wyjaśnia, od czego mogą zależeć lecznicze
i toksyczne właściwości związków chemicznych

– oblicza dobową dawkę leku dla człowieka
o określonej masie ciała

– wyjaśnia różnicę między LC50 i LD50

– wymienia klasy toksyczności substancji

– wymienia cechy ludzkiego organizmu, wpływające na działanie leków

– opisuje wpływ sposobu podania leku na szybkość jego działania

– opisuje jaki wpływ mają rtęć i jej związki na organizm ludzki

– opisuje działanie substancji uzależniających

– wymienia właściwości etanolu i nikotyny

– definiuje pojęcie narkotyki

– wymienia nazwy substancji chemicznych uznawanych za narkotyki

– wyszukuje podstawowe informacje na temat działania składników napojów, takich jak: kawa, herbata, napoje typu cola

– wymienia właściwości kofeiny oraz opisuje jej działanie na organizm ludzki

	Uczeń:

– opisuje sposoby otrzymywania wybranych substancji leczniczych

– opisuje działanie kwasu acetylosalicylowego

– zapisuje równanie reakcji zobojętniania kwasu solnego sodą oczyszczoną

– wykonuje obliczenia związane z pojęciem dawki leku

– określa moc substancji toksycznej na podstawie wartości LD50

– opisuje wpływ odczynu środowiska
na działanie leków

– wyjaśnia zależność szybkości działania leku
od sposobu jego podania

– opisuje działanie rtęci i baru na organizm

– opisuje wpływ rozpuszczalności substancji leczniczej w wodzie na siłę jej działania

– definiuje pojęcie tolerancja na dawkę substancji

– opisuje skutki nadmiernego używania etanolu oraz nikotyny na organizm

– opisuje działanie na organizm morfiny, heroiny, kokainy, haszyszu, marihuany i amfetaminy

– wyszukuje informacje na temat działania składników napojów, takich jak: kawa, herbata, napoje typu cola na organizm ludzki

	Uczeń:

– wymienia skutki nadużywania niektórych leków

– wyjaśnia powód stosowania kwasu acetylosalicylowego (opisuje jego działanie na organizm ludzki, zastosowania)

– analizuje problem testowania leków
na zwierzętach

– wyjaśnia wpływ baru na organizm

– wyjaśnia, zapisując odpowiednie równania reakcji chemicznych, działanie odtrutki
w przypadku zatrucia barem

– analizuje skład dymu papierosowego

–klasyfikuje narkotyki do odpowiedniej grupy związków chemicznych

– opisuje działanie dopalaczy na organizm

– wymienia związki chemiczne neutralizujące szkodliwe działanie baru na organizm

	Uczeń:

– dokonuje trudniejszych obliczeń związanych z pojęciem dawki leku

– wyjaśnia, zapisując odpowiednie równania reakcji chemicznych, działanie odtrutki
w przypadku zatrucia barem

– analizuje skład dymu papierosowego (wymienia jego główne składniki – nazwy systematyczne, wzory sumaryczne)

– zapisuje wzory sumaryczne poznanych narkotyków oraz klasyfikuje je do odpowiedniej grupy związków chemicznych

- potrafi zaprojektować doświadczenia

6. Odzież i opakowania

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]
	Ocena celująca

[1 + 2 + 3 + 4 + 5]

	Uczeń:

– definiuje pojęcia: tworzywa sztuczne, mer, polimer

– dokonuje podziału polimerów ze względu
na ich pochodzenie

– wymienia rodzaje substancji dodatkowych
w tworzywach sztucznych oraz podaje ich przykłady

– wymienia nazwy systematyczne najpopularniejszych tworzyw sztucznych oraz zapisuje skróty pochodzące od tych nazw

– opisuje sposób otrzymywania kauczuku

– wymienia podstawowe zastosowania kauczuku

– wymienia substraty i produkt wulkanizacji kauczuku

– wymienia podstawowe zastosowania gumy

– wymienia nazwy polimerów sztucznych, przy których powstawaniu jednym z substratów była celuloza

– klasyfikuje tworzywa sztuczne według ich właściwości (termoplasty i duroplasty)

– podaje przykłady nazw systematycznych termoplastów i duroplastów

– wymienia właściwości poli(chlorku winylu) (PVC)

– zapisuje wzór strukturalny meru dla PVC

– wymienia przykłady i najważniejsze zastosowania tworzyw sztucznych (np. polietylenu, polistyrenu, polipropylenu, teflonu)

– wskazuje na zagrożenia związane z gazami powstającymi w wyniku spalania PVC

– dokonuje podziału opakowań ze względu na materiał, z którego są wykonane

– podaje przykłady opakowań (celulozowych, szklanych, metalowych, sztucznych) stosowanych w życiu codziennym

– wymienia sposoby zagospodarowania określonych odpadów stałych

– definiuje pojęcie polimery biodegradowalne

– definiuje pojęcia: włókna naturalne, włókna sztuczne, włókna syntetyczne

– klasyfikuje włókna na naturalne, sztuczne
i syntetyczne

– wymienia najważniejsze zastosowania włókien naturalnych, sztucznych
i syntetycznych

– wymienia właściwości wełny, jedwabiu naturalnego, bawełny i lnu
	Uczeń:

– opisuje zasady tworzenia nazw polimerów

– wymienia właściwości kauczuku

– opisuje, na czym polega wulkanizacja kauczuku

– zapisuje równanie reakcji otrzymywania PVC

– opisuje najważniejsze właściwości
i zastosowania poznanych polimerów syntetycznych

– wymienia czynniki, które należy uwzględnić przy wyborze materiałów do produkcji opakowań

– opisuje wady i zalety opakowań stosowanych w życiu codziennym

– wyjaśnia, dlaczego składowanie niektórych substancji chemicznych stanowi problem

– uzasadnia potrzebę zagospodarowania odpadów pochodzących z różnych opakowań

– opisuje, które rodzaje odpadów stałych stanowią zagrożenie dla środowiska naturalnego w przypadku ich spalania

– wymienia przykłady polimerów biodegradowalnych

– podaje warunki, w jakich może zachodzić biodegradacja polimerów (tlenowe, beztlenowe)

– opisuje sposób odróżnienia włókna białkowego (wełna) od celulozowego (bawełna)

– podaje nazwę włókna, które zawiera keratynę

– dokonuje podziału surowców do otrzymywania włókien sztucznych (organiczne, nieorganiczne) oraz wymienia nazwy surowców danego rodzaju

– wymienia próbę ksantoproteinową jako sposób na odróżnienie włókien jedwabiu naturalnego od włókien jedwabiu sztucznego

– wymienia najbardziej popularne włókna syntetyczne

– podaje niektóre zastosowania włókien syntetycznych

	Uczeń:

– omawia różnice we właściwościach kauczuku przed i po wulkanizacji

– opisuje budowę wewnętrzną termoplastów
i duroplastów

– omawia zastosowania PVC

– wyjaśnia, dlaczego mimo użycia tych samych merów, właściwości polimerów mogą się różnić

– wyjaśnia, dlaczego roztworu kwasu fluorowodorowego nie przechowuje się
w opakowaniach ze szkła

– zapisuje równanie reakcji tlenku krzemu(IV)
z kwasem fluorowodorowym

– opisuje recykling szkła, papieru, metalu
i tworzyw sztucznych

– podaje zapis procesu biodegradacji polimerów w warunkach tlenowych i beztlenowych

– opisuje zastosowania poznanych włókien sztucznych oraz syntetycznych

– projektuje doświadczenie chemiczne Odróżnianie włókien naturalnych pochodzenia zwierzęcego od włókien naturalnych pochodzenia roślinnego

– projektuje doświadczenie chemiczne Odróżnianie jedwabiu sztucznego
od naturalnego

	Uczeń:

– zapisuje równanie reakcji wulkanizacji kauczuku

– wyjaśnia, z uwzględnieniem budowy, zachowanie się termoplastów i duroplastów pod wpływem wysokich temperatur

– wyjaśnia, dlaczego stężony roztwór kwasu azotowego(V) przechowuje się
w aluminiowych cysternach

– zapisuje równanie reakcji glinu z kwasem azotowym(V)

– analizuje wady i zalety różnych sposobów radzenia sobie z odpadami stałymi

– opisuje właściwości i zastosowania nylonu oraz goreteksu

– analizuje wady i zalety różnych włókien
i uzasadnia potrzebę ich stosowania

– wymienia nazwy włókien do zadań specjalnych i opisuje ich właściwości

	Uczeń:

– opisuje właściwości i zastosowania nylonu oraz goreteksu

– opisuje zastosowania włókien aramidowych, węglowych, biostatycznych i szklanych

- potrafi zaprojektować doświadczenia

Wyróżnione wymagania edukacyjne odpowiadają wymaganiom ogólnym i szczegółowym zawartym w treściach nauczania podstawy programowej.

Propozycja planu wynikowego opracowanego na podstawie programu nauczania autorstwa R. Hassy, A. Mrzigod, J. Mrzigod

	Tytuł rozdziału w podręczniku
	Temat lekcji
	Treści nauczania
	Wymagania edukacyjne
	Wymagania szczegółowe podstawy programowej

	
	
	
	Podstawowe

(P)
	Ponadpodstawowe

(PP)
	

	Szkło i sprzęt laboratoryjny

Zasady BHP
w pracowni chemicznej

	Pracownia chemiczna
– podstawowe szkło i sprzęt laboratoryjny. Przepisy BHP
i regulamin pracowni chemicznej
	obowiązujące na lekcjach chemii przepisy BHP
i regulamin pracowni chemicznej

kryteria oceniania na lekcjach chemii

nowy system oznaczeń chemikaliów

nazwy szkła i sprzętu laboratoryjnego
	Uczeń:

zna zasady BHP i regulamin obowiązujące w pracowni chemicznej (A)

stosuje zasady obowiązujące
w pracowni chemicznej (C)

nazywa wybrane szkło i sprzęt laboratoryjny używany w pracowni chemicznej (B)
	
	

	1. Materiały i tworzywa pochodzenia naturalnego

	Skały i minerały
	Skały
 i minerały. Hydraty

	skały wapienne

właściwości
i zastosowania skał wapiennych

wykrywanie skał wapiennych wśród innych skał i minerałów z zapisaniem odpowiednich równań reakcji chemicznych

skały gipsowe

rodzaje, właściwości i zastosowania skał gipsowych

hydraty

wzory sumaryczne oraz nazwy hydratów i soli bezwodnych (CaSO4, 2 CaSO4 · H2O i CaSO4 · 2H2O)

różnice we właściwościach hydratów i substancji bezwodnych

zachowanie się hydratów podczas ogrzewania

krzemionka

odmiany SiO2, ich właściwości
i zastosowania
	Uczeń:

definiuje pojęcia: skorupa ziemska, minerały, skały, surowce mineralne (A)

dokonuje podziału surowców mineralnych oraz wymienia przykłady poszczególnych rodzajów surowców (B)

zapisuje wzór sumaryczny i podaje nazwę systematyczną podstawowego związku chemicznego występującego
w skałach wapiennych (C)

wymienia rodzaje skał wapiennych (A)

opisuje właściwości
i zastosowania skał wapiennych (C)

opisuje sposób identyfikacji CO2 (C)

wymienia rodzaje skał gipsowych oraz opisuje ich podstawowe zastosowania (B)

definiuje pojęcie hydraty (A)

przewiduje zachowanie się hydratów podczas ogrzewania (C)

wymienia główny składnik kwarcu i piasku (A)

zapisuje wzór sumaryczny krzemionki oraz podaje jej nazwę systematyczną (C)

opisuje właściwości tlenku krzemu(IV) (C)

wymienia najważniejsze odmiany SiO2 występujące
w przyrodzie i podaje ich zastosowania (B)
	Uczeń:

projektuje doświadczenie
– Odróżnianie skał wapiennych od innych skał i minerałów i zapisuje odpowiednie równania reakcji chemicznych (D)

definiuje pojecie skala twardości minerałów (A)

podaje twardości w skali Mohsa dla wybranych minerałów (B)

wyjaśnia zjawisko powstawania kamienia kotłowego (C)

podaje nazwy hydratów
i zapisuje ich wzory sumaryczne (C)

opisuje różnice we właściwościach hydratów i soli bezwodnych (C)

przewiduje zachowanie się hydratów podczas ogrzewania (D)

 projektuje doświadczenie
– Usuwanie wody z hydratów

oblicza zawartość procentową wody w hydratach (D)

projektuje doświadczenie
– Badanie właściwości tlenku krzemu(IV) (D)

opisuje właściwości omawianych odmian kwarcu (C)

	Uczeń:

bada i opisuje właściwości SiO2; wymienia odmiany SiO2 występujące
w przyrodzie i wskazuje na ich zastosowania

opisuje rodzaje skał wapiennych (wapń, marmur, kreda), ich właściwości i zastosowania; projektuje wykrycie skał wapiennych wśród innych skał i minerałów; zapisuje równania reakcji

 zapisuje wzory hydratów i soli bezwodnych (CaSO4, (CaSO4)2∙H2O
i CaSO4 ∙ 2H2O; podaje ich nazwy; opisuje różnice we właściwościach hydratów i substancji bezwodnych; przewiduje zachowanie się hydratów podczas ogrzewania
i weryfikuje swoje przewidywania poprzez doświadczenie

	 Przeróbka wapieni, gipsu
i kwarcu

	Przeróbka wapieni
i gipsu.
	wapno palone, wapno gaszone

gips, gips palony

proces twardnienia zaprawy gipsowej

surowce do produkcji wyrobów ceramicznych, cementu, betonu

równania reakcji chemicznych zachodzących podczas twardnienia zaprawy wapiennej
	podaje nazwy systematyczne wapna palonego i gaszonego oraz zapisuje wzory sumaryczne tych związków chemicznych (C)

wymienia właściwości wapna palonego i gaszonego (B)

projektuje doświadczenie – Gaszenie wapna palonego (D)

zapisuje równanie reakcji twardnienia zaprawy wapiennej (C)

zapisuje wzory sumaryczne gipsu i gipsu palonego oraz opisuje sposoby ich otrzymywania (C)

wyjaśnia, czym jest zaprawa gipsowa oraz wymienia jej zastosowania (B)

wyjaśnia proces twardnienia zaprawy gipsowej (B)
	projektuje doświadczenie
– Termiczny rozkład wapieni (D)

opisuje sposób otrzymywania wapna palonego i gaszonego wraz z zapisaniem odpowiednich równań reakcji chemicznych (C)

omawia proces twardnienia zaprawy wapiennej(B)

zapisuje równanie reakcji
otrzymywania gipsu palonego (C)

wyjaśnia, dlaczego gips i gips palony są hydratami (B)

projektuje doświadczenie
– Sporządzanie zaprawy gipsowej
i badanie jej twardnienia (D)

zapisuje równanie reakcji twardnienia zaprawy gipsowej (C)
	wymienia zastosowania skał gipsowych; wyjaśnia proces twardnienia zaprawy gipsowej (zapisuje odpowiednie równanie reakcji)

	
	Przeróbka kwarcu. Cement
i beton

	proces produkcji szkła

rodzaje i właściwości szkła

cement, beton, ceramika

zastosowania zaprawy cementowej, cementu i betonu
	podaje różnicę między substancjami krystalicznymi a ciałami bezpostaciowymi (B)

opisuje proces produkcji szkła (C)

wymienia właściwości i przykłady zastosowań gliny (B)

definiuje pojęcia: cement, zaprawa cementowa, beton, ceramika (A)

wymienia surowce do produkcji wyrobów ceramicznych, cementu
i betonu (B)
	wymienia rodzaje szkła oraz opisuje ich właściwości
i zastosowania (C)

	opisuje proces produkcji szkła; jego rodzaje, właściwości
i zastosowania

wymienia surowce do produkcji wyrobów ceramicznych, cementu, betonu

	3.Właściwości gleby i jej ochrona
	Źródła zanieczyszczeń gleb i ich ochrona
	gleba

sorpcyjne właściwości gleby

kwasowość gleby

wpływ pH gleby na wzrost wybranych roślin

nawozy naturalne i sztuczne oraz ich zastosowania

źródła chemicznego zanieczyszczenia gleb

podstawowe rodzaje zanieczyszczeń gleb

degradacja gleby

sposoby ochrony gleb przed degradacją

rekultywacja gleby
	wymienia składniki gleby (A)

wyjaśnia, czym są właściwości sorpcyjne gleby oraz co to jest odczyn gleby (B)

opisuje znaczenie właściwości sorpcyjnych i odczynu gleby oraz wpływ pH gleby na wzrost wybranych roślin (C)

planuje i przeprowadza badanie kwasowości gleby (C)

dokonuje podziału nawozów na naturalne i sztuczne (fosforowe, azotowe i potasowe) (B)

wymienia przykłady nawozów naturalnych i sztucznych (A)

uzasadnia potrzebę stosowania nawozów (C)

wyjaśnia, na czym polega zanieczyszczenie gleb (B)

wymienia podstawowe rodzaje zanieczyszczeń gleb (A)

wymienia źródła chemicznego zanieczyszczenia gleb (A)

definiuje pojęcie degradacja gleby (A)

opisuje metody rekultywacji gleby (B)
	projektuje i przeprowadza doświadczenie – Badanie właściwości sorpcyjnych gleby (D)

projektuje i przeprowadza doświadczenie – Badanie odczynu gleby (D)

opisuje wpływ wybranych składników gleby na rozwój roślin (C)

uzasadnia potrzebę stosowania nawozów sztucznych (C)

wymienia źródła zanieczyszczeń gleby, omawia ich skutki oraz proponuje sposoby ochrony gleby przed degradacją (C)

	4.1. tłumaczy, na czym polegają sorpcyjne właściwości gleby; opisuje wpływ pH gleby na wzrost wybranych roślin; planuje i przeprowadza badanie kwasowości gleby oraz badanie właściwości sorpcyjnych gleby

4.2. podaje przykłady nawozów naturalnych i sztucznych, uzasadnia potrzebę ich stosowania

4.3. wymienia źródła chemicznego zanieczyszczenia gleb oraz podstawowe rodzaje zanieczyszczeń (metale ciężkie, węglowodory, pestycydy, azotany)

4.4. proponuje sposoby ochrony gleby przed degradacją

	Podsumowanie

Sprawdź, czy potrafisz…
	Podsumowanie i powtórzenie. Sprawdzenie wiadomości
	
	
	
	

	2. Źródła energii

	1. Rodzaje paliw kopalnych
	 Alotropia
– odmiany węgla. Paliwa kopalne.
	alotropia

główne odmiany alotropowe węgla

właściwości i zastosowania odmian alotropowych węgla

paliwa kopalne
	Uczeń:

definiuje pojęcie alotropia pierwiastków chemicznych (A)

wymienia odmiany alotropowe węgla (B)

opisuje budowę diamentu, grafitu i fulerenów oraz wymienia ich właściwości (C)

wymienia i opisuje przykłady surowców naturalnych wykorzystywanych do pozyskiwania energii (B)

definiuje pojecie gaz ziemny (A)

wymienia właściwości gazu ziemnego (B)

wymienia zasady BHP dotyczące obchodzenia się
z węglowodorami i innymi paliwami (B)

definiuje pojęcie ropa naftowa (A)

wymienia skład i właściwości ropy naftowej (B)

wymienia nazwy kopalnych paliw stałych (A)

wymienia właściwości kopalnych paliw stałych (B)
	Uczeń:

wyjaśnia właściwości diamentu, grafitu i fulerenów na podstawie znajomości ich budowy (C)

wymienia zastosowania diamentu, grafitu i fulerenów wynikające z ich właściwości (C)

definiuje pojęcia grafen i karbin (A)

projektuje doświadczenie
– Badanie właściwości ropy naftowej (D)

	Uczeń:

wyjaśnia pojęcie alotropii pierwiastków; na podstawie znajomości budowy diamentu, grafitu i fulerenów tłumaczy ich właściwości i zastosowania

5.1. podaje przykłady surowców naturalnych wykorzystywanych do uzyskiwania energii (bezpośrednio i po przetworzeniu)

	2.Przeróbka ropy naftowej i węgla kamiennego
	Przeróbka ropy naftowej
i węgla kamiennego
	właściwości ropy naftowej i węgla kamiennego

przebieg destylacji ropy naftowej
i pirolizy węgla kamiennego

produkty destylacji ropy naftowej

produkty pirolizy węgla kamiennego

zastosowania produktów procesu destylacji ropy naftowej i pirolizy węgla kamiennego
	definiuje pojęcia: destylacja, frakcja, destylacja frakcjonowana, piroliza, katalizator (A)

wymienia nazwy produktów destylacji ropy naftowej (A)

wymienia nazwy produktów suchej destylacji węgla kamiennego (A)

opisuje zastosowania produktów otrzymywanych w wyniku destylacji ropy naftowej (C)

opisuje proces suchej destylacji węgla kamiennego (pirolizę) (C)

wymienia nazwy produktów procesu suchej destylacji węgla kamiennego oraz opisuje ich skład i stan skupienia (C)

podaje zastosowania produktów pirolizy węgla kamiennego (B)
	opisuje przebieg destylacji ropy naftowej (C)

proponuje rodzaje szkła laboratoryjnego niezbędnego do wykonania doświadczenia
– Destylacja frakcjonowana ropy naftowej (D)

projektuje doświadczenie
– Sucha destylacja węgla kamiennego (D)

wymienia zastosowania produktów suchej destylacji węgla kamiennego (B)
	5.2. opisuje przebieg destylacji ropy naftowej i węgla kamiennego; wymienia nazwy produktów tych procesów i uzasadnia ich zastosowania

	3. Benzyna
– właściwości
i otrzymywanie
	Benzyna
– właściwości
i otrzymywanie
	benzyna

liczba oktanowa (LO)

sposoby zwiększania LO benzyny

środki przeciwstukowe

kraking

reforming (izomeryzacja)

powody stosowania procesów krakingu i reformingu w przemyśle
	wymienia składniki benzyny oraz opisuje jej właściwości i główne zastosowania (C)

wymienia przykłady benzyn (A)

opisuje zastosowania wybranych benzyn (C)

opisuje, jak można zbadać właściwości benzyny (C)

definiuje pojęcia: liczba oktanowa, izomer (A)

wymienia nazwy systematyczne związków chemicznych o LO = 100 i LO = 0 (A)

wymienia i opisuje sposoby podwyższenia LO benzyny (B)

wyjaśnia, w jakim celu przeprowadza się procesy krakingu i reformingu (C)
	projektuje doświadczenie
 – Badanie właściwości benzyny (D)

definiuje pojęcie izomerii (A)

wyjaśnia, na czym polegają kraking i reforming (B)

opisuje, jak ustala się liczbę oktanową (C)

wymienia nazwy substancji stosowanych jako środki przeciwstukowe (A)

opisuje właściwości różnych rodzajów benzyn (B)

	5.3. wyjaśnia pojęcie liczby oktanowej (LO) i podaje sposoby zwiększania LO benzyny; tłumaczy, na czym polega kraking oraz reforming, i uzasadnia konieczność prowadzenia tych procesów w przemyśle

	4. Sposoby pozyskiwania energii a środowisko przyrodnicze
	Wpływ spalania paliw kopalnych na stan środowiska przyrodniczego. Alternatywne źródła energii
	alternatywne źródła energii dla paliw kopalnych

wpływ sposobów uzyskiwania energii na stan środowiska przyrodniczego

zalety i wady alternatywnych źródeł energii

efekt cieplarniany

globalne ocieplenie
	dokonuje podziału źródeł energii (B)

wymienia przykłady negatywnego wpływu wykorzystywania paliw tradycyjnych na środowisko przyrodnicze (A)

definiuje pojęcia: efekt cieplarniany, kwaśne opady, globalne ocieplenie (A)

opisuje gazy cieplarnianie (B)

wymienia alternatywne źródła energii (A)

opisuje właściwości tlenku węgla (II) i jego wpływ na organizm człowieka (C)

zapisuje równania reakcji spalania całkowitego i niecałkowitego węglowodorów
(B)

wymienia główne powody powstania nadmiernego efektu cieplarnianego oraz kwaśnych opadów (B)

zapisuje równania reakcji powstawania kwasów (C)

definiuje pojecie smog (A)
	analizuje możliwości zastosowań alternatywnych źródeł energii (biopaliwa, wodór, energia słoneczna, wodna, jądrowa, geotermalna, itd.) (D)

opisuje wady i zalety wykorzystywania tradycyjnych
i alternatywnych źródeł energii (C)

analizuje wpływ różnorodnych sposobów uzyskiwania energii na stan środowiska przyrodniczego (D)

	5.4. proponuje alternatywne źródła energii – analizuje możliwości ich zastosowań (biopaliwa, wodór, energia słoneczna, wodna, jądrowa, geotermalne itd.)

5.5. analizuje wpływ różnorodnych sposobów uzyskiwania energii na stan środowiska przyrodniczego

	Podsumowanie

Sprawdź, czy potrafisz…
	Podsumowanie
i powtórzenie. Sprawdzenie wiadomości
	
	
	
	

	3. Środki czystości i kosmetyki

	1. Właściwości mydeł i ich otrzymywanie
	Mydła – ich właściwości
i otrzymywanie
	mydła

zmydlanie tłuszczu

zapis słowny przebiegu reakcji zmydlania tłuszczów
	Uczeń:

definiuje pojęcie mydła (A)

dokonuje podziału mydeł (B)

zapisuje nazwę zwyczajową
i wzór sumaryczny kwasu tłuszczowego potrzebnego do otrzymania mydła o podanej nazwie (C)

wymienia metody otrzymywania mydeł (A)

definiuje pojęcia: reakcja zmydlania, reakcja zobojętniania, reakcja hydrolizy (A)

opisuje proces zmydlania tłuszczów (C)

zapisuje słownie przebieg reakcji zmydlania tłuszczów (C)

opisuje, jak doświadczalnie otrzymać mydło z tłuszczu (C)

wymienia właściwości
i zastosowania wybranych mydeł (B)

wyjaśnia, dlaczego roztwory mydeł mają odczyn zasadowy (C)
	Uczeń:

projektuje doświadczenie Otrzymywanie mydła w reakcji zmydlania tłuszczu (D)

projektuje doświadczenie Otrzymywanie mydła w reakcji zobojętniania (D)

zapisuje równanie reakcji otrzymywania mydła o podanej nazwie (C)

wyjaśnia, z wykorzystaniem jonowego zapisu równania reakcji chemicznej, dlaczego roztwór mydła ma odczyn zasadowy (D)

	Uczeń:

2.1. opisuje proces zmydlania tłuszczów; zapisuje (słownie) przebieg tej reakcji

	2. Mechanizm usuwania brudu
	Mechanizm usuwania brudu
	napięcie powierzchniowe

materiały zwilżalne

materiały niezwilżane

substancje powierzchniowo czynne

fragmenty hydrofobowe
i hydrofilowe we wzorach cząsteczek substancji powierzchniowo
czynnych

proces usuwania brudu

twarda woda

kamień kotłowy
	wymienia składniki brudu (A)

odróżnia wybrane substancje zwilżalne przez wodę od niezwilżanych (B)

wyjaśnia pojęcia: hydrofilowy, hydrofobowy, napięcie powierzchniowe (B)

definiuje pojęcie substancja powierzchniowo czynna (detergent) (A)

zaznacza fragmenty hydrofobowe i hydrofilowe
w podanych wzorach strukturalnych substancji powierzchniowo czynnych oraz opisuje rolę tych fragmentów (C)

wymienia rodzaje substancji powierzchniowo czynnych (A)

opisuje podstawowe zastosowania detergentów (B)

opisuje mechanizm usuwania brudu (C)

projektuje doświadczenie
– Badanie wpływu różnych substancji na napięcie powierzchniowe wody (C)

definiuje pojęcia: twarda woda, kamień kotłowy (A)

wymienia związki chemiczne odpowiedzialne za powstawanie kamienia kotłowego (A)

opisuje zachowanie mydła w twardej wodzie (C)
	projektuje doświadczenie
– Wpływ twardości wody na powstawanie piany (D)

wyjaśnia zjawisko powstawania osadu, zapisując jonowo równania reakcji chemicznych (C)

określa rolę środków zmiękczających wodę (C)

oraz podaje ich przykłady
	2.2. wyjaśnia, na czym polega proces usuwania brudu,
i bada wpływ twardości wody na powstawanie związków trudno rozpuszczalnych; zaznacza fragmenty hydrofobowe i hydrofilowe we wzorach cząsteczek substancji powierzchniowo czynnych

	3. Emulsje

	Emulsje
	emulsja

tworzenie się emulsji

zastosowania emulsji

emulsje typu O/W

emulsje typu W/O

emulgator
	dokonuje podziału mieszanin ze względu na rozmiary cząstek (B)

wyjaśnia, co to są emulgatory (B)

opisuje zjawisko tworzenia się emulsji (C)

wymienia przykłady i zastosowania emulsji (B)

wyjaśnia różnice między typami emulsji (O/W, W/O) (C)
	wyjaśnia, jak odróżnić koloidy od roztworów właściwych (C)

projektuje doświadczenie
– Badanie wpływu emulgatora na trwałość emulsji (D)

opisuje działanie wybranych postaci kosmetyków (np. emulsje, roztwory) i podaje przykłady ich zastosowań (C)

	2.5. opisuje tworzenie się emulsji, ich zastosowania

	4. Składniki kosmetyków
	15. Składniki kosmetyków okiem chemika
	kosmetyki

skład kosmetyków (na etykiecie kremu, balsamu, pasty do zębów itd.)

wyszukiwanie
w dostępnych źródłach informacje na temat działania składników kosmetyków

INCI
	podaje, gdzie znajdują się informacje o składnikach kosmetyków (C)

wymienia zastosowania wybranych kosmetyków
i środków czystości (B)

klasyfikuje niektóre składniki kosmetyków w zależności od ich roli (np. składniki nawilżające, zapachowe) (C)

wyszukuje w dostępnych źródłach informacje na temat działania kosmetyków (C)
	opisuje składniki bazowe, czynne
i dodatkowe kosmetyków (C)

opisuje zasady odczytywania
i analizy składu kosmetyków na podstawie etykiet (C)

opisuje zasady INCI (B)
	2.5. analizuje skład kosmetyków (na podstawie etykiety kremu, balsamu, pasty do zębów itd.) i wyszukuje w dostępnych źródłach informacje na temat ich działania

	5. Rodzaje środków czystości

6. Środki czystości
a środowisko przyrodnicze

	16. Nowoczesne środki myjące
i piorące. Środki czystości,
a środowisko przyrodnicze
	środki do czyszczenia szkła

środki do czyszczenia metali

środki do udrożniania rur

zasady bezpieczeństwa przy stosowaniu środków chemicznych do mycia szkła, przetykania rur, czyszczenia metali i biżuterii

eutrofizacja

przyczyny eliminacji fosforanów(V) ze składu proszków do prania

dziura ozonowa
	wymienia nazwy związków chemicznych znajdujących się w środkach do mycia szkła, przetykania rur, czyszczenia metali i biżuterii (A)

stosuje zasady bezpieczeństwa podczas korzystania ze środków chemicznych w życiu codziennym (C)

dokonuje podziału zanieczyszczeń metali na fizyczne i chemiczne oraz opisuje różnice między nimi (C)

wymienia przykłady zanieczyszczeń metali oraz sposoby ich usuwania (C)

wymienia substancje, które
w proszkach do prania odpowiadają za tworzenie się kamienia kotłowego (zmiękczające) (B)

wyjaśnia pojęcie eutrofizacja wód (B)

wymienia przykłady substancji powodujących eutrofizację wód (A)

wyjaśnia przyczynę eliminowania fosforanów(V)
z proszków do prania (proces eutrofizacji) (B)

definiuje pojęcia: dziura ozonowa, freony (A)
	wskazuje na charakter chemiczny składników środków do mycia szkła, przetykania rur, czyszczenia metali i biżuterii
w aspekcie zastosowań tych produktów (C)

omawia mechanizm usuwania brudu przy użyciu środków zawierających krzemian sodu na podstawie odpowiednich równań reakcji (C)

opisuje sposób czyszczenia srebra metodą redukcji elektrochemicznej (C)

projektuje doświadczenie Wykrywanie fosforanów(V)
w proszkach do prania (D)

wyjaśnia, dlaczego substancje zmiękczające wodę zawarte
w proszkach są szkodliwe dla urządzeń piorących (B)

opisuje wpływ freonów na warstwę ozonową (B)
	tłumaczy przyczynę eliminowania fosforanów(V) ze składu proszków (proces eutrofizacji)

wskazuje na charakter chemiczny składników środków do mycia szkła, przetykania rur, czyszczenia metali
i biżuterii w aspekcie zastosowań tych produktów; stosuje te środki z uwzględnieniem zasad bezpieczeństwa; wyjaśnia, na czym polega proces usuwania zanieczyszczeń za pomocą tych środków

	Podsumowanie

Sprawdź, czy potrafisz…
	17.Podsumowanie
i powtórzenie. Sprawdzenie wiadomości
	
	
	
	

	4. Żywność

	1. Wpływ składników żywności na organizm
	18.Skład produktów spożywczych
	składniki odżywcze (białka, tłuszcze, sacharydy, witaminy, sole mineralne, woda)

znaczenie poszczególnych składników odżywczych dla organizmu
	Uczeń:

wymienia rodzaje składników odżywczych oraz określa ich funkcje w organizmie (B)

definiuje pojęcia: wartość odżywcza, wartość energetyczna, GDA (A)

przeprowadza obliczenia
z uwzględnieniem pojęć: GDA, wartość odżywcza, energetyczna (C)

opisuje zastosowanie reakcji ksantoproteinowej (B)

zapisuje słownie przebieg reakcji hydrolizy tłuszczów (B)

podaje po jednym przykładzie substancji tłustej i tłuszczu (B)

podaje nazwy i wzory sumaryczne podstawowych sacharydów (C)

opisuje mikroelementy i makroelementy oraz podaje ich przykłady (B)

wymienia pierwiastki toksyczne dla człowieka oraz pierwiastki biogenne (B)

opisuje sposób wykrywania białka, tłuszczu, glukozy i skrobi w produktach żywnościowych (C)

wymienia pokarmy będące źródłem białek, tłuszczów i sacharydów (B)

dokonuje podziału witamin (rozpuszczalne i nierozpuszczalne w tłuszczach)
i wymienia przykłady z poszczególnych grup (B)

opisuje znaczenie wody, witamin oraz soli mineralnych dla organizmu (B)
	Uczeń:

projektuje i wykonuje doświadczenie – Wykrywanie białka w produktach żywnościowych (np. w twarogu) (D)

projektuje doświadczenie
– Wykrywanie tłuszczu w produktach żywnościowych (np.
w pestkach dyni i orzechach) (D)

projektuje doświadczenie
– Odróżnianie tłuszczu od substancji tłustej(D)

zapisuje równanie hydrolizy podanego tłuszczu (C)

projektuje doświadczenie
– Wykrywanie skrobi w produktach żywnościowych (np. mące ziemniaczanej i ziarnach fasoli) (D)

projektuje doświadczenie
– Wykrywanie glukozy (próba Trommera) (D)

zapisuje równania reakcji chemicznych dla próby Trommera, utleniania glukozy (D)

wyjaśnia, dlaczego sacharoza i skrobia dają ujemny wynik próby Trommera (C)

	

	2. Fermentacja i inne przemiany żywności
	19. Fermentacja i jej skutki
	procesy fermentacyjne zachodzące podczas wyrabiania ciasta i pieczenia chleba, produkcji napojów alkoholowych, otrzymywania kwaśnego mleka, jogurtów, serów

fermentacja alkoholowa

fermentacja octowa

fermentacja mlekowa

równania reakcji fermentacji alkoholowej i octowej
	definiuje pojęcia: fermentacja, biokatalizator (A)

dokonuje podziału fermentacji (tlenowa, beztlenowa) oraz opisuje jej rodzaje (C)

wymienia, z podaniem przykładów zastosowań, rodzaje procesów fermentacji zachodzących w życiu codziennym (C)

opisuje procesy fermentacji (najważniejsze, podstawowe informacje) zachodzące podczas wyrabiania ciasta, pieczenia chleba, produkcji wina, otrzymywania kwaśnego mleka, jogurtów (C)

zapisuje wzór sumaryczny kwasu mlekowego, masłowego
i octowego (C)

definiuje pojęcie hydroksykwas (A)

	opisuje produkcję napojów alkoholowych (B)

opisuje, na czym polegają fermentacja alkoholowa, mlekowa i octowa (B)

zapisuje równania reakcji fermentacji alkoholowej
i octowej (C)

projektuje doświadczenie
– Fermentacja alkoholowa (D)

zapisuje równanie reakcji fermentacji masłowej
z określeniem warunków jej zachodzenia (C)

zapisuje równania reakcji hydrolizy laktozy i powstawania kwasu mlekowego (C)

wyjaśnia określenie chleb na zakwasie (B)

opisuje produkcję serów (C)

opisuje jedną z przemysłowych metod produkcji octu (C)
	3.4. opisuje procesy fermentacyjne zachodzące podczas wyrabiania ciasta i pieczenia chleba, produkcji wina, otrzymywania kwaśnego mleka, jogurtów, serów; zapisuje równania reakcji fermentacji alkoholowej
i octowej

	
	20. Inne przemiany chemiczne żywności
	przyczyny psucia się żywności

sposoby zapobiegania procesowi psucia się żywności
	definiuje pojęcia: jełczenie, gnicie, butwienie (A)

wyjaśnia przyczyny psucia się żywności oraz proponuje sposoby zapobiegania temu procesowi (C)

opisuje sposoby konserwacji żywności (B)
	opisuje procesy jełczenia, gnicia
i butwienia (B)

charakteryzuje niektóre zagrożenia wynikające ze stosowania określonych dodatków do żywności (C)

opisuje poznane sposoby konserwacji żywności (C)
	3.5. wyjaśnia przyczyny psucia się żywności i proponuje sposoby zapobiegania temu procesowi

	3. Dodatki do żywności
	21. Dodatki do żywności
	dodatki do żywności

znaczenie i konsekwencje stosowania dodatków do żywności w tym konserwantów
	opisuje, do czego służą dodatki do żywności; dokonuje ich podziału ze względu na pochodzenie (B)

opisuje sposoby otrzymywania różnych dodatków do żywności (C)

wymienia przykłady barwników, konserwantów (tradycyjnych), przeciwutleniaczy, substancji zagęszczających, emulgatorów, aromatów, regulatorów kwasowości i substancji słodzących (A)

wyjaśnia znaczenie symbolu E (B)

podaje przykłady szkodliwego działania niektórych dodatków do żywności (B)
	przedstawia znaczenie stosowania dodatków do żywności (B)

przedstawia konsekwencje stosowania dodatków do żywności (B)

wyjaśnia skrót INS i potrzebę jego stosowania (B)

opisuje wybrane substancje zaliczane do barwników, konserwantów, przeciwutleniaczy, substancji zagęszczających, emulgatorów, aromatów, regulatorów kwasowości
i substancji słodzących (C)

analizuje potrzebę stosowania aromatów i regulatorów kwasowości (C)

określa rolę substancji zagęszczających i emulgatorów (C)
	3.5. przedstawia znaczenie
i konsekwencje stosowania dodatków do żywności w tym konserwantów

	Podsumowanie

Sprawdź, czy potrafisz…
	22.Podsumowanie
i powtórzenie. Sprawdzenie wiadomości
	
	
	
	

	5. Leki

	1. Rodzaje substancji leczniczych
	23. Rodzaje substancji leczniczych
	substancja lecznicza

lek

działanie składników popularnych leków
	Uczeń:

wyjaśnia pojęcia: substancja lecznicza, lek, placebo (B)

dokonuje podziału substancji leczniczych ze względu na efekt działania (B)

wymienia postaci, w jakich mogą występować leki (A)

opisuje właściwości adsorpcyjne węgla aktywnego (B)

wymienia nazwę związku chemicznego występującego
w aspirynie i polopirynie (A)

wymienia zastosowania aspiryny i polopiryny (A)

podaje przykład związku chemicznego stosowanego w lekach neutralizujących nadmiar kwasu solnego w żołądku (A)

wyjaśnia, jaki odczyn mają leki stosowane na nadkwasotę (B)

wyszukuje informacje na temat działania składników popularnych leków na organizm ludzki (np. węgla aktywnego, kwasu acetylosalicylowego, środków neutralizujących nadmiar kwasów w żołądku) (C)

wymienia przykłady substancji leczniczych eliminujących objawy i przyczyny określonej choroby (C)

wymienia przykłady nazw substancji leczniczych naturalnych, półsyntetycznych
i syntetycznych (B)
	Uczeń:

opisuje sposoby otrzymywania wybranych substancji leczniczych (B)

wyjaśnia powód stosowania kwasu acetylosalicylowego (opisuje jego działanie na organizm ludzki, zastosowania) (C)

zapisuje równanie reakcji zobojętniania kwasu solnego sodą oczyszczoną (C)

wymienia skutki nadużywania niektórych leków (A)
	3.2. wyszukuje informacje na temat działania składników popularnych leków (np. węgla aktywowanego, aspiryny, środków neutralizujących nadmiar kwasów w żołądku)

	2. Dawka lecznicza i dawka toksyczna
	24. Dawka lecznicza i dawka toksyczna.
	dawka

dawka minimalna DM

dawka lecznicza DC

dawka toksyczna DT

dawka śmiertelna średnia LD50

	wyjaśnia pojęcia: dawka minimalna, dawka lecznicza, dawka toksyczna, dawka śmiertelna średnia (B)

wymienia ogólne czynniki warunkujące działanie substancji leczniczych (B)

wymienia sposoby podawania leków (A)

wyjaśnia, od czego mogą zależeć lecznicze i toksyczne właściwości związków chemicznych (B)

oblicza dobową dawkę leku dla człowieka o określonej masie ciała (C)

wyjaśnia różnicę między LC50
i LD50 (B)

wymienia klasy toksyczności substancji

wymienia cechy ludzkiego organizmu, wpływające na działanie leków (A)

opisuje wpływ sposobu podania leku na szybkość jego działania (C)
	określa moc substancji toksycznej na podstawie wartości LD50 (C)

opisuje wpływ odczynu środowiska na działanie leków (B)

wyjaśnia zależność szybkości działania leku od sposobu jego podania (B)

opisuje działanie rtęci i baru na organizm (C)

wyjaśnia, zapisując odpowiednie równania reakcji chemicznych, działanie odtrutki w przypadku zatrucia barem (D)

opisuje wpływ rozpuszczalności substancji leczniczej w wodzie na siłę jej działania (B)

wyjaśnia pojęcie tolerancja na dawkę substancji (B)

analizuje problem testowania leków na zwierzętach (D)

	3.1. tłumaczy, na czym mogą polegać i od czego zależeć lecznicze
i toksyczne właściwości substancji chemicznych (dawka, rozpuszczalność w wodzie, rozdrobnienie, sposób przenikania do organizmu) aspiryny, nikotyny, alkoholu etylowego

	3. Substancje uzależniające
	25. Substancje uzależniające
	uzależnienie

narkotyki
	wymienia przykłady uzależnień oraz substancji uzależniających (A)

opisuje poszczególne rodzaje uzależnień (C)

wymienia przykłady leków, które mogą prowadzić do lekomanii (C)

wyjaśnia, czym są narkotyki
i dopalacze (B)

wymienia nazwy związków chemicznych uznawanych za narkotyki (A)

opisuje działanie substancji uzależniających (C)

wymienia napoje zawierające kofeinę (A)

wymienia właściwości kofeiny oraz opisuje jej działanie na ludzki organizm (C)

wymienia właściwości etanolu
i nikotyny (C)

wyszukuje informacje na temat działania składników napojów, takich jak: kawa, herbata, napoje typu cola na organizm ludzki (C)
	opisuje skutki nadmiernego używania etanolu oraz nikotyny na organizm (B)

opisuje działanie na organizm morfiny, heroiny, kokainy, haszyszu, marihuany i amfetaminy (B)

opisuje działanie „dopalaczy” na organizm (B)

analizuje skład dymu papierosowego (wymienia jego główne składniki – nazwy, wzory sumaryczne) (D)

zapisuje wzory sumaryczne poznanych narkotyków oraz klasyfikuje je do odpowiedniej grupy związków chemicznych (D)

	3.1. tłumaczy, na czym mogą polegać i od czego zależeć lecznicze
i toksyczne właściwości substancji chemicznych (dawka, rozpuszczalność w wodzie, rozdrobnienie, sposób przenikania do organizmu) aspiryny, nikotyny, alkoholu etylowego

3.3. wyszukuje informacje na temat składników napojów dnia codziennego (kawa, herbata, mleko, woda mineralna, napoje typu cola) w aspekcie ich działania na organizm ludzki

	Podsumowanie

Sprawdź, czy potrafisz…
	26. Podsumowanie i powtórzenie. Sprawdzenie wiadomości
	
	
	
	

	6. Odzież i opakowania

	1. Rodzaje tworzyw sztucznych
	27. Tworzywa sztuczne
– otrzymywanie, właściwości
	tworzywa sztuczne

termoplasty

duroplasty

równania reakcji otrzymywania PVC

zagrożenia związane
z gazami powstającymi
w wyniku spalania PVC
	Uczeń:

definiuje pojęcia: tworzywa sztuczne, mer, polimer (A)

dokonuje podziału polimerów ze względu na ich pochodzenie (B)

wymienia rodzaje substancji dodatkowych w tworzywach sztucznych oraz podaje ich przykłady (B)

wymienia nazwy systematyczne najpopularniejszych tworzyw sztucznych oraz zapisuje skróty pochodzące od tych nazw (C)

opisuje zasady tworzenia nazw polimerów (B)

opisuje sposób otrzymywania kauczuku (B)

wymienia właściwości kauczuku (A)

opisuje podstawowe zastosowania kauczuku (B)

wyjaśnia, na czym polega wulkanizacja kauczuku (C)

wymienia podstawowe zastosowania gumy (A)

klasyfikuje tworzywa sztuczne według ich właściwości (termoplasty i duroplasty) (C)

podaje przykłady nazw systematycznych tworzyw zaliczanych do termoplastów
i duroplastów (B)

wymienia właściwości poli(chlorku winylu) (PVC) (A)

zapisuje wzór strukturalny meru dla PVC (C)

zapisuje równanie reakcji otrzymywania PVC (C)

wskazuje na zagrożenia związane z gazami powstającymi w wyniku spalania się PVC (C)

wymienia przykłady
i najważniejsze zastosowania tworzyw sztucznych (A)

wymienia nazwy polimerów sztucznych, przy których powstawaniu jednym z substratów była celuloza (B)
	Uczeń:

omawia różnice we właściwościach kauczuku przed i po wulkanizacji (C)

opisuje budowę wewnętrzną termoplastów i duroplastów (C)

opisuje zastosowania PVC (B)

analizuje, dlaczego mimo użycia tych samych merów, właściwości polimerów mogą się różnić (D)

zapisuje równanie reakcji wulkanizacji kauczuku (C)

analizuje, z uwzględnieniem budowy, zachowanie się termoplastów i duroplastów pod wpływem wysokich temperatur (D)
	Uczeń:

6.2. klasyfikuje tworzywa sztuczne w zależności od ich właściwości (termoplasty i duroplasty); zapisuje równania reakcji otrzymywania PVC; wskazuje na zagrożenia związane z gazami powstającymi w wyniku spalania się PVC

	2. Rodzaje opakowań
	28. Opakowania okiem chemika

	opakowanie

przykłady opakowań stosowanych
w życiu codziennym

wady i zalety opakowań

gospodarowanie odpadami pochodzącymi
z różnych opakowań

recykling

tworzywa biodegradowalne
	Uczeń:

dokonuje podziału opakowań ze względu na materiał, z którego są wykonane (B)

podaje przykłady opakowań (celulozowych, szklanych, metalowych, sztucznych) stosowanych w życiu codziennym (B)

wybiera prawidłowo sposób zagospodarowania określonych odpadów stałych (C)

określa czynniki, które należy uwzględnić przy wyborze materiałów do produkcji opakowań (C)

opisuje wady i zalety opakowań stosowanych w życiu codziennym (B)

wyjaśnia, dlaczego składowanie niektórych substancji chemicznych stanowi problem (B)

uzasadnia potrzebę zagospodarowania odpadów pochodzących z różnych opakowań (B)

określa, które rodzaje odpadów stałych stanowią zagrożenie dla środowiska naturalnego
w przypadku ich spalania (C)

wyjaśnia pojęcie polimery biodegradowalne (B)

wymienia przykłady polimerów biodegradowalnych (A)

określa warunki, w jakich może zachodzić biodegradacja polimerów (C)
	Uczeń:

wyjaśnia, dlaczego roztworu kwasu fluorowodorowego nie przechowuje się w opakowaniach ze szkła (B)

zapisuje równanie reakcji chemicznej tlenku krzemu(IV)
z kwasem fluorowodorowym (C)

porównuje recykling szkła, papieru, metalu i tworzyw sztucznych (C)

podaje zapis procesu biodegradacji polimerów w warunkach tlenowych i beztlenowych (C)

wyjaśnia, dlaczego stężony roztwór kwasu azotowego(V) przechowuje się w aluminiowych cysternach (B)

zapisuje równanie reakcji glinu
z kwasem azotowym(V) (C)

analizuje wady i zalety różnych sposobów radzenia sobie
z odpadami stałymi (D)

	Uczeń:

6.1. podaje przykłady opakowań (celulozowych, szklanych, metalowych, sztucznych) stosowanych w życiu codziennym; opisuje ich wady i zalety

uzasadnia potrzebę zagospodarowania odpadów pochodzących
z różnych opakowań

	3. Włókna naturalne sztuczne i syntetyczne
	29. Włókna naturalne, sztuczne
i syntetyczne
	włókna naturalne

włókna sztuczne

włókna syntetyczne

zastosowania włókien

wady i zalety danego rodzaju włókien

doświadczenie umożliwiające identyfikację włókien białkowych i celulozowych, sztucznych i syntetycznych
	definiuje pojęcia: włókna naturalne, włókna sztuczne, włókna syntetyczne (A)

dokonuje podziału włókien na naturalne, sztuczne
i syntetyczne (A)

wymienia najważniejsze zastosowania włókien naturalnych, sztucznych
i syntetycznych (A)

wymienia właściwości wełny, jedwabiu naturalnego, bawełny
i lnu (B)

opisuje sposoby odróżnienia włókna białkowego (wełna) od celulozowego (bawełna) (C)

podaje nazwę włókna, które zawiera keratynę (C)

dokonuje podziału surowców do otrzymywania włókien sztucznych (organiczne, nieorganiczne) oraz wymienia nazwy surowców danego rodzaju (C)

podaje próbę ksantoproteinową jako sposób na odróżnienie włókien jedwabiu naturalnego od włókien jedwabiu sztucznego (C)

wymienia najbardziej popularne włókna syntetyczne (A)
	charakteryzuje zastosowania poznanych włókien sztucznych oraz syntetycznych (B)

projektuje doświadczenie
– Odróżnianie włókien naturalnych pochodzenia zwierzęcego od włókien naturalnych pochodzenia roślinnego (D)

projektuje doświadczenie
– Odróżnianie jedwabiu sztucznego od naturalnego (D)

wymienia nazwy włókien do zadań specjalnych i opisuje ich właściwości (C)

opisuje właściwości i zastosowania nylonu oraz goreteksu (B)

opisuje właściwości i zastosowania włókien aramidowych, węglowych, biostatycznych i szklanych (B)

analizuje wady i zalety różnych włókien i uzasadnia potrzebę ich stosowania (D)

	klasyfikuje włókna na naturalne (białkowe
i celulozowe), sztuczne
i syntetyczne, wskazuje ich zastosowania; opisuje wady i zalety; uzasadnia potrzebę stosowania tych włókien

projektuje doświadczenie pozwalające zidentyfikować włókna białkowe i celulozowe, sztuczne i syntetyczne

	Podsumowanie

Sprawdź, czy potrafisz…
	30. Podsumowanie
i powtórzenie. Sprawdzenie wiadomości
	
	
	
	

	Ocena
	Poziom wymagań
	Opis wymagań
	Normy ocen*/**

	niedostateczny
	podstawowe

(P)
	uczeń nie opanował nawet połowy wymagań podstawowych (najbardziej elementarnych)
	0%–49% P**

	dopuszczający
	
	uczeń opanował większą część wymagań podstawowych
	50%–74% P**

	dostateczny
	
	uczeń opanował wymagania podstawowe
	75%–100% P*

	dobry
	ponadpodstawowe

(PP)
	uczeń opanował wymagania podstawowe i większą część wymagań ponadpodstawowych
	75% P + (50%–74%) PP**

	bardzo dobry
	
	uczeń opanował pełne wymagania  podstawowe i ponadpodstawowe
	75% P + (75%–100%) PP*

1Ochenduszko Julian: Pomiar dydaktyczny w mierzeniu jakości pracy szkoły. Materiały edukacyjne Niepublicznej Placówki Doskonalenia Nauczycieli EKO-TUR, Warszawa 2001.
www.archiwum.literka.pl
*Ocenianie wg norm wymagań – oceny reprezentują odpowiednie wymagania.

** Ocenianie mieszane – wg norm wymagań i pseudonorm %.

A – zapamiętanie wiadomości

B – zrozumienie wiadomości

C – stosowanie wiadomości w sytuacjach typowych

D – stosowanie wiadomości w sytuacjach problemowych

Fizyka
Wymagania edukacyjne i kryteria ocen z fizyki dla klasy I ZSZ i technikum

	Zagadnienie
	Poziom podstawowy
	Poziom ponadpodstawowy
	Numer zagadnienia z podstawy programowej

	
	Uczeń:
	

	Astronomia i grawitacja

	Makro i mikro czyli z daleka i z bliska
	– porównuje rozmiary i

odległości we Wszechświecie

(galaktyki, gwiazdy, planety,

ciała makroskopowe,

organizmy, cząsteczki, atomy,

jądra atomowe)

– posługuje się jednostką

odległości „rok świetlny”
	– rozwiązuje zadania związane z

przedstawianiem obiektów bardzo

dużych i bardzo małych w

odpowiedniej skali
	1.11; 3.1

	Budowa Układu Słonecznego
	– opisuje miejsce Ziemi w Układzie Słonecznym

– wymienia nazwy i

podstawowe własności

przynajmniej trzech innych planet

– wie, że wokół niektórych

innych planet też krążą

księżyce, a wokół niektórych

gwiazd – planety

– wyjaśnia obserwowany na

niebie ruch planet wśród

gwiazd jako złożenie ruchów

obiegowych: Ziemi i

obserwowanej planety

– wymienia inne obiekty

Układu Słonecznego:

planetoidy, planety karłowate i komety
	– opisuje budowę planet, dzieląc je na planety skaliste i gazowe

olbrzymy

– porównuje wielkość i inne

właściwości planet

– odszukuje i analizuje informacje

na temat aktualnych poszukiwań

życia poza Ziemią

– odróżnia pojęcia „życie

pozaziemskie” i „cywilizacja

pozaziemska”

– stosuje pojęcia „teoria

geocentryczna” i „teoria

heliocentryczna”
	1. 7

	. Nasz najbliższy sąsiad w przestrzeni -Księżyc
	– wyjaśnia, dlaczego zawsze

widzimy tę samą stronę

Księżyca

– opisuje następstwo faz

Księżyca

– opisuje warunki panujące na

Księżycu

– wyjaśnia mechanizm

powstawania faz Księżyca

– wyjaśnia mechanizm

powstawania zaćmień Słońca i

Księżyca
	– wie, w której fazie Księżyca

możemy obserwować zaćmienie

Słońca, a w której Księżyca, i

dlaczego nie następują one w

każdej pełni i w każdym nowiu

– wyjaśnia, dlaczego typowy

mieszkaniec Ziemi częściej

obserwuje zaćmienia Księżyca niż zaćmienia Słońca
	1. 8

	Orientacja na niebie czyli gwiazdy i galaktyki
	– wyjaśnia, na czym polega zjawisko paralaksy

– wie, że Słońce jest jedną z gwiazd, a Galaktyka (Droga

Mleczna) – jedną z wielu

galaktyk we Wszechświecie

– wie, że gwiazdy świecą własnym światłem

– przedstawia za pomocą

rysunku zasadę wyznaczania

odległości za pomocą paralaks

geo- i heliocentrycznej
	– oblicza odległość do gwiazdy (w

parsekach) na podstawie jej kąta

paralaksy

– posługuje się jednostkami:

parsek, rok świetlny, jednostka

astronomiczna

– wyjaśnia, dlaczego Galaktyka

widziana jest z Ziemi w postaci

smugi na nocnym niebie
	1. 9

	Ruch krzywoliniowy
	– przedstawia na rysunku

wektor prędkości w ruchu

prostoliniowym i

krzywoliniowym

– opisuje ruch po okręgu,

używając pojęć: „okres”,

„częstotliwość”, „prędkość w

ruchu po okręgu”
	– wykonuje doświadczenia

wykazujące, że prędkość w ruchu

krzywoliniowym skierowana jest

stycznie do toru

– rozwiązuje proste zadania,

wylicza okres, częstotliwość,

prędkość w ruchu po okręgu
	

	Do czego służą satelity geostacjonarne? Siła dośrodkowa
	– zaznacza na rysunku

kierunek i zwrot siły

dośrodkowej

– wyjaśnia, jaka siła pełni

funkcję siły dośrodkowej w

różnych zjawiskach

– oblicza siłę dośrodkową
	– korzystając ze wzoru na siłę

dośrodkową, oblicza każdą z

występujących w tym wzorze

wielkości
	1. 2

	Siła grawitacji czyli dlaczego nie spadamy?
	– omawia zjawisko

wzajemnego przyciągania się

ciał za pomocą siły grawitacji

– opisuje, jak siła grawitacji

zależy od masy ciał i ich

odległości

– wyjaśnia, dlaczego w

praktyce nie obserwujemy

oddziaływań grawitacyjnych

między ciałami innymi niż

ciała niebieskie
	– oblicza siłę grawitacji działającą

między dwoma ciałami o danych

masach i znajdujących się w różnej odległości od siebie

– korzystając ze wzoru na siłę

grawitacji, oblicza każdą z

występujących w tym wzorze

wielkości

– opisuje doświadczenie

Cavendisha
	1. 3

	Siła grawitacji jako siła dośrodkowa
	– wyjaśnia zależność

pomiędzy siłą grawitacji i

krzywoliniowym ruchem ciał

niebieskich

– opisuje działanie siły

grawitacji jako siły

dośrodkowej przez analogię z

siłami mechanicznymi
	– wyjaśnia wpływ grawitacji na

ruch ciał w układzie podwójnym
	1. 5

	Loty kosmiczne
	– podaje ogólne informacje na

temat lotów kosmicznych

– wymienia przynajmniej

niektóre zastosowania

sztucznych satelitów

– omawia zasadę poruszania

się sztucznego satelity po

orbicie okołoziemskiej

– posługuje się pojęciem

„pierwsza prędkość

kosmiczna”
	– oblicza pierwszą prędkość

kosmiczną dla różnych ciał

niebieskich

– oblicza prędkość satelity

krążącego na danej wysokości
	1. 6

	Prawa Keplera

	– przedstawia na rysunku

eliptyczną orbitę planety z

uwzględnieniem położenia

Słońca

– wie, że okres obiegu planety

jest jednoznacznie

wyznaczony przez średnią

odległość planety od Słońca

– stosuje pojęcie „satelita

geostacjonarny”

– podaje III prawo Keplera
	– wyjaśnia, w jaki sposób możliwe

jest zachowanie stałego położenia

satelity względem powierzchni

Ziemi

– posługuje się III prawem Keplera

w zadaniach obliczeniowych
	1. 6

	Ciężar i nieważkość
	– wyjaśnia, w jakich

warunkach powstają

przeciążenie, niedociążenie i

nieważkość

– wyjaśnia przyczynę

nieważkości w statku

kosmicznym

– wyjaśnia zależność zmiany

ciężaru i niezmienność masy

podczas przeciążenia i

niedociążenia
	– rozwiązuje zadania obliczeniowe

związane z przeciążeniem i

niedociążeniem w układzie

odniesienia poruszającym się z

przyspieszeniem skierowanym w

górę lub w dół
	1. 4

	KRYTERIA OCEN

Na ocenę celującą uczeń:

· rozwiązuje zadania problemowe i rachunkowe o większym stopniu trudności

· przewiduje rozwiązanie na podstawie analizy podobnego problemu bądź udowadnia postawioną tezę poprzez projektowanie serii doświadczeń

· bierze udział w konkursach i turniejach przedmiotowych

Na ocenę bardzo dobrą uczeń:

· rozwiązuje zadania związane z przedstawianiem obiektów bardzo dużych i bardzo małych w odpowiedniej skali

· stosuje pojęcia „teoria geocentryczna” i „teoria heliocentryczna

· wie, w której fazie Księżyca możemy obserwować zaćmienie Słońca, a w której Księżyca, i dlaczego nie następują one w każdej pełni i w każdym nowiu

· oblicza odległość do gwiazdy (w parsekach) na podstawie jej kąta paralaksy

· rozwiązuje proste zadania, wylicza okres, częstotliwość, prędkość w ruchu po okręgu

· korzystając ze wzoru na siłę dośrodkową, oblicza każdą z występujących w tym wzorze wielkości

· oblicza prędkość satelity krążącego na danej wysokości

· posługuje się III prawem Keplera w zadaniach obliczeniowych

· rozwiązuje zadania obliczeniowe związane z przeciążeniem i niedociążeniem w układzie odniesienia poruszającym się z przyspieszeniem skierowanym w górę lub w dół

Na ocenę dobrą uczeń:

· porównuje wielkość i inne właściwości planet

· poszukuje i analizuje informacje na temat aktualnych poszukiwań życia poza Ziemią

· odróżnia pojęcia „życie pozaziemskie” i „cywilizacja pozaziemska”

· wyjaśnia mechanizm powstawania faz Księżyca

· wyjaśnia mechanizm powstawania zaćmień Słońca i Księżyca

· przedstawia za pomocą rysunku zasadę wyznaczania odległości za pomocą paralaks geo- i heliocentrycznej

· posługuje się jednostkami: parsek, rok świetlny, jednostka astronomiczna

· wykonuje doświadczenia wykazujące, że prędkość w ruchu krzywoliniowym skierowana jest stycznie do toru

· wyjaśnia, dlaczego w praktyce nie obserwujemy oddziaływań grawitacyjnych

· między ciałami innymi niż ciała niebieskie

· oblicza siłę dośrodkową

· oblicza wartość pierwszej prędkości kosmicznej

· podaje III prawo Keplera

· wyjaśnia zależność zmiany ciężaru i niezmienność masy podczas przeciążenia i

niedociążenia

Na ocenę dostateczną uczeń:

· posługuje się jednostką odległości „rok świetlny”

· wie, że wokół niektórych innych planet też krążą księżyce, a wokół niektórych

 gwiazd – planety

· opisuje warunki panujące na Księżycu

· wie, że Słońce jest jedną z gwiazd, a Galaktyka (Droga Mleczna) – jedną z wielu

 galaktyk we Wszechświecie

· wie, że gwiazdy świecą własnym światłem

· wyjaśnia, jaka siła pełni funkcję siły dośrodkowej w różnych zjawiskach

· opisuje, jak siła grawitacji zależy od masy ciał i ich odległości

· omawia zasadę poruszania się sztucznego satelity po orbicie okołoziemskiej

· posługuje się pojęciem „pierwsza prędkość kosmiczna”

· wie, że okres obiegu planety jest jednoznacznie wyznaczony przez średnią odległość planety od Słońca

· wyjaśnia przyczynę nieważkości w statku kosmicznym

Na ocenę dopuszczającą uczeń:

· porównuje rozmiary i odległości we Wszechświecie(galaktyki, gwiazdy, planety)

· opisuje miejsce Ziemi w Układzie Słonecznym

· wymienia obiekty Układu Słonecznego: planetoidy, planety karłowate i komety
· opisuje budowę planet, dzieląc je na planety skaliste i gazowe olbrzymy
· wyjaśnia, dlaczego zawsze widzimy tę samą stronę Księżyca
· opisuje następstwo faz Księżyca
· wyjaśnia, na czym polega zjawisko paralaksy
· opisuje ruch jednostajny po okręgu, posługując się pojęciami okres i częstotliwość
· zaznacza na rysunku kierunek i zwrot sity dośrodkowej
· omawia zjawisko wzajemnego przyciągania się ciał
· opisuje zależność sity grawitacji od masy ciał i ich odległości
· wyjaśnia zależność pomiędzy sitą grawitacji a krzywoliniowym ruchem ciał niebieskich
· podaje ogólne informacje na temat lotów kosmicznych
· wymienia przykłady zastosowania sztucznych satelitów
· przedstawia graficznie eliptyczną orbitę planety z uwzględnieniem położenia Słońca
· wyjaśnia, w jakich warunkach powstają przeciążenie, niedociążenie i nieważkość

	FIZYKA ATOMOWA

	Efekt fotoelektryczny

	– opisuje przebieg

doświadczenia, podczas którego

można zaobserwować efekt

fotoelektryczny

– posługuje się pojęciem fotonu

oraz zależnością między jego

energią i częstotliwością

– opisuje widmo fal

elektromagnetycznych,

szeregując rodzaje

występujących w nim fal

zgodnie z niesioną przez nie

energią

– opisuje bilans energetyczny

zjawiska fotoelektrycznego
	– wyjaśnia, dlaczego założenie o

falowej naturze światła nie

umożliwia wyjaśnienia efektu

fotoelektrycznego

– oblicza energię i prędkość

elektronów wybitych z danego

metalu przez promieniowanie o

określonej częstotliwości
	2. 6;

2. 4

	Promieniowanie ciał
	– wyjaśnia, że wszystkie ciała

emitują promieniowanie

– opisuje związek pomiędzy

promieniowaniem emitowanym

przez dane ciało oraz jego

temperaturą

– rozróżnia widmo ciągłe i

widmo liniowe

– podaje przykłady ciał

emitujących widma ciągłe i

widma liniowe

– opisuje widmo wodoru
	– odróżnia widma absorpcyjne od

emisyjnych i opisuje ich różnice
	2. 1

	Atom wodoru
	– podaje postulaty Bohra

– stosuje zależność między

promieniem n-tej orbity a

promieniem pierwszej orbity w

atomie wodoru

– oblicza prędkość elektronu na

danej orbicie
	– wyjaśnia, dlaczego wcześniejsze

teorie nie wystarczały do opisania

widma atomu wodoru
	2. 2

	Jak powstaje widmo wodoru?
	– wykorzystuje postulaty Bohra i zasadę zachowania energii do opisu powstawania widma wodoru

– oblicza energię i długość fali

fotonu emitowanego podczas

przejścia elektronu między

określonymi orbitami
	– oblicza końcową prędkość

elektronu poruszającego się po danej orbicie po pochłonięciu fotonu o

podanej energii

– ocenia obecną rolę teorii Bohra i podaje jej ograniczenia
	2. 3

2. 5

	Fale czy cząstki? Cząstki

czy fale?
	– podaje argumenty na rzecz

falowej i korpuskularnej natury światła

– podaje granice stosowalności

obu teorii i teorię łączącą je w

jedną
	– opisuje doświadczenia, w których można zaobserwować falową naturę materii

– oblicza długość fali materii

określonych ciał
	III, IV

	Jak działa laser
	– wyjaśnia, czym światło lasera

różni się od światła żarówki

– wymienia przynajmniej

niektóre zastosowania laserów
	– wyjaśnia w przybliżeniu zjawisko emisji wymuszonej
	III, IV

	KRYTERIA OCEN

Na ocenę celującą uczeń:

· stosuje poznaną wiedzę i nabyte umiejętności do rozwiązywani problemów fizycznych

· ustala, czy zajdzie efekt fotoelektryczny na podstawie podanej pracy wyjścia danego metalu oraz długości fali (barwy) padającego nań promieniowania

Na ocenę bardzo dobrą uczeń:

· oblicza energię i prędkość elektronów wybitych z danego metalu przez promieniowanie o określonej częstotliwości

· odróżnia widma absorpcyjne od emisyjnych i opisuje ich różnice

· oblicza końcową prędkość elektronu poruszającego się po danej orbicie po pochłonięciu fotonu o podanej energii

· wyjaśnia w przybliżeniu zjawisko emisji wymuszonej
Na ocenę dobrą uczeń:

· wyjaśnia, dlaczego założenie o falowej naturze światła nie umożliwia wyjaśnienia efektu fotoelektrycznego

· podaje przykłady ciał emitujących widma ciągłe i widma liniowe

· opisuje widmo wodoru

· stosuje zależność między promieniem n-tej orbity a promieniem pierwszej orbity w

· atomie wodoru

· wykorzystuje postulaty Bohra i zasadę zachowania energii do opisu powstawania widma wodoru

· wymienia przynajmniej niektóre zastosowania laserów
Na ocenę dostateczną uczeń:

· posługuje się pojęciem fotonu oraz zależnością między jego energią i częstotliwością

· opisuje widmo fal elektromagnetycznych, szeregując rodzaje występujących w nim fal zgodnie z niesioną przez nie energią

· opisuje związek pomiędzy

· promieniowaniem emitowanym przez dane ciało oraz jego temperaturą

· rozróżnia widmo ciągłe i widmo liniowe
· wyjaśnia, czym światło lasera różni się od światła żarówki

Na ocenę dopuszczającą uczeń:

· wie na czym polega zjawisko fotoelektryczne

· posługuje się pojęciem fotonu oraz zależnością między jego energią i częstotliwością
· wyjaśnia, że wszystkie ciała emitują promieniowanie

	FIZYKA JĄDROWA

	Budowa jądra atomowego
	– posługuje się pojęciami:

„atom”, „pierwiastek

chemiczny”, „jądro atomowe”,

„izotop”, „liczba atomowa”,

„liczba masowa”

– podaje skład jądra atomowego

na podstawie liczby atomowej i liczby masowej

pierwiastka/izotopu

– wymienia cząstki, z których są zbudowane atomy
	– wyjaśnia, dlaczego jądro atomowe się nie rozpada

– wyjaśnia pojęcie „antymateria”
	3. 1

	Promieniowanie jądrowe
	– wymienia właściwości

promieniowania alfa, beta

(minus) i gamma

– charakteryzuje wpływ

promieniowania na organizmy

żywe

– wymienia i omawia sposoby

powstawania promieniowania

– wymienia przynajmniej

niektóre zastosowania

promieniowania

– zna sposoby ochrony przed

promieniowaniem
	– porównuje przenikliwość znanych

rodzajów promieniowania

– porównuje szkodliwość różnych

źródeł promieniowania (znajomość

jednostek dawek nie jest wymagana)

– opisuje zasadę działania licznika

Geigera–Müllera

– jeśli to możliwe, wykonuje

pomiary za pomocą licznika

Geigera–Müllera
	3. 3;

3. 6;

3. 7;

3. 8

	Reakcje jądrowe
	– odróżnia reakcje jądrowe od

reakcji chemicznych

– opisuje rozpad alfa, beta

(wiadomości o neutrinach nie są

wymagane) oraz sposób

powstawania promieniowania

gamma

– opisuje reakcje jądrowe za

pomocą symboli
	– do opisu reakcji jądrowych stosuje

zasadę zachowania ładunku i zasadę

zachowania liczby nukleonów
	3. 5

	Czas połowicznego rozpadu
	– posługuje się pojęciami „jądro stabilne” i „jądro niestabilne”

– opisuje rozpad izotopu

promieniotwórczego i posługuje

się pojęciem „czas

połowicznego rozpadu”

– szkicuje wykres opisujący

rozpad promieniotwórczy

– wie, że istnieją izotopy o

bardzo długim i bardzo krótkim

czasie połowicznego rozpadu

– rozwiązuje zadania

obliczeniowe, w których czas

jest wielokrotnością czasu

połowicznego rozpadu

– opisuje metodę datowania

węglem C14
	– rozwiązuje zadania obliczeniowe

metodą graficzną, korzystając z

wykresu przedstawiającego

zmniejszanie się liczby jąder izotopu

promieniotwórczego w czasie
	1. 10;

3. 4

	Energia jądrowa
	– podaje warunki zajścia reakcji

łańcuchowej

– opisuje mechanizm rozpadu

promieniotwórczego i syntezy

termojądrowej

– wyjaśnia, jakie reakcje

zachodzą w elektrowni

jądrowej, reaktorze

termojądrowym, gwiazdach oraz

w bombach jądrowych i

termojądrowych

– wyjaśnia, dlaczego Słońce

świeci

– podaje przykłady zastosowań

energii jądrowej
	– przedstawia trudności związane z

kontrolowaniem fuzji termojądrowej

– opisuje działanie elektrowni

jądrowej

– przytacza i ocenia argumenty za energetyką jądrową i przeciw niej
	3. 8;

3. 9;

3. 10

	Deficyt masy
	– wyjaśnia znaczenie wzoru E =mc2

– posługuje się pojęciami:

„deficyt masy”, „energia

spoczynkowa”, „energia

wiązania”

– oblicza energię spoczynkową

ciała o danej masie oraz deficyt masy podczas reakcji o danej energii
	– oblicza ilość energii wyzwolonej

w podanych reakcjach jądrowych
	3. 2;

3. 11

	Życie Słońca
	– podaje wiek Słońca i

przewidywany dalszy czas jego

życia
	– opisuje powstanie Słońca i jego

dalsze losy

– opisuje przemiany jądrowe, które

będą zachodziły w Słońcu w

przyszłych etapach jego życia
	3. 11;

	Budowa i ewolucja gwiazd
	– wyjaśnia, że każda gwiazda

zmienia się w czasie swojego

życia

– opisuje ewolucję gwiazdy w

zależności od jej masy – opisuje

typowe obiekty powstające pod

koniec życia gwiazd mało i

bardzo masywnych
	– opisuje życie gwiazd w zależności

od masy

– opisuje przemiany jądrowe

zachodzące w gwiazdach w różnych

etapach ich życia

– wymienia podstawowe

właściwości czerwonych olbrzymów,

białych karłów, gwiazd

neutronowych i czarnych dziur
	3. 11

	Budowa i ewolucja Wszechświata
	– wie, że Wszechświat powstał kilkanaście miliardów lat temu w Wielkim Wybuchu i od tego czasu się rozszerza

– wyjaśnia, skąd pochodzi

większość pierwiastków, z

których zbudowana jest materia

wokół nas i nasze organizmy

– wyjaśnia, że obiekty położone

daleko oglądamy takimi, jakimi

były w przeszłości
	– wyjaśnia, że proces rozszerzania

Wszechświata przyspiesza i że dziś

jeszcze nie wiemy, dlaczego się tak dzieje
	1. 12

oblicza ilość energii wyzwolonej w podanych reakcjach jądrowych

	· • opisuje ewolucję gwiazdy w zależności od jej masy

· wyjaśnia, że proces rozszerzania Wszechświata przyspiesza i nie wiemy jeszcze, dlaczego się tak dzieje

· wymienia podstawowe właściwości czerwonych olbrzymów, białych karłów, gwiazd neutronowych i czarnych dziur
Na ocenę dostateczną uczeń:

· posługuje się pojęciami: pierwiastek, jądro atomowe, izotop, proton, neutron, elektron

· wskazuje przykłady izotopów wymienia właściwości promieniowania jądrowego α, β, γ

· charakteryzuje wpływ promieniowania na organizmy żywe

· wymienia i omawia sposoby powstawania promieniowania

· zna sposoby ochrony przed promieniowaniem

· wyjaśnia, jak promieniowanie jądrowe wpływa na materię oraz na organizmy, opisuje sposoby ochrony przed promieniowaniem

· podaje przykłady zastosowania zjawiska promieniotwórczości

· opisuje rozpady alfa, beta (nie są wymagane wiadomości o neutrinach) oraz sposób powstawania promieniowania gamma

· rysuje wykres zależności liczby jąder, które uległy rozpadowi od czasu

· wyjaśnia zasadę datowania substancji na podstawie składu izotopowego, np. datowanie węglem C 14

· opisuje reakcję rozszczepienia uranu 235U zachodzącą w wyniku pochłonięcia neutronu; podaje warunki zajścia reakcji łańcuchowej

· wymienia korzyści i zagrożenia płynące z energetyki jądrowej

· opisuje reakcje termojądrowe zachodzące w gwiazdach oraz w bombie wodorowej

· interpretuje zależność E = mc2

· opisuje powstanie Słońca i jego przyszłe losy

· opisuje Wielki Wybuch, jako początek znanego nam Wszechświata

· wyjaśnia, że obiekty położone daleko oglądamy takimi, jakimi były w przeszłości

· oblicza energię spoczynkową, deficyt masy i energię wiązania dla dowolnego pierwiastka układu okresowego,

Na ocenę dopuszczającą uczeń:

· wymienia cząstki, z których są zbudowane atomy

· posługuje się pojęciami: „atom”, „pierwiastek chemiczny”, „jądro atomowe”, „izotop”, „liczba atomowa”, „liczba masowa”

· podaje skład jądra atomowego na podstawie liczby masowej i atomowej

· odczytuje dane z tabeli

· odróżnia reakcje jądrowe od reakcji chemicznych

· posługuje się pojęciami jądra stabilnego i niestabilnego

· opisuje rozpad izotopu promieniotwórczego, posługując się pojęciem czasu połowicznego rozpadu

· podaje przykłady zastosowania energii jądrowej

· posługuje się pojęciami: energii spoczynkowej, deficytu masy i energii wiązania

· podaje wiek Słońca i przewidywany czas jego życia

· wyjaśnia, że każda gwiazda zmienia się w czasie swojego życia

· podaje przybliżony wiek Wszechświata

Matematyka

ZASADY OCENIANIA Z MATEMATYKI DLA TECHNIKUM

1. Cele oceniania

· Sprawdzanie rozumienia i przewidywania zjawisk przyrodniczych, technicznych, ekonomicznych i społecznych.

· Przygotowanie ucznia do sytuacji egzaminacyjnej

· Diagnozowanie specjalnych potrzeb edukacyjnych ucznia

· Rozwijanie indywidualnych zainteresowań oraz umiejętność systematycznej i obiektywnej samooceny

· Znalezienie odpowiednich metod nauczania (uczenia się) dla uzupełnienia wiadomości i umiejętności ucznia

2. Formy pomiaru osiągnięć uczniów oraz sposoby oceniania:

· wypowiedź ustna – za wypowiedź ustną uczeń otrzymuje ocenę, na którą wpływ ma rzeczowość wypowiedzi oraz stosowanie języka matematycznego

· kartkówka – niezapowiedziana wypowiedź pisemna, sprawdza bieżące przygotowanie ucznia do lekcji, obejmuje do trzech ostatnich tematów

· sprawdzian – zapowiedziana wypowiedź pisemna ucznia, sprawdza opanowanie przez ucznia wybranych zagadnień, może trwać krócej niż 45 min.

· praca klasowa - zapowiedziana wypowiedź pisemna ucznia, sprawdza opanowanie przez ucznia zagadnień obejmujących dany dział, może być w formie testu wielostopniowego lub wielostopniowego zestawu zadań, trwa do 90 min

· praca domowa – uczeń uzyskuje ocenę zależną od jakości pracy; za nieuzasadniony brak pracy domowej uczeń otrzymuje ocenę niedostateczną

· aktywność i praca na lekcji, praca w grupach – uczeń otrzymuje ocenę w zależności od rodzaju i stopnia trudności wykonywanego zadania, ćwiczenia, zaangażowania w pracę

· test kompetencji po danym etapie kształcenia, np. po klasie, sprawdza opanowanie przez ucznia zagadnień danego etapu kształcenia,

3. Osiągnięcia uczniów oceniane są w skali stopniowej 1 – 6

4. W przypadku prac pisemnych w których przyjmuje się skalę punktową oceny przyporządkowuje się według następujących kryteriów:

0% - 30% niedostateczny

31% - 50% dopuszczający

51% - 70% dostateczny

71% - 85% dobry

86% - 100% bardzo dobry

5. Ocenę celującą otrzymuje uczeń, którego wiedza obejmuje cały pro​gram nauczania, a ponadto twórczo rozwija własne uzdolnienia i zainteresowania, pomysłowo i oryginalnie rozwiązuje nietypowe zadania;

6. Każdy uczeń musi przystąpić do pisania wszystkich zapowiedzianych prac pisemnych, jeżeli uczeń nie pisał pracy z całą klasą przystępuje do pisania jej w terminie ustalonym z nauczycielem, do 2 tygodni po powrocie do szkoły.

7. W przypadku co najmniej tygodniowej usprawiedliwionej nieobecności uczeń zobowiązany jest do nadrobienia zaległości w ciągu 7 dni od dnia powrotu do szkoły.

8. Poprawa sprawdzianów pisemnych jest obowiązkowa i powinna odbywać się w ciągu dwóch tygodni od otrzymania oceny.

9. Każdy uczeń zobowiązany jest do bieżącego prowadzenia zeszytu przedmiotowego.

10. Ocena na I półrocze lub końcoworoczna jest wystawiana na podstawie ocen cząstkowych przy czym największą wagę mają oceny z prac klasowych, sprawdzianów, w drugiej kolejności oceny za odpowiedzi ustne oraz kartkówki, a pozostałe oceny są wspomagające. Ocena ta jest całościowa zaś w ocenach cząstkowych dopuszcza się + i –

Uczeń otrzymuje ocenę końcoworoczną za systematyczną pracę w ciągu całego roku

11. Sposoby informowania uczniów:

· PSO będzie uczniom przedstawiony na początku roku szkolnego

· oceny cząstkowe są jawne, ich uzasadnienia nauczyciel może dokonać na lekcji lub na przerwie

· prace pisemne uczniowie otrzymują do wglądu po ich sprawdzeniu i ocenieniu, ale oddają nauczycielowi, będą one przechowywane w pracowni do końca roku szkolnego

12. Sposoby informowania rodziców:

· O sposobach oceniania rodzice zostają poinformowani na początku roku szkolnego poprzez wpis do zeszytu przedmiotowego, po zapoznaniu się z nimi rodzic powinien potwierdzić ten fakt podpisem.

· ocenach cząstkowych lub semestralnych rodzic jest informowany na bieżąco poprzez dziennik elektroniczny, na zebraniach lub podczas rozmów indywidualnych

· rodzice lub opiekunowie mają możliwość wglądu do prac pisemnych

· oceny z odpowiedzi ustnych będą wpisywane do zeszytu przedmiotowego

13. Wymagania na określoną ocenę:

Niżej przedstawione ogólne kryteria ocen (oprócz oceny celującej) należy rozumieć koniunktywnie.

Ocena celująca

Ocenę tę otrzymuje uczeń, którego wiedza obejmuje cały pro​gram nauczania, a ponadto spełniający jeden z podpunktów:

· twórczo rozwija własne uzdolnienia i zainteresowania;

· pomysłowo i oryginalnie rozwiązuje nietypowe zadania;

· bierze udział i osiąga sukcesy w konkursach i olimpiadach matematycznych.

Ocena bardzo dobra

Ocenę tę otrzymuje uczeń, który opanował pełen zakres wiadomości przewidziany pro​gramem nauczania oraz potrafi:

· sprawnie rachować;

· samodzielnie rozwiązywać zadania;

· wykazać się znajomością definicji i twierdzeń oraz umiejętnością ich zastosowania w zadaniach;

· posługiwać się poprawnym językiem matematycznym;

· samodzielnie zdobywać wiedzę;

· przeprowadzać rozmaite rozumowania dedukcyjne.

Ocena dobra

Ocenę tę otrzymuje uczeń, który opanował wiadomości i umiejętności przewidziane pod​stawą programową oraz wybrane elementy programu nauczania, a także potrafi:

· samodzielnie rozwiązać typowe zadania;

· wykazać się znajomością i rozumieniem poznanych pojęć i twierdzeń oraz algorytmów;

· posługiwać się językiem matematycznym, który może zawierać jedynie nieliczne błędy i po​tknięcia;

· sprawnie rachować;

· przeprowadzić proste rozumowania dedukcyjne.

Ocena dostateczna

Ocenę tę otrzymuje uczeń, który opanował wiadomości i umiejętności przewidziane pod​stawą programową, co pozwala mu na:

· wykazanie się znajomością i rozumieniem podstawowych pojęć i algorytmów;

· stosowanie poznanych wzorów i twierdzeń w rozwiązywaniu typowych ćwiczeń i zadań;

· wykonywanie prostych obliczeń i przekształceń matematycznych.

Ocena dopuszczająca

Uczeń opanował wiadomości i umiejętności przewidziane podstawą programową w takim zakresie, że potrafi:

· samodzielnie lub z niewielką pomocą nauczyciela wykonywać ćwiczenia i zadania o niewielkim stopniu trudności;

· wykazać się znajomością i rozumieniem najprostszych pojęć oraz algorytmów;

· operować najprostszymi obiektami abstrakcyjnymi (liczbami, zbiorami, zmiennymi i zbudowanymi z nich wyrażeniami).

SZCZEGÓŁOWE WYMAGANIA EDUKACYJNE

KLASA I TECHNIKUM

DZIAŁANIA W ZBIORACH LICZBOWYCH

· Zbiór liczb naturalnych i całkowitych.

· Zbiór liczb wymiernych i niewymiernych.

· Działania w zbiorze liczb rzeczywistych.

· Przedziały.

· Rozwiązywanie równań.

· Rozwiązywanie nierówności.

· Pierwiastki i potęgi.

· Wzory skróconego mnożenia.

· Procenty. Punkty procentowe.

· Błąd przybliżenia. Szacowanie wartości liczbowych.
	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi rozróżniać liczby naturalne, całkowite, wymierne, niewymierne;

· potrafi przedstawić liczbę wymierną w postaci ułamka zwykłego i w postaci rozwinięcia dziesiętnego;

· potrafi zaznaczać liczby wymierne na osi liczbowej;

· rozumie pojęcie przedziału, rozpoznaje przedziały ograniczone i nieograniczone;

· potrafi zapisać za pomocą przedziałów zbiory opisane nierównościami;

· potrafi zaznaczyć na osi liczbowej podany przedział liczbowy;

· potrafi wskazać liczby pierwsze i liczby złożone;

· zna i potrafi stosować cechy podzielności liczb naturalnych (przez 2, 3, 4, 5, 6, 8, 9, 10);

· potrafi rozłożyć liczbę naturalną na czynniki pierwsze;

· zna definicję liczby całkowitej parzystej oraz nieparzystej;

· potrafi sprawnie wykonywać działania na ułamkach zwykłych i na ułamkach dziesiętnych;

· zna i stosuje w obliczeniach kolejność działań i prawa działań w zbiorze liczb rzeczywistych;

· potrafi porównywać liczby rzeczywiste;

· zna własność proporcji i potrafi stosować ją do rozwiązywania równań zawierających proporcje;

· potrafi rozwiązywać równania z jedną niewiadomą metodą równań równoważnych;

· potrafi rozwiązywać nierówności z jedną niewiadomą metodą nierówności równoważnych;

· potrafi obliczyć procent danej liczby, a także wyznaczyć liczbę, gdy dany jest jej procent;

· potrafi obliczyć, jakim procentem danej liczby jest druga dana liczba;

· potrafi określić, o ile procent dana wielkość jest większa (mniejsza) od innej wielkości;

· potrafi wyznaczyć przybliżenie dziesiętne liczby rzeczywistej z żądaną dokładnością;

· potrafi obliczyć błąd bezwzględny i błąd względny danego przybliżenia;
	Uczeń:

· potrafi wyznaczyć największy wspólny dzielnik i najmniejszą wspólną wielokrotność liczb naturalnych;

· potrafi wykonać dzielenie z resztą w zbiorze liczb naturalnych;

· zna twierdzenia pozwalające przekształcać w sposób równoważny równania i nierówności

· potrafi posługiwać się procentem w prostych zadaniach tekstowych (w tym wzrosty i spadki cen, podatki, kredyty i lokaty);

· rozumie pojęcie punktu procentowego i potrafi się nim posługiwać;

· potrafi obliczyć błąd procentowy przybliżenia;

· potrafi szacować wartości wyrażeń.
	Uczeń:

· potrafi podać zapis symboliczny wybranych liczb, np. liczby parzystej, liczby nieparzystej, liczby podzielnej przez daną liczbę całkowitą, wielokrotności danej liczby; zapis liczby, która w wyniku dzielenia przez daną liczbę naturalną daje wskazaną resztę;

· potrafi oszacować wartość liczby niewymiernej.
	Uczeń:

- potrafi zamienić ułamek o rozwinięciu dziesiętnym nieskończonym okresowym na ułamek zwykły;

· potrafi podać przykład równania sprzecznego oraz równania tożsamościowego;

· potrafi wykazać podzielność liczb całkowitych, zapisanych symbolicznie;

	Uczeń:

· potrafi określić dziedzinę i zbiór elementów spełniających równanie z jedną niewiadomą, zawierające wyrażenia wymierne lub pierwiastek stopnia drugiego;

· potrafi rozwiązywać zadania tekstowe o podwyższonym stopniu trudności, dotyczące własności liczb rzeczywistych;

· potrafi wykonać dzielenie z resztą w zbiorze liczb całkowitych ujemnych;

WYRAŻENIA ALGEBRAICZNE

· Potęga o wykładniku naturalnym.

· Pierwiastek arytmetyczny. Pierwiastek stopnia nieparzystego z liczby ujemnej.

· Działania na wyrażeniach algebraicznych.

· Wzory skróconego mnożenia.

· Potęga o wykładniku całkowitym ujemnym.

· Potęga o wykładniku wymiernym.

· Określenie logarytmu.

· Zastosowanie logarytmów.

· Przekształcanie wzorów.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi wykonywać działania na potęgach o wykładniku naturalnym, całkowitym i wymiernym;

· zna prawa działań na potęgach o wykładnikach wymiernych i stosuje je w obliczeniach;

· potrafi zapisać liczbę w notacji wykładniczej;

· potrafi wyłączać wspólny czynnik z różnych wyrażeń;

· potrafi posługiwać się wzorami skróconego mnożenia:

(a – b)2 = a2 – 2ab + b2
(a + b)2 = a2 + 2ab + b2
a2 – b2 = (a – b)(a + b)

· zna pojęcie pierwiastka arytmetycznego z liczby nieujemnej i potrafi stosować prawa działań na pierwiastkach w obliczeniach;

· potrafi obliczać pierwiastki stopnia nieparzystego z liczb ujemnych;

· zna definicję logarytmu i potrafi obliczać logarytmy bezpośrednio z definicji;

	Uczeń:

- sprawnie sprowadza wyrażenia algebraiczne do najprostszej postaci i oblicza ich wartości dla podanych wartości zmiennych;

· sprawnie wykonuje działania na wyrażeniach, które zawierają wymienione wzory skróconego mnożenia;

· potrafi usuwać niewymierność z mianownika ułamka, stosując wzór skróconego mnożenia (różnicę kwadratów dwóch wyrażeń);

· sprawnie przekształca wzory matematyczne,
	Uczeń:

· potrafi wyłączać wspólną potęgę poza nawias;

– potrafi rozłożyć wyrażenia na czynniki metodą grupowania wyrazów lub za pomocą wzorów skróconego mnożenia;

· potrafi oszacować wartość potęgi o wykładniku rzeczywistym;

· zna i potrafi stosować własności logarytmów w obliczeniach;

	Uczeń:

· sprawnie przekształca wyrażenia algebraiczne zawierające potęgi i pierwiastki;

· sprawnie zamienia pierwiastki arytmetyczne na potęgi o wykładniku wymiernym i odwrotnie;

· sprawnie wykonywać działania na potęgach o wykładniku rzeczywistym;

	Uczeń:

· potrafi sprawnie działać na wyrażeniach zawierających potęgi i pierwiastki z zastosowaniem wzorów skróconego mnożenia;

· potrafi sprawnie rozkładać wyrażenia zawierające potęgi i pierwiastki na czynniki, stosując jednocześnie wzory skróconego mnożenia i metodę grupowania wyrazów;

· potrafi wykorzystać pojęcie logarytmu w zadaniach praktycznych.

GEOMETRIA PŁASKA – POJĘCIA WSTĘPNE

· Punkt, prosta odcinek, półprosta, kąt.

· Wzajemne położenie prostych na płaszczyźnie, odległość punktu od prostej, odległość między prostymi równoległymi, symetralna odcinka, dwusieczna kąta.

· Dwie proste przecięte trzecią prostą.

· Okrąg i koło.

· Kąty i koła.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· zna figury podstawowe (punkt, prosta, płaszczyzna, przestrzeń) i potrafi zapisać relacje między nimi;

· umie określić położenie prostych na płaszczyźnie;

· rozumie pojęcie odległości

· zna określenie kąta i podział kątów ze względu na ich miarę;

· zna pojęcie kątów przyległych i kątów wierzchołkowych oraz potrafi zastosować własności tych kątów w rozwiązywaniu prostych zadań;

· zna pojęcie dwusiecznej kąta i symetralnej odcinka, potrafi zastosować własność dwusiecznej kąta oraz symetralnej odcinka w rozwiązywaniu prostych zadań,

· umie skonstruować dwusieczną danego kąta i symetralną danego odcinka;

· zna własności kątów utworzonych między dwiema prostymi równoległymi, przeciętymi trzecią prostą i umie zastosować je w rozwiązywaniu prostych zadań

· zna definicję koła i okręgu, poprawnie posługuje się terminami: promień, środek okręgu, cięciwa, średnica, łuk okręgu;

· potrafi określić wzajemne położenie prostej i okręgu;

· zna definicję stycznej do okręgu;

· zna twierdzenie o stycznej do okręgu

· zna twierdzenie o odcinkach stycznych

posługuje się terminami: kąt wpisany w koło, kąt środkowy koła;
	Uczeń:

- umie wyznaczyć odległość dwóch punktów, punktu od prostej, dwóch prostych równoległych;

- potrafi uzasadnić równoległość dwóch prostych, znajdując równe kąty odpowiadające;

- potrafi zastosować twierdzenia dotyczące kątów wpisanych i środkowych rozwiązywaniu prostych zadań

- potrafi zastosować własności kątów utworzonych między dwiema prostymi równoległymi, przeciętymi trzecią prostą
	Uczeń:

· potrafi zapisać miarę stopniową kąta, używając minut i sekund;

· ; potrafi skonstruować styczną do okręgu przechodzącą przez punkt leżący na okręgu;

· wie, co to jest kąt dopisany do okręgu; zna twierdzenie o kątach wpisanym i dopisanym do okręgu, opartych na tym samym łuku;

· potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące okręgów, stycznych, kątów środkowych, wpisanych i dopisanych, z ​zastoso​waniem poznanych twierdzeń;

	Uczeń:

· potrafi udowodnić twierdzenie dotyczące sumy miar kątów w trójkącie (czworokącie);

- potrafi skonstruować styczną do okręgu, przechodzącą przez punkt leżący w odległości więk​szej od środka okręgu niż długość promienia okręgu

- potrafi rozwiązywać zadania złożone, wymagające wykorzystania równocześnie kilku poznanych własności.
	Uczeń:

- potrafi rozwiązywać nietypowe zadania o podwyższonym stopniu trudności dotyczące odcinków, prostych, półprostych, kątów i kół, w tym z zastosowaniem poznanych twierdzeń

- potrafi udowodnić własności figur geometrycznych w oparciu o poznane twierdzenia.

GEOMETRIA PŁASKA – TRÓJKĄTY

· Podział trójkątów, suma kątów w trójkącie. Nierówność trójkąta. Odcinek łączący środki dwóch boków w trójkącie.

· Twierdzenie Pitagorasa. Twierdzenie odwrotne do twierdzenia Pitagorasa.

· Wysokości w trójkącie.

· Symetralne boków trójkąta. Okrąg opisany na trójkącie.

· Dwusieczne kątów trójkąta. Okrąg wpisany w trójkąt.

· Przystawanie trójkątów.

· Podobieństwo trójkątów.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· zna podział trójkątów ze względu na boki i kąty;

· wie, ile wynosi suma miar kątów w trójkącie i w czworokącie;

· zna warunek na długość odcinków, z których można zbudować trójkąt;

· zna twierdzenie Pitagorasa i umie je zastosować w rozwiązywaniu prostych zadań;

· zna twierdzenie odwrotne do twierdzenia Pitagorasa i wykorzystuje je do sprawdzenia, czy dany trójkąt jest prostokątny;

· umie narysować wysokości w trójkącie i wie, że wysokości (lub ich przedłużenia) przecinają się w jednym punkcie;

· zna twierdzenie o symetralnych boków w trójkącie;

· wie, że punkt przecięcia symetralnych boków trójkąta jest środkiem okręgu opisanego na trójkącie i potrafi skonstruować ten okrąg;

· zna twierdzenie o dwusiecznych kątów w trójkącie;

· wie, że punkt przecięcia się dwusiecznych kątów w trójkącie jest środkiem okręgu wpisanego w ten trójkąt i potrafi skonstruować ten okrąg;

· zna i stosuje przy rozwiązywaniu prostych zadań własności trójkąta równobocznego: długość wysokości w zależności od długości boku, długość promienia okręgu opisanego na tym trójkącie, długość promienia okręgu wpisanego w ten trójkąt;

–zna i stosuje własności trójkąta prostokątnego: suma miar kątów ostrych trójkąta, długość wysokości w trójkącie prostokątnym równoramiennym w zależności od długości przyprostokątnej; długość promienia okręgu opisanego na trójkącie i długość promienia okręgu wpisanego w trójkąt w zależności od długości boków trójkąta,

· zna podstawowe własności trójkąta równoramiennego i stosuje je przy rozwiązywaniu prostych zadań;

· zna trzy cechy przystawania trójkątów

· zna cechy podobieństwa trójkątów;

– umie obliczyć skalę podobieństwa trójkątów podobnych.
	Uczeń:

· zna twierdzenie dotyczące odcinka łączącego środki dwóch boków trójkąta i potrafi je zastosować w rozwiązywaniu prostych zadań;

potrafi zastosować cechy przystawania trójkątów przy rozwiązywaniu prostych zadań

· potrafi zastosować cechy podobieństwa trójkątów do rozpoznawania trójkątów podobnych i przy rozwiązaniach prostych zadań;

	Uczeń:

· umie określić na podstawie długości boków trójkąta, czy trójkąt jest ostrokątny, czy rozwartokątny;

· zna zależności między bokami w trójkącie (nierówności trójkąta) i stosuje je przy rozwiązywaniu zadań;

· zna i umie zastosować w zadaniach własność wysokości w trójkącie prostokątnym, poprowadzonej na przeciwprostokątną;

· potrafi uzasadnić, że symetralna odcinka jest zbiorem punktów płaszczyzny równoodległych od końców odcinka;

· potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące okręgów wpisanych w ​trój​kąt i okręgów opisanych na trójkącie;

	Uczeń:

· potrafi udowodnić proste własności trójkątów, wykorzystując cechy przystawania trójkątów;

- potrafi uzasadnić, że każdy punkt należący do dwusiecznej kąta leży w równej odległości od ramion tego kąta

· potrafi stosować cechy podobieństwa trój​kątów do rozwiązania zadań z wykorzys​taniem innych, wcześniej poznanych własności;

- potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące trójkątów, z zastosowaniem poznanych do tej pory twierdzeń.
	Uczeń:

· potrafi udowodnić twierdzenie o odcinku łączącym środki boków w trójkącie;

· potrafi rozwiązywać zadania o podwyższonym stopniu trudności, dotyczących trójkątów, z wykorzystaniem poznanych twierdzeń;

- potrafi udowodnić twierdzenie dotyczące wysokości w trójkącie prostokątnym, poprowadzonej na przeciwprostokątną

TRYGONOMETRIA KĄTA WYPUKŁEGO

· Określenie sinusa, cosinusa, tangensa i cotangensa w trójkącie prostokątnym

· Wartości sinusa, cosinusa, tangensa i cotangensa dla kątów 30°, 45°, 60°

· Sinus, cosinus, tangens i cotangens dowolnego kąta wypukłego

· Podstawowe tożsamości trygonometryczne

· Wybrane wzory redukcyjne

· Trygonometria – zadania różne

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi obliczyć wartości funkcji trygonometrycz​nych kąta ostrego w trójkącie prostokątnym o da​nych długościach boków;

· potrafi korzystać z przybliżonych wartości funkcji trygonometrycznych (odczytanych z tablic lub obliczonych za pomocą kalkulatora);

· zna wartości funkcji trygonometrycznych kątów o miarach 30, 45, 60;

· potrafi obliczać wartości wyrażeń zawierających funkcje trygonometryczne kątów o miarach 30, 45, 60;

· zna definicje sinusa, cosinusa, tangensa i cotangensa dowolnego kata wypukłego;

· zna znaki funkcji trygonometrycznych kątów wypukłych, różnych od 90(; zna wartości funkcji trygonometrycznych (o ile istnieją) kątów o miarach: 0(, 90(, 180(;

· potrafi obliczyć wartości pozostałych funkcji trygonometrycznych kąta wypukłego, gdy dana jest jedna z nich;

· zna wzory redukcyjne dla kąta 90– , 90(+ (
 oraz 180(– (;

· potrafi stosować poznane wzory redukcyjne w ​obli​czaniu wartości wyrażeń;

· geometrycznych;

potrafi zbudować kąt wypukły znając wartość jednej z funkcji trygonometrycznych tego kąta.
	Uczeń:

· potrafi rozwiązywać trójkąty prostokątne;

· potrafi wyznaczyć (korzystając z definicji) wartości funkcji trygonometrycznych takich kątów wypukłych, jak: 120(,135(, 150(;

· zna i potrafi stosować podstawowe tożsamości trygonometryczne (w odniesieniu do kąta wypukłego):

sin2 + cos2 = 1, tg  =
[image: image1.wmf]α

α

cos

sin

, tg  ctg  = 1;

- potrafi zastosować poznane wzory redukcyjne w zadaniach
	Uczeń:

· potrafi wykorzystać kilka zależności ​trygono​metrycznych w rozwiązaniu zadania;

· potrafi rozwiązywać zadania o średnim stopniu trudności, wykorzystując także wcześniej poznaną wiedzę o figurach geometrycznych
	Uczeń:

· potrafi dowodzić różne tożsamości ​trygono​metryczne;

	Uczeń:

-potrafi rozwiązywać zadania o podwyższonym stopniu trudności, wymagające ​niekonwencjo​nalnych pomysłów i metod.

KLASA II TECHNIKUM

GEOMETRIA PŁASKA - POLE KOŁA, POLE TRÓJKĄTA

· Pole figury geometrycznej.

· Pole trójkąta, cz. 1.

· Pole trójkąta cz. 2.

· Pola trójkątów podobnych.

· Pole koła, pole wycinka koła.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· rozumie pojęcie pola figury; zna wzór na pole kwadratu i pole prostokąta;

· zna następujące wzory na pole trójkąta:

P =
[image: image2.wmf]4

3

2

a

, gdzie a – długość boku trójkąta równobocznego

P =
[image: image3.wmf]2

1

a ha,

 P = a b sin , gdzie (((0(, 180()

 P =
[image: image4.wmf]R

abc

4

,
P =
[image: image5.wmf]2

1

p r, gdzie p =
[image: image6.wmf]2

c

b

a

+

+

P =
[image: image7.wmf])

)(

)(

(

c

p

b

p

a

p

p

-

-

-

, gdzie p =
[image: image8.wmf]2

c

b

a

+

+

;

· potrafi obliczyć pole trójkąta korzystając ze wzoru

· potrafi obliczyć wysokość trójkąta, korzystając ze wzoru na pole;

· zna twierdzenie o polach figur podobnych; potrafi je stosować przy rozwiązywaniu prostych zadań;

· zna wzór na pole koła i pole wycinka koła; umie zastosować te wzory przy rozwiązywaniu prostych zadań;

· wie, że pole wycinka koła jest wprost proporcjo​nalne do miary odpowiadającego mu kąta ​środ​kowego koła i jest wprost proporcjonalne do długości odpowiadającego mu łuku okręgu
	Uczeń:

· potrafi rozwiązywać proste zadania geometrycz​ne dotyczące trójkątów, wykorzystując wzory na pole trójkąta i poznane wcześniej twierdzenia;

· umie zastosować wiedzę o zależności pola wycinka kołowego od miary odpowiadającego mu kąta ​środ​kowego przy rozwiązywaniu prostych zadań.
	Uczeń:

· potrafi wyprowadzić wzór na pole trójkąta równo​bocznego i wzór: P =
[image: image9.wmf]2

1

a b sin ,

· potrafi rozwiązywać proste zadania geometrycz​ne dotyczące trójkątów, wykorzystując wzory na ich pola i poznane wcześniej twierdzenia, w ​szczególności twierdzenie Pitagorasa oraz własności okręgu wpisanego w trójkąt i okręgu opisanego na trójkącie;

	Uczeń:

· potrafi wyprowadzić wzory: P =
[image: image10.wmf]2

1

a b sin ,
P =
[image: image11.wmf]2

1

p r, gdzie p =
[image: image12.wmf]2

c

b

a

+

+

, ze wzoru
P =
[image: image13.wmf]2

1

aha;

· potrafi rozwiązywać zadania geometryczne o średnim stopniu trudności, wykorzystując wzory na pola trójkątów, w tym również z wy​korzysta​niem poznanych wcześniej własności trójkątów;

· potrafi rozwiązywać zadania geometryczne, wykorzystując cechy podobieństwa trójkątów, twierdzenie o polach figur podobnych i uwzględniając wcześniej poznane twierdzenia geometryczne.

	Uczeń:

· potrafi rozwiązywać nietypowe zadania geome​tryczne o podwyższonym stopniu trudności z wykorzystaniem wzorów na pola figur i innych twierdzeń.

FUNKCJA I JEJ WŁASNOŚCI

· Pojęcie funkcji. Funkcja liczbowa. Dziedzina i zbiór wartości funkcji.

· Sposoby opisywania funkcji.

· Wykres funkcji.

· Dziedzina funkcji liczbowej.

· Zbiór wartości funkcji liczbowej.

· Miejsce zerowe funkcji.

· Monotoniczność funkcji.

· Odczytywanie własności funkcji na podstawie jej wykresu.

· Zastosowanie wykresów funkcji do rozwiązywania równań i nierówności.

· Zastosowanie wiadomości o funkcjach do opisywania, interpretowania i przetwarzania informacji w postaci wykresu funkcji.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi odróżnić funkcję od innych przyporządkowań;
· potrafi podawać przykłady funkcji;
· potrafi opisywać funkcje na różne sposoby: wzorem, tabelką, grafem, opisem słownym;
· potrafi szkicować wykres funkcji liczbowej określonej słownie, grafem, tabelką, wzorem;

· potrafi odróżnić wykres funkcji od krzywej, która wykresem funkcji nie jest;

· potrafi obliczyć wartość funkcji liczbowej dla danego argumentu, a także obliczyć argument funkcji, gdy dana jest jej wartość;

· potrafi określić zbiór wartości funkcji w prostych przypadkach (np. w przypadku, gdy dziedzina funkcji jest zbiorem skończonym);

· potrafi na podstawie wykresu funkcji liczbowej odczytać jej własności, takie jak:

a) dziedzina funkcji,

b) zbiór wartości funkcji,

c) miejsce zerowe funkcji,

d) argument funkcji, gdy dana jest wartość funkcji,

e) wartość funkcji dla danego argumentu,

f) przedziały w których funkcja jest rosnąca, malejąca, stała,

g) zbiór argumentów, dla których funkcja przyjmuje wartości dodanie, ujemne, niedodatnie, nieujemne,

h) najmniejszą oraz największą wartość funkcji;
	Uczeń:

· potrafi określić dziedzinę funkcji liczbowej danej wzorem (w prostych przypadkach);

· potrafi obliczyć miejsce zerowe funkcji liczbowej (w prostych przypadkach);

· potrafi interpretować informacje na podstawie wykresów funkcji lub ich wzorów (np. dotyczące różnych zjawisk przyrodniczych, ekonomicznych, socjologicznych, fizycznych);

· potrafi przetwarzać informacje dane w postaci wzoru lub wykresu funkcji.

· umie na podstawie wykresów funkcji f i g podać zbiór rozwiązań równania f(x) = g(x) oraz nierów​ności typu: f(x) < g(x), f(x)  g(x).
	Uczeń:

· potrafi określić dziedzinę funkcji liczbowej danej wzorem w przypadku, gdy wyznaczenie dziedziny funkcji wymaga rozwiązania koniunkcji warunków;

· potrafi obliczyć miejsce zerowe funkcji opisanej wzorem;

· potrafi narysować wykres funkcji o zadanych podstawowych własnościach;

	Uczeń:

· potrafi stosować wiadomości o funkcji do opisywania zależności w przyrodzie, gospodarce i życiu codziennym;

· potrafi podać opis matematyczny prostej sytuacji w postaci wzoru funkcji;

· potrafi na podstawie wykresu funkcji omówić takie jej własności jak: różnowartościowość, parzystość, nieparzystość, oraz narysować wykres funkcji o tych zadanych własnościach.
	Uczeń:

· potrafi narysować wykresy takich funkcji jak: np.: y = reszta z dzielenia x przez 3, gdzie x (C, i omówić ich własności

· potrafi na podstawie definicji udowodnić, że funkcja jest rosnąca (malejąca) w danym zbiorze

PRZEKSZTAŁCENIA WYKRESÓW FUNKCJI

· Przesunięcie równoległe wzdłuż osi OX.

· Przesunięcie równoległe wzdłuż osi OY.

· Symetria osiowa. Symetria osiowa względem osi OX.

· Symetria osiowa względem osi OY.

· Symetria środkowa. Symetria środkowa względem punktu (0, 0)

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· zna pojęcie symetrii osiowej względem prostej i potrafi wyznaczyć obraz figury w symetrii osiowej względem tej prostej;

· zna pojęcie symetrii środkowej względem punktu i potrafi wyznaczyć obraz figury w symetrii ​środkowej względem dowolnego punktu;

· potrafi podać współrzędne punktu, który jest obrazem danego punktu w symetrii osiowej względem osi OX oraz osi OY;

· potrafi podać współrzędne punktu, który jest obrazem danego punktu w symetrii środkowej względem punktu (0,0);

· potrafi narysować wykres funkcji y = f(x) + q,
y = f(x – p), y = –f(x), y = f(–x) w przypadku, gdy dany jest wykres funkcji y = f(x);

	Uczeń:

· potrafi narysować wykresy funkcji określonych wzorami, np. y = (x + 3)2; y =
[image: image14.wmf]x

 – 4; y = –
[image: image15.wmf]x

1

;

· umie podać własności funkcji: y = f(x) + q,
y = f(x – p), y = –f(x), y = f(–x) w oparciu o dane własności funkcji y = f(x).
	Uczeń:

· potrafi na podstawie wykresu funkcji y = f(x) sporządzić wykres funkcji: y = f(x – a) + b;

· potrafi zapisać wzór funkcji, której wykres otrzymano w wyniku przekształcenia wykresu funkcji f względem osi OX, osi OY, początku układu współrzędnych;

	Uczeń:

· umie podać własności funkcji:
y = f(x – p) + q, y = –f(–x), y = f(x) w oparciu o dane własności funkcji y = f(x);

· potrafi stosować własności przekształceń geometrycznych przy rozwiązywaniu zadań o śred​nim stopniu trudności.
	Uczeń:

· potrafi naszkicować wykres funkcji, którego sporządzenie wymaga kilku poznanych przekształceń;

· potrafi przeprowadzić dyskusję rozwiązań równania z parametrem f(x) = m, w oparciu o wykres funkcji f;

· potrafi rozwiązywać nietypowe zadania

(o podwyższo​nym stopniu trudności), dotyczące przekształceń wykresów funkcji.

FUNKCJA LINIOWA

· Proporcjonalność prosta.

· Funkcja liniowa. Wykres funkcji liniowej.

· Miejsce zerowe funkcji liniowej. Własności funkcji liniowej.

· Znaczenie współczynników we wzorze funkcji liniowej.

· Równoległość i prostopadłość wykresów funkcji liniowych o współczynnikach kierunkowych różnych od zera.

· Zastosowanie wiadomości o funkcji liniowej w zadaniach z życia codziennego.

· Układy równań pierwszego stopnia z dwiema niewiadomymi.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi wskazać wielkości wprost proporcjonalne oraz określić współczynnik proporcjonalności

· zastosować proporcjonalność w rozwiązywaniu zadań

· zna pojęcie funkcji liniowej;

· potrafi interpretować współczynniki we wzorze funkcji liniowej;

· potrafi sporządzić wykres funkcji liniowej danej wzorem;

· potrafi na podstawie wykresu funkcji liniowej (wzoru funkcji) określić monotoniczność funkcji;

· potrafi sprawdzić algebraicznie, czy punkt o danych współrzędnych należy do wykresu funkcji liniowej;

· potrafi napisać wzór funkcji liniowej, której wykres jest równoległy do wykresu danej funkcji liniowej i przechodzi przez punkt o danych współrzędnych;

· potrafi napisać wzór funkcji liniowej, której wykres jest prostopadły do wykresu danej funkcji liniowej i przechodzi przez punkt o danych współrzędnych;

· potrafi rozwiązywać algebraicznie(dowolną metodą) i graficznie układy dwóch równań liniowych z dwiema niewiadomymi;
	Uczeń:

· potrafi wyznaczyć algebraicznie i graficznie zbiór tych argumentów dla których funkcja liniowa osiąga wartości dodatnie (ujemne, niedodatnie, nieujemne

· potrafi znaleźć wzór funkcji liniowej o zadanych własnościach (np. takiej, której wykres przechodzi przez dwa dane punkty);

· potrafi rozpoznać układ oznaczony, nieoznaczony, sprzeczny i umie podać ich interpretację geometryczną;

	Uczeń:

· potrafi zbadać wzajemne położenie dwóch prostych na płaszczyźnie;

· potrafi obliczyć wartość funkcji kawałkami liniowej dla podanego argumentu

	Uczeń:

· potrafi rozwiązać zadanie tekstowe prowadzące do układu równań liniowych z dwiema niewiadomymi;

· potrafi narysować wykres funkcji kawałkami liniowej i na jego podstawie omówić jej własności;

· potrafi wyznaczyć algebraicznie miejsca zerowe funkcji kawałkami liniowej oraz współrzędne punktu, w którym wykres przecina oś OY;

	Uczeń:

· potrafi stosować wiadomości o funkcji liniowej do opisu zjawisk z życia codziennego (podać opis matematyczny zjawiska w postaci wzoru funkcji liniowej, odczytać informacje z wykresu (wzoru), zinterpretować je, przeanalizować i przetworzyć).

FUNKCJA KWADRATOWA

· Własności funkcji kwadratowej y = ax2.

· Wzór funkcji kwadratowej w postaci kanonicznej.

· Związek między wzorem funkcji kwadratowej w postaci ogólnej a wzorem funkcji kwadratowej w postaci kanonicznej.

· Miejsca zerowe funkcji kwadratowej. Wzór funkcji kwadratowej w postaci iloczynowej.

· Szkicowanie wykresów funkcji kwadratowych. Odczytywanie własności funkcji kwadratowej na podstawie wykresu.

· Najmniejsza oraz największa wartość funkcji kwadratowej w przedziale domkniętym.

· Badanie funkcji kwadratowej – zadania optymalizacyjne.

· Równania kwadratowe.

· Nierówności kwadratowe.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi rozpoznać jednomian stopnia drugiego;

· potrafi narysować wykres jednomianu stopnia drugiego i omówić jego własności;

· potrafi odróżnić wzór funkcji kwadratowej od wzoru innej funkcji;

· potrafi obliczyć miejsca zerowe funkcji kwadratowej lub sprawdzić, że trójmian kwadratowy nie ma miejsc zerowych;

· potrafi obliczyć współrzędne wierzchołka paraboli;

· zna postać ogólną, kanoniczną oraz iloczynową funkcji kwadratowej;

· potrafi sprawnie zamieniać jedną postać trójmianu kwadratowego na drugą (postać ogólna, kanoniczna, iloczynowa);

· potrafi algebraicznie rozwiązywać równania i nierówności kwadratowe z jedną niewiadomą;

· potrafi graficznie rozwiązywać równania i nierówności kwadratowe z jedną niewiadomą;

· potrafi rozwiązywać proste zadania prowadzące do równań i nierówności kwadratowych z jedną niewiadomą;

	Uczeń:

· potrafi narysować wykres dowolnej funkcji kwadratowej;

· potrafi na podstawie wykresu funkcji kwadratowej omówić jej własności;

· potrafi wyznaczyć najmniejszą oraz największą wartość funkcji kwadratowej w danym przedziale domkniętym;

	Uczeń:

· potrafi przeanalizować zjawisko z życia codziennego, opisane wzorem (wykresem) funkcji kwadratowej.

· potrafi napisać wzór funkcji kwadratowej o zadanych własnościach;

· potrafi rozwiązywać zadania tekstowe prowadzące do równań i nierówności kwadratowych z jedną niewiadomą;

	Uczeń:

· potrafi stworzyć model matematyczny zjawisk z życia codziennego – podać opis zjawiska w postaci wzoru, odczytać informacje z wykresu, interpretować je i przetwarzać;

· potrafi zastosować własności funkcji kwadratowej do rozwiązywania prostych zadań optymalizacyjnych;

· potrafi przekształcać wykresy funkcji kwadratowej (symetria względem osi OX, symetria względem osi OY, przesunięcie równoległe o wektor) oraz napisać wzór funkcji, której wykres otrzymano w danym przekształceniu.
	Uczeń:

· potrafi wyprowadzić wzory na pierwiastki trójmianu kwadratowego;

· potrafi wyprowadzić wzory na współrzędne wierzchołka paraboli;

· potrafi rozwiązywać różne problemy dotyczące funkcji kwadratowej, które wymagają niestandardowych metod pracy oraz niekonwencjonalnych pomysłów

GEOMETRIA PŁASKA - CZWOROKĄTY

· Podział czworokątów. Trapezoidy.

· Trapezy.

· Równoległoboki.

· Wielokąty – podstawowe własności.

· Podobieństwo. Figury podobne.

· Podobieństwo czworokątów.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· zna podział czworokątów;

· potrafi wyróżnić wśród trapezów: trapezy prostokątne i trapezy równoramienne; poprawnie posługuje się takimi określeniami jak: podstawa, ramię, wysokość trapezu;

· wie, że suma kątów przy każdym ramieniu trapezu jest równa 180(i umie tę własność wykorzystać w rozwiązywaniu prostych zadań;

· zna twierdzenie o odcinku łączącym środki ramion trapezu i umie zastosować je w rozwiązywaniu prostych zadań;

· zna podstawowe własności równoległoboków

· wie, jakie własności ma romb;

· zna własności prostokąta i kwadratu;
	Uczeń:

· potrafi rozwiązywać proste zadania dotyczące własności trapezów, w tym również z wykorzystaniem twierdzenia Pitagorasa

· umie stosować podstawowe własności równoległoboków w rozwiązywaniu prostych zadań;

· wie, co to są trapezoidy, potrafi podać przykłady takich figur;

· wie, czym charakteryzuje się deltoid;

	Uczeń:

· rozumie pojęcie podobieństwa figur i zna jego własności oraz potrafi je zastosować w rozwiązywaniu prostych zadań
	Uczeń:

· umie na podstawie własności czworokąta podanych w zadaniu wywnioskować, jaki to jest czworokąt;

· potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące czworokątów, w tym trapezów i równoległoboków;

	Uczeń:

· potrafi rozwiązywać nietypowe zadania o podwyższonym stopniu trudności dotyczące czworokątów, wielokątów, w tym z zastosowaniem poznanych twierdzeń.

GEOMETRIA PŁASKA – POLE CZWOROKĄTA

· Pole prostokąta. Pole kwadratu.

· Pole równoległoboku. Pole rombu.

· Pole trapezu.

· Pole czworokąta – zadania różne.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· zna wzory na pola czworokątów, takich jak: kwadrat, prostokąt, romb, równoległobok oraz trapez i potrafi je stosować w prostych zadaniach,

· zna i potrafi stosować w prostych zadaniach zależność między skalą podobieństwa czworokątów a polami tych czworokątów;
	Uczeń:

· potrafi stosować wzory na pola czworokątów w prostych zadaniach, korzystając z wcześniej zdobytej wiedzy (w tym także z trygonometrii);

· potrafi stosować w zadaniach zależność między skalą podobieństwa czworokątów a polami tych czworokątów;

	Uczeń:

· wie, jak obliczyć pole czworokąta, jeśli dane są długości jego przekątnych i miara kąta, pod jakim przecinają się te przekątne;

	Uczeń:

· potrafi rozwiązywać zadania dotyczące pól czworokątów o średnim stopniu trudności.
	Uczeń:

· potrafi rozwiązywać nietypowe zadania o podwyższonym stopniu trudności dotyczące pól czworokątów, w tym z zastosowaniem poznanych twierdzeń.

KLASA III TECHNIKUM

Wielomiany

· Wielomiany jednej zmiennej rzeczywistej

· Dodawanie, odejmowanie i mnożenie wielomianów

· Rozkładanie wielomianów na czynniki

· Równania wielomianowe

· Zadania prowadzące do równań wielomianowych

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· zna pojęcie jednomianu jednej zmiennej i potrafi określić stopień tego jednomianu;

· potrafi wskazać jednomiany podobne;

· potrafi rozpoznać wielomian jednej zmiennej rzeczywistej;

· potrafi uporządkować wielomian (malejąco

lub rosnąco);

· potrafi określić stopień wielomianu jednej zmiennej;

· potrafi obliczyć wartość wielomianu dla danej wartości zmiennej;

· potrafi wykonać dodawanie, odejmowanie, mnożenie wielomianów;

· potrafi sprawdzić, czy podana liczba jest pierwiastkiem wielomianu;

· potrafi rozłożyć wielomian na czynniki poprzez wyłączanie wspólnego czynnika poza nawias,

· potrafi rozwiązać równanie typu x3=-8

· potrafi rozwiązać równanie zapisane w postaci iloczynowej
	Uczeń:

· potrafi rozłożyć wielomian na czynniki poprzez zastosowanie wzorów skróconego mnożenia:

(a – b)2 = a2 – 2ab + b2,

(a + b)2 = a2 + 2ab + b2,

(a – b)(a + b) = a2 – b2

· potrafi rozwiązywać proste zadania dotyczące własności wielomianów, w których występują parametry.

	Uczeń:

· potrafi rozłożyć

wielomian na czynniki poprzez zastosowanie

metody grupowania wyrazów;

· potrafi rozwiązywać równania wielomianowe, które wymagają umiejętności rozkładania wielomianów na czynniki
	Uczeń:

· potrafi rozwiązywać równania wielomianowe, które można sprowadzić do równań kwadratowych przez odpowiednie podstawienie;

· potrafi rozwiązywać zadania tekstowe prowadzące do równań wielomianowych.

· potrafi rozwiązywać zadania o wielomianach o średnim stopniu trudności;

	Uczeń:

· potrafi rozwiązywać zadania dotyczące wielomianów wymagające niekonwencjonalnych metod lub pomysłów, a także zadania o podwyższonym stopniu trudności z zastosowaniem poznanej wiedzy.

Ułamki algebraiczne. Równania wymierne

· Ułamek algebraiczny. Skracanie i rozszerzanie ułamków algebraicznych
· Dodawanie i odejmowanie ułamków algebraicznych
· Mnożenie i dzielenie ułamków algebraicznych
· Proste równania wymierne
· Zadania tekstowe prowadzące do równań wymiernych
· Wykres i własności funkcji y =
[image: image16.wmf]x

a

· Proporcjonalność odwrotna
	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi określić dziedzinę ułamka algebraicznego;

· potrafi napisać ułamek algebraiczny o zadanej dziedzinie;

· potrafi wykonywać działania na ułamkach algebraicznych, takie jak: skracanie ułamków, rozszerzanie ułamków,

· potrafi dodać i odjąć ułamki algebraiczne o tych samych mianownikach

· potrafi rozwiązywać proste równania wymierne prowadzące do równań liniowych lub kwadratowych;

· potrafi narysować wykres funkcji f(x) =
[image: image17.wmf]x

a

,

gdzie a (R – {0}, x (R – {0};

· potrafi opisać własności funkcji f(x) =
[image: image18.wmf]x

a

,
a (R – {0}, x (R – {0};

· wie, jaką zależność pomiędzy dwiema wielkościami zmiennymi nazywamy proporcjonalnością odwrotną;

· potrafi wskazać współczynnik proporcjonalności odwrotnej;

	Uczeń:

· potrafi wykonywać działania na ułamkach algebraicznych, takie jak: skracanie ułamków, rozszerzanie ułamków, dodawanie, odejmowanie, mnożenie i dzielenie ułamków algebraicznych – w prostych przypadkach;

· potrafi rozwiązywać proste zadania tekstowe z zastosowaniem wiadomości o proporcjonalności odwrotnej.
	Uczeń:

· potrafi narysować wykres funkcji
f(x) =
[image: image19.wmf]q

p

x

a

+

-

, gdzie a(0 ,podać jej dziedzinę i zbiór wartości

· potrafi obliczyć miejsce zerowe funkcji f(x) =
[image: image20.wmf]q

p

x

a

+

-

, gdzie a(0

oraz współrzędne punktu, w którym wykres przecina oś OY;

· potrafi wyznaczyć przedziały monotoniczności funkcji

tej funkcji

	Uczeń:

· potrafi rozwiązywać zadania tekstowe prowadzące do równań wymiernych.
	Uczeń:

· potrafi rozwiązywać zadania o podwyższonym stopniu trudności dotyczące wyrażeń wymiernych.

Ciągi

· Określenie ciągu. Sposoby opisywania ciągów
· Monotoniczność ciągów
· Ciąg arytmetyczny
· Suma początkowych wyrazów ciągu arytmetycznego
· Ciąg geometryczny
· Suma początkowych wyrazów ciągu geometrycznego
· Lokaty pieniężne i kredyty bankowe
	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· zna definicję ciągu (ciągu liczbowego);

· potrafi wyznaczyć dowolny wyraz ciągu liczbowego określonego wzorem ogólnym;

· potrafi narysować wykres ciągu liczbowego określonego wzorem ogólnym;

· zna definicję ciągu arytmetycznego;

· zna i potrafi stosować w rozwiązywaniu zadań wzór na n-ty wyraz ciągu arytmetycznego;

· zna i potrafi stosować w rozwiązywaniu zadań wzór na sumę n kolejnych początkowych wyrazów ciągu arytmetycznego;

· zna definicję ciągu geometrycznego;

· zna i potrafi stosować w rozwiązywaniu zadań wzór na n-ty wyraz ciągu geometrycznego;

· zna i potrafi stosować w rozwiązywaniu zadań wzór na sumę n kolejnych początkowych wyrazów ciągu geometrycznego;

	Uczeń:

· potrafi podać własności ciągu liczbowego na podstawie jego wykresu;

· potrafi wyznaczyć pierwszy wyraz i różnicę ciągu arytmetycznego na podstawie informacji o innych wyrazach ciągu;

· potrafi znaleźć wzór na wyraz ogólny ciągu arytmetycznego;

· potrafi stosować procent prosty i składany w zadaniach dotyczących oprocentowania lokat i kredytów.

· potrafi wyznaczyć pierwszy wyraz i iloraz ciągu geometrycznego na podstawie informacji o wartościach innych wyrazów ciągu;

· potrafi znaleźć wzór na wyraz ogólny ciągu geometrycznego;

	Uczeń:

· potrafi sprawdzić, które wyrazy ciągu należą do danego przedziału;

· potrafi zbadać na podstawie definicji, czy dany ciąg określony wzorem ogólnym jest arytmetyczny;

· potrafi zbadać na podstawie definicji, czy dany ciąg określony wzorem ogólnym jest geometryczny;

· potrafi wykorzystać średnią arytmetyczną do obliczenia wyrazu środkowego ciągu arytmetycznego;

· potrafi wykorzystać średnią geometryczną do obliczenia wyrazu środkowego ciągu geometrycznego;

· potrafi rozwiązywać zadania z życia codziennego dotyczące ciągu arytmetycznego i geometrycznego
	Uczeń:

· potrafi rozwiązywać różne zadania dotyczące ciągu arytmetycznego lub ciągu geometrycznego, które wymagają rozwiązania układów równań o podwyższonym stopniu trudności;

· potrafi rozwiązywać zadania mieszane dotyczące ciągu arytmetycznego i geometrycznego.
	Uczeń:

· uczeń potrafi rozwiązywać zadania na dowodzenie dotyczące ciągów i ich własności;

· potrafi udowodnić wzór na sumę n kolejnych początkowych wyrazów ciągu arytmetycznego;

· potrafi udowodnić wzór na sumę n kolejnych początkowych wyrazów ciągu geometrycznego.

 Potęgi. Logarytmy. Funkcja wykładnicza
· Potęga o wykładniku rzeczywistym – powtórzenie

· Funkcja wykładnicza i jej własności

· Proste równania wykładnicze

· Proste nierówności wykładnicze

· Zastosowanie funkcji wykładniczej do rozwiązywania zadań umieszczonych w kontekście praktycznym

· Logarytm – powtórzenie wiadomości

· Proste równania logarytmiczne

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· oblicza potęgi o wykładnikach wymiernych;

– zna prawa działań na potęgach i potrafi je stosować w obliczeniach;

· zna definicję funkcji wykładniczej;

· potrafi odróżnić funkcję wykładniczą od innych funkcji;

· potrafi szkicować wykresy funkcji wykładniczych dla różnych podstaw;

· potrafi rozwiązywać graficznie proste równania oraz nierówności z wykorzystaniem wykresu funkcji wykładniczej;

· rozwiązuje proste równania wykładnicze sprowadzające się do równań liniowych i kwadratowych;

· rozwiązuje proste nierówności wykładnicze sprowadzające się do nierówności liniowych i kwadratowych;

· posługuje się funkcjami wykładniczymi do opisu zjawisk fizycznych, chemicznych, a także w zagadnieniach osadzonych w kontekście praktycznym;

· potrafi obliczyć logarytm liczby dodatniej;

· zna i potrafi stosować wzory na: logarytm iloczynu, logarytm ilorazu, logarytm potęgi o wykładniku naturalnym.
	Uczeń:

· potrafi opisać własności funkcji wykładniczej na podstawie jej wykresu;

· potrafi przekształcać wykresy funkcji

 wykładniczych (SOX, SOY, S(0,0), przesunięcie

 równoległe o dany wektor);

	Uczeń:

– potrafi zastosować proste równania i nierówności wykładnicze w rozwiązywaniu zadań dotyczących własności funkcji wykładniczych oraz innych zagadnień (np. ciągów);

	Uczeń:

· potrafi sprawnie przekształcać wyrażenia zawierające logarytmy, stosując poznane twierdzenia o logarytmach.

	Uczeń:

· rozwiązuje zadania o podwyższonym stopniu trudności.

Elementy geometrii analitycznej

· Odległość punków w układzie współrzędnych Współrzędne środka odcinka

· Równanie kierunkowe prostej. Równanie ogólne prostej

· Równoległość i prostopadłość prostych w układzie współrzędnych

· Zastosowanie wiadomości o równaniu prostej do rozwiązywania zadań

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi obliczyć długość odcinka;

· potrafi obliczyć współrzędne środka odcinka o danych końcach (wyznaczyć współrzędne jednego z końców odcinka, mając dane współrzędne środka odcinka i współrzędne drugiego końca);

· zna pojęcia: równanie kierunkowe proste oraz równanie ogólne prostej:

· potrafi napisać równanie kierunkowe prostej, znając kąt nachylenia tej prostej do osi OX oraz współrzędne punktu należącego do tej prostej;

· potrafi na podstawie równania kierunkowego prostej podać miarę kąta nachylenia tej prostej do osi OX;

· potrafi przekształcić równanie prostej danej w postaci kierunkowej do postaci ogólnej (i odwrotnie – o ile takie równanie istnieje);

· zna warunek na równoległość i prostopadłość prostych danych równaniami ogólnymi (kierunkowymi);

· potrafi zbadać równoległość i prostopadłość prostych na podstawie ich równań kierunkowych;

– oblicza współrzędne punktu przecięcia dwóch prostych;

– znajduje obrazy niektórych figur geometrycznych (punktu, odcinka, trójkąta, prostej itp.) w symetrii osiowej względem osi układu współrzędnych i symetrii środkowej względem początku układu współrzędnych;
	Uczeń:

· potrafi napisać równanie kierunkowe prostej przechodzącej przez dwa dane punkty;

· potrafi napisać równanie prostej równoległej (prostopadłej) do danej prostej przechodzącej przez dany punkt;

	Uczeń:

· potrafi rozwiązywać proste zadania z zastosowaniem poznanych wzorów

· potrafi wyznaczyć obraz figury geometrycznej (punktu, odcinka, trójkąta, prostej itp.) w symetrii osiowej względem dowolnej prostej oraz w symetrii środkowej względem dowolnego punktu;
· potrafi rozwiązywać zadania z geometrii analitycznej, o średnim stopniu trudności, w których wykorzystuje wiedzę o i prostych;

	Uczeń:

· rozwiązuje zadania, w których występują parametry.

	Uczeń:

· rozwiązuje zadania dotyczące geometrii analitycznej o podwyższonym stopniu trudności.

KLASA IV TECHNIKUM

Elementy kombinatoryki i rachunku prawdopodobieństwa

· Reguła mnożenia.

· Reguła dodawania.

· Doświadczenie losowe.

· Zdarzenia. Działania na zdarzeniach.

· Obliczanie prawdopodobieństwa.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· zlicza obiekty w prostych sytuacjach kombinatorycznych, niewymagających użycia wzorów kombinatorycznych;

· zna terminy: doświadczenie losowe, zdarzenie elementarne, przestrzeń zdarzeń elementarnych, zdarzenie, zdarzenie pewne, zdarzenie niemożliwe, zdarzenia wykluczające się;

· zna twierdzenie o prawdopodobieństwie klasycznym;

· zna własności prawdopodobieństwa

· umie określić (skończoną) przestrzeń zdarzeń elementarnych danego doświadczenia losowego i obliczyć jej moc;

· umie określić jakie zdarzenia elementarne sprzyjają danemu zdarzeniu;

· umie stosować w typowych sytuacjach klasyczną definicję prawdopodobieństw (rzut kostką, rzut monetą).
	Uczeń:

· stosuje regułę mnożenia i regułę dodawania;

· umie stosować własności prawdopodobieństwa rozwiązaniach prostych zadań;

· umie stosować w prostych sytuacjach klasyczną definicję prawdopodobieństwa
	Uczeń:

· rozwiązuje zadania z kombinatoryki i rachunku prawdopodobieństwa o średnim stopni trudności;

	Uczeń:

· stosuje regułę mnożenia i dodawania w niebanalnych przypadkach

· oblicza prawdopodobieństwo zdarzenia doświadczenia wieloetapowego.

	Uczeń:

· rozwiązuje zadania o podwyższonym stopniu trudności.

Elementy statystyki opisowej
· Podstawowe pojęcia statystyki. Sposoby prezentowania danych zebranych w wyniku obserwacji statystycznej.

· Średnia z próby.

· Mediana z próby i moda z próby.

· Wariancja i odchylenie standardowe.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi odczytywać dane statystyczne z tabel, diagramów i wykresów;

· potrafi przedstawiać dane empiryczne w postaci tabel, diagramów i wykresów;

· potrafi obliczyć średnią arytmetyczną i średnią ważoną z próby;

· potrafi obliczyć medianę z próby;

· potrafi wskazać modę z próby;

· potrafi obliczyć wariancję i odchylenie standardowe zestawu danych;

	Uczeń:

· potrafi określać zależności między odczytanymi danymi.
	Uczeń:

· potrafi na podstawie obliczonych wielkości przeprowadzić analizę przedstawionych danych;

	Uczeń:

· potrafi rozwiązywać proste zadania teoretyczne dotyczące pojęć statystycznych

· podać przykład zestawu danych o ustalonych parametrach statystycznych
	Uczeń:

Geometria przestrzenna

· Graniastosłupy.

· Ostrosłupy.

· Siatki wielościanu. Pole powierzchni wielościanu.

· Objętość figury przestrzennej. Objętość wielościanów.

· Przekroje wybranych wielościanów.

· Bryły obrotowe. Pole powierzchni brył obrotowych.

· Objętość brył obrotowych.

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Uczeń:

· potrafi określić położenie dwóch płaszczyzn w przestrzeni;

· potrafi określić położenie prostej i płaszczyzny w przestrzeni;

· potrafi określić położenie dwóch prostych w przestrzeni;

· potrafi rysować figury płaskie w rzucie równoległym na płaszczyznę;

· rozumie pojęcie kąta miedzy prostą i płaszczyzną;

· rozumie pojęcie kąta dwuściennego, poprawnie posługuje się terminem „kąt liniowy kąta dwuściennego”;

· zna określenie graniastosłupa; umie wskazać: podstawy, ściany boczne, krawędzie podstaw, krawędzie boczne, wysokość graniastosłupa;

· zna podział graniastosłupów;

· umie narysować siatki graniastosłupów prostych;

· zna określenie ostrosłupa; umie wskazać: podstawę, ściany boczne, krawędzie podstaw, krawędzie boczne, wysokość ostrosłupa;

· zna podział ostrosłupów;

· umie narysować siatki ostrosłupów prostych;

· rozpoznaje w graniastosłupach i ostrosłupach kąty między odcinkami (np. krawędziami, krawędziami i przekątnymi, itp.), oblicza miary tych kątów;

· rozpoznaje w graniastosłupach i ostrosłupach kąt między odcinkami i płaszczyznami (między krawędziami i ścianami, przekątnymi i ścianami

· zna określenie walca; umie wskazać: podstawy, powierzchnię boczną, tworzącą, oś obrotu walca;

· rozumie określenie przekrój osiowy walca;

· zna określenie stożka; umie wskazać: podstawę, powierzchnię boczną, tworzącą, wysokość, oś obrotu, wierzchołek stożka;

· rozumie określenie przekrój osiowy stożka

· zna określenie kuli;

· rozpoznaje w walcach i stożkach kąt między odcinkami oraz kąt między odcinkami i płaszczy​znami (np. kąt rozwarcia stożka, kąt między tworzącą a podstawą); oblicza miary tych kątów;

· umie obliczać objętość i pole powierzchni poznanych graniastosłupów;

· umie obliczać objętość i pole powierzchni poznanych ostrosłupów prawidłowych;

· umie obliczać objętość i pole powierzchni brył obrotowych (stożka, kuli, walca);

	Uczeń:

· umie scharakteryzować prostopadłość prostej i płaszczyzny;

· umie scharakteryzować prostopadłość dwóch płaszczyzn;

· rozpoznaje w graniastosłupach i ostrosłupach kąty między ścianami;

· oblicza miary kątów między odcinkami oraz kąt między odcinkami i płaszczy​znami (np. kąt rozwarcia stożka, kąt między tworzącą a podstawą w walcach i stożkach

	Uczeń:

· w graniastosłupach i ostrosłupach oblicza miary kątów między odcinkami (np. krawędziami, krawędziami i przekątnymi, itp.)

· potrafi rozwiązywać proste zadania geometryczne dotyczące brył, w tym z wykorzystaniem trygonometrii i poznanych wcześniej twierdzeń

	Uczeń:

· określa, jaką figurą jest dany przekrój prostopadłościanu płaszczyzną;

zna i umie stosować twierdzenia charakteryzujące ostrosłup prosty;

potrafi rozwiązywać zadania geometryczne dotyczące brył o średnim stopniu trudności, z wykorzystaniem wcześniej poznanych twierdzeń.
	Uczeń:

· potrafi skonstruować przekrój wielościanu płaszczyzną i udowodnić poprawność konstrukcji;

potrafi rozwiązywać nietypowe zadania geometryczne dotyczące brył, z wykorzystaniem wcześniej poznanych twierdzeń.

Informatyka

Opis założonych osiągnięć ucznia

wymagania na poszczególne oceny szkolne

1. Ocenie podlegają wszystkie formy aktywności ucznia.
· Praktyczne i pisemne prace sprawdzające
· Ćwiczenia wykonywane podczas zajęć
· Odpowiedzi ustne
· Obowiązkowe prace domowe
· Opracowania tematów, referaty
· Aktywność ucznia
2. Prace pisemne oraz praktyczne ocenianie są na podstawie skali:

· 86% - 100%- bardzo dobry

· 71% - 85% - dobry

· 51% - 70% - dostateczny

· 31% - 50% - dopuszczający

· 0% - 30 – niedostateczny

3. Sprawdziany odbywają się zgodnie z rozkładem materiału.
4. Jeżeli uczeń opuścił sprawdzian z przyczyn losowych, to powinien napisać go w ciągu dwóch tygodni od dnia powrotu do szkoły.
5. Uczeń jest zobowiązany poprawić ocenę niedostateczną ze sprawdzianu w ciągu 2 tygodni od dnia oddania sprawdzonych prac.
6. Uczeń obecny na lekcji, odmawiający odpowiedzi ustnej, pisemnej, kartkówki, sprawdzianu itp. otrzymuje ocenę niedostateczną.
7. Za brak pracy domowej uczeń otrzymuje ocenę niedostateczną. Jeżeli jest wykonana błędnie uczeń nie otrzymuje oceny i dokonuje jej poprawy na następną lekcję.
8. Uczeń może być niesklasyfikowany, jeżeli brak jest podstaw do ustalenia oceny klasyfikacyj​nej z powodu nieobecności ucznia na zajęciach edukacyjnych, przekraczającej 50% czasu przeznaczonego na te zajęcia.
9. Jeżeli uczeń nie przestrzega regulaminu pracowni szkolnej może otrzymać ocenę niedosta​teczną za jego nieznajomość (rubryka aktywność).
10. Dla uczniów z dysfunkcjami potwierdzonymi (na piśmie) poziom wymagań będzie obniżony.
11. Uczniowie aktywnie uczestniczą w lekcjach, nie przeszkadzają kolegom i nauczycielowi w trakcie zajęć oraz przestrzegają zasad bezpieczeństwa.
Wymagania na poszczególne oceny szkolne:

1. Wokół informacji i Internetu

	Wyszukiwanie informacji w Internecie

	2
	3
	4
	5
	6

	Wyszukuje adresy stron WWW zawierające proste hasło – korzysta z wyszukiwarki internetowej.

Zna zasady nawigacji po stronie WWW, poruszając się po wybranych stronach internetowych.
	Wie, czym są Internet i strona WWW oraz zna genezę powstania Internetu.

Wymienia wybrane usługi Internetowe.

Podaje opisy i zastosowania wyszukiwarki internetowej, katalogu stron WWW i portalu.

Szuka informacji w Internecie, konstruując złożone hasło.
	Omawia rozwój usług internetowych, wskazując najważniejsze fakty.

Wyjaśnia, na czym polega przeglądanie strony internetowej.

Potrafi właściwie zawęzić obszar poszukiwań, aby szybko odszukać informacje.

Korzysta z encyklopedii i słowników w wersji elektronicznej.
	Omawia organizację informacji w WWW. Wyjaśnia postać adresu URL.

Potrafi zastosować różne narzędzia do wyszukiwania informacji, usprawniając szukanie informacji.

Właściwie porządkuje informacje o stronach WWW.

Potrafi odpowiednio ocenić przydatność i wiarygodność informacji.
	Potrafi formułować własne wnioski i spostrzeżenia dotyczące rozwoju Internetu, jego znaczenia dla różnych dziedzin gospodarki i dla własnego rozwoju.

Wyszukuje, gromadzi i właściwie selekcjonuje informacje, tworząc złożone projekty z różnych dziedzin.

	Stosowanie przepisów prawa

	2
	3
	4
	5
	6

	Zna podstawowe przepisy prawa dotyczące korzystania z cudzych materiałów i stosuje je w praktyce.

Zna podstawowe zasady korzystania z programów komputerowych. Rozumie konieczność posiadania licencji na programy komputerowe.

Jest świadomy istnienia przestępstw komputerowych.
	Wie, co jest przedmiotem prawa autorskiego i co jemu nie podlega.

Zna pojęcie licencji. Wymienia przykładowe rodzaje darmowych licencji.

Wymienia przykładowe rodzaje przestępstw komputerowych.
	Wyjaśnia wybrane przepisy prawa autorskiego, m.in.: „dozwolony użytek utworów”, zasady korzystania z cudzego utworu bez pytania o zgodę, ochrona wizerunku.

Omawia przykładowe rodzaje licencji na programy komputerowe.

Omawia wybrane przykłady przestępstw komputerowych.
	Potrafi uzasadnić zastosowanie wybranego przepisu prawa w konkretnym przypadku. Podaje przykłady łamania wybranych przepisów prawa. Omawia różnice pomiędzy różnymi rodzajami licencji. Sprawdza, na podstawie jakiej licencji jest rozpowszechniany dany program. Wyjaśnia zasady tej licencji.
	Potrafi samodzielnie interpretować ważniejsze przepisy prawa autorskiego dotyczące korzystania z różnych źródeł informacji i ochrony programów komputerowych.

Wyszukuje dodatkowe informacje na temat przestępstw komputerowych.

	Komunikacja i wymiana informacji w Internecie

	2
	3
	4
	5
	6

	Wymienia podstawowe zasady pisania listów elektronicznych.

Podaje przykładowe sposoby komunikacji i wymiany informacji z wykorzystaniem Internetu.

	Poprawnie redaguje listy elektroniczne, dbając o ich formę i treść.

Omawia wybrane formy komunikacji i wymiany informacji. Korzysta z nich, stosując zasady netykiety.

Rozumie różnice między. czatem i grupą dyskusyjną. Wyjaśnia, na czym polega komunikacja w czasie rzeczywistym.
	Rozróżnia poszczególne formy komunikowania się przez Sieć.

Rozróżnia poszczególne sposoby wymiany informacji.

Omawia działanie poczty elektronicznej.

Wie, na czym polega tworzenie sieciowego dziennika i w jaki sposób współtworzy się treści w Sieci.
	Potrafi dokonać analizy porównawczej różnych form komunikacji i wymiany informacji, podając opis poszczególnych form i niezbędne wymagania.

Porównuje metody dostępu do poczty elektronicznej.

Współtworzy zasoby w Sieci, np. zakłada blog lub umieszcza wpisy w Wikipedii.

Wie, na czym polega telefonia internetowa (VoiP) i Internet mobilny.

	Samodzielnie wyszukuje w różnych źródłach informacje na temat nowoczesnych możliwości korzystania z Internetu, np. za pomocą urządzeń mobilnych.

	Zna zasady netykiety.

Podaje przynajmniej dwie korzyści wynikające z rozwoju technologii informacyjno-komunikacyjnych (TIK).

Jest świadomy istnienia zagrożeń wynikających z rozwoju TIK.
	Podaje zalety korzystania z komunikacji za pomocą Internetu.

Wymienia podstawowe zagrożenia wynikające z rozwoju technologii informacyjno-komunikacyjnej.

	Omawia korzyści i zagrożenia dotyczące korzystania z różnych form komunikacji i wymiany informacji z wykorzystaniem Internetu.
	Bierze aktywny udział w debacie na temat szans i zagrożeń wynikających z rozwoju TIK.
	Potrafi samodzielnie ocenić znaczenie technologii informacyjno-komunikacyjnej w komunikacji i wymianie informacji. Zna najnowsze osiągnięcia w tej dziedzinie.

	Korzystanie z e-usług

	2
	3
	4
	5
	6

	Wymienia przykładowe
e-usługi, np. e-nauczanie, e-banki, e-sklepy, e-aukcje.

Wie, na czym polegają nauczanie i praca na odległość.
	Omawia przykładowe
e-usługi.

Korzysta z wybranych
e-usług, np. e-learningu.

Jest świadomy istnienia zagrożeń wynikających z korzystania z e-usług.
	Omawia zalety i wady poszczególnych e-usług.

Zna i stosuje zasady bezpiecznego korzystania z poszczególnych e-usług.
	Wyjaśnia działanie e-banku; podaje metody zabezpieczeń.

Podaje zasady korzystania z poszczególnych e-usług.

Wie, czym jest podpis elektroniczny.
	Potrafi przedstawić własne wnioski z analizy zalet i wad poszczególnych e-usług.

Korzystając z dodatkowych źródeł, znajduje najnowsze informacje na temat e-usług.

2. Wokół dokumentów komputerowych

	Metody opracowywania dokumentów tekstowych

	2
	3
	4
	5
	6

	Zna i stosuje podstawowe zasady redagowania i formatowania tekstu.

Wstawia tabelę i wykonuje podstawowe operacje na komórkach tabeli.

Zapisuje dokument w pliku w folderze domyślnym.
	Właściwie dzieli tekst na akapity.

Poprawia tekst, wykorzystując możliwości wyszukiwania i zamiany znaków oraz słowniki: ortograficzny i synonimów.

Stosuje tabulację i wcięcia.

Wykorzystuje edytor równań do pisania prostych wzorów.

Stosuje automatyczną numerację i wypunktowanie.
	Zmienia ustawienia strony – wielkość marginesów, orientację strony, rozmiar papieru.

Znajduje błędy redakcyjne w tekście.

Stosuje różne typy tabulatorów, potrafi zmienić ich ustawienia w całym tekście.

Stosuje konspekty numerowane.
	Przygotowuje poprawnie zredagowany i sformatowany tekst, dostosowując formę tekstu do jego przeznaczenia.

Redaguje złożone wzory matematyczne.

Samodzielnie wyszukuje opcje menu potrzebne do rozwiązania dowolnego problemu.

Wykonuje konwersję tekstu na tabelę i odwrotnie.
	Samodzielnie odkrywa nowe możliwości edytora tekstu, przygotowując dokumenty tekstowe.

Tworzy dokumenty tekstowe, stosując poprawnie wszystkie poznane zasady redagowania i formatowania tekstu.

	Zna podstawowe zasady pracy z dokumentem wielostronicowym (redaguje nagłówek, stopkę wstawia numery stron).
	Wie, w jakim celu stosuje się style tekstu. Stosuje style nagłówkowe.

Przygotowuje konspekt dokumentu.

Tworzy spis treści.

Stosuje wybrane szablony do przygotowywania różnych dokumentów.
	Wie, czym są odwołania w tekście. Tworzy spis treści.

Potrafi zredagować inną stopkę i inny nagłówek dla stron parzystych i nieparzystych.

Rozmieszcza tekst w kolumnach.
	Potrafi stosować różne style tekstu, modyfikuje istniejące.

Umieszcza podpisy pod rysunkami; tworzy spis ilustracji.

Stosuje przypisy.

Korzysta z podziału tekstu na sekcje.

Wie, czym jest makro.
	Tworzy własne style tekstu.

Potrafi utworzyć własne makro i zastosować je w dokumencie.

Przygotowuje profesjonalny tekst – pismo, sprawozdanie, z zachowaniem wszystkich zasad redagowania i formatowania tekstów.

	Tworzenie prezentacji multimedialnych

	2
	3
	4
	5
	6

	Zna podstawowe zasady tworzenia prezentacji multimedialnej.

Tworzy prezentację składającą się z kilku slajdów z zastosowaniem animacji niestandardowych.

Korzysta z szablonów slajdów. Umieszcza na slajdach tekst i obrazy.

Zapisuje prezentację we wskazanym folderze docelowym.

Potrafi uruchomić pokaz slajdów.
	Przygotowuje prezentację na zadany temat na podstawie konspektu.

Zmienia kolejność slajdów.

Ustawia przejścia poszczególnych slajdów.

Wie, do czego służą poszczególne widoki slajdów.

Potrafi ustawić inne tło dla każdego slajdu.

Wstawia do slajdu wykresy, tabele, równania matematyczne, efekty dźwiękowe.
	Potrafi właściwie zaplanować prezentację na zadany temat.

Pracuje z widokami slajdów.

Wstawia dźwięki z plików spoza listy standardowej.

Zmienia tło, wstawia obiekty i hiperłącza. Umieszcza przyciski akcji.

Dopasowuje przejścia między slajdami. Dodaje animacje i efekty dźwiękowe do obiektów.

Prezentuje swoje prace przed klasą.
	Wstawia podkład muzyczny odtwarzany podczas całej prezentacji.

Przygotowuje materiały informacyjne dla uczestników pokazu i przeprowadza pokaz.

Konwertuje przygotowaną prezentację do formatu umożliwiającego publikację w Internecie. Otwiera ją lokalnie w przeglądarce internetowej
	Potrafi samodzielnie zaprojektować i przygotować multimedialną prezentację na wybrany temat, cechującą się ciekawym ujęciem zagadnienia, interesującym układem slajdów.

	Obliczenia w arkuszu kalkulacyjnym

	2
	3
	4
	5
	6

	Zna podstawowe zastosowania arkusza kalkulacyjnego.

Potrafi zaznaczyć zadany blok komórek. Ustawia liczbowy format danych.

Samodzielnie pisze formułę wykonującą jedno z czterech podstawowych działań arytmetycznych (dodawanie, odejmowanie, mnożenie, dzielenie). Potrafi zastosować kopiowanie i wklejanie formuł.

Tworzy prosty wykres.

Zapisuje utworzony skoroszyt we wskazanym folderze docelowym.
	Rozróżnia zasady adresowania w arkuszu kalkulacyjnym.

Stosuje adresowanie bezwzględne wtedy, gdy jest to uzasadnione.

Potrafi tworzyć formuły wykonujące bardziej zaawansowane obliczenia (potęgowanie, pierwiastkowanie, z zastosowaniem nawiasów).

Tworzy wykres składający się z wielu serii danych, dodając do niego odpowiednie opisy.

Ustawia inne formaty danych poza liczbowym.

Formatuje tabelę.
	Poprawnie planuje tabelę w arkuszu kalkulacyjnym, umieszczając w niej dane liczbowe i opisy.

Stosuje adresowanie mieszane wtedy, gdy jest to uzasadnione.

Stosuje formatowanie warunkowe tabeli arkusza kalkulacyjnego.

Zna zastosowania różnych typów wykresów. Dostosowuje typ wykresu do danych, jakie ma przedstawiać.

Potrafi narysować wykres wybranej funkcji matematycznej.

Drukuje tabelę utworzoną w arkuszu kalkulacyjnym.
	Potrafi układać rozbudowane formuły z zastosowaniem funkcji arkusza kalkulacyjnego.

Potrafi stosować filtry i selekcjonować dane na podstawie zaawansowanych kryteriów.

Korzysta z filtrów.

Tworzy wykres funkcji trygonometrycznej .

Dopasowuje wygląd arkusza kalkulacyjnego po wydruku, dobiera ustawienia strony, ustawia podział stron i obszar wydruku.
	Potrafi przeprowadzić analizę przykładowego problemu i opracować właściwy algorytm obliczeń.

Potrafi rejestrować makra, stosować je w celu ułatwiania wykonywania często powtarzanych czynności.

	Zna i stosuje podstawowe funkcje arkusza kalkulacyjnego: SUMA, ŚREDNIA.
	Korzysta z możliwości wstawiania funkcji. Potrafi zastosować funkcję JEŻELI.
	Potrafi stosować wybrane funkcje arkusza kalkulacyjnego do rozwiązywania zadań z różnych przedmiotów.
	Stosuje wybrane funkcje arkusza kalkulacyjnego: statystyczne, logiczne, matematyczne, tekstowe, daty i czasu.

Stosuje zagnieżdżoną funkcję JEŻELI.
	Zna działanie i zastosowanie większości funkcji dostępnych w arkuszu kalkulacyjnym.

	Tworzenie bazy danych

	2
	3
	4
	5
	6

	Na przykładzie gotowego pliku bazy danych potrafi omówić jej strukturę – określić, jakie informacje są w niej pamiętane.

Wymienia obiekty bazy danych: tabele, formularze, zapytania, raporty. Zapoznaje się z nimi, korzystając z gotowej bazy danych.

Potrafi dodać nowe rekordy, korzystając z gotowego formularza.
	Rozumie organizację danych w bazach danych.

Wyjaśnia pojęcia: baza danych, rekord i pole.

Na podstawie przygotowanych formularzy ćwiczy wprowadzanie i aktualizację danych.

Tworzy prostą bazę danych, składającą się z dwóch tabel: planuje zawartość tabel. Definiuje relacje. Tworzy formularz, korzystając z kreatora.
	Omawia etapy przygotowania bazy danych.

Określa odpowiednio typy danych.

Tworzy formularz z podformularzem.

Modyfikuje formularz, korzystając z widoku projektu.

	Rozumie, co oznacza przetwarzanie danych w bazach danych.

Potrafi uzasadnić, dlaczego warto umieszczać dane w kilku tabelach połączonych relacją.

Rozumie pojęcia relacji i klucza podstawowego.

Projektuje formularze do wprowadzania danych.
	Potrafi zaprojektować samodzielnie relacyjna bazę danych (składającą się z trzech tabel). Ustala typy pól. Projektuje wygląd formularzy.

	Potrafi wyświetlić wynik gotowego zapytania i omówić, czego zapytanie dotyczy.

Modyfikuje gotowe zapytania.
	Tworzy proste zapytania, ustalając kryterium dla jednego pola.

Prezentuje informacje, korzystając z przygotowanych raportów.
	Stosuje filtry do prostego wyszukiwania. Tworzy zapytania.

Przygotowuje kwerendę wybierającą na podstawie dwóch tabel.

Zna sposób przygotowania korespondencji seryjnej z wykorzystaniem danych z bazy danych.
	Tworzy złożone zapytania.

Przygotowuje nowe raporty na podstawie wcześniej przygotowanych zapytań.

W edytorze tekstu przygotowuje listy seryjne i etykiety adresowe, korzystając z danych zapisanych w bazie danych.
	Potrafi budować złożone kwerendy z dwóch lub więcej tabel połączonych.

Planuje i projektuje raporty.

	Grafika komputerowa

	2
	3
	4
	5
	6

	Z pomocą nauczyciela korzysta z wybranego programu do tworzenia grafiki rastrowej.

Wyszukuje potrzebne funkcje w menu programu.

Z pomocą nauczyciela korzysta z wybranego programu do tworzenia grafiki rastrowej.

Wyszukuje potrzebne funkcje w menu programu.
	Zna formaty plików graficznych.

Opracowuje grafikę rastrową: stosuje warstwy i selekcje, zmianę kontrastu i nasycenia kolorów, kadrowanie i skalowanie.

Wykonuje proste projekty w grafice wektorowej, korzystając z możliwości wstawiania Autokształtów (Kształtów) w edytorze tekstu.
	Sprawne korzysta z Pomocy wbudowanej do programów w celu znalezienia szczegółowych sposobów rozwiązania danego problemu.

Dostrzega różnice między grafiką rastrową i wektorową.

Opracowuje grafikę rastrową: uzyskuje efekty specjalne dzięki zastosowaniu tzw. filtrów.

Tworzy proste kompozycje, korzystając z wybranego programu do tworzenia grafiki wektorowej.
	Rozumie znaczenie zapisu pliku graficznego w danym formacie – zależnie od przeznaczenia.

Omawia zalety, wady i zastosowanie wybranych formatów plików grafiki rastrowej.

Potrafi zastosować odpowiedni format pliku graficznego. Zapisuje pliki w różnych formatach.

Opracowuje grafikę wektorową: przekształca obraz (pochyla, obraca), grupuje obiekty.
	Samodzielnie zapoznaje się z możliwościami wybranego programu graficznego, przygotowując złożone projekty z różnych dziedzin.

	Zna źródła obrazów cyfrowych i sposoby opracowywania zdjęć z wykorzystaniem wybranego programu komputerowego.
	Potrafi wykonać prostą obróbkę zdjęcia zapisanego w postaci cyfrowej.

Potrafi utworzyć album zdjęć, korzystając z materiałów przygotowanych wcześniej lub zapisanych na CD dołączonym do podręcznika.
	Skanuje obrazy, korzystając ze skanera. Rozumie, czym jest rozdzielczość.

Potrafi opracować zeskanowaną grafikę.
Edytuje krótkie filmy.
	Potrafi posłużyć się aparatem i kamerą cyfrową –przenosi zdjęcia, filmy do pamięci komputera.

Opracowuje film, korzystając z materiałów przygotowanych wcześniej lub zapisanych na CD dołączonym do podręcznika.
	Dyskutuje na temat źródeł obrazów cyfrowych i sposobów opracowywania obrazów (zdjęć) i filmów, dzieląc się własnymi doświadczeniami w tym zakresie.

Udostępnia filmy w Internecie.
Samodzielnie zapoznaje się z programami komputerowymi umożliwiającymi edycję filmów i obróbkę obrazów.

	Tworzenie stron internetowych

	2
	3
	4
	5
	6

	Wie, w jaki sposób zbudowane są strony WWW.

Zna najważniejsze narzędzia do tworzenia stron internetowych.

Wie, na czym polega tworzenie strony internetowej.

Zapoznaje się z przykładowym źródłem strony internetowej, przeglądając strukturę pliku.
	Potrafi przygotować prostą stronę internetową, używając dowolnego edytora tekstu.

Wie, czym są szablony do tworzenia stron.

Umie tworzyć akapity i wymuszać podział wiersza, dodawać nagłówki do tekstu, zmieniać krój i wielkość czcionki.

Wie, jak wstawiać linie rozdzielające.

Umie wstawiać hiperłącza, korzystać z kotwic.

Rozumie strukturę plików HTML.
	Potrafi tworzyć proste strony w języku HTML, używając edytora tekstowego.

Zna funkcje i zastosowanie najważniejszych znaczników HTML.

Potrafi wstawiać grafikę do utworzonych stron.

Umie tworzyć listy wypunktowane i numerowane.

Zna nazewnictwo kolorów.
	Umie wstawiać tabele do tworzonych stron i je formatować.

Wstawia tabele.

Koduje polskie znaki.

Umieszcza łącza hipertekstowe.

Stosuje kolory.
	Zna zagadnienia dotyczące promowania stron WWW.

Potrafi stworzyć własny, rozbudowany serwis WWW i przygotować go w taki sposób, żeby wyglądał estetycznie i zachęcał do odwiedzin.

Zna większość znaczników HTML.

	Wie, że na stronach internetowych niektóre treści mogą być generowane dynamiczne.
	Podaje przykłady stosowania stylów CSS.

Wyjaśnia, na czym polega dynamiczne przetwarzanie strony; podaje przykłady skryptów i omawia ich rodzaje.
	Zna najczęściej wykorzystywane atrybuty CSS i sposoby określania ich wartości.

Omawia sposoby publikowania strony w Internecie.
	Zna zasady dynamicznego przetwarzania stron.

Analizuje wady i zalety różnych sposobów publikowania i promowania stron w Internecie.

Przygotowuje stronę do publikacji w Internecie i ją publikuje.
	Potrafi wstawiać do utworzonej strony proste skrypty napisane w języku JavaScript.

3. Wokół komputera, sieci i programów komputerowych

	Komputer

	2
	3
	4
	5
	6

	Wymienia i omawia podstawowe elementy komputera.

Podaje przykłady urządzeń peryferyjnych.

Omawia podstawowy zestaw oprogramowania, który może być zainstalowany na komputerze.

Wymienia urządzenia peryferyjne.
	Klasyfikuje środki i narzędzia TI.

Charakteryzuje przykładowe urządzenia peryferyjne.

Omawia rodzaje programów komputerowych i potrafi określić ich przeznaczenie.

Wie, co to znaczy zainstalować i odinstalować program.

Potrafi określić, ile wolnego miejsca jest na dysku.
	Potrafi określić funkcje i podstawowe parametry środków TI.

Charakteryzuje narzędzia TI.

Omawia rodzaje pamięci masowych.

Wymienia podstawowe typy plików.

Potrafi zainstalować program komputerowy.

Rozumie rolę systemu operacyjnego. Wymienia popularne systemy.
	Wymienia podstawowe układy mieszczące się na płycie głównej. Charakteryzuje ich parametry.

Wie, w jakim celu tworzy się partycje na dysku twardym.

Instaluje sterowniki urządzeń.

Potrafi scharakteryzować różne systemy operacyjne.

Dba o prawidłowe funkcjonowanie komputera, przeprowadzając wszystkie niezbędne testy.
	Potrafi dobrać pełną konfigurację sprzętu i oprogramowania do danego zastosowania.

Dokonuje analizy porównawczej różnych systemów operacyjnych.

	Praca w sieci komputerowej

	2
	3
	4
	5
	6

	Wie, czym jest sieć komputerów i dlaczego komputery łączy się w sieć.

Korzysta z podstawowych usług sieci.
	Wymienia podstawowe klasy sieci. Rozumie pojęcie logowania się do sieci.

Omawia podstawowe sposoby łączenia komputerów w sieć.

Wymienia korzyści płynące z połączenia komputerów w sieć.
	Zna podstawy konfiguracji sieci (protokoły sieciowe, identyfikacja sieciowa).

Wymienia elementy niezbędne do budowy sieci.

Potrafi udostępniać zasoby komputera.

Omawia korzyści płynące z połączenia komputerów w sieć.
	Omawia przykładowe schematy sieci: domowej i szkolnej.

Udostępnia zasoby w sieci.
	Potrafi mapować zasoby komputera.

Wie, czym jest maska podsieci.

	Bezpieczeństwo i ochrona danych

	2
	3
	4
	5
	6

	Wymienia sposoby ochrony danych w komputerach i sieciach komputerowych.
	Zna zasady ochrony danych w komputerach i sieciach komputerowych.
	Rozumie potrzebę wykonywania podstawowych operacji porządkujących zasoby komputera oraz stosowania podstawowych zasad ochrony własnych dokumentów i zasobów komputera.

Zna sposoby ochrony przed utratą danych.
	Podając przykłady, dyskutuje na temat odmian złośliwego oprogramowania i oprogramowania zabezpieczającego komputer.
	Dzieli się własnymi doświadczeniami w zakresie bezpieczeństwa i ochrony danych w komputerach.

	Algorytmika i programowanie

	2
	3
	4
	5
	6

	Zapisuje prosty algorytm liniowy w postaci listy kroków.

Zna podstawowe zasady prezentacji algorytmów w postaci schematów blokowych (zna podstawowe bloki potrzebne do budowania schematu blokowego). Analizuje gotowy schemat blokowy prostego algorytmu.
	Wyjaśnia pojęcie algorytmu oraz zależności między problemem, algorytmem i programem.

Wyjaśnia pojęcie specyfikacja problemu.

Określa dane do zadania oraz wyniki i zapisuje prosty algorytm liniowy oraz z warunkami w postaci listy kroków.

Buduje schemat blokowy prostego algorytmu liniowego; analizuje schemat blokowy algorytmu z rozgałęzieniami.

Wie, na czym polega iteracja.
	Omawia etapy rozwiązywania problemu (zadania).

Buduje schemat blokowy algorytmu z warunkiem prostym.

Prezentuje algorytmy iteracyjne za pomocą listy kroków i schematu blokowego.

Testuje rozwiązania.
	Analizuje algorytmy, w których występują powtórzenia i określa, od czego zależy liczba powtórzeń.

Buduje schemat blokowy algorytmu z warunkiem złożonym.
	Potrafi samodzielnie napisać specyfikację określonego zadania.

Buduje schemat blokowy algorytmu, w którym wystąpią złożone sytuacje warunkowe.

Buduje schemat blokowy określonego algorytmu iteracyjnego.

	Wie, na czym polega programowanie.

Analizuje gotowe proste programy zapisane w wybranym języku programowania.
	Klasyfikuje języki programowania.

Pisze proste programy w wybranym języku programowania, używając podstawowych poleceń.
	Zna pojęcia: translacja, kompilacja, interpretacja.

Wyjaśnia, na czym polega prezentacja algorytmu w postaci programu.

Realizuje prostą sytuację warunkową w wybranym języku programowania.
	Wyjaśnia pojęcia: interpretacja, kompilacja. Odróżnia kompilację od interpretacji.

Realizuje prostą sytuację warunkową w wybranym języku programowania.
	Zapisuje złożony algorytm w wybranym języku programowania.

Wychowanie fizyczne
 Ocena nie może prowadzić do porównywania uczniów, ale umożliwiać im samorealizację poprzez poznanie własnych możliwości i własnej osobowości. Głównym zadaniem oceniania jest mobilizacja do podjęcia wysiłku oraz informacja o poziomie własnej sprawności i osiąganych postępach.

W ocenie z wychowania fizycznego należy uwzględnić następujące aspekty:

· POSTAWA:

· przygotowanie do zajęć- strój sportowy,
· zaangażowanie - stosunek do własnej aktywności fizycznej, wysiłek wkładany przez ucznia w wywiązywaniu się z zadań,

· stosunek do partnera ćwiczeń, przeciwnika, sędziego, przedmiotu, nauczyciela,
· frekwencja,
· UMIEJĘTNOŚCI:

· postęp - osiągnięte zmiany w stosunku do diagnozy wstępnej, zgodnie z posiadanymi umiejętnościami i predyspozycjami każdego ucznia,

· rezultat.- wynik uzyskiwany w sportach wymiernych (z uwzględnieniem możliwości uczniów), a także dokładność wykonania ćwiczenia,

· WIADOMOŚCI:
· poziom opanowanych wiadomości związanych ze sportem, rekreacją oraz zachowaniem zdrowia.

 Na podstawie pisemnej opinii / orzeczenia poradni psychologiczno-pedagogicznej lub innej poradni specjalistycznej nauczyciel jest zobowiązany dostosować wymagania edukacyjne w stosunku do ucznia, u którego stwierdzono specyficzne trudności w uczeniu się lub deficyty rozwojowe, uniemożliwiające sprostanie wymaganiom edukacyjnym wynikającym z programu nauczania.

Ocenianie ma na celu:
· poinformowanie ucznia o poziomie jego osiągnięć i postępach w tym zakresie;

· pomoc uczniowi w samodzielnym rozwoju poprzez poznanie własnej sprawności i umiejętności;

· motywowanie do dalszej pracy, wysiłku, samodoskonalenia się;

· dostarczanie rodzicom i nauczycielom szczegółowej informacji o postępach, trudnościach, specjalnych uzdolnieniach ucznia;

· umożliwienie nauczycielowi kontroli rozwoju fizycznego ucznia doskonalenie metod i organizacji pracy dydaktyczno - wychowawczej.

 Wymagana ogólne:
a) Uczeń zobowiązany jest:
· posiadać estetyczny strój sportowy;

· być przygotowanym do lekcji w momencie jej rozpoczęcia (uczeń przebiera się w trakcie przerwy i czeka na nauczyciela w szatni lub na korytarzu sali gimnastycznej);

· przestrzegać przepisów bhp, regulaminów sali gimnastycznej oraz obiektów, na których odbywają się zajęcia;

· przestrzegać ogólnie przyjętych zasad dobrego wychowania – z szacunkiem zwracać się do współćwiczących i nauczyciela, unikać zwrotów i słów wulgarnych;

· w przypadku całkowitego zwolnienia z wychowania fizycznego w danym roku szkolnym, złożyć do dyrektora szkoły zestaw dokumentów określony odrębną procedurą;

· w przypadku choroby lub niezdolności do ćwiczeń z innego powodu (przypadki krótkotrwałe), posiadać zwolnienie lekarskie od odpowiedniego specjalisty lub rodziców. Zwolniony z ćwiczeń uczeń zobowiązany jest do obecności na zajęciach.

· niedyspozycja nie jest powodem do zwolnienia z aktywnego uczestnictwa w lekcji wychowania fizycznego;

b) Uczeń może (przed zajęciami) zgłosić dwa razy w ciągu półrocza nie przygotowanie do lekcji bez konsekwencji. Kolejny brak stroju oznacza ocenę niedostateczną z aktywności. Każde kolejne nie przygotowanie do lekcji wiąże się z oceną niedostateczną.

c) Nieobecność ucznia na lekcji nie zwalnia go z obowiązku opanowania realizowanych tego dnia zadań. W przypadku usprawiedliwionej nieobecności na sprawdzianie, uczeń ma obowiązek po wcześniejszym uzgodnieniu z nauczycielem zaliczyć dany sprawdzian/ próbę sprawnościową w terminie określonym w WSO.

d) Uczeń, który otrzymał ocenę niedostateczną ze sprawdzianu ma prawo do poprawy tej oceny po uprzednim uzgodnieniu z nauczycielem formy i terminu poprawy zgodnie z zasadami WSO.

Wymagania na poszczególne oceny:

OCENA CELUJĄCA

Uczeń:

1. Jest zawsze przygotowany do lekcji (niedopuszczalny brak stroju) i bierze aktywny udział we wszystkich lekcjach wychowania fizycznego w ciągu semestru i roku szkolnego (uczestnictwo w zajęciach w ilości 95% - 100%).

2. Spełnia wymagania edukacyjne na ocenę bardzo dobrą i wybiega swoimi umiejętnościami poza te wymagania (z sukcesami reprezentuje szkołę na zwodach sportowych)

3. Potrafi stosować poznane elementy techniki i taktyki znanych sobie dyscyplin sportowych indywidualnych i zespołowych.

4. Posiada dużą znajomość zasad i przepisów gier sportowych, konkurencji LA, gimnastyki. Potrafi je interpretować

5. Zna położenie i zastosowanie obiektów sportowych i rekreacyjnych w okolicy swojego zamieszkania (szkoły).

6. Potrafi zastosować znane sobie ćwiczenia do przeciwdziałania negatywnym skutkom wykonywanej pracy.

7. Jest koleżeński, zdyscyplinowany. Podczas zajęć przestrzega zasad BHP, „fair play”, dba o bezpieczeństwo własne i innych.

8. Bierze czynny udział w organizacji imprez sportowo-rekreacyjnych.

9. Podnosi poziom swojej sprawności fizycznej i motorycznej

OCENA BARDZO DOBRA

Uczeń:

1. Jest przygotowany do lekcji (dopuszczalne: do 2 razy brak stroju w półroczu) i bierze aktywny udział we wszystkich lekcjach wychowania fizycznego. (uczestnictwo w zajęciach w ilości 81% - 94%).

2. Spełnia wymagania edukacyjne na ocenę bardzo dobrą, wynikające z umiejętności sportowych przewidzianych dla danej grupy.

3. Potrafi stosować poznane elementy techniki i taktyki dyscyplin sportowych indywidualnych i zespołowych.

4. Zna i potrafi interpretować podstawowe przepisy dyscyplin sportowych.

5. Zna położenie i zastosowanie obiektów sportowych i rekreacyjnych w okolicy swojego zamieszkania (szkoły).

6. Potrafi zastosować ćwiczenia do przeciwdziałania negatywnym skutkom wykonywanej pracy.

7. Jest koleżeński, zdyscyplinowany. Podczas zajęć przestrzega zasad BHP, „fair play”, dba o bezpieczeństwo własne i innych.

8. Bierze udział w organizacji imprez sportowo-rekreacyjnych.

OCENA DOBRA

Uczeń:

1. Jest przygotowany do lekcji (dopuszczalne: do 2 razy brak stroju w półroczu, za każdy następny brak – otrzymuje ocenę niedostateczną). Bierze aktywny udział w lekcjach wychowania fizycznego (uczestnictwo w zajęciach w ilości 71% - 80%).

2. Spełnia wymagania edukacyjne na ocenę dobrą, wynikające z umiejętności sportowych przewidzianych dla danej grupy

3. Wykonuje ćwiczenia poprawnie, ale zdarzają mu się sporadycznie błędy wykonania, wyciąga wnioski z własnych błędów.

4. Na ogół zna i potrafi interpretować podstawowe przepisy dyscyplin sportowych.

5. Jest koleżeński, zdyscyplinowany. Podczas zajęć przestrzega zasad BHP, „fair play”, dba o bezpieczeństwo własne i innych.

6. Sprawność fizyczną i motoryczną utrzymuje na poziomie zbliżonym do wyników z poprzedniego semestru lub roku szkolnego.

OCENA DOSTATECZNA

Uczeń:

1. Nie zawsze jest przygotowany do lekcji (dopuszczalne: do 2 razy brak stroju w półroczu, za każdy następny brak – otrzymuje ocenę niedostateczną). Bierze niesystematyczny udział w lekcjach wychowania fizycznego (uczestnictwo w zajęciach w ilości 61% - 70%).

2. Spełnia wymagania edukacyjne na ocenę dostateczną, wynikające z umiejętności sportowych przewidzianych dla danej grupy.

3. Wykonuje ćwiczenia, ale popełnia częste błędy wykonania i nie wyciąga wniosków z własnych błędów.

4. Nie angażuje się w zajęcia wychowania fizycznego i rozgrywki sportowe.

5. Nie zawsze przestrzega zasad BHP, „fair play”.

6. Sprawność fizyczna i motoryczna obniżyła się w porównaniu do wyników z poprzedniego półrocza lub roku szkolnego.

OCENA DOPUSZCZAJĄCA

Uczeń:

1. Często jest nieprzygotowany do lekcji i opuszcza zajęcia (Uczestnictwo w zajęciach w ilości 51% - 60%).

2. Spełnia wymagania edukacyjne na ocenę dopuszczającą, wynikające z umiejętności sportowych przewidzianych dla danej grupy.

3. Próbuje wykonać ćwiczenie, ale nie potrafi go wykonać lub wykonuje je częściowo.

4. Jest niezdyscyplinowany, nie zawsze przestrzega zasad BHP, „fair play”.

5. Nie pracuje nad podniesieniem swojej sprawności fizycznej i motorycznej.

OCENA NIEDOSTATECZNA

Uczeń:

1. Nagminnie opuszcza zajęcia wychowania fizycznego, najczęściej jest nieprzygotowany do lekcji

2. Nie spełnia wymagań edukacyjnych na ocenę dopuszczającą, wynikających z umiejętności sportowych przewidzianych dla danej grupy.

3. Nie zna podstawowych zasad i przepisów gier sportowych.

4. Nie angażuje się w zajęcia wychowania fizycznego i rozgrywki sportowe.

5. Jest niekoleżeński, niezdyscyplinowany, nie przestrzega zasad BHP, „fair play”.

6. Nie pracuje nad podniesieniem swojej sprawności fizycznej i motorycznej.

7. Na lekcji bardzo często wchodzi w konflikty z kolegami.

UWAGI
· Należy zachęcać uczniów do oceny swoich zadań, a więc samokontroli i kontroli wzajemnej.

· W celu wywołania wzmacniania pozytywnej motywacji uczniów do aktywności ruchowej należy eksponować ich sukcesy.

· Nieudana próba zaliczenia określonej formy aktywności ruchowej przez ucznia nie może być przedmiotem krytycznych uwag.

· Nagradzać należy nie tylko oceną bardzo dobrą lub dobrą za wynik, ale także za postępy w usprawnianiu oraz za inwencję twórczą.

· Należy dążyć, aby czynności kontroli i oceny przejmował uczeń.

WYMAGANIA EDUKACYJNE Z WYCHOWANIA FIZYCZNEGO

DLA TECHNIKUM KLASY I-IV

(IV etap edukacyjny)

POSTAWA :

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	1.Przestrzega zasad bezpieczeństwa w czasie zajęć.

2. Uczestniczy w zajęciach ruchowych, wykonuje powierzone zadania.

3. Bezpiecznie korzysta ze sprzętu i urządzeń gimnastycznych.

4. Stara się podporządkować regułom pracy zespołowej.

5. Stara się uczestniczyć we wszystkich formach aktywności fizycznej.

6.Stara się przestrzegać zasad fair play w czasie gry.

7. Podejmuje próby współpracy zespołowej.

8.Kulturalnie zachowuje się podczas zabaw i gier.

9. Stara się brać czynny udział w lekcji.

10. Wykonuje powierzone mu zadania.

11. Próbuje przezwyciężać swoje słabości.
	1. Przestrzega podstawowe zasady higieniczne.

2. Przestrzega zasady uczciwej i sportowej rywalizacji.

3. Odpowiednio zachowuje się w sytuacjach spornych.

4. Wykonuje powierzone mu zadania.

5. Stara się aktywnie uczestniczyć w różnych formach aktywności fizycznej.

6. Potrafi panować nad swoimi emocjami.

7. Właściwie zachowuje się na boisku i trybunach zarówno w czasie zwycięstwa jak i porażki.

8. Obiektywnie dokonuje samooceny wykonania zadania.

9. Stara się być przygotowany do lekcji.

10. Właściwie zachowuje się jako kibic i zawodnik.

11. Przezwycięża trudności i swoje słabości.
	1. Wskazuje mocne i słabe strony własnej sprawności.

2. Porażkę traktuje jako mobilizację do zwiększania wysiłku.

3.Jest ambitny w dążeniu do celu.

4.Przestrzega zasad uczciwej i sportowej rywalizacji.

5. Jest rzetelny i uczciwy w swoich werdyktach sędziowskich.

6. Aktywnie uczestniczy w różnych formach aktywności sportowej.

7. Bez zarzutów wywiązuje się z powierzonych mu obowiązków.

8. Odczuwa radość z rywalizacji sportowej.

9. Dąży do doskonalenia swoich umiejętności.

10. Akceptuje i szanuje odmienność innych.

11.Właściwie zachowuje się w sytuacji bezpośredniej konfrontacji i przeciwnikiem.

12. Wywiązuje się z powierzonych mu obowiązków.

13. Sumiennie przygotowuje się do lekcji.

14. Świadomie dba o rozwój swojej sprawności.
	1. Dostrzega konieczność pracy nad swoim charakterem w kształtowaniu postaw prozdrowotnych.

2. Dokonuje samooceny uzyskanych wyników w kontekście posiadanych możliwości i uzdolnień.

3. Dostrzega pozytywne strony w sytuacjach trudnych.

4. Posiada umiejętności współpracy i współdziałania w zespole w celu osiągnięcia wyniku.

5. Uczeń jest konsekwentny w dążeniu do uzyskania odpowiedniej sprawności.

6. Posiada umiejętności współpracy i współdziałania w zespole w celu osiągnięcia wyniku.

7. Dostrzega i rozumie wpływ rówieśników i środków masowego przekazu na postawy wobec własnego organizmu.

8. Jest aktywny i zaangażowany na lekcji.

9. Potrafi mobilizować drużynę do zwycięstwa .
	1.Potrafi zaplanować własny rozwój.

2. Samodzielnie i świadomie dba o rozwój swojej sprawności.

3. Opracowuje strategię współpracy i współdziałania w zespole w celu osiągnięcia wyniku.

4. Przez negocjacje broni własnego zdania.

5. Uczestniczy w pozalekcyjnych działaniach sportowych i rekreacyjnych organizowanych przez szkołę i poza szkołą.

6. Rozumie związek pomiędzy podejmowanym wysiłkiem treningowym, a osiągnięciami w sporcie.

7. Kreuje zachowania prozdrowotne.

8.Właściwie ocenia własne możliwości.

9. Podejmuje wysiłek podnoszący swoje umiejętności.

10.Uczestniczy w pozalekcyjnych działaniach sportowych i rekreacyjnych organizowanych przez szkołę i poza szkołą.

UMIEJĘTNOŚCI :

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	1.Wykonuje próby testu sprawności.

2. Demonstruje kilka ćwiczeń kształtujących na poszczególne partie mięśniowe.

3. W stopniu dopuszczającym opanował elementy techniki gry w dyscyplinie wiodącej.

4. Wykonuje prosty elementy gimnastyczne.

5.W stopniu dopuszczającym opanował podstawowe elementy gier zespołowych.

6.Potrafi grać zespołowo.

7. Potrafi ocenić prawidłową postawę ciała.

8.Wykorzystuje nabyte umiejętności w rekreacji .

9. Rozpoznaje czynniki wpływające pozytywnie na dobre samopoczucie.

	1.Wykonuje samodzielnie próby testu sprawności.

2. Potrafi rozłożyć wysiłek podczas ćwiczeń w terenie.

3.Przeprowadzi samodzielną rozgrzewkę w zależności od planowanych zajęć ruchowych.

4. Robi małe błędy podczas wykonywania elementów technicznych gry w dyscyplinie wiodącej.

5. Potrafi wykonać kilka ćwiczeń kształtujących z wybranym przyborem.

6.Podporządkowuje się decyzjom kapitana zespołu.

7. Potrafi panować nad swoimi emocjami

8. Robi małe błędy podczas wykonywania elementów technicznych.

9. Dobiera prosty zestaw ćwiczeń korekcyjnych.

10. Wykorzystuje nabyte umiejętności w rekreacji i sporcie.

11. Potrafi wykonać przedstawić i wykonać proste ćwiczenia relaksacyjne.
	1. Potrafi dokonać samooceny kontroli umiejętności ruchowych za pomocą wybranego testu sprawności.

3. Samodzielnie przeprowadzi rozgrzewkę.

4. Prawidłowo wykonuje elementy techniki gry w dyscyplinie wiodącej.

5. Potrafi dobrać ćwiczenia kształtujące określoną cechę motoryczną.

6. Potrafi wykonać serię ćwiczeń kształtujących z wybranym przyborem.

7.Ocenia reakcję własnego organizmu na wysiłek fizyczny o różnej intensywności.

8.Prawidłowo wykonuje elementy techniczne w grach zespołowych.

9. Stosuje poznane elementy techniki i taktyki w zespołowych formach aktywności fizycznej.

10. Potrafi przygotować i wykonać zestaw ćwiczeń z wybranym przyborem .

11. Podejmuje się zadań adekwatnych do własnych uzdolnień i możliwości.
	1. Interpretuje uzyskane wyniki z testów.

2. Potrafi dobrać ćwiczenia kształtujące określoną cechę motoryczną.

3. Wykorzystuje poznane elementy techniki biegów, skoków, rzutów w rywalizacji sportowej.

4. Potrafi zademonstrować ćwiczenia kształtujące określone umiejętności techniczne w dyscyplinie wiodącej.

5. Proponuje ćwiczenia taktyczne i techniczne w dyscyplinie wiodącej.

6. Poprawnie przeprowadzi rozgrzewkę dla całej grupy w zależności od planowanych zajęć ruchowych.

7. Potrafi zademonstrować ćwiczenia kształtujące określone umiejętności techniczne w dyscyplinie wiodącej.

8. Umie wykorzystać nabyte umiejętności techniczne – taktyczne w grze.

9.Umie dokonać samooceny uzyskanych wyników.

10.Potrafi porównać swoją postawę ciała z normami .

11. Potrafi dokonać podziału funkcji w zespole, pełni rolę lidera.

12.Pomoże zorganizować i przeprowadzić rozgrywki w poszczególnych dyscyplinach sportowych w szkole.
	1. Samodzielnie przygotowuje zadania sprawnościowe dostosowane do własnej wydolności.

2. Potrafi samodzielnie dobrać i zademonstrować ćwiczenia doskonalące umiejętności techniczne w poszczególnych dyscyplinach.

3. Potrafi dobrać i zademonstrować ćwiczenia kształtujące określone umiejętności techniczne w dyscyplinie wiodącej.

4. Samodzielnie opracowuje i demonstruje zestaw ćwiczeń kształtujących wybrane zdolności motoryczne, określone partie mięśniowe i korygujące postawę

5. Umie tworzyć krótkie układy ruchowe inspirowane muzyką – dziewczęta.

6. Potrafi dobrać i zademonstrować ćwiczenia kształtujące określone umiejętności techniczne w dyscyplinie wiodącej.

7. Umie zakwalifikować wady postawy do odpowiednich grup dyspanseryjnych.

8. Potrafi rozpoznać , zdefiniować i zneutralizować czynniki, zachowania i sytuacje zagrażające zdrowiu.

9. Samodzielnie opracowuje i demonstruje zestaw ćwiczeń kształtujących określone partie mięśniowe.

10.Uczestniczy w zawodach sportowych.

11. Potrafi zorganizować i przeprowadzić rozgrywki w poszczególnych dyscyplinach sportowych w szkole i w środowisku.

WIADOMOŚCI :
	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	1.Zna zasady bezpiecznego udziału we wszelkich formach aktywności fizycznej.

2. Zna wartości ruchu w terenie oraz korzyści wynikające z aktywności fizycznej.

3. Wie jakie są walory rekreacyjne wybranej dyscypliny wiodącej.

4. Zna kryteria oceny z wychowania fizycznego.

5.Wie, jak zmierzyć swoje tętno.

6.Wymienia czynniki wpływające na zdrowie.

7.Wie jakie są walory rekreacyjne wybranej dyscypliny wiodącej.

8. Zna przepisy gier zespołowych.

9.Wie, jakie są zdolności motoryczne człowieka.

10. Potrafi rozróżnić złość od agresji.
	1. Zna i przestrzega regulaminów , przepisów bezpieczeństwa na zajęciach, korzystania ze sprzętu i urządzeń sportowych.

2.Wie, co znaczy odpowiedzialność za zdrowie własne i innych.

3. Zna formy rekreacyjne wybranej dyscypliny wiodącej.

4. Potrafi zmierzyć swoje tętno.

5.Wie, jakie kary stosuje sędzia wobec zawodników łamiących przepisy w grach zespołowych.

6.Wymienia czynniki wpływające na podejmowanie aktywności fizycznej zależne od rodziny, kolegów, mediów, społeczności lokalnej.

7.Umie ocenić stopień ryzyka związany z niektórymi sportami.

8.Zna ćwiczenia i gry z wykorzystaniem elementów wybranej dyscypliny wiodącej.

9.Wie ,jaki jest wpływ ćwiczeń na zachowanie prawidłowej postawy i masy ciała.

10.Zna ćwiczenia na gibkość, skoczność, siłę, wytrzymałość.

	1.Dostrzega zmiany w organizmie podczas wysiłku fizycznego.

2. Omawia zalecenia dotyczące aktywności fizycznej w zależności od płci, okresu życia i rodzaju pracy zawodowej.

3. Wymienia zasady zdrowego stylu życia.

4. Wie jakie są rekreacyjne walory wybranej dyscypliny wiodącej.

5. Zna ćwiczenia wzmacniające kręgosłup.

6.Wie w jaki sposób zagospodarować czas wolny.

7. Wie na czym polega hartowanie organizmu.

8.Wyjaśnia na czym polega praca nad sobą w celu zwiększenia wiary w siebie .

9. Zna formy rekreacyjne gier zespołowych.

10.Wymienia i interpretuje przykłady konstruktywnego i destrukcyjnego zachowania się kibiców sportowych.

11.Wie, jakie mogą być przyczyny i skutki otyłości i nieuzasadnionego odchudzania się.

12.Zna zasady współpracy zespołowej, sposoby porozumiewania się i komunikowania.

13. Zna zasady prawidłowego odżywiania się.
	1.Wie, jakie są korzyści dla zdrowia wynikające z różnych form aktywności fizycznej.

2.Stosuje zasady prozdrowotnego stylu życia.

3. Zna przepisy i zasady gier zespołowych.

4. Wie, jakie ćwiczenia stosować na poszczególne części ciała.

5. Wie, czego nie lubi kręgosłup.

6. Potrafi w sposób czynny zorganizować sobie czas wolny.

7.Hartuje swój organizm .

8. Potrafi określić przyczynę najczęściej występujących kontuzji.

9.Zna rekreacyjne i zdrowotne walory lekkiej atletyki.

10.Zna przepisy i zasady gier zespołowych.

11. Zna właściwe sposoby kontroli i utrzymania prawidłowej wagi.

12. Zna przyczyny i skutki chorób związanych z zaburzeniami odżywiania się.

13. Omawia zasady racjonalnego gospodarowania czasem.

14.Zna i potrafi zastosować zasady asekuracji podczas ćwiczeń.

15. Wyjaśnia jaki jest związek między zdrowiem, a środowiskiem.
	1.Wie, jaki jest związek wysiłku fizycznego z rozwojem i funkcjonowaniem organizmu.

2. Wie, jak wykorzystać warunki naturalne do uprawiania sportu.

4.Zna przepisy organizowania i sędziowania wybranych dyscyplin sportowych w stopniu umożliwiającym pełnienie roli organizatora i sędziego

5. Zna sposoby relaksacji

6. Wie jak przygotować plan treningu zdrowotnego.

7.Wie, jakie jest znaczenie techniki dla dalszego doskonalenia i rozwoju sportowego.

8.Zna przepisy gier rekreacyjnych w stopniu umożliwiającym pełnienie roli sędziego w rywalizacji sportowej.

9.Zna wartość ćwiczeń relaksacyjnych.

10.Zna sposoby oceny postawy ciała.

11.Wie jak zapanować nad złością i agresją u innych.

12. Sędziuje rozgrywki sportowe stosując szczegółowe przepisy gry.

Blok edukacja zdrowotna

 II klasa

(30 godzin zajęć)

	dopuszczający
	dostateczny
	dobry
	bardzo dobry
	celujący

	Aktywność fizyczna, praca i wypoczynek oraz żywienie.

	- ocenia reakcje własnego organizmu na wysiłki fizyczne o różnej intensywności

	- omawia zalecenia dotyczące aktywności fizycznej w zależności od płci, okresu życia i rodzaju pracy zawodowej,

	- wyjaśnia relacje między sportem profesjonalnym i sportem dla wszystkich, a zdrowiem.

	- opracowuje i realizuje program aktywności ﬁzycznej dostosowany do własnych potrzeb,

- wymienia czynniki wpływające na podejmowanie aktywności ﬁzycznej zależne od rodziny, kolegów, mediów i społeczności lokalnej,
	- wyjaśnia związek między aktywnością ﬁzyczną i żywieniem, a zdrowiem i dobrym samopoczuciem oraz omawia sposoby utrzymania odpowiedniej masy ciała we wszystkich okresach życia,

	Rozwój fizyczny w okresie dojrzewania i młodzieńczym.

	-zna wzór na obliczenie wskaźnika wagowo-wzrostowy(BMI).
	- wie jak obliczyć wskaźnik wagowo-wzrostowy(BMI).
	- wylicza oraz interpretuje własny wskaźnik wagowo-wzrostowy(BMI)
	- wylicza oraz interpretuje własny wskaźnik wagowo-wzrostowy(BMI)
	- wylicza oraz interpretuje własny wskaźnik wagowo-wzrostowy(BMI).Wyciąga wnioski z różnic

	Dbałość o ciało, bezpieczeństwo, choroby.

	- wykonuje ćwiczenia kształtujące i kompensacyjne w celu przeciwdziałania negatywnym dla zdrowia skutkom pracy, w tym pracy w pozycji siedzącej i przy komputerze,
	- wymienia choroby cywilizacyjne uwarunkowane niedostatkiem ruchu, w szczególności choroby układu krążenia, układu ruchu i otyłość

	- wymienia choroby cywilizacyjne uwarunkowane niedostatkiem ruchu, w szczególności choroby układu krążenia, układu ruchu i otyłość oraz omawia sposoby zapobiegania im
	- wyjaśnia, na czym polega umiejętność oceny stopnia ryzyka związanego z niektórymi sportami lub wysiłkami ﬁzycznymi,

	-omawia etyczne i zdrowotne konsekwencje stosowania środków dopingujących.

	Zdrowie i dbałość o zdrowie.

	- wyjaśnia, gdzie szukać wiarygodnych informacji dotyczących zdrowia i sportu oraz dokonuje krytycznej analizy informacji medialnych w tym zakresie,
	- wyjaśnia, na czym polega prozdrowotny styl życia,
	- wyjaśnia, dlaczego zdrowie jest wartością dla człowieka i zasobem dla społeczeństwa oraz na czym polega dbałość o zdrowie w okresie młodości i wczesnej dorosłości,

	- wyjaśnia, co oznacza odpowiedzialność za zdrowie własne i innych ludzi,

- wyjaśnia, co to znaczy być aktywnym pacjentem i jakie są podstawowe prawa pacjenta,

- omawia, na czym polega współuczestnictwo i współpraca ludzi, organizacji i instytucji w działaniach na rzecz zdrowia,

	- wyjaśnia, na czym polega samobadanie i samokontrola zdrowia oraz dlaczego na leży poddawać się badaniom proﬁlaktycznym w okresie całego życia,

- planuje projekt dotyczący wybranych zagadnień zdrowia oraz wskazuje na sposoby pozyskania sojuszników i współuczestników projektu w szkole, domu lub w społeczności lokalnej,

wyjaśnia, jaki jest związek między zdrowiem i środowiskiem oraz co sam może zrobić, aby tworzyć środowisko sprzyjające zdrowiu.

	Zdrowie psychospołeczne, umiejętności życiowe.

	- wykonuje proste ćwiczenia relaksacyjne,

	- wyjaśnia, na czym polega konstruktywne przekazywanie i odbieranie pozytywnych i negatywnych informacji zwrotnych oraz radzenie sobie z krytyką,
	- omawia konstruktywne, optymistyczne sposoby wyjaśniania trudnych zdarzeń i prze formułowania myśli negatywnych na pozytywne,

	- wyjaśnia, na czym polega praca nad sobą dla zwiększenia wiary w siebie, poczucia własnej wartości i umiejętności podejmowania decyzji,

	- omawia zasady racjonalnego gospodarowania czasem,

- omawia przyczyny i skutki stereotypów i stygmatyzacji osób chorych psychicznie i dyskryminowanych (np. żyjących z HIV/AIDS).

Edukacja dla bezpieczeństwa

1. Ocenianiu podlegają:

· wiedza i umiejętności ucznia,

· wymienione niżej obszary aktywności ucznia,

· dodatkowe prace wykonane, zlecone przez nauczyciela.

Nauczyciel przekazuje informację o ocenie:

· uczniowi – jako komentarz do każdej oceny;

· rodzicom – na ich prośbę,

Uczeń nie ma możliwości poprawiania zaległych prac na tydzień przed klasyfikacją.

2. Obszary aktywności ucznia

· Poruszanie się w języku przedmiotu.

· Rozwiązywanie problemów.

· Aktywność na lekcjach.

· Stosowanie wiedzy przedmiotowej w sytuacjach praktycznych.

· Praca w grupach.

· Aktywność dodatkowa (poza zajęciami).

· Samodzielna praca na lekcjach.

· Znajomość i stosowanie algorytmów postępowania ratunkowego.

· Poszukiwanie, porządkowanie i wykorzystywanie informacji z różnych źródeł.

3. Formy sprawdzania osiągnięć ucznia:

· Formy ustne:

· odpowiedzi,

· aktywność na lekcjach,

· prezentacja.

· Formy pisemne:

· sprawdziany, kartkówki,

· efekty pracy zespołowej,

· opracowania algorytmów zachowań w sytuacjach zagrażających zdrowiu lub życiu.

· Formy praktyczne:

· symulacja urazów, pozoracja ran i wypadku,

· ćwiczenia praktyczne w zakresie udzielania pierwszej pomocy,

· uczestnictwo w imprezach (przygotowanie imprez dla młodzieży szkolnej i pozaszkolnej),

· praca w grupie,

· Zeszyt przedmiotowy (karty pracy):

· systematyczność prowadzenia notatek oraz sposób udzielania odpowiedzi na pytania.

Formy aktywności ucznia podlegające ocenie

Sprawdzian pisemny

Informuje o zdobytych przez ucznia wiadomościach i umiejętnościach z zakresu materiału objętego sprawdzianem oraz umiejętnościach łączenia prostych faktów i wyciągania wniosków. Zapowiadany jest tydzień wcześniej, a oceniony w ciągu dwóch tygodni. Uczeń nieobecny pisze go w terminie wyznaczonym przez nauczyciela (dogodnym dla obu stron), zadania (pytania) dotyczą tego samego zakresu tematycznego, jednak są inne niż w pierwszej wersji. Po omówieniu jest oddany wyłącznie do wglądu przez ucznia, po czym jest przechowywany przez nauczyciela do końca roku szkolnego.

Kartkówka

Obejmuje materiał z dwóch ostatnich tematów, może być niezapowiedziana, jest oceniona w ciągu tygodnia, sprawdza stopień opanowania materiału oraz systematyczność pracy ucznia. Największe znaczenie w pracy ma merytoryczna poprawność odpowiedzi.

Wypowiedź ustna

Stwarza możliwość uzyskania informacji zwrotnej dotyczącej:

· stanu wiedzy i umiejętności ucznia,

· umiejętności prezentowania wyników pracy indywidualnej bądź grupowej,

· umiejętności prezentowania wypowiedzi i posługiwania się językiem przedmiotu,

· umiejętności stosowania odpowiedniej argumentacji podczas dyskusji.

Zadanie domowe

Brak zadania zaznacza się w dzienniku lekcyjnym minusem. Uczeń powinien uzupełnić zadanie na następną lekcję. Dwukrotne nieodrobienie zadania domowego powoduje wystawienie oceny niedostatecznej.

Odgrywanie ról, gry symulacyjne

Według zapisów w programie edukacji dla bezpieczeństwa uczniowie na bardzo wielu lekcjach będą odgrywać różne role lub uczestniczyć w grach symulacyjnych.

Ocenianiu podlegają:

· merytoryczne przygotowanie się do danej roli,

· przekonujące wejście w rolę odgrywanej postaci,

· poziom zaangażowania ucznia i jego efektywność.

Zadania nadobowiązkowe

Mogą być realizowane w formie projektów, prac badawczych, gier dydaktycznych, szkiców, planów ewakuacji, ciekawych rozwiązań dydaktycznych itp. Za zadanie nadobowiązkowe, twórcze, wykraczające poza program nauczania uczeń może otrzymać ocenę celującą, a ocenę semestralną lub końcową może mieć podniesioną o jeden stopień, pod warunkiem że spełni wymagania określone w kontrakcie. Wymagania powinny uwzględniać specyfikę podjętego zadania i być ustalane indywidualnie dla każdego projektu nadobowiązkowego.

Poprawianie ocen

Uczeń ma prawo do poprawiania ocen ze sprawdzianu w ciągu dwóch tygodni od otrzymania wyników (w terminie uzgodnionym z nauczycielem). W dzienniku lekcyjnym obok uzyskanej oceny stawia się ocenę uzyskaną na sprawdzianie poprawkowym. Raz w semestrze (z wyjątkiem dnia, w którym nauczyciel zaplanował sprawdzian lub kartkówkę) uczeń może zgłosić nieprzygotowanie.

System oceniania. Edukacja dla Bezpieczeństwa

	Ocena
	Umiejętności i aktywność
	Wiedza

	Celujący
	Uczeń:

· inicjuje dyskusje na określony temat,

· przedstawia własne (racjonalne) koncepcje rozwiązań, działań, przedsięwzięć,

· systematycznie wzbogaca swoją wiedzę i umiejętności, dzieli się nimi z grupą,

· odnajduje analogie, wskazuje szanse i zagrożenia określonych działań,

· wyraża własny, krytyczny, twórczy stosunek do omawianych zagadnień,

· argumentuje własne poglądy, posługując się wiedzą pozaprogramową,

· odnosi sukcesy w rywalizacji pozaszkolnej/pozalekcyjnej w konkursach, których tematyka pokrywa się z treściami kształcenia realizowanymi na zajęciach edukacji dla bezpieczeństwa.
	Uczeń zdobył wiedzę znacznie wykraczającą poza zakres programu nauczania.

	Bardzo dobry
	Uczeń:

· sprawnie korzysta z wszystkich dostępnych źródeł informacji,

· samodzielnie rozwiązuje zadania i problemy postawione przez nauczyciela,

· jest aktywny na lekcjach i uczestniczy w zawodach i konkursach,

· bezbłędnie wykonuje działania ratownicze, koryguje błędy kolegów, odpowiednio wykorzystuje sprzęt i środki ratownicze,

· sprawnie wyszukuje w różnych źródłach informacje o sposobach alternatywnego działania (także doraźnego),

· umie pokierować grupą rówieśników

	Uczeń opanował wszystkie treści programu i sprawnie wykorzystuje wiedzę z innych przedmiotów do wykonywania zadań z zakresu edukacji dla bezpieczeństwa

	Dobry
	Uczeń:

· samodzielnie korzysta ze wskazanych źródeł informacji poprawnie rozumuje w kategoriach przyczynowo- skutkowych,

· samodzielnie wykonuje typowe zadania o niewielkim stopniu złożoności,

· podejmuje wybrane zadania dodatkowe jest aktywny na lekcjach poprawnie wykonuje działania ratownicze,

· umie dobrać sprzęt i środki ratownicze do rodzaju obrażenia/zranienia,

	Uczeń opanował wszystkie podstawowe treści programu oraz niektóre treści ponadpodstawowe

	Dostateczny
	Uczeń:

· pod kierunkiem nauczyciela wykorzystuje podstawowe źródła informacji,

· samodzielnie wykonuje proste zadania w trakcie zajęć,

· przejawia przeciętną aktywność,

· potrafi podjąć działania podnoszące własne bezpieczeństwo
	Uczeń opanował podstawowe treści programu, pozwalające na podejmowanie działań ratowniczych i zabezpieczających

	Dopuszczający
	Uczeń:

· z pomocą nauczyciela wykonuje proste zadania,

· opanował najbardziej elementarne umiejętności z zakresu przedmiotu
	Uczeń ma braki w wiedzy, które jednak nie uniemożliwiają dalszej edukacji i mogą zostać usunięte.

	Niedostateczny
	Uczeń:

· nie potrafi wykonać najprostszych poleceń, wymagających,

· zastosowania elementarnych umiejętności
	Uczeń wykazuje braki w wiedzy, które uniemożliwiają dalszą edukację w zakresie przedmiotu.

Biologia- zakres rozszerzony

Przedmiotowy system oceniania, wymagania edukacyjne

Obowiązki i prawa ucznia na lekcjach biologii zgodne ze Szkolnym Systemem Oceniania.

Oceniane będą:

- odpowiedzi ustne (zgodnie ze szczegółowymi kryteriami oceniania); uczeń może zgłosić nieprzygotowanie na początku lekcji raz w semestrze nie podając przyczyny.

-- z bieżącego materiału (bez zapowiadania) obejmującego znajomość ostatniej lekcji z uwzględnieniem niezbędnych, wcześniej poznanych wiadomości i umiejętności stanowiących podstawę lub kontynuację realizowanych treści nauczania.

- kartkówki (bez zapowiedzi) z wiadomości i umiejętności obejmujących trzy ostatnie lekcje.

- sprawdziany pisemne, obejmujące większe partie materiału, najczęściej dział programowy.

Zasady oceniania sprawdzianów przy zastosowaniu punktacji:

	Ocena
	Procentowy udział punktów

	niedostateczny
	0-30%

	dopuszczający
	31-50%

	dostateczny
	51-70%

	dobry
	71-85%

	bardzo dobry
	86-100%

-- o terminie, zakresie (zagadnienia na sprawdzian) i formie sprawdzianu uczniowie są informowani, z co najmniej tygodniowym wyprzedzeniem.

--sprawdziany są obowiązkowe dla wszystkich uczniów (nie dotyczy uczniów przewlekle chorych i szczególnych przypadków losowych).

-- jeżeli uczeń opuści sprawdzian z przyczyn usprawiedliwionych, powinien go napisać w ciągu dwóch tygodni od dnia powrotu do szkoły; uczeń wcześniej ustala z nauczycielem termin w którym będzie zaliczał zaległy sprawdzian, jeśli tego nie zrobi, nauczyciel wraz z upływem terminu, ma prawo sprawdzić stan wiedzy i umiejętności ucznia, z danego materiału, bez zapowiedzi.

-- jeżeli uczeń otrzyma ze sprawdzianu ocenę niedostateczną lub ocenę z która go nie satysfakcjonuje, może ją poprawić w ciągu dwóch tygodni od momentu otrzymania oceny.

Nauczyciel jest zobowiązany w terminie do dwóch tygodni ocenić i omówić z uczniami wyniki sprawdzianu oraz udostępnić je uczniom do wglądu.

- zadania domowe; za dwukrotne niewykonanie zadania domowego, uczeń otrzymuje ocenę niedostateczną.

- opracowanie i wygłoszenia referatu na forum klasy.

- aktywność podczas lekcji; uczeń może otrzymać „plusa”, „minusa” lub ocenę z zależności od stopnia trudności wykonywanych zadań i zaangażowania.

- inne formy pracy ucznia, które mogą być oceniane:
--wykonanie planszy,

--przygotowanie prezentacji multimedialnej,

--wykonanie modelu czy projektu,

-- udział w konkursach.

Wymagania edukacyjne

zawierają szczegółowy wykaz wiadomości i umiejętności, które uczeń powinien opanować po omówieniu poszczególnych lekcji z biologii – zakres rozszerzony.

Poziomy oczekiwanych osiągnięć ucznia

	Wymagania podstawowe
	Wymagania ponadpodstawowe

	konieczne (na stopień dopuszczający)

podstawowe (na stopień dostateczny)
	rozszerzające (na stopień dobry)

dopełniające (na stopień bardzo dobry)

	obejmują treści i umiejętności
	obejmują treści i umiejętności

	(najważniejsze w uczeniu się biologii

	(złożone i mniej przystępne niż zaliczone do wymagań podstawowych

	(łatwe dla ucznia nawet mało zdolnego

	(wymagające korzystania z różnych źródeł informacji

	(często powtarzające się w procesie nauczania

	(umożliwiające rozwiązywanie problemów

	(określone programem nauczania na poziomie nieprzekraczającym wymagań zawartych w podstawie programowej
	(pośrednio użyteczne w życiu pozaszkolnym

	(użyteczne w życiu codziennym

	(pozwalające łączyć wiedzę z różnych przedmiotów i dziedzin

Stopnie szkolne

Stopień dopuszczający

Stopień dopuszczający można wystawić uczniowi, który przyswoił treści konieczne. Taki uczeń z pomocą nauczyciela jest w stanie nadrobić braki w podstawowych umiejętnościach.

Stopień dostateczny

Stopień dostateczny może otrzymać uczeń, który opanował wiadomości podstawowe i z niewielką pomocą nauczyciela potrafi rozwiązać podstawowe problemy. Analizuje również proste zależności, a także próbuje porównywać, wnioskować i zajmować określone stanowisko.

Stopień dobry

Stopień dobry można wystawić uczniowi, który przyswoił treści rozszerzające, właściwie stosuje terminologię przedmiotową, a także wiadomości w sytuacjach typowych wg wzorów znanych z lekcji i podręcznika, rozwiązuje typowe problemy z wykorzystaniem poznanych metod, samodzielnie pracuje z podręcznikiem i materiałem źródłowym oraz aktywnie uczestniczy w zajęciach.

Stopień bardzo dobry

Stopień bardzo dobry może otrzymać uczeń, który opanował treści dopełniające. Potrafi on samodzielnie interpretować zjawiska oraz bronić swych poglądów.

Stopień celujący

Stopień celujący może otrzymać uczeń, który opanował treści wykraczające poza informacje zawarte w podręczniku. Potrafi on selekcjonować i hierarchizować wiadomości, z powodzeniem bierze udział w konkursach i olimpiadach przedmiotowych, a także pod okiem nauczyciela prowadzi własne prace badawcze.

WYMAGANIA EDUKACYJNE

	Dział programu
	Lp.
	Temat
	Poziom wymagań

	
	
	
	dopuszczający (K)
	dostateczny (P)
	dobry (R)
	bardzo dobry (D)

	Badania przyrodnicze
	1
	Metodyka badań biologicznych
	Uczeń:

(rozróżnia metody poznawania świata

(wymienia etapy badań biologicznych
	Uczeń:

(wyjaśnia, na czym polega różnica między rozumowaniem dedukcyjnym a rozumowaniem indukcyjnym

(rozróżnia problem badawczy od hipotezy, próbę kontrolną od próby badawczej, zmienną niezależną od zmiennej zależnej
	Uczeń:

(omawia zasady prowadzenia i dokumentowania badań

(formułuje główne etapy badań do konkretnych obserwacji i doświadczeń biologicznych

(planuje przykładową obserwację biologiczną

(wykonuje dokumentację przykładowej obserwacji

	Uczeń:

(analizuje kolejne etapy prowadzenia badań

	
	2
	Obserwacje mikroskopowe jako źródło wiedzy biologicznej
	(nazywa elementy układu optycznego i układu mechanicznego mikroskopu optycznego

(wymienia cechy obrazu oglądanego w mikroskopie optycznym

	(definiuje pojęcie zdolność rozdzielcza

(wyjaśnia sposób działania mikroskopów optycznego i elektronowego
	(porównuje działanie mikroskopu optycznego i mikroskopu elektronowego

(wymienia zalety i wady mikroskopów optycznych oraz elektronowych
	(określa zasadę działania mikroskopu fluorescencyjnego

(wyjaśnia różnicę w sposobie działania mikroskopów elektronowych: transmisyjnego i skaningowego

	Chemiczne podstawy życia
	1
	Składniki nieorganiczne organizmów
	(klasyfikuje związki chemiczne na organiczne i nieorganiczne

(wymienia związki budujące organizm

(klasyfikuje pierwiastki na makroelementy i mikroelementy

(wymienia pierwiastki biogenne

(nazywa wiązania i oddziaływania chemiczne

(wymienia funkcje wody

(wymienia funkcje soli mineralnych

	(omawia znaczenie wybranych makro- i mikroelementów

(określa znaczenie i występowanie wybranych typów wiązań i oddziaływań chemicznych

(omawia budowę cząsteczki wody
	(określa objawy niedoboru wybranych makro- i mikroelementów

(charakteryzuje budowę różnych typów wiązań chemicznych

(charakteryzuje właściwości fizykochemiczne wody

(uzasadnia znaczenie soli mineralnych dla organizmów
	(rysuje modele różnych typów wiązań chemicznych

(wykazuje związek między budową cząsteczki wody i właściwościami a jej rolą w organizmie

	
	2
	Budowa i znaczenie węglowodanów
	(wymienia cechy i funkcje głównych grup węglowodanów

(klasyfikuje sacharydy i podaje przykłady

(wymienia właściwości mono-, oligo- i polisacharydów
	(określa kryterium klasyfikacji sacharydów

(wyjaśnia, w jaki sposób powstaje wiązanie O-glikozydowe

(omawia występowanie i znaczenie wybranych mono-, oligo- i polisacharydów
	(klasyfikuje monosacharydy

(charakteryzuje i porównuje budowę wybranych polisacharydów

(porównuje budowę chemiczną mono-, oligo- i polisacharydów

(planuje doświadczenie mające na celu wykrycie glukozy

	(omawia powstawanie form pierścieniowych monosacharydów

(ilustruje powstawanie wiązania O-glikozydowego

(zapisuje wzory wybranych węglowodanów

	
	3
	Lipidy – budowa i znaczenie
	(wymienia funkcje lipidów

(klasyfikuje lipidy ze względu na budowę cząsteczki

(omawia znaczenie poszczególnych grup lipidów
	(wyjaśnia, na czym polega różnica między tłuszczami nasyconymi a tłuszczami nienasyconymi
	(wymienia kryteria klasyfikacji tłuszczowców

(charakteryzuje budowę lipidów prostych, złożonych i izoprenowych

(uzasadnia znaczenie cholesterolu

(planuje doświadczenie, którego celem jest wykrycie lipidów

	(porównuje poszczególne grupy lipidów

(omawia budowę fosfolipidów i ich rozmieszczenie w błonie biologicznej

(analizuje budowę triglicerydu

	
	4
	Białka – główny budulec organizmu
	(nazywa grypy białek ze względu na pełnione funkcje, liczbę aminokwasów w łańcuchu strukturę oraz obecność elementów nieaminokwasowych

(wymienia przykładowe białka i ich funkcje

(omawia budowę białek

(rozpoznaje struktury przestrzenne białek

(wymienia właściwości białek
	(podaje kryteria klasyfikacji białek

(wskazuje wiązanie peptydowe

(wyjaśnia, na czym polega i w jakich warunkach zachodzi koagulacja i denaturacja białek
	(charakteryzuje grupy białek ze względu na pełnione funkcje, liczbę aminokwasów w łańcuchu i strukturę oraz obecność elementów nieaminokwasowych

(zapisuje wzór ogólny aminokwasów

(zapisuje reakcję powstawania dipeptydu

(charakteryzuje strukturę 1-, 2-, 3- i 4-rzędową białek
	(analizuje budowę aminokwasów

(klasyfikuje aminokwasy ze względu na charakter podstawników

(porównuje białka fibrylarne i globularne

(porównuje proces koagulacji i denaturacji białek

(planuje doświadczenie mające na celu wykrycie wiązań peptydowych

	
	5
	Budowa i rola kwasów nukleinowych
	(charakteryzuje budowę pojedynczego nukleotydu DNA i RNA

(omawia rolę DNA

(wymienia rodzaje RNA i określa ich rolę

(określa lokalizację DNA w komórkach eukariotycznych i prokariotycznych
	(wyjaśnia, na czym polega komplementarność zasad

(definiuje pojęcia: podwójna helisa, replikacja

	(charakteryzuje budowę chemiczną i przestrzenną cząsteczki DNA i RNA

(porównuje budowę i rolę DNA z budową i rolą RNA

(rysuje schemat budowy nukleotydu

(oblicza procentową zawartość zasad azotowych w DNA
	(rozróżnia zasady azotowe

(nazywa i wskazuje wiązania w cząsteczce DNA

	Komórka – podstawowa jednostka życia
	1
	Przestrzenna organizacja komórki
	(definiuje pojęcia: komórka, organizm jednokomórkowy, organizm wielokomórkowy

(wymienia przykłady komórek prokariotycznych i eukariotycznych

(wskazuje i nazywa struktury komórki prokariotycznej i eukariotycznej

(rozróżnia komórki: zwierzęcą, roślinną, grzybową i prokariotyczną
	(wyjaśnia zależność między wymiarami komórki a jej powierzchnią i objętością

(rysuje wybraną komórkę eukariotyczną na podstawie obserwacji mikroskopowej
	(klasyfikuje komórki ze względu na występowanie jądra komórkowego

(charakteryzuje funkcje struktur komórki prokariotycznej

(porównuje komórkę prokariotyczną z komórką eukariotyczną

(wskazuje cechy wspólne i różnice między komórkami eukariotycznymi
	(wymienia przykłady największych komórek roślinnych i zwierzęcych

(analizuje znaczenie wielkości i kształtu komórki w transporcie substancji do i z komórki

(wykonuje samodzielnie nietrwały preparat mikroskopowy

	
	2
	Budowa, właściwości i funkcje błon biologicznych
	(nazywa i wskazuje składniki błon biologicznych

(wymienia właściwości błon biologicznych

(wymienia funkcje błon biologicznych

(wymienia rodzaje transportu przez błony
	(omawia model budowy błony biologicznej

(wyjaśnia różnicę między transportem biernym a transportem czynnym

(rozróżnia endocytozę i egzocytozę

(definiuje pojęcia: osmoza, turgor, plazmoliza, deplazmoliza
	(charakteryzuje białka błon

(omawia budowę i właściwości lipidów występujących w błonach biologicznych

(charakteryzuje różne rodzaje transportu przez błony

(porównuje zjawiska osmozy i dyfuzji

(przedstawia skutki umieszczenia komórki roślinnej oraz komórki zwierzęcej w roztworach: hipotonicznym, izotonicznym i hipertonicznym

	(analizuje rozmieszczenie białek i lipidów w błonach biologicznych

(wyjaśnia różnicę w sposobie działania białek kanałowych i nośnikowych

(planuje doświadczenie mające na celu udowodnienie selektywnej przepuszczalności błony

(planuje doświadczenie mające na celu obserwację plazmolizy i deplazmolizy w komórkach roślinnych

	
	3
	Jądro komórkowe
	(wymienia funkcje jądra komórkowego

(definiuje pojęcia: chromatyna, nukleosom, chromosom, kariotyp, chromosomy homologiczne

(identyfikuje chromosomy płci i autosomy

(wyjaśnia różnicę między komórką haploidalną a komórką diploidalną
	(identyfikuje elementy budowy jądra komórkowego

(określa skład chemiczny chromatyny

(wyjaśnia znaczenie jąderka i otoczki jądrowej

(wymienia i identyfikuje kolejne etapy upakowania DNA w jądrze komórkowym

(rysuje chromosom metafazowy

(podaje przykłady komórek haploidalnych i komórek diploidalnych

	(charakteryzuje elementy jądra komórkowego

(charakteryzuje budowę chromosomu metafazowego
	(dowodzi, iż komórki eukariotyczne zawierają różną liczbę jąder komórkowych

(wyjaśnia różnicę między heterochromatyną a euchromatyną

(uzasadnia znaczenie upakowania DNA w jądrze komórkowym

	
	4
	Składniki cytoplazmy
	(omawia skład i znaczenie cytozolu

(wymienia elementy cytoszkieletu i ich funkcje

(identyfikuje ruchy cytozolu

(charakteryzuje budowę i rolę siateczki śródplazmatycznej

(charakteryzuje budowę i rolę rybosomów, aparatu Golgiego i lizosomów
	(omawia ruchy cytozolu

(określa rolę peroksysomów i glioksysomów

(wyjaśnia, na czym polega funkcjonalne powiązanie między rybosomami, siateczką śródplazmatyczną, aparatem Golgiego a błoną komórkową
	(porównuje elementy cytoszkieletu pod względem budowy, funkcji i rozmieszczenia

(porównuje siateczkę śródplazmatyczną szorstką z siateczką śródplazmatyczną gładką

(planuje doświadczenie mające na celu wykazanie znaczenia wysokiej temperatury w dezaktywacji katalazy w bulwie ziemniaka
	(rozpoznaje elementy cytoszkieletu

(ilustruje plan budowy wici i rzęski

(dokonuje obserwacji ruchów cytozolu w komórkach moczarki kanadyjskiej

	
	5
	Składniki cytoplazmy otoczone dwiema błonami
	(wymienia organelle komórki eukariotycznej otoczone dwiema błonami

(uzasadnia rolę mitochondriów jako centrów energetycznych

(wymienia funkcje plastydów
	(charakteryzuje budowę mitochondriów

(klasyfikuje typy plastydów

(charakteryzuje budowę chloroplastu

(wymienia argumenty potwierdzające słuszność teorii endosymbiozy
	(wyjaśnia, od czego zależy liczba i rozmieszczenie mitochondriów w komórce

(porównuje typy plastydów

(wyjaśnia, dlaczego mitochondria i plastydy nazywa się organellami półautonomicznymi
	(przedstawia sposoby powstawania plastydów i możliwości przekształcania różnych rodzajów plastydów

(rozpoznaje typy plastydów na podstawie obserwacji mikroskopowej

	
	6
	Pozostałe składniki komórki. Połączenia między komórkami
	(klasyfikuje składniki komórki na plazmatyczne i nieplazmatyczne

(wymienia komórki zawierające wakuolę

(wymienia funkcje wakuoli

(wymienia komórki zawierające ścianę komórkową

(wymienia funkcje ściany komórkowej
	(nazywa substancje będące głównymi składnikami budulcowym ściany komórkowej

(wyjaśnia, na czym polegają wtórne zmiany o charakterze inkrustacji i adkrustacji

(nazywa rodzaje połączeń międzykomórkowych w komórkach roślinnych i zwierzęcych

	(omawia budowę wakuoli

(wyjaśnia różnice między wodniczkami u protistów

(charakteryzuje budowę ściany komórkowej

(omawia umiejscowienie, budowę i funkcje połączeń między komórkami u roślin i zwierząt
	(porównuje ścianę komórkową pierwotną ze ścianą komórkową wtórną u roślin

(porównuje procesy inkrustacji i adkrustacji

(wyjaśnia, w jaki sposób inkrustacja i adkrustacji zmieniają właściwości ściany komórkowej

	
	7
	Podziały komórkowe
	(wymienia rodzaje podziałów komórki

(rozpoznaje etapy mitozy i mejozy

(charakteryzuje przebieg poszczególnych etapów mitozy i mejozy

(porównuje przebieg oraz znaczenie mitozy i mejozy

(wyjaśnia znaczenie zjawiska crossing-over
	(definiuje pojęcia: kariokineza i cytokineza
(ilustruje poszczególne etapy mitozy i mejozy

(wyjaśnia rolę interfazy w cyklu życiowym komórki

(określa skutki zaburzeń cyklu komórkowego

(wymienia czynniki wywołujące transformację nowotworową
	(analizuje schemat przedstawiający ilość DNA i chromosomów w poszczególnych etapach cyklu komórkowego

(charakteryzuje poszczególne etapy interfazy

(określa znaczenie wrzeciona kariokinetycznego

(wyjaśnia, na czym polega programowana śmierć komórki

(wyjaśnia mechanizm transformacji nowotworowej
	(wyjaśnia i porównuje przebieg cytokinezy w komórkach roślinnej i zwierzęcej

(charakteryzuje sposób formowania wrzeciona kariokinetycznego w komórce roślinnej i zwierzęcej

(omawia znaczenie amitozy i endomitozy

	Różnorodność wirusów, bakterii, protistów i grzybów
	1
	Klasyfikowanie organizmów
	(wymienia zadania systematyki

(wymienia główne rangi taksonów

(wymienia kryteria klasyfikowania organizmów według metod opartych na podobieństwie i pokrewieństwie organizmów

(wymienia nazwy pięciu królestw świata organizmów

(wymienia charakterystyczne cechy organizmów należących do każdego z pięciu królestw
	(definiuje pojęcia: takson, narządy homologiczne, gatunek
(ocenia znaczenie systematyki

(wyjaśnia, na czym polega nazewnictwo binominalne gatunków i podaje nazwisko jego twórcy

(wyjaśnia zasady konstruowania klucza dwudzielnego do oznaczania gatunków
	(wyjaśnia, na czym polega hierarchiczny układ rang jednostek taksonomicznych

(określa stanowisko systematyczne wybranego gatunku rośliny i zwierzęcia

(wskazuje w nazwie gatunku nazwę rodzajową i epitet gatunkowy

(wyjaśnia różnicę między naturalnym a sztucznym systemem klasyfikacji

(definiuje pojęcia: takson monofiletyczny, parafiletyczny i polifiletyczny
(porównuje królestwa świata żywego
	(porównuje i ocenia sposoby klasyfikowania organizmów oparte na metodach fenetycznych i filogenetycznych

(oznacza gatunki, wykorzystując klucz w postaci graficznej lub numerycznej

(konstruuje klucz służący do oznaczania przykładowych gatunków organizmów

(ocenia stopień pokrewieństwa organizmów na podstawie analizy drzewa rodowego organizmów

	
	2
	Wirusy – bezkomórkowe formy materii
	(wymienia cechy wirusów

(wymienia sposoby rozprzestrzeniania się wirusowych chorób roślin, zwierząt i człowieka

(omawia znaczenie wirusów

wymienia choroby wirusowe człowieka
	(charakteryzuje budowę wirionu

(omawia przebieg cyklu lizogenicznego bakteriofaga i cyklu wirusa zwierzęcego

(wyjaśnia, jakie znaczenie w zwalczaniu wirusów mają szczepienia ochronne
	(uzasadnia, że wirusy znajdują się na pograniczu materii nieożywionej i żywej

(wyjaśnia różnicę między cyklem litycznym a lizogenicznym

(klasyfikuje wirusy na podstawie rodzaju kwasu nukleinowego, morfologii, rodzaju gospodarza i sposobu infekcji oraz podaje ich przykłady

(charakteryzuje wybrane choroby wirusowe człowieka
	(charakteryzuje formy wirusów pod względem kształtu

(porównuje przebieg cyklu lizogenicznego bakteriofaga i cykl wirusa zwierzęcego

(omawia teorie pochodzenia wirusów

(wyjaśnia różnicę między wirusem a wiroidem

(określa znaczenie prionów

	
	3
	Bakterie – organizmy bezjądrowe
	(charakteryzuje budowę komórki bakteryjnej

(wymienia czynności życiowe bakterii

(klasyfikuje bakterie w zależności od sposobu odżywiania i oddychania

(wymienia sposoby rozmnażania bezpłciowego bakterii

(podaje przykłady pozytywnego i negatywnego znaczenia bakterii

(wymienia choroby bakteryjne człowieka i drogi zakażenia
	(wymienia funkcje poszczególnych elementów komórki

(identyfikuje różne formy komórek bakterii i rodzaje ich skupisk

(określa wielkość komórek bakteryjnych

(określa znaczenie form przetrwalnikowych w cyklu życiowym bakterii

(wyjaśnia znaczenie procesów płciowych zachodzących u bakterii

(definiuje pojęcia: anabioza, taksja, koniugacja

	(wyjaśnia, na czym polega różnica w budowie komórki bakterii samo- i cudzożywnej

(charakteryzuje poszczególne grupy bakterii w zależności od sposobu odżywiania i oddychania oraz podaje ich przykłady

(omawia etapy koniugacji

(charakteryzuje grupy systematyczne bakterii

(omawia objawy wybranych chorób bakteryjnych człowieka

(proponuje działania profilaktyczne
	(omawia różnice w budowie ściany komórkowej bakterii Gram-dodatnich i Gram-ujemnych

(wyjaśnia znaczenie heterocyst

(omawia rodzaje taksji

	
	4
	Protisty – proste organizmy eukariotyczne
	(wymienia czynności życiowe protistów

(omawia budowę komórki protistów zwierzęcych

(omawia sposób odżywiania się protistów zwierzęcych

(charakteryzuje przebieg rozmnażania się bezpłciowego i płciowego protistów

(wymienia charakterystyczne cechy budowy protistów roślinopodobnych

(omawia sposób odżywiania się protistów roślinopodobnych

(wymienia cechy charakterystyczne dla protistów grzybopodobnych

(podaje przykłady pozytywnego i negatywnego znaczenia protistów

(wymienia choroby wywoływane przez protisty i drogi ich zarażenia
	(rozróżnia rodzaje ruchów u protistów zwierzęcych

(wyjaśnia rolę wodniczek w odżywianiu i wydalaniu protistów

(wyróżnia główne rodzaje plech u protistów roślinopodobnych

(wymienia typy zapłodnienia występujące u protistów

(porównuje poszczególne typy protistów

(wymienia przedstawicieli poszczególnych typów protistów

(podaje przykłady protistów, których organizm jest: pojedynczą komórką, kolonią, plechą
	(określa kryterium klasyfikacji protistów

(wymienia i charakteryzuje sposób funkcjonowania organelli ruchu u protistów

(wyjaśnia, na czym polega różnica między pinocytozą a fagocytozą

(omawia proces wydalania i osmoregulacji zachodzący u protistów zwierzęcych

(omawia kolejne etapy przebiegu koniugacji u pantofelka

(omawia kolejne etapy cyklu rozwojowego zarodźca malarii

(charakteryzuje budowę form jednokomórkowych i wielokomórkowych protistów roślinopodobnych

(wymienia cechy charakterystyczne plech protistów roślinopodobnych

(porównuje typy zapłodnienia u protistów

(proponuje działania profilaktyczne w celu uniknięcia zarażenia się protistami chorobotwórczymi
	(wyjaśnia, dlaczego osmoregulacja i wydalanie mają szczególne znaczenie dla protistów słodkowodnych

(uzasadnia różnicę między cyklem rozwojowym z mejozą pregamiczną a cyklem rozwojowym z mejozą postgamiczną

(wymienia rodzaje materiałów zapasowych występujących u protistów roślinopodobnych

(wymienia barwinki fotosyntetyczne u protistów roślinopodobnych

(wymienia cechy budowy charakterystyczne dla poszczególnych typów protistów zwierzęcych, roślinopodobnych i grzybopodobnych

(omawia choroby wywoływane przez protisty

(omawia przemianę pokoleń z dominującym sporofitem na przykładzie listownicy

	
	5
	Grzyby – cudzożywne beztkankowce. Porosty
	(wymienia cechy charakterystyczne grzybów

(omawia budowę grzybów, używając pojęć: grzybnia, strzępki, owocnik

(charakteryzuje sposoby rozmnażania bezpłciowego i płciowego grzybów

(wymienia przedstawicieli poszczególnych typów grzybów

(omawia znaczenie grzybów i porostów
	(wyjaśnia, dlaczego grzyby są plechowcami

(omawia sposoby oddychania grzybów

(rozróżnia poszczególne typy grzybów

(przedstawia budowę, środowisko i sposób życia porostów

(określa wpływ grzybów na zdrowie i życie człowieka
	(rozróżnia rodzaje strzępek

(porównuje sposoby rozmnażania się grzybów

(omawia kolejne etapy cyklu rozwojowego sprzężniowców, workowców i podstawczaków

(rozróżnia typy hymenoforów u podstawczaków

(porównuje cechy poszczególnych typów grzybów

(wymienia gatunki grzybów saprobiontycznych, pasożytniczych i symbiotycznych

(przedstawia zasady profilaktyki chorób człowieka wywoływanych przez grzyby

(charakteryzuje rodzaje plech porostów

	(określa kryterium klasyfikacji grzybów

(porównuje typy mikoryz

(porównuje rodzaje zarodników

(wskazuje fazę dominującą w cyklu rozwojowym sprzężniowców, workowców i podstawczaków

(określa rolę rozmnóżek w rozmnażaniu porostów

	Różnorodność roślin
	1
	Rośliny pierwotnie wodne
	(wymienia cechy właściwe wyłącznie roślinom

(wymienia cechy charakterystyczne dla roślin pierwotnie wodnych

(omawia znaczenie krasnorostów i zielenic
	(wymienia formy organizacji roślin pierwotnie wodnych

(wymienia sposoby rozmnażania krasnorostów i zielenic
	(charakteryzuje formy organizacji roślin pierwotnie wodnych

(omawia przemianę pokoleń na przykładzie ulwy sałatowej

(omawia kolejne etapy koniugacji u skrętnicy
	(wyjaśnia trudności w klasyfikacji systematycznej krasnorostów i zielenic

(charakteryzuje krasnorosty i zielenice pod względem budowy i środowiska występowania

	
	2
	Główne kierunki rozwoju roślin lądowych
	(wymienia cechy środowiska wodnego

(wymienia przykłady adaptacji roślin do życia na lądzie

(rozróżnia grupy morfologiczno-rozwojowe roślin lądowych
	(omawia jedną z hipotez o pochodzeniu roślin lądowych, wymieniając cechy świadczące o bliskim pokrewieństwie roślin i współczesnych zielenic

(definiuje pojęcie telom
	(charakteryzuje ryniofity

(omawia główne założenia teorii telomowej
	(porównuje warunki panujące w wodzie i na lądzie

(wykazuje znaczenie cech adaptacyjnych roślin do życia na lądzie

	
	3
	Tkanki roślinne
	(określa rolę tkanek twórczych

(wymienia charakterystyczne cechy tkanek stałych

(omawia budowę epidermy

określa funkcje tkanek okrywających

(omawia budowę i funkcję poszczególnych rodzajów miękiszu

(omawia budowę i funkcje tkanek wzmacniających

(omawia tkanki przewodzące, wskazując cechy budowy drewna i łyka, które umożliwiają tym tkankom przewodzenie substancji
	(klasyfikuje i identyfikuje tkanki roślinne

(wymienia charakterystyczne cechy tkanek twórczych

(wymienia wytwory epidermy i omawia ich znaczenie
	(wymienia merystemy pierwotne i wtórne oraz określa ich funkcje

(określa lokalizację merystemów w roślinie

(omawia efekt działania kambium i fellogenu

(wyjaśnia, na czym polega mechanizm zamykania i otwierania aparatów szparkowych

(wyjaśnia znaczenie kutykuli

(omawia znaczenie utworów wydzielniczych
	(uzasadnia różnicę pomiędzy tkankami twórczymi a tkankami stałymi

(porównuje budowę epidermy i ryzodermy

(charakteryzuje sposób powstawania, budowę oraz znaczenie korkowicy

(wymienia przykłady wewnętrznych i powierzchniowych utworów wydzielniczych

	
	4
	Budowa i funkcje korzenia
	(wymienia główne funkcje korzenia

(charakteryzuje budowę strefową korzenia

(omawia budowę pierwotną i wtórną korzenia
	(porównuje budowę palowego i wiązkowego systemu korzeniowego oraz uzasadnia, że systemy te stanowią adaptację do warunków środowiska

(wymienia modyfikacje budowy korzeni
	(przedstawia sposób powstawania wtórnych tkanek merystematycznych w korzeniu oraz charakteryzuje efekty ich działalności

(charakteryzuje modyfikacje budowy korzeni

	(porównuje budowę pierwotną korzenia z budową wtórną

	
	5
	Budowa i funkcje łodygi
	(wymienia funkcje łodygi

(omawia budowę pierwotną i wtórną łodygi
	(wymienia modyfikacje budowy łodygi
	(omawia etapy przyrostu na grubość łodygi

(przedstawia sposób powstawania wtórnych tkanek merystematycznych w łodydze oraz charakteryzuje efekty ich działalności

(charakteryzuje modyfikacje budowy łodygi

	(porównuje budowę pierwotną łodygi z budową wtórną

(rozróżnia łodygi w zależności od stopnia trwałości

	
	6
	Budowa i funkcje liści
	(wymienia funkcje liści

(omawia budowę anatomiczną liścia
	(definiuje pojęcie ulistnienie
(wymienia rodzaje ulistnienia, unerwienia liści i rodzaje nerwacji

(podaje przykłady liści pojedynczych i złożonych

(wymienia modyfikacje budowy liści
	(omawia budowę morfologiczną liścia

(określa rolę poszczególnych elementów budowy liścia

(porównuje miękisz palisadowy z miękiszem gąbczastym

(określa znaczenie modyfikacji liści
	(rozróżnia typy ulistnienia, nerwacji i rodzaje liści

(porównuje budowę anatomiczną liścia rośliny iglastej i liścia rośliny dwuliściennej oraz uzasadnia przyczyny istniejących różnic

	
	7
	Mszaki – rośliny o dominującym gametoficie
	(wymienia środowiska, w których występują mszaki

(wymienia wspólne cechy mszaków

(omawia budowę gametofitu i sporofitu mszaków

(omawia znaczenie mszaków
	(wymienia cechy plechowców i organowców

(omawia cykl rozwojowy mszaków

(rozróżnia mchy, wątrobowce i glewiki
	(podaje przykłady cech łączących mszaki z plechowcami i organowcami

(określa rolę poszczególnych elementów gametofitu i sporofitu mszaków

(określa znaczenie wody w cyklu rozwojowym mszaków

(wskazuje pokolenie diploidalne i haploidalne w cyklu rozwojowym

(określa miejsce zachodzenia i znaczenie mejozy w cyklu rozwojowym

(wymienia przedstawicieli mchów, wątrobowców i glewików
	(uzasadnia, że u mszaków występuje heteromorficzna przemiana pokoleń

(wskazuje cechy charakterystyczne mchów, wątrobowców i glewików

(porównuje budowę gametofitu i sporofitu u mchów, wątrobowców i glewików

(wskazuje cechy charakterystyczne poszczególnych grup mchów

(omawia budowę liścia wątrobowców na przykładzie porostnicy

	
	8
	Paprotniki – zarodnikowe rośliny naczyniowe
	(wymienia cechy morfologiczno-rozwojowe paprotników

(omawia budowę gametofitu i sporofitu paprotników

(wskazuje cechy charakterystyczne paprociowych, widłakowych i skrzypowych

(omawia znaczenie paprotników
	(wymienia cechy charakterystyczne w cyklu rozwojowym paprotników

(wymienia przedstawicieli paprociowych, widłakowych i skrzypowych

	(omawia budowę morfologiczną i anatomiczną paprociowych

(wskazuje i nazywa elementy budowy sporofitu paprociowych, widłakowych i skrzypowych

(omawia cykl rozwojowy paprotników jednakozarodnikowych na przykładzie narecznicy samczej

(omawia cykl rozwojowy paprotników różnozarodnikowych na przykładzie widliczki ostrozębnej

(charakteryzuje przedstawicieli paprociowych, widłakowych i skrzypowych
	(wskazuje cechy paprociowych, które zdecydowały o opanowaniu środowiska lądowego i osiągnięciu większych rozmiarów niż mszaki

(porównuje budowę i znaczenie współczesnych oraz dawnych widłakowych i skrzypowych

(podaje przykłady żyjących w Polsce gatunków widłakowych, skrzypowych i paprociowych objętych ochroną prawną

	
	9
	Nagozalążkowe – rośliny kwiatowe z nieosłoniętym zalążkiem
	(wymienia cechy charakterystyczne dla roślin nagozalążkowych

(omawia budowę sporofitu roślin nagozalążkowych

(omawia znaczenie roślin nagozalążkowych
	(wymienia cechy nasiennych występujące u nagozalążkowych

(wyjaśnia genezę nazwy nagozalążkowe (nagonasienne)
(wymienia i krótko charakteryzuje głównych przedstawicieli roślin szpilkowych w Polsce

	(wyjaśnia znaczenie kwiatu, nasion, zalążka i łagiewki pyłkowej u nagozalążkowych

(przedstawia budowę kwiatu rośliny nagozalążkowej i wskazuje elementy homologiczne do struktur poznanych u paprotników

(przedstawia budowę i rozwój gametofitu męskiego i żeńskiego u roślin nagozalążkowych

(przedstawia przebieg cyklu rozwojowego u roślin nagozalążkowych na przykładzie sosny zwyczajnej
	(omawia budowę nasienia sosny zwyczajnej

(wymienia wspólne cechy roślin nagozalążkowych wielkolistnych oraz ich przedstawicieli

(wymienia wspólne cechy roślin nagozalążkowych drobnolistnych oraz ich przedstawicieli

(wymienia gatunki roślin nagozalążkowych objętych w Polsce ścisłą ochroną gatunkową

	
	10
	Okrytozalążkowe – rośliny wytwarzające owoce
	(wymienia cechy roślin okrytozalążkowych odróżniające je od nagozalążkowych

(charakteryzuje sporofit roślin okrytozalążkowych

(przedstawia budowę obupłciowego kwiatu rośliny okrytozalążkowej

(ocenia możliwości adaptacyjne roślin okrytozalążkowych

(omawia znaczenie roślin okrytozalążkowych
	(wyjaśnia genezę nazwy rośliny okrytozalążkowe (okrytonasienne)
(wymienia rodzaje kwiatów

(omawia przebieg cyklu rozwojowego u roślin okrytozalążkowych

(ocenia znaczenie wykształcenia się nasion dla opanowania środowiska lądowego przez rośliny

(omawia sposób rozprzestrzeniania się nasion i owoców
	(omawia funkcje elementów kwiatu obupłciowego u rośliny okrytozalążkowej

(omawia budowę i rozwój gametofitu męskiego i żeńskiego u rośliny okrytozalążkowej

(wyjaśnia związek między zapyleniem a zapłodnieniem

(wyjaśnia na przykładach związek między budową kwiatu u rośliny okrytozalążkowej a sposobem jego zapylania

(charakteryzuje mechanizmy zapobiegające samozapyleniu

(omawia przebieg i efekty podwójnego zapłodnienia

(omawia budowę nasienia

(wymienia przykłady owoców pojedynczych (suchych i mięsistych), zbiorowych i owocostanów

(porównuje cechy budowy morfologicznej i anatomicznej u roślin jednoliściennych i dwuliściennych

	(rozróżnia rodzaje kwiatów

(definiuje pojęcia: pręcikowie, słupkowie, kwiatostan

(schematycznie przedstawia różne rodzaje kwiatostanów

(uzasadnia, dlaczego rośliny unikają samozapylenia

(podaje kryterium podziału nasion na bielmowe, bezbielmowe i obielmowe oraz wskazuje między nimi podobieństwa i różnice

(definiuje pojęcie partenokarpia
(porównuje sposoby powstawania różnych owoców

(charakteryzuje wybrane rodziny dwuliściennych i jednoliściennych

(wymienia przykłady roślin jednoliściennych i dwuliściennych

	Funkcjonowanie roślin
	1
	Transport wody, soli mineralnych i substancji odżywczych
	(wymienia funkcje wody w życiu roślin

(omawia bilans wodny w organizmie rośliny

	(omawia bierny i czynny mechanizm pobierania wody, posługując się pojęciami: transpiracja, parcie korzeniowe, gutacja, wiosenny płacz roślin

(charakteryzuje etapy transportu wody i soli mineralnych w roślinie

(charakteryzuje rodzaje transpiracji
	(określa skutki niedoboru wody w roślinie

(definiuje pojęcia: potencjał wody, ciśnienie hydrostatyczne, ciśnienie osmotyczne

(omawia mechanizm zamykania i otwierania się aparatów szparkowych

(wyjaśnia, w jaki sposób odbywa się transport asymilatów w roślinie
	(omawia sposób pobierania soli mineralnych przez rośliny

(przedstawia sposób określenia potencjału wody w roślinie

(wyjaśnia rolę sił kohezji i adhezji w przewodzeniu wody

(omawia czynniki wpływające na intensywność transpiracji

(planuje doświadczenie mające na celu zbadanie wpływu natężenia światła na intensywność transpiracji

	
	2
	Wzrost i rozwój roślin okrytonasiennych
	(definiuje pojęcia: wzrost rośliny i rozwój rośliny
(omawia etapy ontogenezy rośliny
	(charakteryzuje sposoby wegetatywnego rozmnażania się roślin

(wskazuje, które etapy cyklu życiowego rośliny składają się na stadium wegetatywne, a które na generatywne

(omawia kiełkowanie nasion, uwzględniając charakterystyczne dla tego procesu zmiany fizjologiczne i morfologiczne
	(charakteryzuje procesy wzrostu i rozwoju embrionalnego okrytonasiennej rośliny dwuliściennej od momentu zapłodnienia do powstania nasienia

(wymienia warunki względnego i bezwzględnego spoczynku nasion

(charakteryzuje procesy, które zachodzą w okresie wzrostu wegetatywnego siewki

(omawia wpływ temperatury i długości dnia i nocy na zakwitanie roślin

(definiuje pojęcia: wernalizacja i fotoperiodyzm
(charakteryzuje rośliny krótkiego dnia (RKD), rośliny długiego dnia (RDD) i rośliny neutralne (RN)

	(planuje doświadczenie, którego celem jest zbadanie biegunowości pędów rośliny

(porównuje kiełkowanie nadziemne (epigeiczne) i podziemne (hipogeiczne

(definiuje pojęcia: rośliny monokarpiczne i rośliny polikarpiczne

(wymienia przykłady roślin monokarpicznych i polikarpicznych

	
	3
	Regulatory wzrostu i rozwoju roślin
	(wymienia charakterystyczne cechy fitohormonów

(wymienia pięć głównych grup fitohormonów

(wymienia najważniejsze funkcje auksyn, giberelin, cytokinin, inhibitorów wzrostu i etylenu
	(definiuje pojęcie fitohormony
(podaje przykłady wykorzystania fitohormonów rolnictwie i ogrodnictwie

	(charakteryzuje miejsce syntetyzowania auksyn oraz wpływ auksyn na procesy wzrostu i rozwoju roślin

(charakteryzuje wpływ giberelin i cytokinin na procesy wzrostu i rozwoju roślin

(wyjaśnia wpływ inhibitorów wzrostu na kiełkowanie nasion i reakcje obronne roślin

(wyjaśnia wpływ etylenu na dojrzewanie owoców i zrzucanie liści
	(analizuje wykres przedstawiający wpływ stężenia auksyn na wzrost korzeni i łodygi

(porównuje wpływ auksyn i giberelin na rośliny

(porównuje wpływ stężenia auksyn i cytokinin na wzrost i rozwój tkanek roślinnych

(określa rolę fitohormonów mających znaczenie w uruchamianiu reakcji obronnych roślin poddanych działaniu czynników stresowych

	
	4
	Reakcje roślin na bodźce
	(wyróżnia typy ruchów roślin oraz podaje ich przykłady

(wyjaśnia różnicę między tropizmami a nastiami
	(wyjaśnia mechanizm powstawania ruchów wzrostowych i turgorowych
	(wyróżnia rodzaje tropizmów i nastii w zależności od rodzaju bodźca zewnętrznego

(omawia rodzaje tropizmów

(wyjaśnia przyczynę odmiennej reakcji korzenia i łodygi na działanie siły grawitacyjnej

(omawia przykłady nastii
	(uzasadnia różnicę między tropizmem dodatnim a tropizmem ujemnym

(wyjaśnia znaczenie auksyn w reakcjach ruchowych roślin

(planuje doświadczenie, którego celem jest zbadanie geotropizmu korzenia i pędu

(uzasadnia, że nastie mogą mieć charakter ruchów turgorowych i wzrostowych

	Różnorodność bezkręgowców
	1
	Kryteria klasyfikacji zwierząt
	(klasyfikuje i podaje przykłady zwierząt na podstawie następujących kryteriów: wykształcenie tkanek, rodzaj symetrii, liczba listków zarodkowych, występowanie lub brak wtórnej jamy ciała, przekształcenie się pragęby, sposób bruzdkowania i powstawanie mezodermy

	(wymienia etapy rozwoju zarodkowego u zwierząt

(definiuje pojęcia: zwierzęta dwuwarstwowe i zwierzęta trójwarstwowe, zwierzęta pierwouste i zwierzęta wtórouste
	(uzasadnia związek między symetrią ciała a budową zwierzęcia i trybem życia

(charakteryzuje przebieg i efekty bruzdkowania

(wyjaśnia, w jaki sposób powstaje otwór gębowy, odbytowy i mezoderma u zwierząt pierwoustych i wtóroustych
	(charakteryzuje zwierzęta acelomatyczne, pseudocelomatyczne i celomatyczne

(klasyfikuje zwierzęta celomatyczne ze względu na rodzaj segmentacji i obecność lub brak struny grzbietowej

	
	2
	Gąbki – zwierzęta beztkankowe
	(omawia środowisko i tryb życia gąbek

(charakteryzuje podstawowe czynności życiowe gąbek

omawia znaczenie gąbek
	(omawia bezpłciowy i płciowy sposób rozmnażania się gąbek

(przedstawia ogólny plan budowy gąbki
	(wyjaśnia, na czym polegają totipotencjalne właściwości komórek i określa ich znaczenie w życiu gąbek

(wymienia gromady zaliczane do typu gąbek wraz z przykładami ich przedstawicieli
	(porównuje typy budowy ciała gąbek

(określa rolę komórek kołnierzykowatych

(omawia budowę ściany ciała gąbek

(charakteryzuje poszczególne gromady gąbek

	
	3
	Tkanki zwierzęce – budowa i funkcja
	(klasyfikuje tkanki zwierzęce

(omawia budowę i rolę tkanki nabłonkowej

(omawia budowę i funkcje tkanki łącznej

(omawia budowę tkanki chrzęstnej i kostnej

(charakteryzuje budowę i funkcje osocza oraz elementów morfotycznych krwi

(omawia ogólne cechy budowy tkanki mięśniowej

(omawia budowę i rolę elementów tkanki nerwowej

nazywa poziomy organizacji budowy ciała zwierząt

(wymienia układy narządów budujących ciała zwierząt
	(rozpoznaje poszczególne rodzaje tkanek zwierzęcych

(dzieli tkanki nabłonkowe na podstawie liczby warstw komórek, kształtu komórek i pełnionych funkcji

(wymienia funkcje gruczołów

(wyjaśnia kryteria podziału tkanki łącznej

(wymienia przykłady tkanek łącznych właściwych, podporowych i płynnych

(definiuje pojęcia: narząd, układ narządów

	(rysuje tkanki zwierzęce

(charakteryzuje nabłonki pod względem budowy, roli i miejsca występowania

(charakteryzuje pod względem budowy, roli i występowania tkanki łączne właściwe

(porównuje rodzaje tkanek chrzęstnych i kostnych pod względem budowy i miejsca występowania

(porównuje pod względem budowy i sposobu funkcjonowania tkankę mięśniową gładką, poprzecznie prążkowaną serca oraz poprzecznie prążkowaną szkieletową
	(określa pochodzenie poszczególnych rodzajów tkanek

(klasyfikuje gruczoły

(wymienia cechy charakterystyczne i funkcje limfy i hemolimfy

(omawia sposób przekazywania impulsu nerwowego

(wymienia funkcje komórek glejowych

	
	4
	Parzydełkowce – tkankowe zwierzęta dwuwarstwowe
	(charakteryzuje środowisko i tryb życia parzydełkowców

(charakteryzuje ogólną budowę ciała parzydełkowców

(omawia sposób odżywiania się parzydełkowców

(omawia znaczenie parzydełkowców
	(nazywa typ układu nerwowego parzydełkowców i omawia jego budowę

(omawia sposób wykonywania ruchów i przemieszczania się parzydełkowców

(charakteryzuje sposoby rozmnażania się parzydełkowców
	(porównuje budowę polipa z budową meduzy

(wymienia funkcje i miejsca występowania poszczególnych rodzajów komórek ciała parzydełkowców

(charakteryzuje budowę ściany ciała parzydełkowca

(omawia przemianę pokoleń u parzydełkowców na przykładzie chełbi modrej

(wymienia przykładowych przedstawicieli gromad
	(wskazuje podobieństwa i różnice między wewnętrzną a zewnętrzną ścianą ciała u parzydełkowca

(omawia budowę i znaczenie parzydełek

(definiuje pojęcie ciałka brzeżne (ropalia)
(charakteryzuje gromady parzydełkowców

(wyjaśnia rolę koralowców w tworzeniu raf koralowych

	
	5
	Płazińce – zwierzęta spłaszczone grzbieto-
-brzusznie
	(wymienia wspólne cechy wszystkich przedstawicieli płazińców

(omawia budowę wewnętrzną płazińców

(omawia sposoby odżywiania się płazińców

(wyjaśnia, w jaki sposób u płazińców zachodzi wymiana gazowa i transport substancji

(wymienia przykłady adaptacji płazińców do pasożytniczego trybu życia

(omawia znaczenie płazińców
	(definiuje pojęcia: żywiciel pośredni, żywiciel ostateczny, obojnak, zapłodnienie krzyżowe
(wymienia gatunki pasożytnicze płazińców, które mogą stanowić zagrożenie dla zdrowia lub życia człowieka

(proponuje działania profilaktyczne mające na celu zmniejszenie prawdopodobieństwa zarażenia człowieka płazińcami pasożytniczymi
	(omawia budowę wora powłokowo-mięśniowego

(omawia budowę morfologiczną płazińców

(omawia budowę układu pokarmowego płazińców

(nazywa typ układu nerwowego płazińców i omawia jego budowę

(omawia budowę i funkcje układu wydalniczego płazińców

(omawia budowę układu rozrodczego płazińców

(charakteryzuje cykl rozwojowy tasiemca nieuzbrojonego, bruzdogłowca szerokiego i motylicy wątrobowej
	(definiuje pojęcia: rabdity, statocysty
(wymienia gromady płazińców

(charakteryzuje gromady płazińców

	
	6
	Nicienie – zwierzęta o obłym, nieczłonowanym ciele
	(omawia ogólny plan budowy ciała nicieni

(charakteryzuje tryb życia nicieni

(wymienia cechy charakterystyczne budowy nicieni

(charakteryzuje podstawowe czynności życiowe nicieni

(omawia znaczenie nicieni

	(proponuje działania profilaktyczne mające na celu zmniejszenie prawdopodobieństwa zarażenia człowieka nicieniami pasożytniczymi
	(omawia pokrycie ciała u nicieni

(omawia budowę układu pokarmowego i sposób trawienia nicieni

(wyjaśnia, w jaki sposób zachodzi wymiana gazowa i transport substancji u nicieni

(omawia budowę układu wydalniczego i nerwowego nicieni

(omawia sposób rozmnażania się i rozwoju nicieni

(charakteryzuje cykl rozwojowy glisty ludzkiej i włośnia krętego

	(definiuje pojęcie: linienie, oskórek

(wymienia i charakteryzuje nicienie pasożytnicze roślin, zwierząt i człowieka oraz nicienie niepasożytnicze

(wskazuje przystosowania nicieni do pasożytnictwa

	
	7
	Pierścienice – bezkręgowce o wyraźnej metamerii
	(charakteryzuje tryb życia pierścienic

(wymienia cechy budowy anatomicznej wspólne dla wszystkich pierścienic

(przedstawia ogólną budowę ciała pierścienic

(omawia wewnętrzną budowę ciała pierścienic na przykładzie dżdżownicy

(wymienia cechy budowy pijawek o znaczeniu adaptacyjnym do pasożytniczego trybu życia

(omawia znaczenie pierścienic
	(omawia budowę układu pokarmowego pierścienic

(wyjaśnia, w jaki sposób u pierścienic zachodzi wymian gazowa

(omawia budowę układu krwionośnego i nerwowego u pierścienic

(charakteryzuje budowę i funkcje układu wydalniczego pierścienic

(omawia sposób rozmnażania się pierścienic
	(wyjaśnia różnicę między metamerią homonomiczną a heteronomiczną

(wymienia funkcje parapodiów

(omawia pokrycie ciała u pierścienic

(wskazuje podobieństwa i różnice w rozmnażaniu się wieloszczetów, skąposzczetów i pijawek

(wyjaśnia znaczenie siodełka u skąposzczetów i pijawek

(wymienia przedstawicieli wieloszczetów, skąposzczetów i pijawek

	(omawia budowę morfologiczną odcinka głowowego ciała nereidy

(omawia budowę morfologiczną parapodium nereidy

(wymienia barwniki oddechowe pierścienic i barwy, jakie nadają krwi

(wyjaśnia rolę komórek chloragogenowych

(charakteryzuje gromady należące do pierścienic

	
	8
	Stawonogi – zwierzęta o członowanych odnóżach
	(wymienia i charakteryzuje środowiska, w których żyją stawonogi

(wymienia wspólne cechy budowy morfologicznej i anatomicznej stawonogów

(charakteryzuje narządy wymiany gazowej stawonogów

(wymienia typy gruczołów wydalniczych

(omawia przebieg rozwoju złożonego z przeobrażeniem niezupełnym i zupełnym

(omawia znaczenie stawonogów
	(wymienia typy aparatów gębowych owadów i podaje przykłady owadów, u których one występują

(wymienia typy odnóży owadów i podaje przykłady owadów, u których one występują

(definiuje pojęcia: przeobrażenie zupełne, przeobrażenie niezupełne, imago, poczwarka

	(porównuje budowę morfologiczną i anatomiczną skorupiaków, pajęczaków i owadów

(omawia budowę układu pokarmowego stawonogów

(porównuje budowę narządów oddechowych stawonogów żyjących w wodzie i na lądzie

(omawia sposób działania otwartego układu krwionośnego

(porównuje stawonogi wodne i lądowe pod względem budowy narządów wydalniczych oraz usuwanych produktów przemiany materii

(przedstawia budowę łańcuszkowego układu nerwowego typowego dla większości stawonogów

(wyjaśnia, na czym polega partenogeneza

(charakteryzuje skorupiaki, szczękoczułkowce oraz tchawkowe i podaje ich przedstawicieli
	(definiuje pojęcia: miksocel, hemolimfa
(omawia różnorodność budowy skrzydeł owadów

(uzasadnia, że stawonogi przystosowały się do pobierania różnorodnego pokarmu

(wyjaśnia rolę ostii w sercu

(omawia budowę oka złożonego

(wyjaśnia rolę narządów tympanalnych

(wyjaśnia rolę pokładełka

(porównuje skorupiaki, szczękoczułkowce i tchawkowce

(wymienia przystosowania stawonogów do życia w różnorodnych typach środowisk

	
	9
	Mięczaki – zwierzęta o miękkim niesegmentowanym ciele
	(charakteryzuje środowisko życia mięczaków

(przedstawia ogólną budowę ciała mięczaków na przykładzie ślimaka

(wymienia cechy budowy charakterystyczne dla wszystkich przedstawicieli mięczaków

(omawia znaczenie mięczaków
	(omawia budowę układu pokarmowego mięczaków i sposoby pobierania przez nie pokarmu

(charakteryzuje budowę i sposób funkcjonowania narządów oddechowych u mięczaków zasiedlających środowiska wodne i lądowe

(charakteryzuje rozmnażanie się mięczaków
	(wyjaśnia budowę i funkcje muszli u mięczaków

(wyjaśnia, w jaki sposób zachodzi przepływ krwi w układzie krwionośnym mięczaków

(omawia budowę układu krwionośnego głowonogów

(omawia budowę układu nerwowego

(omawia wydalanie i osmoregulację u mięczaków

(uzasadnia twierdzenie, że głowonogi są mięczakami o najwyższym stopieniu złożoności budowy
	(porównuje budowę zewnętrzną i budowę muszli u poszczególnych gromad mięczaków

(charakteryzuje gromady mięczaków oraz wskazuje charakterystyczne cechy budowy morfologicznej umożliwiające ich identyfikację

(wymienia przykłady gatunków należących do poszczególnych gromad

	
	10
	Szkarłupnie – bezkręgowe zwierzęta wtórouste
	(charakteryzuje środowisko i tryb życia szkarłupni

(omawia znaczenie szkarłupni w przyrodzie i życiu człowieka
	(wymienia funkcje układu wodnego (ambulakralnego)

(przedstawia ogólną budowę ciała szkarłupni

(omawia czynności życiowe szkarłupni

	(omawia budowę wewnętrzną szkarłupni na przykładzie rozgwiazdy

(omawia sposób odżywiania się i budowę układu pokarmowego szkarłupni

(wyjaśnia, w jaki sposób zachodzi wymiana gazowa, transport substancji oraz wydalanie i osmoregulacja u szkarłupni

(omawia budowę układu wodnego (ambulakralnego)

(uzasadnia, iż szkarłupnie są nietypowymi bezkręgowcami

	(charakteryzuje budowę układu nerwowego szkarłupni

(omawia sposób rozmnażania się szkarłupni

(wymienia gromady szkarłupni i przykładowych przedstawicieli

(porównuje budowę morfologiczną liliowców, rozgwiazd, wężowideł, jeżowców i strzykw

	Różnorodność strunowców
	1
	Charakterystyka strunowców. Strunowce niższe
	(wymienia pięć najważniejszych cech strunowców

(wymienia podtypy strunowców

(przedstawia drzewo rodowe strunowców

(porównuje plan budowy bezkręgowców i strunowców
	(charakteryzuje środowisko i tryb życia przedstawicieli strunowców niższych na przykładzie lancetnika

(wskazuje w budowie lancetnika charakterystyczne cechy strunowców
	(omawia zewnętrzną i wewnętrzną budowę ciała oraz funkcje życiowe bezczaszkowców na przykładzie lancetnika

(omawia zewnętrzną i wewnętrzną budowę ciała oraz funkcje życiowe osłonic na przykładzie żachwy
	(analizuje drzewo rodowe strunowców

(definiuje pojęcie strunowce niższe

	
	2
	Cechy charakterystyczne kręgowców
	(wymienia wspólne cechy wszystkich kręgowców

(charakteryzuje pokrycie ciała kręgowców, uwzględniając budowę oraz funkcje, jakie pełni naskórek i skóra właściwa

(przedstawia plan budowy szkieletu osiowego i szkieletu kończyn u kręgowców

(wymienia odcinki układu pokarmowego kręgowców

(charakteryzuje rodzaje narządów wymiany gazowej u kręgowców

(omawia budowę ośrodkowego i obwodowego układu nerwowego kręgowców

(wyjaśnia znaczenie narządów zmysłów kręgowców

(charakteryzuje budowę układu wydalniczego, krwionośnego i rozrodczego kręgowców

	(wymienia grupy biologiczne kręgowców

(wymienia cechy charakterystyczne dla wszystkich krągłoustych
	(porównuje budowę przednercza, pranercza i zanercza

(porównuje sposoby rozmnażania się i rozwoju kręgowców

(omawia budowę wewnętrzną i charakteryzuje podstawowe czynności życiowe krągłoustych na przykładzie minoga

	(omawia etapy ewolucji łuków skrzelowych u kręgowców

(wymienia cechy krągłoustych świadczące o tym, że są najprymitywniejszymi kręgowcami

	
	3
	Ryby – żuchwowce pierwotnie wodne
	(wymienia cechy charakterystyczne dla ryb

(omawia ogólną budowę ciała ryby

(charakteryzuje pokrycie ciała ryb, wskazując te cechy, które stanowią przystosowanie do życia w wodzie

(przedstawia budowę układu krwionośnego ryb

(charakteryzuje sposób rozmnażania się ryb

(wymienia przystosowania ryb do życia w środowisku wodnym

(omawia znaczenie ryb
	(wymienia płetwy parzyste i nieparzyste oraz ich funkcje

(wyjaśnia mechanizm wymiany gazowej u ryb

(definiuje pojęcia: tarło, ikra

(podaje przykłady potwierdzające, że pokrój ciała ryby odbiegający od typowego dla nich wzorca wynika z adaptacji do życia w różnych warunkach środowiska wodnego
	(omawia budowę układu szkieletowego ryb

(omawia elementy budowy układu pokarmowego ryb

(wyjaśnia znaczenie i działanie pęcherza pławnego

(omawia budowę skrzeli ryby

(omawia budowę układu nerwowego ryb

(charakteryzuje narządy zmysłów u ryb

(wyjaśnia znaczenie linii nabocznej

(wyjaśnia, na jakiej zasadzie u ryb chrzęstnoszkieletowych, ryb kostnoszkieletowych słonowodnych i kostnoszkieletowych słodkowodnych odbywa się wydalanie i osmoregulacja

(omawia przystosowania ryb w budowie do życia w wodzie

	(charakteryzuje rodzaje łusek

(definiuje pojęcie serce żylne

(przedstawia budowę mózgowia u ryby kostnoszkieletowej

(charakteryzuje podgromady ryb

(wymienia przedstawicieli poszczególnych podgromad

(wskazuje zagrożenia ze strony działalności człowieka dla bioróżnorodności ryb

(proponuje działania mające na celu ochronę zróżnicowania gatunkowego ryb

	
	4
	Płazy – kręgowce dwuśrodowiskowe
	(charakteryzuje środowisko życia płazów

(przedstawia budowę i funkcje skóry płazów

(omawia budowę układu krwionośnego płazów

(charakteryzuje rozmnażanie się płazów

(wymienia przystosowania płazów do życia w środowisku wodno-lądowym

(omawia znaczenie płazów
	(charakteryzuje funkcjonowanie narządów wymiany gazowej u dorosłych płazów i ich larw

(charakteryzuje rozwój płazów bezogonowych na przykładzie żaby

(definiuje pojęcia: skrzek, kijanka
	(omawia cechy budowy i funkcje szkieletu płazów na przykładzie szkieletu żaby

(charakteryzuje budowę układu pokarmowego i sposób odżywiania się płazów

(omawia budowę układu oddechowego płazów

(charakteryzuje budowę układu nerwowego płazów

(wyjaśnia znaczenie poszczególnych narządów zmysłów

(omawia proces wydalania u płazów

(wymienia charakterystyczne cechy budowy i trybu życia kijanek

(wskazuje zagrożenia dla różnorodności i liczebności płazów

(proponuje działania mające na celu ochronę płazów
	(wyjaśnia mechanizm wentylacji płuc u żaby

(wyjaśnia związek między pojawieniem się narządu wymiany gazowej w postaci płuc a modyfikacją budowy układu krwionośnego u płazów

(analizuje modyfikacje budowy i czynności wybranych narządów zmysłów u płazów związane z ich funkcjonowaniem w warunkach środowiska lądowego

(porównuje rozwój płazów bezogonowych, ogoniastych i beznogich

(uzasadnia znaczenie budowy poszczególnych narządów i układów narządów w przystosowaniu do życia w środowisku wodno-lądowym

(charakteryzuje rzędy płazów

(wymienia przedstawicieli poszczególnych rzędów płazów

	
	5
	Gady – pierwsze owodniowce
	(charakteryzuje środowisko życia gadów

(charakteryzuje sposób odżywiania się gadów

(przedstawia budowę układu krwionośnego gadów

(omawia sposób rozmnażania się i rozwoju gadów

(wymienia przystosowania w budowie gadów będące adaptacją do życia na lądzie

(omawia znaczenie gadów
	(wymienia cechy pokrycia ciała gadów, które stanowią adaptacje do życia w środowisku lądowym

(przedstawia cechy budowy oraz funkcje szkieletu gadów na przykładzie jaszczurki

(charakteryzuje budowę i czynności mózgowia i narządów zmysłów gadów

(omawia budowę układu wydalniczego gadów

	(wskazuje kryterium, na podstawie którego została utworzona systematyka gadów

(wskazuje zagrożenia dla różnorodności i liczebności gadów

(proponuje działania mające na celu ochronę gadów
	(wyjaśnia rolę częściowej przegrody występującej w komorze serca u większości gadów

(omawia proces wentylacji płuc u gadów

(porównuje proces wydalania u gadów żyjących na lądzie i w wodzie

(uzasadnia, że sposób rozmnażania i rozwoju gadów stanowi adaptację do życia na lądzie

(wymienia funkcje poszczególnych błon płodowych u gadów

(uzasadnia znaczenie budowy poszczególnych narządów i układów narządów w przystosowaniu do życia gadów na lądzie

(charakteryzuje podgromady gadów

(wymienia przykładowych przedstawicieli podgromad

	
	6
	Ptaki – latające zwierzęta pokryte piórami
	(charakteryzuje środowisko życia ptaków

(omawia ogólną budowę ciała ptaków

(charakteryzuje pokrycie ciała ptaków

(charakteryzuje budowę układu pokarmowego i sposoby odżywiania się ptaków

(omawia budowę układów: krwionośnego, oddechowego i rozrodczego ptaków

(charakteryzuje rozmnażanie się ptaków

(wymienia cechy budowy morfologicznej, anatomicznej i cechy fizjologiczne będące przystosowaniami ptaków do lotu

(omawia znaczenie ptaków
	(omawia budowę pióra konturowego

(charakteryzuje narządy zmysłów ptaków

(omawia budowę jaja ptaków i podaje funkcje elementów budowy

(porównuje gniazdowniki z zagniazdownikami
	(omawia budowę szkieletu ptaka na przykładzie gęsi

(przedstawia budowę skrzydła ptaka

(wyjaśnia mechanizm podwójnego oddychania występujący u ptaków

(omawia schemat budowy mózgowia ptaków

(charakteryzuje budowę i funkcjonowanie układu wydalniczego ptaków

(analizuje cechy budowy morfologicznej, anatomicznej i cechy fizjologiczne będące adaptacją ptaków do lotu

(wskazuje zagrożenia dla różnorodności i liczebności ptaków

(proponuje działania mające na celu ochronę ptaków
	(wyjaśnia rolę gruczołu kuprowego

(wymienia typy piór ptaków oraz ich funkcje

(wyjaśnia, na czym polega pierzenie się ptaków

(omawia rozmieszczenie i funkcje worków powietrznych u ptaków

(wyjaśnia znaczenie układów oddechowego i krwionośnego w utrzymaniu stałocieplności u ptaków

(omawia zjawisko wędrówek ptaków

(charakteryzuje podgromady i nadrzędy ptaków

(wymienia przykładowe gatunki wybranych grup systematycznych

	
	7
	Ssaki – kręgowce wszechstronne i ekspansywne
	(charakteryzuje środowisko życia ssaków

(wymienia cechy charakterystyczne dla ssaków

(charakteryzuje pokrycie ciała ssaków

(omawia budowę układu pokarmowego ssaków i rolę poszczególnych narządów

(charakteryzuje budowę układu oddechowego ssaków i rolę poszczególnych narządów

(przedstawia budowę układu krwionośnego ssaków i sposób przepływu krwi

(omawia budowę układu wydalniczego oraz sposób wydalania i osmoregulacji u ssaków

(omawia sposób rozrodu ssaków

(omawia znaczenie ssaków
	(wymienia rodzaje i funkcje wytworów naskórka ssaków

(charakteryzuje mechanizmy służące utrzymaniu stałej temperatury ciała u ssaków

(wyjaśnia znaczenie łożyska i pępowiny
	(omawia budowę szkieletu ssaków

(omawia schemat budowy mózgowia ssaków

(charakteryzuje narządy zmysłów ssaków

(porównuje sposoby rozmnażania się stekowców, torbaczy i łożyskowców

(wskazuje zagrożenia dla różnorodności i liczebności ssaków

(proponuje działania mające na celu ochronę ssaków
	(wyjaśnia, na czym polega specjalizacja uzębienia ssaków

(porównuje budowę przewodu pokarmowego ssaków mięsożernych i roślinożernych

(wyjaśnia, na czym polega echolokacja

(charakteryzuje poszczególne podgromady ssaków

(wymienia przedstawicieli poszczególnych podgromad ssaków

	Funkcjonowanie zwierząt
	1
	Ochrona ciała zwierząt. Symetria ciała
	(definiuje pojęcie powłoka ciała

(wymienia funkcje powłoki ciała u zwierząt

(charakteryzuje budowę powłoki ciała u bezkręgowców

(charakteryzuje budowę powłoki ciała strunowców

(wyjaśnia, dlaczego zwierzęta osiadłe lub mało ruchliwe mają promienistą symetrią ciała

(wymienia korzyści posiadania dwubocznej symetrii ciała
	(wyjaśnia znaczenie nabłonka syncytialnego u płazińców pasożytniczych

(wyjaśnia znaczenie szkieletu zewnętrznego u stawonogów

(wyjaśnia znaczenie muszli u mięczaków

(omawia budowę skóry kręgowców
	(wskazuje różnice w budowie powłoki ciała u bezkręgowców

(wskazuje różnice w budowie powłoki ciała u kręgowców

(wymienia wytwory naskórka i skóry właściwej u kręgowców

(uzasadnia związek między symetrią ciała zwierząt a ich trybem życia

(wymienia płaszczyzny przekroju ciała zwierząt o dwubocznej symetrii ciała
	(uzasadnia związek między funkcją powłoki ciała a środowiskiem życia zwierząt

(analizuje związek budowy powłoki ciała zwierząt z pełnioną funkcją

	
	2
	Ruch zwierząt
	(wyjaśnia różnicę między ruchem rzęskowym a ruchem mięśniowym

(wymienia zwierzęta poruszające się ruchem rzęskowym i mięśniowym

(wymienia przykłady ruchu bez przemieszczania się i ruchu lokomotorycznego u wybranych zwierząt

(wymienia narządy lokomotoryczne u wybranych grup zwierząt

(wymienia rodzaje ruchu u wybranych grup zwierząt w środowisku wodnym i lądowym
	(wyjaśnia zasadę skurczu mięśnia

(wyjaśnia znaczenie mięśni poprzecznie-prążkowanych

(określa znaczenie szkieletu zewnętrznego i wewnętrznego

(omawia przystosowania anatomiczne, morfologiczne i fizjologiczne zwierząt do życia w środowisku wodnym i lądowym
	(porównuje ruch bez przemieszczania się z ruchem lokomotorycznym

(omawia budowę układu wodnego (ambulakralnego) szkarłupni

(porównuje szkielet zewnętrzny ze szkieletem wewnętrznym

(uzasadnia związek między sposobem poruszania się zwierząt a środowiskiem życia

(wyjaśnia różnicę między lotem biernym a lotem czynnym
	(wymienia białka motoryczne

(wyjaśnia rolę białek motorycznych

(omawia budowę rzęsek i komórek kołnierzykowych

(wyjaśnia rolę filamentów aktynowych i miozynowych

(definiuje pojęcie szkielet hydrauliczny

(omawia etapy ruchu lokomotorycznego na przykładzie dżdżownicy

(porównuje warunki życia w wodzie, powietrzu i na lądzie

	
	3
	Odżywianie się zwierząt
	(definiuje pojęcia: organizmy cudzożywne (heterotroficzne), trawienie

(wyjaśnia, na czym polega trawienie wewnątrzkomórkowe i zewnątrzkomórkowe

(omawia plan budowy układu pokarmowego heterotrofów

(porównuje przewód pokarmowy roślinożercy i drapieżnika

(wyjaśnia znaczenie endosymbiontów w trawieniu pokarmu
	(klasyfikuje zwierzęta ze względu na wielkość pobieranego pokarmu, zróżnicowanie pokarmu, rodzaj pożywienia i sposób jego zdobywania oraz podaje przykłady zwierząt do każdej klasyfikacji

(wyjaśnia, na czym polega modyfikacja układu pokarmowego w rozwoju ewolucyjnym zwierząt

(omawia etapy trawienia pokarmu
	(omawia różnice między trawieniem wewnątrzkomórkowym a trawieniem zewnątrzkomórkowym

(uzasadnia związek między budową układu pokarmowego a trybem życia zwierzęcia i stopniem rozwoju ewolucyjnego

(wyjaśnia rolę poszczególnych narządów układu pokarmowego heterotrofów
	(omawia budowę żołądka przeżuwaczy

(uzasadnia różnice w budowie przewodu pokarmowego roślinożercy i drapieżnika

(omawia modyfikacje układu pokarmowego w rozwoju ewolucyjnym u zwierząt

	
	4
	Wymiana gazowa zwierząt
	(definiuje pojęcia: oddychanie komórkowe, wymiana gazowa, dyfuzja, ciśnienie cząsteczkowe

(omawia etapy wymiany gazowej

(wymienia narządy wymiany gazowej u zwierząt wodnych i lądowych oraz podaje przykłady organizmów
	(omawia warunki zachodzenia dyfuzji

(wyjaśnia, na czym polega związek między wymianą gazową a dyfuzją

(porównuje budowę płuc kręgowców
	(porównuje warunki wymiany gazowej w wodzie i powietrzu, uwzględniając wady i zalety tych środowisk

(porównuje wymianę gazową zewnętrzną z wymianą gazową wewnętrzną

(omawia sposoby wymiany gazowej

(charakteryzuje budowę i funkcjonowanie narządów wymiany gazowej u zwierząt wodnych i lądowych
	(porównuje ciśnienie parcjalne tlenu i dwutlenku węgla w ośrodkach biorących udział w wymienia gazowej

(uzasadnia związek między sposobem wymiany gazowej a wielkością i trybem życia zwierząt

(wyjaśnia, na czym polega zasada przeciwprądów u ryb

(omawia działanie wieczek skrzelowych u ryb

(wyjaśnia różnicę między płucami dyfuzyjnymi a płucami wentylowanymi

	
	5
	Transport u zwierząt
	(wymienia rodzaje płynów ciała będących nośnikami substancji w organizmach zwierząt

(omawia ogólną budowę układu krwionośnego

(wymienia funkcje układu krwionośnego

(wymienia rodzaje naczyń krwionośnych i ich funkcje

(omawia budowę serca kręgowców
	(rozróżnia transport wewnątrzkomórkowy i zewnątrzkomórkowy

(wymienia rodzaje barwników oddechowych i przykłady grup, zwierząt, u których występują

(porównuje układ krwionośny otwarty z układem krwionośnym zamkniętym

(wymienia grupy zwierząt, u których występuje otwarty lub zamknięty układ krwionośny

	(charakteryzuje płyny ciała będące nośnikami substancji w organizmach zwierząt

(charakteryzuje barwniki oddechowe

(omawia transport substancji u bezkręgowców i kręgowców

(porównuje budowę układów krwionośnych kręgowców

(porównuje budowę serca kręgowców
	(uzasadnia związek między rozmiarami ciała zwierząt i tempem metabolizmu a sposobem transportu substancji

(porównuje budowę układów krwionośnych bezkręgowców

	
	6
	Reagowanie zwierząt na bodźce
	(definiuje pojęcia: receptor, odruch, neuron, hormon

(klasyfikuje receptory ze względu na rodzaj docierającego bodźca

(wymienia pięć rodzajów zmysłów u zwierząt

(omawia budowę i funkcje poszczególnych elementów mózgowia kręgowców

(omawia znaczenie układu hormonalnego zwierząt
	(charakteryzuje narządy zmysłów zwierząt pod względem budowy i funkcji

(nazywa układy nerwowe bezkręgowców i wymienia ich cechy

(porównuje odruchy bezwarunkowe i warunkowe

(charakteryzuje budowę układu nerwowego strunowców

(rozróżnia ośrodkowy i obwodowy układ nerwowy u kręgowców
	(klasyfikuje receptory ze względu na pochodzenie bodźców oraz budowę receptora

(omawia kolejne etapy ewolucji oka

(porównuje układy nerwowe bezkręgowców

(wyjaśnia, na czym polega proces cefalizacji

(porównuje budowę mózgowia kręgowców

(omawia regulację hormonalną zwierząt na przykładzie linienia owadów

	(omawia budowę oka złożonego stawonogów

(wyjaśnia, dlaczego większość narządów zmysłów znajduje się w przedniej części ciała zwierząt

(wymienia czynniki mające wpływ na budowę i stopień zaawansowania układu nerwowego

(analizuje kolejne etapy ewolucji układu nerwowego bezkręgowców

	
	7
	Osmoregulacja i wydalanie
	(definiuje pojęcia: osmoregulacja, wydalanie

(wymienia produkty przemiany materii

(definiuje pojęcia: zwierzęta amonioteliczne, ureoteliczne, urykoteliczne

(wymienia narządy wydalnicze u bezkręgowców i strunowców
	(omawia mechanizm osmoregulacji u zwierząt lądowych i wodnych

(wymienia drogi usuwania produktów przemiany materii
	(wyjaśnia, w jaki sposób zachodzi osmoregulacja u zwierząt izoosmotycznych, hiperosmotycznych i hipoosmotycznych

(wymienia grupy zwierząt i rodzaje produktów przemian azotowych

(porównuje produkty przemian oraz warunki środowiskowe, w jakich żyją zwierzęta amonioteliczne, ureoteliczne i urykoteliczne

(charakteryzuje budowę narządów wydalniczych bezkręgowców i strunowców
	(porównuje warunki życia na lądzie i w wodzie pod kątem utrzymania równowagi wodno-mineralnej

(uzasadnia związek między rodzajem wydalanych produktów, a trybem życia zwierząt

	
	8
	Rozmnażanie i rozwój zwierząt
	(wyjaśnia, na czym polega rozmnażanie bezpłciowe i płciowe zwierząt

(wymienia sposoby rozmnażania bezpłciowego i podaje przykłady grup zwierząt, u których one występują

(definiuje pojęcia: rozdzielnopłciowość, obojnactwo (hermafrodytyzm), dymorfizm płciowy

(wyjaśnia różnicę między zaplemnieniem a zapłodnieniem

(wymienia kolejne etapy rozwoju zarodkowego organizmu
	(określa wady i zalety rozmnażania bezpłciowego

(porównuje zapłodnienie zewnętrzne z zapłodnieniem wewnętrznym

(definiuje pojęcie ontogeneza
(charakteryzuje okresy rozwoju pozazarodkowego

(wymienia przykłady zwierząt o rozwoju prostym i złożonym

(charakteryzuje zwierzęta jajorodne, jajożyworodne i żyworodne oraz podaje ich przykłady
	(charakteryzuje sposoby rozmnażania bezpłciowego

(wyjaśnia, dlaczego u pasożytów wewnętrznych i zwierząt mało ruchliwych występuje obojnactwo

(wyjaśnia, na czym polega zapłodnienie krzyżowe i samozapłodnienie oraz podaje przykłady zwierząt, u których zachodzą te procesy

(wyjaśnia, na czym polega partenogeneza (dzieworództwo) i heterogonia

(charakteryzuje kolejne etapy rozwoju zarodkowego organizmu

(charakteryzuje przebieg bruzdkowania w zależności od rodzaju jaja i podaje przykłady ich występowania

(omawia sposób powstania wtórnej jamy ciała u pierwoustych i wtóroustych

(porównuje przebieg rozwoju prostego i złożonego
	(porównuje rozmnażanie bezpłciowe i płciowe

(wymienia przykłady zwierząt będących hermafrodytami

(uzasadnia, że rodzaj zaplemnienia i zapłodnienia związany jest ze środowiskiem życia

(określa wady zapłodnienia zewnętrznego

(klasyfikuje jaja ze względu na ilość i rozmieszczenie żółtka

(wymienia listki zarodkowe i powstające z nich struktury u człowieka

(określa kryterium podziału zwierząt na pierwouste i wtórouste

Wiedza o społeczeństwie-poziom rozszerzony

I. OCENIANIE-ZASADY OGÓLNE:

1.Nauczyciel na początku każdego roku szkolnego informuje uczniów o wymaganiach edukacyjnych wynikających z realizowanego przez siebie programu nauczania..

2.Nauczyciel informuje uczniów i rodziców o sposobach sprawdzania osiągnięć edukacyjnych uczniów.

3.Oceny są jawne – zarówno dla ucznia jak i jego rodziców.

4.Sprawdzone i ocenione prace kontrolne uczeń (jak i jego rodzic – w razie życzenia) otrzymuje do wglądu na zasadach określonych przez nauczyciela.

5.Oceny klasyfikacyjne ustala się w terminach i skali określonej w Wewnątrzszkolnym Systemie Oceniania.

6.Na ocenę semestralną i roczną z wiedzy o społeczeństwie składa się wiedza merytoryczna, posługiwanie się terminologią właściwą przedmiotowi, umiejętność uzasadniania, argumentowania, sposób rozwiązywania problemów, kreatywność, umiejętność komunikowania, jasność, precyzyjność wypowiedzi i wykorzystywania wiedzy w nowych sytuacjach poznawczych.

II. ZASADY OCENIANIA BIEŻĄCEGO:

1. Prace pisemne:

- zadania domowe w formie dłuższej wypowiedzi – referatu, opisu, notatki, wypracowania, albo w formie odpowiedzi na postawione pytania.

- brak zgłoszenia nieodrobionej pracy domowej odkryty przez nauczyciela w czasie lekcji skutkuje oceną niedostateczną wpisaną do dziennika.

- wyznaczone przez nauczyciela prace podlegają ocenie.

- przy ocenie pisemnej pracy domowej uwzględnia się: zgodność z tematem pracy, poprawność merytoryczną, zawartość rzeczową, wkład pracy ucznia, kreatywność, spójność językową oraz poprawność ortograficzną.

2. Kartkówki:

- 5-15 minutowe kartkówki (testy sprawdzające) z ostatnich trzech lekcji bieżących;

- kartkówki nie są przez nauczyciela zapowiadane wcześniej i zastępują odpowiedzi ustne uczniów;

- kartkówka może obejmować również materiał będący przedmiotem pracy domowej oraz materiał będący tematem lekcji bieżącej (uczeń może wówczas korzystać z własnych notatek sporządzonych na lekcji po wcześniejszym uzgodnieniu z nauczycielem);

- przez kartkówkę należy rozumieć pisemną formę sprawdzenia wiadomości trwającą nie dłużej niż 15 minut i obejmującą materiał nie większy niż do trzech ostatnich lekcji najczęściej pod postacią testu wyboru, pytań zamkniętych albo otwartych, lecz niewymagających dłuższej odpowiedzi;

- ocena niedostateczna uzyskana z kartkówki podlega poprawie.

3. Sprawdziany:

- sprawdziany przeprowadza się po zrealizowaniu każdego działu programowego i obejmują one większą partię materiału składającą się na cały zakres danego działu programowego;

- sprawdzian powinien być zapowiedziany, co najmniej jeden tydzień przed terminem jego przeprowadzenia i poprzedzony lekcją powtórzeniową;

- w przypadku nieuczestnictwa w pisemnym sprawdzianie, bez względu na przyczyny, uczeń ma obowiązek poddać się tej formie sprawdzania osiągnięć w określonym przez nauczyciela terminie, niepoddanie się tej formie sprawdzania osiągnięć jest równoznaczne z wystawieniem oceny niedostatecznej;

- w przypadku nieobecności nauczyciela w dniu zapowiedzianego sprawdzianu lub uzasadnionej nieobecności klasy, termin zostanie uzgodniony ponownie, ale nie obowiązuje wtedy konieczność tygodniowego wyprzedzenia;

- termin podania wyników sprawdzianu nie powinien przekraczać dwóch tygodni od czasu jego przeprowadzenia;

- prace pisemne (w tym kartkówki i sprawdziany) są punktowane zgodnie z WSO .

III. WYMAGANIA NA POSZCZEGÓLNE OCENY

Wymagania podstawowe: oceny dopuszczająca i dostateczna

Wymagania ponadpodstawowe: oceny dobra, bardzo dobra, celująca

	Temat lekcji
	Zagadnienia
	Wymagania konieczne

(ocena dopuszczająca)
Uczeń:
	Wymagania podstawowe

(ocena dostateczna)
Uczeń potrafi to,
co na ocenę dopuszczającą, oraz:
	Wymagania rozszerzające

(ocena dobra)

Uczeń potrafi to, co na ocenę dostateczną, oraz:
	Wymagania dopełniające

(ocena bardzo dobra)

Uczeń potrafi to, co
na ocenę dobrą, oraz:
	Wymagania wykraczające

(ocena celująca)

Uczeń potrafi to,
co na ocenę
bardzo dobrą, oraz:

	Społeczeństwo

	Życie zbiorowe i jego reguły
	– socjologia

– formy życia społecznego

– normy społeczne

– instytucje społeczne

– anomia

– konflikty społeczne

– rozwiązywanie konfliktów społecznych
	– wyjaśnia znaczenie terminów: zbiorowość, stosunki społeczne, społeczność, społeczeństwo, norma społeczna, instytucja społeczna, konflikt społeczny

– przedstawia rodzaje norm społecznych

– wymienia przykłady instytucji społecznych

– podaje źródła konfliktów społecznych

	– wyjaśnia znaczenie terminów: socjologia, więź społeczna, zależność społeczna, działanie społeczne, para, krąg społeczny, publiczność, wspólnota, wartości, konformizm

– charakteryzuje formy życia społecznego

– wymienia i opisuje formy zbiorowości

– omawia rodzaje norm społecznych

– opisuje funkcje norm społecznych

– przedstawia przykłady instytucji społecznych

– podaje elementy konfliktów społecznych
	– wyjaśnia znaczenie terminów: zbiór społeczny, styczność przestrzenna, styczność społeczna, sankcje, anomia

– wymienia i opisuje rodzaje więzi społecznych

– charakteryzuje zadania instytucji społecznych

– opisuje przyczyny, przejawy i skutki anomii

– omawia sposoby rozwiązywania konfliktów
	– wyjaśnia znaczenie terminów: socjologia ogólna, socjologia szczegółowa, łączność psychiczna, innowacja, rytualizm, wycofanie, bunt, alienacja

– przedstawia wpływ poglądów Augusta Comte’a, Herberta Spencera, Emila Durkheima, Maxa Webera na badania socjologiczne

– charakteryzuje fazy konfliktu społecznego.

	– ocenia sposoby rozwiązywania konfliktów

	Socjalizacja i kontrola społeczna
	– socjalizacja pierwotna i wtórna

– modele socjalizacji

– czynniki socjalizacji

– kontrola społeczna

– stygmatyzacja społeczna

– resocjalizacja
	– wyjaśnia znaczenie terminów: wychowanie, socjalizacja, uspołecznienie

– uzasadnia, dlaczego człowiek jest istotą społeczną

– tłumaczy, jaki wpływ na człowieka ma kontrola społeczna

	– wyjaśnia znaczenie terminów: natura ludzka, socjalizacja pierwotna, socjalizacja wtórna, porządek społeczny, kontrola społeczna, resocjalizacja

– charakteryzuje etapy socjalizacji

– wymienia czynniki socjalizacji

– opisuje formy i środki kontroli społecznej
	– wyjaśnia znaczenie terminów: dewiacja, stygmatyzacja

– charakteryzuje różne modele socjalizacji

– opisuje czynniki socjalizacji

– omawia teorię stygmatyzacji społecznej

– tłumaczy, na czym polega proces resocjalizacji
	– porównuje różne modele socjalizacji

– opisuje typy socjalizacji

– omawia mechanizmy procesów socjalizacyjnych

	– ocenia wpływ czynników socjalizacji na przystosowanie młodych ludzi do funkcjonowania w zbiorowości

– ocenia skutki stygmatyzacji społecznej

– ocenia skutki resocjalizacji

	Grupy społeczne

	– podział grup społecznych,

– czynniki grupotwórcze

– cechy grupy społecznej

– pozycja i rola społeczna

– status społeczny

 – grupy odniesienia
	– wyjaśnia znaczenie terminów: grupa społeczna, interakcja społeczna

– wymienia cechy grupy społecznej

– omawia funkcjonowanie małej grupy społecznej

	– wyjaśnia znaczenie terminów: piramida Maslowa, pozycja społeczna, rola społeczna, status społeczny

– charakteryzuje rodzaje grup społecznych

– opisuje klasyfikację potrzeb według Abrahama Maslowa
	– wyjaśnia znaczenie terminów: kategoria statystyczna, kategoria socjologiczna, kategoria społeczna, grupy odniesienia

– wymienia czynniki grupotwórcze

– omawia rodzaje ról społecznych i ich wpływ na funkcjonowanie grupy społecznej

– opisuje różne style kierowania grupą
	– wyjaśnia wpływ liczebności, interakcji i więzi społecznych, celów, wartości i norm oraz poczucia odrębności i wspólnoty na sposób funkcjonowania grupy społecznej

– charakteryzuje grupy odniesienia i omawia ich wpływ na społeczne funkcjonowanie jednostki
	– ocenia różne style kierowania grupą

	Rodzina
	– rodzina w ujęciu historycznym i współczesnym

– cechy współczesnej rodziny

– modele rodziny

– nowe formy rodziny

– funkcje rodziny
	– wyjaśnia znaczenie terminu: rodzina

– wymienia cechy współczesnej rodziny

	– wyjaśnia znaczenie terminów: konkubinat, związek partnerski

– omawia cechy współczesnej rodziny

– charakteryzuje nowe formy rodziny

– opisuje sytuację współczesnej rodziny w Polsce

	– przedstawia i opisuje charakter i formy rodziny na przestrzeni wieków

– charakteryzuje funkcje rodziny i sposoby ich realizacji przez rodziny współczesne

– omawia postawy rodzicielskie

	– charakteryzuje modele rodziny ze względu na typ małżeństwa, wielkość, podział władzy i miejsce zamieszkania

	– porównuje tradycyjny model rodziny ze współczesnym

– ocenia różne postawy rodzicielskie

– ocenia sytuację współczesnej rodziny w Polsce

	Podziały społeczne
	– zróżnicowanie społeczne

– struktura i warstwa społeczna

– ruchliwość społeczna

– nierówności społeczne
	– wyjaśnia znaczenie terminów: struktura społeczna, klasa, warstwa

– przedstawia przyczyny zróżnicowania społecznego

	– wyjaśnia znaczenie terminów: stratyfikacja społeczna, system klasowy, system warstwowy, struktura klasowo–warstwowa, struktura społeczno-zawodowa, ruchliwość społeczna

– opisuje różne rodzaje stratyfikacji społecznej

– omawia przyczyny, przejawy i skutki nierówności społecznych
	– wyjaśnia znaczenie terminów: system kastowy, ruchliwość pozioma, ruchliwość pionowa, awans, degradacja

– porównuje różne rodzaje stratyfikacji społecznej

– omawia procesy społeczne, które mają wpływ na trwałość i stabilność stratyfikacji społecznej

– charakteryzuje różne rodzaje struktury społecznej

– wymienia przyczyny i rodzaje ruchliwości społecznej
	– wyjaśnia znaczenie terminów: kooptacja, zasada kumulatywnych korzyści

– opisuje i porównuje strukturę społeczeństwa polskiego czasów PRL i współcześnie

	– ocenia społeczne skutki nierówności społecznych

	Problemy życia społecznego w Polsce
	– wykluczenie społeczne

– problem bezrobocia

– sytuacja niepełnosprawnych

– perspektywy ludzi młodych
	– wyjaśnia znaczenie terminu: bezrobocie

– charakteryzuje przyczyny i skutki bezrobocia

	– wyjaśnia znaczenie terminów: wykluczenie społeczne, polityka społeczna

– omawia sposoby zwalczania bezrobocia

– charakteryzuje główne problemy społeczne w Polsce i omawia możliwości ich rozwiązania

	– charakteryzuje rodzaje bezrobocia

– omawia przyczyny i przejawy wykluczenia społecznego

– charakteryzuje i ocenia sytuację niepełnosprawnych w Polsce

– omawia problemy i ocenia perspektywy ludzi młodych w Polsce
	– opisuje następstwa wykluczenia społecznego

– omawia instrumenty aktywnej polityki społecznej
	– ocenia perspektywy ludzi młodych w Polsce

	Zmiana społeczna
	– przyczyny zmian społecznych

– reakcje na zmiany społeczne

– typy społeczeństw

– społeczeństwo współczesne

– formy zmian społecznych: rewolucja i reformy

– ruchy społeczne

– ruch kobiet

– ruch niepodległościowy

– ruch praw obywatelskich
	– wyjaśnia znaczenie terminów: zmiana społeczna, rewolucja, reformy

– omawia przyczyny i skutki zmian społecznych
	– wyjaśnia znaczenie terminów: proces społeczny, rozwój społeczny, regres społeczny, postęp społeczny, ruch społeczny

– charakteryzuje społeczeństwo współczesne

– omawia istotę i złożoność ruchów społecznych

	– wyjaśnia znaczenie terminów: transformacja ustrojowa, ruch radykalny, ruch reformatorski, ruch emancypacyjny

– omawia sposoby i formy zmian społecznych oraz ocenia ich wpływ na jednostkę i społeczeństwo

– opisuje reakcje na zmiany społeczne

– wymienia i charakteryzuje typy społeczeństw

	– wyjaśnia znaczenie terminów: dyfuzja, feminizm, ruch niepodległościowy non-violence, ruch praw obywatelskich

– charakteryzuje ruchy społeczne na przykładzie ruchu kobiet, ruchu niepodległościowego i ruchu praw obywatelskich
	– ocenia ruchy społeczne na przykładzie ruchu kobiet, ruchu niepodległościowego i ruchu praw obywatelskich

	Naród i mniejszości narodowe
	– czynniki narodotwórcze

– koncepcje narodu

– tożsamość narodowa

– postawy wobec ojczyzny i narodu

– szowinizm

– rasizm

– antysemityzm

– mniejszości narodowe i etniczne w Polsce

– sytuacja prawna mniejszości etnicznych i narodowych
	– wyjaśnia znaczenie terminów: naród, symbole narodowe, patriotyzm

– wymienia czynniki narodotwórcze

	– wyjaśnia znaczenie terminów: świadomość narodowa, kosmopolityzm, rasizm, antysemityzm, nacjonalizm, mniejszość narodowa, mniejszość etniczna

– charakteryzuje czynniki narodotwórcze

– opisuje postawy wobec ojczyzny i narodu

– przedstawia mniejszości narodowe i etniczne w Polsce

	– wyjaśnia znaczenie terminów: tożsamość narodowa, asymilacja, ksenofobia, szowinizm, wielokulturowość

– opisuje koncepcję etniczno-kulturową i polityczną tworzenia się narodu

– przedstawia negatywne postawy związane z postrzeganiem narodu

– charakteryzuje sytuację prawną mniejszości narodowych i etnicznych w Polsce
	– wyjaśnia znaczenie terminu: rekulturacja

– przedstawia poglądy Johanna G. Herdera i Romana Dmowskiego na genezę państwa

– wyjaśnia przyczyny, przejawy i skutki zanikania tożsamości narodowej

	– ocenia postawy wobec ojczyzny i narodu

– ocenia negatywne postawy związane z postrzeganiem narodu

	Procesy narodowościowe i społeczne
	– integracja narodów w świecie zachodnim

– charakterystyka konfliktów między narodami

– konflikty na świecie

– polityka państw wobec imigrantów

– integracja kulturowa i polityka integracji

– imigranci w Polsce
	– wyjaśnia znaczenie terminu: integracja

– omawia przyczyny i przejawy konfliktów między narodami

	– wyjaśnia znaczenie terminów: migracja, imigrant

– omawia przyczyny i przejawy integracji w świecie zachodnim

– charakteryzuje politykę państw wobec imigrantów

– przedstawia przeszkody w procesie integracji imigrantów w Europie

	– wyjaśnia znaczenie terminów: integracja kulturowa, repatriant, uchodźca

– omawia konflikty etniczne na przykładzie Hiszpanii i byłej Jugosławii

– charakteryzuje problem imigrantów w Polsce
	– omawia wybrane unie regionalne świata

– wymienia przykłady ważniejszych konfliktów, wojen i aktów terrorystycznych na świecie

	– ocenia politykę państw wobec imigrantów

– ocenia problem imigrantów w Polsce

	Państwo i polityka

	Instytucja państwa
	– definicja państwa

– procesy państwowotwórcze

– geneza państwa

– współczesne państwa

– funkcje państwa

– cechy państwa

– prawomocność władzy

– państwo a naród
	– wyjaśnia znaczenie terminów: państwo, władza

– wymienia cechy państwa

	– wyjaśnia, na czym polega proces państwowotwórczy

– charakteryzuje cechy państwa

– opisuje funkcje państwa

– tłumaczy, na czym polega prawomocność władzy

	– wyjaśnia znaczenie terminu: legitymizacja

– przedstawia różne koncepcje definicji państwa

– tłumaczy, na czym polega zasada samostanowienia narodów

– opisuje firmy legitymizacji władzy

	– charakteryzuje i porównuje teorie dotyczące genezy państwa

	– ocenia wpływ zasady samostanowienia narodów na kształtowanie się współczesnej Europy

	Obywatel i obywatelstwo
	– wzorce obywatelstwa

– nabywanie i zrzekanie się obywatelstwa

– obywatelstwo a narodowość

– prawa i obowiązki obywatela polskiego

– obywatelstwo unijne

– obywatelskie nieposłuszeństwo

– obywatelskość
	– wyjaśnia znaczenie terminów: obywatelstwo, narodowość

– przedstawia prawa i obowiązki obywatela w świetle Konstytucji RP

	– wyjaśnia znaczenie terminów: prawo krwi, prawo ziemi

– omawia zasady nabywania i zrzekania się obywatelstwa polskiego

– porównuje cechy charakterystyczne obywatelstwa z wyznacznikami narodowości

– wymienia uprawnienia wynikające z posiadania obywatelstwa unijnego

	– wyjaśnia znaczenie terminów: obywatelskość, cnota obywatelska

– określa dokonania postaci: Henry’ego Davida Thoreau, Martina Lutera Kinga, Mahatmy Gandhiego

– opisuje i porównuje wzorce obywatelstwa na przestrzeni dziejów

– charakteryzuje postawę obywatelskiego nieposłuszeństwa

– omawia uznany kanon cnot obywatelskich
	– przedstawia historyczne i współczesne przykłady obywatelskiego nieposłuszeństwa

	– ocenia postawę obywatelskiego nieposłuszeństwa

	Polityka i kultura polityczna
	– polityka – interpretacja pojęcia

– politycy – przywódcy polityczni – mężowie stanu

– polityka a moralność

– kultura polityczna

– typy kultury politycznej
	– wyjaśnia znaczenie terminu: polityka

– przedstawia różne interpretacje pojęcia polityki

	– wyjaśnia znaczenie terminu: przywódca polityczny

– opisuje cechy charakterystyczne przywódców politycznych

– wyjaśnia zależności między polityką a moralnością

	– wyjaśnia znaczenie terminów: mąż stanu, kultura polityczna

– opisuje proces kreowania przywódców politycznych i sposoby sprawowania przez nich władzy

– omawia elementy kultury politycznej

– wymienia i charakteryzuje rodzaje kultury politycznej
	– omawia poglądy Arystotelesa, Niccola Machiavellego, Carla Schmitta i Michela Foucaulta na istotę polityki

– przedstawia klasyfikację polityków według teorii Maxa Webera

– wyjaśnia związki między zjawiskami politycznymi a czynnikami kulturowymi

	– opisuje i ocenia kulturę polityczną w Polsce

	Ideologie, doktryny i programy polityczne
	– światopogląd i ideologia

– ideologia – doktryna – program

– prawica i lewica

– ideologie totalitarne

– faszyzm

– nazizm

– komunizm

– doktryna konserwatywna

– doktryna liberalna

– doktryna socjalistyczna

– socjaldemokracja

– chrześcijańska demokracja
	– wyjaśnia znaczenie terminów: ideologia, doktryna polityczna, program polityczny

– charakteryzuje zależności między światopoglądem, ideologią, doktryną i programem politycznym

	– wyjaśnia znaczenie terminów: światopogląd, konserwatyzm, liberalizm, socjaldemokracja, chrześcijańska demokracja

– tłumaczy źródła współczesnych doktryn politycznych

– charakteryzuje doktrynę konserwatyzmu, liberalizmu, socjaldemokracji i chrześcijańskiej demokracji
	– wyjaśnia znaczenie terminów: faszyzm, nazizm, komunizm, socjalizm, idea wodzostwa, korporacje, marksizm, rewolucja proletariacka, dyktatura proletariatu, stalinizm

– charakteryzuje historyczne i współczesne sposoby klasyfikacji nurtów myśli politycznej

– omawia cechy charakterystyczne ideologii totalitarnych

	– wyjaśnia znaczenie terminów: korporacje, socjalizm utopijny, socjalizm naukowy, zasada subsydiarności, solidaryzm społeczny

– porównuje doktrynę konserwatyzmu, liberalizmu, socjaldemokracji i chrześcijańskiej demokracji

– zestawia cechy charakterystyczne ideologii totalitarnych

	– ocenia ideologie totalitarne

– ocenia doktrynę konserwatyzmu, liberalizmu, socjaldemokracji i chrześcijańskiej demokracji

	Systemy partyjne

	– partia polityczna

– funkcje partii politycznych

– rodzaje partii politycznych

– systemy partyjne

– system partyjny a system wyborczy
	– wyjaśnia znaczenie terminów: partia polityczna, ordynacja wyborcza

– omawia cechy charakterystyczne partii politycznej

	– wyjaśnia znaczenie terminów: partia masowa, system jednopartyjny, system dwupartyjny, system wielopartyjny bez partii dominującej, system wyborczy

– opisuje funkcje partii politycznych

– charakteryzuje wybrane systemy partyjne i podaje ich przykłady

	– wyjaśnia znaczenie terminów: koteria arystokratyczna, klub polityczny, system dwuipółpartyjny, system wielopartyjny z partią dominującą, ordynacja większościowa, ordynacja proporcjonalna, próg wyborczy

– przedstawia proces powstawania partii politycznych

– charakteryzuje różne rodzaje partii politycznych

– opisuje wybrane systemy partyjne i podaje ich przykłady
	– przedstawia zależności między systemem partyjnym a systemem wyborczym

– porównuje ordynację większościową z proporcjonalną

– charakteryzuje polską i europejską scenę polityczną
	– ocenia ordynację większościową i proporcjonalną

	Społeczeństwo obywatelskie
	– podmioty społeczeństwa obywatelskiego

– kapitał społeczny

– organizacje pozarządowe w Polsce

– organizacje pożytku publicznego
	– wyjaśnia znaczenie terminu: społeczeństwo obywatelskie

– wymienia podmioty społeczeństwa obywatelskiego

	– wyjaśnia znaczenie terminów: stowarzyszenie, fundacja

– opisuje podmioty społeczeństwa obywatelskiego

– omawia czynniki wpływające na funkcjonowanie społeczeństwa obywatelskiego

– charakteryzuje rodzaje organizacji pozarządowych w Polsce
	– wyjaśnia znaczenie terminów: kapitał społeczny, organizacja pożytku publicznego

– przedstawia rozumienie społeczeństwa obywatelskiego na przestrzeni dziejów

– określa, jaki wpływ na rozwój społeczeństwa obywatelskiego

ma kapitał społeczny

– charakteryzuje zasady i cele funkcjonowania organizacji pozarządowych w Polsce
	– przedstawia, porównuje i ocenia poglądy Johna Locke’a, Georga Wilhelma Hegla i Alexisa de Tocqueville’a dotyczące społeczeństwa obywatelskiego

	– ocenia wpływ kapitału społecznego na rozwój społeczeństwa obywatelskiego

	Modele demokracji

	Demokracja – zasady i procedury
	– wartości będące fundamentem współczesnej demokracji

– zasady demokracji

– fale demokratyzacji

– demokratyczne wybory

– formy demokracji bezpośredniej

– polskie tradycje demokratyczne
	– wyjaśnia znaczenie terminów: demokracja, wolność, równość, sprawiedliwość, wybory

– omawia wartości będące fundamentem współczesnej demokracji

	– wyjaśnia znaczenie terminów: cenzus, demokracja bezpośrednia, demokracja przedstawicielska (pośrednia), demokratyzacja, referendum

– charakteryzuje zasady współczesnej demokracji

– omawia zasady prawa wyborczego

	– wyjaśnia znaczenie terminów: plebiscyt, inicjatywa ludowa, recall

– przedstawia rodzaje równości i sprawiedliwości

– charakteryzuje wybory w Polsce

– omawia formy demokracji bezpośredniej i podaje ich przykłady

– wymienia i opisuje rodzaje referendów

	– wyjaśnia, na czym polega zjawisko fal demokratyzacji oraz jakie są jego uwarunkowania i skutki

– omawia polskie tradycje demokratyczne
	– ocenia znaczenie i przestrzeganie zasad i wartości demokratycznych we współczesnej demokracji

	Modele ustrojowe państw demokratycznych
	– formy współczesnych państw

– formy państw złożonych

– modele ustrojowe państw demokratycznych

– system parlamentarno-gabinetowy

– system kanclerski

– system prezydencki

– system półprezydencki

– system parlamentarno-komitetowy

– relacja pomiędzy państwem a Kościołem
	– wyjaśnia znaczenie terminów: monarchia, republika, państwo unitarne, państwo złożone

– wymienia rodzaje form rządów państw współczesnych

– określa rodzaje reżimu politycznego państw współczesnych

– podaje rodzaje ustroju terytorialno-prawnego państw współczesnych

	– wyjaśnia znaczenie terminów: system polityczny, wotum zaufania, wotum nieufności, państwo wyznaniowe, państwo ateistyczne, konkordat

– charakteryzuje rodzaje form rządów państw współczesnych

– omawia rodzaje reżimu politycznego państw współczesnych

– przedstawia rodzaje ustroju terytorialno-prawnego państw współczesnych

	– wyjaśnia znaczenie terminów: reżim polityczny, federacja, konfederacja, unia, system parlamentarno-gabinetowy, system kanclerski, system prezydencki, system półprezydencki, system parlamentarno-komitetowy, odpowiedzialność polityczna, odpowiedzialność konstytucyjna, państwo neutralne światopoglądowo

– opisuje modele ustrojowe współczesnych państw demokratycznych

– charakteryzuje systemy polityczne USA, Wielkiej Brytanii, Niemiec, Francji i Szwajcarii

– omawia relacje między władzą świecką i duchowną we współczesnym państwie
	– wyjaśnia znaczenie terminów: kontrasygnata, konstruktywne wotum nieufności, weto zawieszające

– porównuje modele ustrojowe współczesnych państw demokratycznych

– przedstawia relacje między władzą ustawodawczą i wykonawczą w systemie parlamentarno-gabinetowym, kanclerskim, prezydenckim, półprezydenckim i parlamentarno-komitetowym
	– charakteryzuje i ocenia relacje między państwem a Kościołem w Polsce

	Władza ustawodawcza w państwie demokratycznym
	– aparat państwowy

– parlament i jego funkcje

– struktura parlamentu

– funkcjonowanie parlamentu

– wybory parlamentarne

– mandat parlamentarny

– immunitet parlamentarny

– koalicja i opozycja
	– wyjaśnia znaczenie terminów: organ państwa, parlament, mandat, immunitet parlamentarny

– przedstawia rolę i zadania izb parlamentu

	– wyjaśnia znaczenie terminów: urząd, legislatywa, kadencja, większość zwykła, większość bezwzględna, większość kwalifikowana, ordynacja wyborcza, klub parlamentarny, koalicja rządowa, opozycja

– charakteryzuje funkcje parlamentu

– omawia sposoby podejmowania decyzji na forum parlamentu

– opisuje sposoby przeprowadzania wyborów do parlamentu,

– wyjaśnia, jaką rolę w działalności parlamentarzystów pełni mandat poselski i immunitet

	– wyjaśnia znaczenie terminów: aparat państwowy, tryb sesyjny, tryb permanencji, komisja zwyczajna, komisja nadzwyczajna, komisja śledcza, kworum, system większościowy, system proporcjonalny, mandat wolny, mandat imperatywny, immunitet formalny, immunitet materialny, dyscyplina klubowa

– omawia klasyfikację organów państwowych

– przedstawia strukturę parlamentu

– wymienia sposoby funkcjonowania parlamentu

– charakteryzuje rolę i zadania komisji parlamentarnych

– wyjaśnia sposób powstawania koalicji rządowej i opozycji oraz relacje między nimi
	– omawia zależności między parlamentarną i partyjną działalnością parlamentarzystów

	– ocenia zasadność funkcjonowania immunitetu parlamentarnego w Polsce.

	Władza wykonawcza w państwie demokratycznym
	– egzekutywa

– głowa państwa

– rząd w państwie demokratycznym

– biurokracja
	– wyjaśnia znaczenie terminów: głowa państwa, rząd

– charakteryzuje rodzaje głów państwa

– opisuje skład i zadania rządu

	– wyjaśnia znaczenie terminów: egzekutywa, biurokraci

– omawia funkcje i zasady organizacji władzy wykonawczej

– charakteryzuje sposoby wybierania głów państwa i zakres ich kompetencji

	– wyjaśnia znaczenie terminów: egzekutywa polityczna, egzekutywa urzędnicza

– omawia czynniki wpływające na pozycję premiera w rządzie i państwie

– przedstawia rolę biurokratów w zarządzaniu państwem
	– charakteryzuje relacje między władzą wykonawczą a władzą ustawodawczą i elektoratem w systemie prezydenckim, półprezydenckim, parlamentarno–gabinetowym, parlamentarno–komitetowym i kanclerskim
	– ocenia wady i zalety monarchii i republiki

– ocenia wpływ biurokratów na sposób funkcjonowania państwa

	Współczesna demokracja – problemy i zagrożenia
	– partycypacja obywatelska

– bezpieczeństwo socjalne

– ruchy obywatelskiego sprzeciwu i emancypacji

– patologie życia publicznego

– korupcja

– demagogia

– populizm

– nepotyzm i klientelizm
	– wyjaśnia znaczenie terminów: bezpieczeństwo socjalne, patologia, korupcja

– opisuje rodzaje korupcji i podaje jej przykłady

	– wyjaśnia znaczenie terminów: emancypacja, demagogia

– podaje sposoby i przykłady walki z korupcją na przykładzie Polski

– opisuje wpływ bezpieczeństwa socjalnego na stabilność systemu demokratycznego

	– wyjaśnia znaczenie terminów: partycypacja obywatelska, antyglobalizm, alterglobalizm, populizm, nepotyzm, klientelizm

– omawia cechy charakterystyczne partycypacji obywatelskiej

– przedstawia narzędzia partycypacji obywatelskiej

– opisuje zjawiska populizmu i demagogii oraz ich wpływ na współczesną demokrację

	– charakteryzuje ruchy obywatelskiego sprzeciwu i emancypacji oraz ich znaczenie dla współczesnej demokracji

– przedstawia wpływ nepotyzmu i klientelizmu na funkcjonowanie państwa demokratycznego
	– ocenia wpływ bezpieczeństwa socjalnego na stabilność systemu demokratycznego

– ocenia wpływ korupcji na funkcjonowanie państwa i relacje między obywatelami a państwem

– porównuje i ocenia zjawiska populizmu i demagogii oraz ich wpływ na współczesną demokrację

– ocenia wpływ nepotyzmu i klientelizmu na funkcjonowanie państwa demokratycznego

	System polityczny RP

	Konstytucja Rzeczypospolitej Polskiej
	– konstytucja i jej funkcje

– zasady ustroju RP

– system rządów w Polsce

– suwerenność a prawo międzynarodowe

– procedura zmiany konstytucji

– stany nadzwyczajne

– stan wojenny

– stan wyjątkowy

– stan klęski żywiołowej
	– wyjaśnia znaczenie terminu: konstytucja

– wymienia zasady ustroju Rzeczypospolitej Polskiej

	– opisuje funkcje konstytucji

– charakteryzuje zasady ustroju Rzeczypospolitej Polskiej

	– prezentuje atrybuty konstytucji jako ustawy zasadniczej

– omawia polskie tradycje konstytucyjne

– przedstawia strukturę Konstytucji RP z 1997 r.,

– opisuje procedurę zmiany ustawy zasadniczej

– charakteryzuje rodzaje stanów nadzwyczajnych, sposoby ich wprowadzania i kompetencje organów państwa w tym zakresie
	– omawia system rządów w Polsce,

– przedstawia relacje między prawem krajowym i międzynarodowym, w tym unijnym

	– formułuje argumenty uzasadniające lub odrzucające konieczność zmiany Konstytucji RP

– ocenia realną możliwość zmiany ustawy zasadniczej.

	Parlament Rzeczypospolitej Polskiej
	– sejm i senat

– wybory

– posłowie i senatorowie

– organy sejmu i senatu

– funkcjonowanie sejmu i senatu

– skrócenie kadencji parlamentu

– funkcje parlamentu

– Zgromadzenie Narodowe
	– wyjaśnia znaczenie terminów: sejm, senat

– charakteryzuje skład i zadania parlamentu polskiego

	– wyjaśnia znaczenie terminów: czynne prawo wyborcze, bierne prawo wyborcze, inicjatywa ustawodawcza, Zgromadzenie Narodowe

– charakteryzuje strukturę i funkcje parlamentu polskiego

– opisuje cechy charakterystyczne wyborów do sejmu i senatu

– omawia obowiązki, zadania i uprawnienia posłów i senatorów

– tłumaczy, na czym polega kontrolna funkcja parlamentu

– omawia rolę i zadania Zgromadzenia Narodowego
	– wyjaśnia znaczenie terminów: dieta poselska, absolutorium, interpelacja poselska, zapytanie poselskie

– omawia rolę i zadania senatu w strukturze parlamentaryzmu polskiego

– charakteryzuje sposób funkcjonowania sejmu i senatu

– określa uwarunkowania, w jakich może nastąpić skrócenie kadencji parlamentu w Polsce

– opisuje proces legislacyjny w parlamencie polskim

– przedstawia tryb uchwalania ustawy budżetowej

– wymienia uprawnienia parlamentu w zakresie powoływania i odwoływania organów władzy publicznej
	– opisuje skład, zadania i funkcje organów wewnętrznych sejmu i senatu

– charakteryzuje uprawnienia parlamentu wynikające z członkostwa w Unii Europejskiej

	– ocenia rolę i zadania senatu w strukturze parlamentaryzmu polskiego

	Prezydent Rzeczypospolitej Polskiej
	– model prezydentury w Polsce

– zasady wyboru prezydenta

– kadencja prezydenta

– uprawnienia wobec parlamentu, rządu, władzy sądowniczej,

– prezydent a bezpieczeństwo państwa

– uprawnienia w polityce zagranicznej

– odpowiedzialność prezydenta
	– wyjaśnia znaczenie terminów: inicjatywa ustawodawcza, weto ustawodawcze

– określa uprawnienia Prezydenta RP wobec parlamentu, rządu i władzy sądowniczej

– wymienia kompetencje Prezydenta RP w zakresie bezpieczeństwa państwa
	– wyjaśnia znaczenie terminów: desygnacja, Rada Bezpieczeństwa Narodowego

– charakteryzuje zasady wyboru Prezydenta RP

– omawia uprawnienia Prezydenta RP wobec parlamentu, w relacjach z rządem oraz wobec władzy sądowniczej

– przedstawia kompetencje Prezydenta RP w zakresie bezpieczeństwa państwa i w polityce zagranicznej
	– wyjaśnia znaczenie terminów: prezydentura arbitrażowa, arbitraż ustrojowy, arbitraż polityczny, Rada Gabinetowa, odpowiedzialność konstytucyjna, odpowiedzialność polityczna, prerogatywy

– przedstawia model prezydentury w Polsce

– opisuje pozycję prezydenta w systemie rządów w Polsce

– omawia zakres odpowiedzialności Prezydenta RP
	– omawia uwarunkowania i skutki zawieszenia lub usunięcia Prezydenta RP z urzędu

– wyjaśnia, w jakich okolicznościach następuje opróżnienie urzędu Prezydenta RP

– wymienia najistotniejsze prerogatywy Prezydenta RP
	– ocenia pozycję Prezydenta RP w systemie ustrojowym państwa polskiego

	Rada Ministrów Rzeczypospolitej Polskiej
	– procedura powołania rządu

– zmiana rządów i ministrów

– odpowiedzialność polityczna Rady Ministrów

– rząd mniejszościowy

– administracja rządowa

– kompetencje wojewody

– służba cywilna w Polsce
	– wyjaśnia znaczenie terminów: premier, minister, wojewoda

– wymienia kompetencje Rady Ministrów

	– wyjaśnia znaczenie terminu: służba cywilna

– omawia skład Rady Ministrów

– opisuje procedurę powoływania rządu

– przedstawia strukturę i zadania administracji rządowej

– charakteryzuje kompetencje wojewody

	– wyjaśnia znaczenie terminów: rząd większościowy, rząd mniejszościowy, administracja zespolona, administracja niezespolona

– przedstawia uwarunkowania, w jakich może nastąpić zmiana rządu i ministrów w trakcie trwania kadencji sejmu

– omawia sposób pociągania całej Rady Ministrów i poszczególnych ministrów do odpowiedzialności politycznej przed sejmem

– omawia zadania i sposób funkcjonowania służby cywilnej w Polsce
	– wyjaśnia okoliczności, w jakich powoływany jest rząd mniejszościowy oraz określa sposób jego funkcjonowania

	– ocenia pozycję premiera w systemie ustrojowym państwa polskiego

– ocenia sposób funkcjonowania służby cywilnej w Polsce

	Sądy i trybunały
	– struktura sądownictwa w Polsce

– konstytucyjne zasady działania sądów

– Sąd Najwyższy

– Krajowa Rada Sądownictwa

– Trybunał Konstytucyjny

– skarga konstytucyjna

– Trybunał Stanu
	– wyjaśnia znaczenie terminu: wymiar sprawiedliwości

– przedstawia strukturę sądownictwa w Polsce

– wymienia konstytucyjne zasady działania sądów

	– wyjaśnia znaczenie terminów: skarga konstytucyjna, odpowiedzialność konstytucyjna

– opisuje strukturę sądownictwa w Polsce

– charakteryzuje konstytucyjne zasady działania sądów

– omawia kompetencje Sądu Najwyższego, Trybunału Stanu, Trybunału Konstytucyjnego

	– wyjaśnia znaczenie terminów: kasacja, pismo procesowe

– omawia strukturę i kompetencje Krajowej Rady Sądownictwa

– przedstawia strukturę Sądu Najwyższego, Trybunału Stanu, Trybunału Konstytucyjnego

– opisuje sposób funkcjonowania Trybunału Konstytucyjnego

– tłumaczy, jaką funkcję pełni skarga konstytucyjna
	– wyjaśnia, jaką rolę w państwie pełni Krajowa Rada Sądownictwa

– omawia elementy skargi konstytucyjnej
	– ocenia znaczenie skargi konstytucyjnej dla funkcjonowania państwa

	Organy kontroli państwowej, ochrony prawa
i zaufania publicznego
	– Najwyższa Izba Kontroli

– Urząd Rzecznika Praw Obywatelskich

– Krajowa Rada Radiofonii i Telewizji

– prokuratura

– policja

– Instytut Pamięci Narodowej

– procedura lustracyjna

– Urząd Ochrony Konkurencji i Konsumentów

– Urząd Komunikacji Elektronicznej
	– wymienia zadania i działalność Urzędu Rzecznika Praw Obywatelskich

– opisuje zadania i działalność policji

	– wyjaśnia znaczenie terminów: zasada apolityczności, lustracja

– charakteryzuje działalność kontrolną NIK

– przedstawia zadania i działalność KRRiT

	– wyjaśnia znaczenie terminu: kasacja

– omawia zadania i działalność IPN

– wymienia osoby podlegające obowiązkowi lustracyjnemu

– charakteryzuje procedurę lustracyjną

– opisuje zadania i działalność UOKiK

– przedstawia zadania i działalność UKE

	– przedstawia strukturę NIK, prokuratury i IPN

– omawia sposób powoływania prezesa Najwyższej Izby Kontroli, rzecznika praw obywatelskich, Krajowej Rady Radiofonii i Telewizji, prokuratora generalnego, prezesa Instytutu Pamięci Narodowej, prezesa Urzędu Komunikacji Elektroniczne
	– ocenia zasadność prowadzenia lustracji w Polce

	Samorząd terytorialny w Polsce
	– samorząd

– formy samorządu

– struktura samorządu terytorialnego

– zadania samorządu terytorialnego

– organy samorządu terytorialnego

– referendum lokalne

– źródła dochodów samorządów

– procedura uchwalania budżetu

– nadzór nad samorządem terytorialnym
	– wyjaśnia znaczenie terminów: samorząd, gmina, powiat, województwo

– przedstawia strukturę samorządu terytorialnego w Polsce

	– wyjaśnia znaczenie terminu: decentralizacja

– charakteryzuje różne formy samorządu

– omawia cechy charakterystyczne samorządu terytorialnego w Polsce

– opisuje zadania własne gminy, powiatu i województwa

– przedstawia skład i zadania organów stanowiących i wykonawczych gminy, powiatu i województwa

	– wyjaśnia znaczenie terminów: subwencja, dotacja

– przedstawia zakres zadań samorządu terytorialnego

– określa warunki, w jakich może się dobyć referendum lokalne

– wymienia źródła dochodów samorządu lokalnego

	– omawia procedurę uchwalania budżetu jednostek samorządowych

– wyjaśnia, kto i w jaki sposób sprawuje nadzór nad samorządem terytorialnym
	– ocenia funkcjonowanie samorządu terytorialnego w Polsce

	Kultura, media, edukacja

	Kultura i pluralizm kulturowy
	– kultura w ujęciu opisowym i normatywnym

– kultura elitarna, masowa, narodowa i ludowa

– kontrkultura

– subkultura

– religia a kultura

– proces przejścia od pluralizmu kulturowego do wielokulturowości
	– wyjaśnia znaczenie terminów: kultura, kultura wysoka, kultura masowa, kultura narodowa, kultura ludowa, tolerancja

– wymienia cechy charakterystyczne kultury wysokiej i masowej oraz kultury narodowej i ludowej

	– wyjaśnia znaczenie terminów: subkultura, akceptacja

– omawia źródła i cechy charakterystyczne kultury wysokiej i masowej oraz kultury narodowej i ludowej

– opisuje rodzaje subkultur i podaje ich przykłady

– porównuje postawy tolerancji i akceptacji
	– wyjaśnia znaczenie terminów: folklor, kontrkultura, pluralizm kulturowy, wielokulturowość, multikulturalizm

– wyjaśnia różnice między opisową a normatywną definicją kultury

– opisuje formy folkloru

– omawia przyczyny narodzin kontrkultury i charakteryzuje różne rozumienia tego pojęcia

	– wyjaśnia znaczenie terminów: etnografia, folkloryzm

– porównuje cechy charakterystyczne kultury wysokiej i masowej oraz kultury narodowej i ludowej

– określa zależność między religią a kulturą i życiem publicznym w Polsce

– omawia proces przechodzenia od pluralizmu kulturowego do wielokulturowości
	– ocenia zjawiska pluralizmu kulturowego i wielokulturowości, a także ich wpływ życie społeczne oraz kulturalne

	Współczesne spory światopoglądowe
	– aborcja

– eutanazja

– kara śmierci

– genetyka

– inżynieria genetyczna

– prawa mniejszości seksualnych
	– wyjaśnia znaczenie terminów: aborcja, eutanazja

– omawia istotę współczesnych sporów światopoglądowych na przykładzie aborcji, eutanazji i kary śmierci

	– wyjaśnia znaczenie terminów: inżynieria genetyczna, GMO

– omawia osiągnięcia inżynierii genetycznej

– charakteryzuje problem równouprawnienia mniejszości seksualnych

	– wyjaśnia znaczenie terminu: eugenika

– przedstawia założenia Powszechnej deklaracji o genomie ludzkim i prawach człowieka
– omawia etyczną stronę badań genetycznych

	– formułuje własne stanowisko w sporze

– przedstawia argumenty popierające lub krytykujące różne postawy wobec sporów światopoglądowych

	– ocenia osiągnięcia inżynierii genetycznej

– ocenia etyczną stronę badań genetycznych

– ocenia uregulowania prawne dotyczące aborcji i kary śmierci w Polsce

– ocenia problem równouprawnienia mniejszości seksualnych

	Opinia publiczna
	– kształtowanie się opinii publicznej

– rola opinii publicznej

– marketing społeczny

– historia badań opinii publicznej

– metody badań opinii publicznej

– ośrodki badania opinii publicznej w Polsce

– wpływ opinii publicznej na decyzje polityczne
	– wyjaśnia znaczenie terminu: opinia publiczna

– wyjaśnia różnice między opinią publiczną a opinią społeczną

	– wyjaśnia znaczenie terminów: sondaż, ankieta, wywiad, sonda

– omawia rolę opinii publicznej

– opisuje najczęściej stosowane metody badania opinii publicznej

	– wyjaśnia znaczenie terminów: public relations, marketing polityczny, próba reprezentatywna

– przedstawia proces kształtowania się opinii publicznej

– opisuje public relations i marketing polityczny

– przedstawia wpływ opinii publicznej na decyzje polityczne
	– przedstawia historię badań opinii publicznej

– wymienia ośrodki badań opinii publicznej w Polsce

– porównuje public relations z marketingiem politycznym

	– ocenia wpływ opinii publicznej na życie społeczne i polityczne na przykładzie współczesnej Polski

	Środki masowego przekazu
	– media na świecie i w Polsce

– funkcje mediów

– niezależność i pluralizm mediów

– etyka mediów i dziennikarzy
	– wyjaśnia znaczenie terminu: media

– omawia funkcje mediów

– tłumaczy, na czym polega zasada wolności słowa

	– wyjaśnia znaczenie terminu: globalna wioska

– przedstawia klasyfikację środków masowego przekazu

– określa, na czym polega niezależność i pluralizm mediów

	– wyjaśnia znaczenie terminu: tabloid

– charakteryzuje kierunki rozwoju mediów na świecie i w Polsce

– uzasadnia, dlaczego media nazywane są „czwartą władzą”

– omawia etyczne zasady mediów i pracy dziennikarzy
	– przedstawia zadania Rady Etyki Mediów

	– ocenia rolę i funkcje mediów w polskim życiu publicznym

	Edukacja w XXI w.
	– rozwój szkolnictwa

– zadania szkoły współczesnej

– edukacja wobec wyzwań społeczeństwa informacyjnego

– kształcenie ustawiczne

– edukacja a rynek pracy
	– omawia zadania współczesnej szkoły w zakresie nauczania i wychowania

	– wyjaśnia, na czym polega proces uczenia się przez całe życie

– charakteryzuje rolę społeczną szkoły dawniej i współcześnie

	– wyjaśnia znaczenie terminu: edukacja nieformalna

– charakteryzuje wpływ współczesnej szkoły na kształtowanie się społeczeństwa informacyjnego

	– analizuje rozwój szkolnictwa na przestrzeni dziejów

– omawia programy unijne realizujące ideę uczenia się przez całe życie
	– ocenia wpływ współczesnej szkoły na kształtowanie się społeczeństwa informacyjnego

– ocenia wpływ uczenia się przez całe życie na współczesne społeczeństwo

Historia i społeczeństwo

Kryterium oceniania z historii i społeczeństwa,

dla IV etapu edukacyjnego

I. Przedmiotem oceny są:

1) wiadomości i umiejętności według programu nauczania z historii i społeczeństwa dla klas technikum. O programie nauczania historii i społeczeństwa w danej klasie i wymaganiach edukacyjnych nauczyciel informuje uczniów na początku roku szkolnego.

2) zaangażowanie w proces uczenia się – nauczania (aktywność),

3) znajomość faktów i dynamiczne ujmowanie przeszłości oraz dostrzeganie przejawów i skutków wydarzeń historycznych,

4) praktyczne opanowanie umiejętności ogólnych i specjalistycznych, których wpojenie należy do celów nauczania przewidzianych programem nauczania,

5) systematyczność pracy.

II. Ogólne zasady:

1) oceny (1, 2, 3, 4, 5, 6) wystawiane są:

a) z odpowiedzi ustnych z szerszego zakresu materiału – według indywidualnych kryteriów,

b) z kartkówek (do 15 minut) i sprawdzianów pisemnych (prac kontrolnych),

c) ze znajomości bieżących informacji – według indywidualnych kryteriów,

d) za udział w dyskusjach, przygotowywanie materiałów do lekcji (referaty), za umiejętność wypowiadania się, logicznego uzasadniania swoich racji – wg indywidualnych kryteriów,

e) aktywność ucznia na lekcji ocenia się w następujący sposób – za poprawne odpowiedzi, której uczeń udziela podczas lekcji przyznawany jest plus (+), trzy plusy powodują wpisanie do dziennika oceny bardzo dobrej, za negatywną odpowiedź uczeń otrzymuje minus (-), trzy minusy powoduje wpisanie do dziennika oceny niedostatecznej,

2) informacje o terminie i zakresie prac kontrolnych są podawane z minimum tygodniowym wyprzedzeniem; termin prac jest wpisywany do dziennika klasowego,

3) prace pisemne oddawane są w ciągu dwóch tygodni,

4) formy prac kontrolnych: test wyboru, test otwarty, zestaw pytań problemowych,

5) nauczyciel wskazuje problemy i zadania do omówienia na ocenę celującą,

6) jeżeli uczeń z przyczyn losowych nie może pisać pracy kontrolnej w określonym terminie ma obowiązek uczynić to na najbliższej lekcji; brak zaliczenia pracy klasowej równa się ocenie niedostatecznej; w przypadkach szczególnych i uzasadnionych uczeń zalicza sprawdzian pisemny w terminie indywidualnie ustalonym z nauczycielem,

7) ocenę z pracy kontrolnej można poprawić w ciągu 2 tygodni od rozdania prac w terminie i w sposób uzgodniony z nauczycielem; ocena z poprawy jest wpisana obok oceny pierwotnej i jest ostateczna, uczeń ma możliwość poprawy jedynie oceny niedostatecznej ze sprawdzianu,

8) kartkówki nie podlegają zaliczeniu, oceny z kartkówek nie podlegają poprawie,

9) prowadzenie zeszytu przedmiotowego jest obowiązkowe, w zeszycie powinny się znajdować się najważniejsze podane przez nauczyciela informacje, zeszyt musi być estetyczny i czytelny,

10) nie przewiduje się zaliczania materiału nauczania pod koniec semestru – uczeń ma obowiązek pracować systematycznie,

11) ocena semestralna (roczna) nie jest średnią z ocen cząstkowych; brany jest pod uwagę materiał, którego dotyczy ocena cząstkowa, znajomość faktów historycznych; ważna jest systematyczność i pracowitość ucznia, jego aktywność, predyspozycje przedmiotowe,

Kryterium oceniania z historii i społeczeństwa

dla uczniów klas Technikum

Wymagania edukacyjne dotyczące poszczególnych ocen:

Ocena celująca (6)

Uczeń:

– w pełnym stopniu opanował wymagania określone w podstawie programowej, a jego wiedza i umiejętności często wykraczają poza te wymagania;

– swobodnie i poprawnie operuje faktografią i terminologią, wraz z treściami znacznie wykraczającymi poza program nauczania;

– trafnie sytuuje i synchronizuje wydarzenia w czasie i przestrzeni;

– dostrzega związki i zależności między zjawiskami z różnych dziedzin życia (polityka, społeczeństwo, gospodarka, kultura);

– wykazuje się samodzielnością i wnikliwością w selekcjonowaniu i interpretacji wydarzeń, zjawisk i procesów;

– prezentuje problemy, procesy i zjawiska w szerokim kontekście;

– potrafi samodzielnie formułować wnioski, porównywać i oceniać postaci, zjawiska i wydarzenia;

– w sposób przemyślany i wskazujący na rozumienie problemu prezentuje i uzasadnia swoje stanowisko;

– potrafi odnieść się krytycznie do ocen i opinii innych ludzi;

– samodzielnie i w przemyślany sposób integruje wiedzę i umiejętności z różnych źródeł.

Ocena bardzo dobra (5)

Uczeń:

– wykazuje się wiedzą i umiejętnościami ujętymi w podstawie programowej;

– bezbłędnie posługuje się faktografią i terminologią określoną w programie nauczania;

– swobodnie lokalizuje wydarzenia w czasie i przestrzeni;

– w sposób pełny, rzetelny i wnikliwy analizuje i interpretuje wydarzenia, zjawiska i procesy oraz podejmuje próby samodzielnego oceniania i wnioskowania;

– umiejętnie stosuje argumentację i doszukuje się analogii w omawianiu wydarzeń, zjawisk i procesów;

– samodzielnie podejmuje działania zmierzające do poszerzenia i pogłębienia swojej wiedzy;

– sumiennie wywiązuje się ze stawianych przed nim zadań, także dodatkowych;

– pracując w zespole, konsekwentnie wykonuje polecenia i pełni funkcję lidera, przypominając innym członkom grupy o zadaniach do wykonania oraz wspierając ich wysiłki;

– wnosi pozytywny wkład w pracę zespołu poprzez przestrzeganie zasad współpracy i okazywanie szacunku kolegom i ich pomysłom.

Ocena dobra (4)

Uczeń:

– wykazuje się znajomością podstawowych i dopełniających wymagań programowych;

– w zasadzie poprawnie stosuje pojęcia i terminy historyczne oraz umiejscawia wydarzenia w czasie i przestrzeni;

– w sposób powierzchowny dostrzega związki i zależności między faktami i wydarzeniami oraz dokonuje analizy i syntezy omawianych zjawisk i procesów;

– potrafi logicznie, ale nie w pełni samodzielnie, formułować oceny i wnioski;

– interpretuje wydarzenia, zjawiska i procesy historyczne w sposób odtwórczy;

– stara się być aktywnym na zajęciach;

– podejmuje się stawianych przed nim zadań i poprawnie się z nich wywiązuje;

– pracując w zespole, koncentruje się na wyznaczonych zadaniach, wykonuje je terminowo i z należytą starannością;

– zwykle szanuje poglądy i zdanie innych i jest zdolny do kompromisu.

Ocena dostateczna (3)

Uczeń:

– wykazuje się znajomością podstawowych wymagań programowych;

– w ograniczonym zakresie i z błędami posługuje się faktografią i terminologią oraz lokalizuje wydarzenia w czasie i przestrzeni;

– dostrzega zasadnicze zależności przyczynowo–skutkowe;

– w niewielkim zakresie i w pełni poprawnie wnioskuje i ocenia wydarzenia, zjawiska i procesy;

– pracując w zespole, stara się wykonać polecenia na czas, ale czyni to powierzchownie i niestarannie;

– wykazuje aktywność pod wpływem perswazji innych członków grupy.

Ocena dopuszczająca (2)

Uczeń:

– mimo wyraźnych braków w wiedzy potrafi przy pomocy nauczyciela odtworzyć wiadomości konieczne, istotne dla dalszego kształcenia;

– wykazuje się niewielką znajomością faktografii i terminologii oraz w bardzo ograniczonym zakresie i z licznymi błędami lokalizuje fakty w czasie i przestrzeni;

– z pomocą nauczyciela formułuje powierzchowne wnioski i oceny;

– pracując w zespole, wykonuje tylko część powierzonych mu zadań;

– niechętnie angażuje się w pracę grupy, odrywając się od powierzonych zadań i nie przestrzegając zasad współpracy.

Ocena niedostateczna (1)

Uczeń:

– nie opanował wymagań określonych podstawą programową;

– wykazuje braki w opanowaniu podstawowej faktografii i terminologii;

– nie potrafi umiejscowić wydarzeń w czasie i przestrzeni oraz wskazać związków między omawianymi faktami i wydarzeniami;

– nie podejmuje prób wnioskowania i oceniania lub czyni to nieumiejętnie i z poważnymi błędami;

– nie potrafi pracować w zespole, przeszkadza tym, którzy starają się pracować, nie wykonuje zadanej pracy, nie stara się o potrzebne materiały;

– nie angażuje się w działania grupy nawet pod presją jej członków.

Język obcy wspomagający kształcenie zawodowe (JOZ)
Przedmiotowy system oceniania z języka niemieckiego ukierunkowanego zawodowo dla technikum hotelarsko-fryzjerskiego obowiązujący w całym cyklu kształcenia
I. WSTĘP

Podstawa programowa kształcenia w zawodach określa cele poprzez efekty kształcenia dla języka obcego ukierunkowanego zawodowo. Pozwolą one na wykonywanie zawodowych czynności i zostały sformułowane w następujący sposób:

Uczeń:

1. posługuje się zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiających realizację zadań zawodowych;

2. interpretuje wypowiedzi dotyczące wykonania typowych czynności zawodowych artykułowane powoli i wyraźnie, w standardowej odmianie języka;

3. analizuje i interpretuje krótkie teksty pisemne dotyczące wykonywania typowych czynności zawodowych;

4. formułuje krótkie i zwięzłe wypowiedzi oraz teksty pisemne umożliwiające komunikowanie się w środowisku pracy;

5. korzysta z obcojęzycznych źródeł informacji.

II. TREŚCI NAUCZANIA OBOWIĄZUJĄCE W KLASACH II-IV

Z podanych treści nauczania nauczyciel konstruuje rozkład materiału na dany rok szkolny.

	Branża hotelarska

1. Predyspozycje zawodowe

2. Obiekty hotelarskie: opis i oferty

3. Rezerwacja noclegu

4. Zameldowanie

5. Wymeldowanie

6. Dokumenty i korespondencja: list powitalny, potwierdzenie rezerwacji, anulowanie rezerwacji, regulaminy, CV

7. Miejsce pracy: zawody i kompetencje, urządzenia i wyposażenie

8. Restauracja

9. Usługi hotelowe

10. Atrakcje turystyczne

11. Wycieczki

12. Skargi i zażalenia

13. Życiorys zawodowy

14. Szukanie w Internecie informacji dotyczących tematyki zawodowej
	Branża fryzjerska

1. Predyspozycje zawodowe

2. Zakłady fryzjerskie- opis miejsca pracy i sprzętów

3. Czynności wykonywane w miejscu pracy

4. Zabiegi fryzjerskie: mycie i pielęgnacja włosów, strzyżenie, farbowanie i inne zabiegi fryzjerskie

5. Rozmowy telefoniczne z klientami

6. Rozmowy z klientami w miejscu pracy

7. Doradztwo i sprzedaż

8. Przebieg dnia w miejscu pracy

9. Życiorys zawodowy

10. Szukanie w Internecie informacji dotyczących tematyki zawodowej

III. OGÓLNE ZASADY OCENIANIA

1. Wiedza i umiejętności uczniów będą sprawdzane możliwie jak najczęściej, np. po każdej przeprowadzonej lekcji lub po szeregu lekcji na dany temat.

2. Kontrola wiedzy i umiejętności uczniów może przyjmować dwie formy: pisemną i ustną, dzięki czemu uczeń ma możliwość otrzymania pełnej i systematycznej informacji na temat przebiegu swojego procesu uczenia się.

3. Uczeń ma możliwość samodzielnej ewaluacji własnych postępów w nauce poprzez regularne wypełnianie testów i zadań przeznaczonych do samooceny, jak również poprzez inne formy samooceny wprowadzone przez nauczyciela.

4. Podczas lekcji języka niemieckiego oceniana jest również aktywność uczniów. Nauczyciel odnotowuje ją w dzienniku, o czym powiadamia ucznia. Za różne formy aktywności ucznia, takie jak: dobrowolne zgłaszanie się do odpowiedzi, samodzielne wykonywanie dodatkowych zadań, pomoc w organizowaniu projektów językowych itp., mogą być przyznawane plusy (3 plusy – ocena bardzo dobra).

5. Ocena końcowa jest wystawiana na podstawie ocen cząstkowych za każdą sprawność językową: rozumienie ze słuchu, mówienie, czytanie ze zrozumieniem i pisanie. Sprawności te mogą być sprawdzane za pomocą następujących form:

odpowiedź ustna, zadania domowe, kartkówka z aktualnego materiału, test lub sprawdzian z poszczególnych rozdziałów tematycznych.

6. Pisemne formy testów i sprawdzianów są oceniane zgodnie z wymaganą liczbą punktów na daną ocenę według następującej skali:

100% – 86% – ocena bardzo dobra

85% – 71% – ocena dobra

70% – 51% – ocena dostateczna

50% – 31 % – ocena dopuszczająca

30% – 0% – ocena niedostateczna.

Uczeń może uzyskać ocenę celującą ze sprawdzianu, jeśli poprawnie rozwiąże wszystkie zadania zawarte w teście oraz wykona nieobowiązkowe zadania półotwarte lub otwarte, punktowane dodatkowo.

7. W przypadku otrzymania oceny niedostatecznej uczeń ma możliwość jej poprawy.

8. Uczeń może być dwukrotnie w ciągu semestru nieprzygotowany do zajęć lekcyjnych. W takim przypadku nauczyciel zobowiązany jest odnotować tę informację w dzienniku lekcyjnym.

9. Nieprzygotowanie do pracy klasowej jest przyjmowane jedynie w przypadku dłuższej choroby lub wydarzeń losowych potwierdzonych przez rodziców (prawnych opiekunów) lub wychowawcę. W przypadku nieobecności ucznia na pracy klasowej, uczeń ma obowiązek napisać ją w terminie wyznaczonym przez nauczyciela.

10. Uczeń, który otrzyma ocenę niedostateczną za I semestr ma obowiązek ją poprawić w terminie wyznaczonym przez nauczyciela.

IV. SZCZEGÓŁOWE KRYTERIA OCENIANIA

1. ROZUMIENIE ZE SŁUCHU.

W rozwijaniu tej sprawności językowej kładzie się nacisk na kształcenie u uczniów umiejętności rozumienia globalnego oraz selektywnego tekstu. Sprawność ta jest ćwiczona za pomocą zadań zamkniętych oraz półotwartych, do których należy:

· rozpoznawanie kontekstu sytuacyjnego słuchanego tekstu;

· rozpoznawanie głównej myśli/głównego tematu słuchanego tekstu;

· zadania wielokrotnego wyboru;

· zadania prawda/fałsz, tak/ni;e

· podawanie kolejności zasłyszanych informacji;

· uzupełnianie luk w zdaniach lub w tekście na podstawie wysłuchanych informacji;

· przyporządkowanie ilustracji, zdjęć do wysłuchanych tekstów;

· przyporządkowanie wypowiedzi do poszczególnych osób występujących w tekście;

· odgrywanie scenek/dialogów na podstawie usłyszanego tekstu;

· tworzenie notatek na podstawie słuchanego tekstu;

· łączenie elementów tekstu na podstawie tekstu słyszanego.

Ocena celująca

Uczeń:

· spełnia wszystkie kryteria przewidziane na ocenę bardzo dobrą;

· bez większego trudu rozumie wypowiedzi w języku niemieckim na podstawie kontekstu sytuacyjnego oraz związków przyczynowo-skutkowych, nawet jeśli zawarte są w nich nowe struktury leksykalno-gramatyczne.

Ocena bardzo dobra

Uczeń:

· bez większego trudu rozumie wypowiedzi w języku niemieckim, formułowane przez różne osoby i zawierające znane mu słownictwo oraz struktury gramatyczne;

· rozumie sens sytuacji komunikacyjnych oraz prawidłowo na nie reaguje, nie popełniając błędów leksykalnych i gramatycznych;

· sprawnie wyszukuje informacje ogólne i szczegółowe w wypowiedziach, dialogach,

komunikatach;

· rozumie rozmowę, podczas której negocjuje się zadania i czynności zawodowe;

· w pełni rozumie instrukcje nauczyciela formułowane w języku niemieckim i prawidłowo na nie reaguje.

Ocena dobra

Uczeń:

· w znacznym stopniu rozumie wypowiedzi w języku niemieckim, formułowane przez różne osoby i zawierające znane mu słownictwo oraz struktury gramatyczne;

· rozumie sens większości sytuacji komunikacyjnych oraz prawidłowo na nie reaguje, a drobne błędy gramatyczne i leksykalne nie zakłócają komunikacji;

· sprawnie wyszukuje informacje ogólne i szczegółowe w nieskomplikowanych

wypowiedziach, dialogach, komunikatach;

· rozumie wypowiedzi współpracowników w języku obcym z wykorzystaniem rozbudowanego słownictwa zawodowego;
· rozumie instrukcje nauczyciela formułowane w języku niemieckim i prawidłowo na nie reaguje.

Ocena dostateczna

Uczeń:

· rozumie dużą część prostych wypowiedzi w języku niemieckim, formułowanych przez różne osoby i zawierających znane mu słownictwo oraz struktury gramatyczne;

· przeważnie rozumie ogólny sens większości sytuacji komunikacyjnych oraz przeważnie prawidłowo na nie reaguje; błędy gramatyczne i leksykalne nie zakłócają w znaczącym stopniu komunikacji;

· wyszukuje większość szczegółowych informacji w nieskomplikowanych wypowiedziach, dialogach, komunikatach;

· rozumie wypowiedzi, w których występuje proste specjalistyczne słownictwo w kontekście;
· rozumie istotne informacje dotyczące obowiązków i oczekiwań pracodawcy;

· rozumie globalnie informacje zasłyszane w obcojęzycznych mediach;

· rozumie większą część prostych instrukcji nauczyciela, formułowanych w języku

niemieckim i zazwyczaj prawidłowo na nie reaguje.

Ocena dopuszczająca

Uczeń:

· rozumie niewielką część wypowiedzi w języku niemieckim, zawierających słownictwo i struktury gramatyczne ujęte w programie nauczania;

· przeważnie rozumie ogólny sens tylko niektórych sytuacji komunikacyjnych oraz często reaguje na nie nieprawidłowo; błędy gramatyczne i leksykalne powodują nierzadko zakłócenie komunikacji;

· nazywa najważniejsze informacje z wysłuchanego tekstu dotyczącego miejsca pracy i wykonywanych czynności zawodowych;

· rozumie prosty tekst dotyczący opisu miejsca pracy i wykonywanych czynności zawodowych;

· rozumie proste wypowiedzi współpracowników w języku obcym;

· wyszukuje jedynie niektóre informacje szczegółowe w nieskomplikowanych wypowiedziach, dialogach, komunikatach;

· rozumie niektóre proste instrukcje i polecenia nauczyciela formułowane w języku niemieckim oraz nie zawsze prawidłowo na nie reaguje.

Ocena niedostateczna

Uczeń :

· nie rozumie najprostszych wypowiedzi w języku niemieckim;

· rozumie ogólny sens bardzo nielicznych sytuacji komunikacyjnych lub nie rozumie

ich wcale; ma problem z prawidłowym reagowaniem na nie lub nie reaguje wcale;

· nie potrafi wyszukać szczegółowych informacji w nieskomplikowanych wypowiedziach, dialogach, komunikatach;

· nie rozumie prostych instrukcji i poleceń nauczyciela formułowanych w języku niemieckim.

2. MÓWIENIE

Sprawność ta jest rozwijana w ramach następujących obszarów:

· rozmowa na podstawie ilustracji, zdjęcia;

· opisywanie osób, miejsca;

· streszczanie tekstów;

· odgrywanie ról, symulacje;

· przeprowadzenie wywiadu;

· dyskusja;

· dialog na podstawie wzorcowego dialogu w podręczniku;

· odpowiadanie na pytania do sytuacji lub tekstu;

· zadawanie pytań do sytuacji lub tekstu.

KRYTERIA OCENY MÓWIENIA

Ocena celująca

Uczeń

· spełnia wszystkie kryteria na przewidziane ocenę bardzo dobrą;

· tworzy wypowiedzi ustne, jakościowo wykraczające poza zakres programu

nauczania, np. poza: zakres leksykalny, gramatyczny, płynność i oryginalność

wypowiedzi, ciekawe ujęcie tematu.

Ocena bardzo dobra

Uczeń:

· zabiera głos w dyskusji i argumentuje własne poglądy dotyczące wykonywania zawodu;

· rozmawia na temat swoich pomysłów dotyczących wykonywania czynności zawodowych;

· swobodnie zdobywa informacje i udziela ich w typowych sytuacjach dnia codziennego, nie popełniając przy tym błędów językowych i gramatycznych;

· swobodnie wyraża swoje zdanie na dany temat, używając bogatego słownictwa

i poprawnych struktur gramatycznych;

· potrafi bezbłędnie i płynnie opowiadać o sytuacjach określonych w programie nauczania;

· płynnie inicjuje, podtrzymuje i kończy prostą rozmowę;

· potrafi stosować środki leksykalne i gramatyczne adekwatne do sytuacji;

· jego wypowiedzi są całkowicie poprawne pod względem fonetycznym, bez błędów

w wymowie i intonacji.

Ocena dobra

Uczeń:

· zdobywa informacje i udziela ich w typowych sytuacjach życia zawodowego; nieliczne błędy językowe nie zakłócają komunikacji;

· wyraża opinię na temat czynności zawodowych;
· przedstawia ofertę handlową w trakcie rozmów i negocjuje warunki;
· wyraża swoje zdanie na dany temat, używa dość bogatego słownictwa i poprawnych struktur gramatycznych;

· inicjuje, podtrzymuje i kończy prostą rozmowę, dotyczącą typowych sytuacji; nieliczne błędy językowe nie utrudniają komunikacji;

· prawie zawsze stosuje środki leksykalne i gramatyczne adekwatne do sytuacji, jego wypowiedzi są poprawne pod względem fonetycznym, bez istotnych błędów w wymowie i intonacji.

Ocena dostateczna

Uczeń:

· prowadzi prostą rozmowę z przełożonym na temat różnych czynności zawodowych;

· prowadzi prostą rozmowę z uczestnikami procesu pracy;

· jego wypowiedzi zawierają błędy fonetyczne, które nie powodują jednak niezrozumienia wypowiedzi;

· błędy leksykalne i gramatyczne w nieznacznym stopniu utrudniają komunikację;

· potrafi w ograniczonym stopniu stosować środki leksykalne i gramatyczne adekwatne do sytuacji;

· potrafi wyrazić w prosty sposób swoje zdanie na dany temat, choć widoczne są błędy

 leksykalne i gramatyczne;

· potrafi formułować proste wypowiedzi;

· potrafi nawiązać rozmowę w prostej sytuacji komunikacyjnej, ma jednak problemy z jej utrzymaniem i zakończeniem.

Ocena dopuszczająca

Uczeń:

· udziela podstawowych informacji dotyczących wykonywania czynności zawodowych;

· potrafi w ograniczonym stopniu zadawać pytania i udzielać odpowiedzi; ma przy tym

znaczne problemy z ich trafnością, poprawnością gramatyczną, leksykalną i fonetyczną, jedynie ze znaczną pomocą nauczyciela wyraża w prosty sposób swoje zdanie na dany temat, popełniając przy tym liczne błędy językowe;

· potrafi formułować proste wypowiedzi zgodnie z programem nauczania;

· tylko częściowo potrafi nawiązać rozmowę w prostej sytuacji komunikacyjnej, ma problemy z jej utrzymaniem i zakończeniem;

· ma problemy z poprawnym reagowaniem w typowych sytuacjach komunikacyjnych;

· podczas formułowania wypowiedzi posługuje się schematami;

· ma znaczne problemy ze stosowaniem poznanych środków leksykalnych i gramatycznych adekwatnie do sytuacji;

· jego wypowiedzi zawierają liczne błędy fonetyczne, które często powodują niezrozumienie wypowiedzi;

· błędy leksykalne, gramatyczne i fonetyczne utrudniają komunikację.

Ocena niedostateczna

Uczeń:

· nie potrafi zadawać pytań i udzielać odpowiedzi;

· nie potrafi wyrażać swoich myśli, odczuć, swojej opinii na dany temat z powodu zbyt

ubogiego zasobu leksykalno-gramatycznego;

· nie potrafi formułować najprostszych wypowiedzi obejmujących tematykę ujętą w programie nauczania;

· nie potrafi nawiązać, podtrzymać i zakończyć rozmowy w prostej sytuacji komunikacyjnej;

· nie potrafi właściwie zareagować w najprostszych sytuacjach komunikacyjnych,

uwzględnionych w zakresie tematycznym;

· tworzy wypowiedź, która nie zawiera wymaganej liczby niezbędnych informacji;

· jego wypowiedzi zawierają znaczące błędy pod fonetyczne, leksykalne i gramatyczne, które uniemożliwiają zrozumienie wypowiedzi.

3. CZYTANIE ZE ZROZUMIENIEM.

Sprawność ta rozwijana jest za pomocą następujących form zadań:

· zadania wielokrotnego wyboru;

· zadania typu prawda/fałsz, tak/nie;

· odpowiedzi na pytania do tekstu;

· uzupełnianie fragmentów tekstu;

· uzupełnianie informacji na podstawie przeczytanego tekstu;

· dopasowanie ilustracji do tekstów;

· łączenie osoby z informacją;

· streszczenie treści przeczytanego tekstu;

· poprawianie błędnych informacji na podstawie tekstu czytanego.

KRYTERIA OCENY CZYTANIA ZE ZROZUMIENIEM

Ocena celująca

Uczeń:

· spełnia wszystkie kryteria przewidziane na ocenę bardzo dobrą;

· bez problemu rozumie na podstawie kontekstu sytuacyjnego oraz związków przyczynowo-skutkowych teksty użytkowe i informacyjne, nawet jeśli występują w nich struktury;

· gramatyczno-leksykalne, wykraczające poza program nauczania.

Ocena bardzo dobra

Uczeń:

· czyta i interpretuje teksty służbowe;
· sprawnie znajduje potrzebne informacje szczegółowe w tekście.

Ocena dobra

Uczeń:

· czyta i analizuje obcojęzyczne portale poświęcone tematyce nauczanego zawodu;
· czyta obcojęzyczną dokumentację techniczną;

· potrafi znaleźć większość potrzebnych informacji szczegółowych w tekście.

Ocena dostateczna

Uczeń:

· czyta ze zrozumieniem polecenia pisemne dotyczące wykonywania czynności zawodowych;

· czyta ze zrozumieniem obcojęzyczną korespondencję, wyszukując w niej najważniejsze informacje;

· rozumie ogólnie dużą część prostych tekstów;

· znajduje część potrzebnych informacji szczegółowych w tekście.

Ocena dopuszczająca

Uczeń:
· rozumie proste teksty związane z wykonywaniem zawodu z literatury fachowej lub ze stron internetowych;

· rozumie nieliczne proste teksty;

· potrafi odnaleźć w tekście nieliczne informacje.

Ocena niedostateczna

Uczeń:

· nie rozumie prostych tekstów;

· nie potrafi odnaleźć w tekście potrzebnych informacji szczegółowych.

4. PISANIE.
Sprawność ta jest ćwiczona poprzez stosowanie następujących ćwiczeń:

· tworzenie opisów;

· pisanie listów, e-maili;

· uzupełnianie luk w zdaniach i tekstach;

· uzupełnianie elementów dialogu;

· pisemne udzielenie odpowiedzi na pytanie;

· opisywanie narzędzi, miejsc pracy, procesów;

· pisanie tekstu równoległego w oparciu o wzór;

· pisanie tekstu na podstawie podanego planu lub notatek.

KRYTERIA OCENY SPRAWNOŚCI PISANIA

Ocena celująca

Uczeń:

· spełnia wszystkie kryteria przewidziane na ocenę bardzo dobrą;

· tworzy wypowiedzi pisemne, jakościowo wykraczające poza program nauczania, np. poza zakres leksykalny, gramatyczny, płynność i oryginalność wypowiedzi, ciekawe ujęcie tematu.

Ocena bardzo dobra

Uczeń:

· redaguje w języku obcym korespondencję mailową;

· redaguje dokumenty związane z wykonywaniem czynności zawodowych;

· bez trudu tworzy wypowiedzi pisemne przewidziane w programie nauczania, stosując urozmaicone słownictwo i struktury gramatyczne właściwe dla danej wypowiedzi;

· potrafi przedstawiać rozbudowane dialogi w formie pisemnej;

· w sposób wyczerpujący przekazuje informacje w formie pisemnej;

· tworzy bezbłędne wypowiedzi pisemne.

Ocena dobra

Uczeń:

· redaguje notatkę w języku obcym na temat wysłuchanego tekstu;

· tłumaczy obcojęzyczne teksty poświęcone tematyce zawodowej;

· tworzy wypowiedzi pisemne przewidziane w zakresie tematycznym, stosując dość

urozmaicone słownictwo i struktury gramatyczne właściwe dla danej wypowiedzi

· potrafi konstruować dialogi w formie pisemnej;

· w sposób wyczerpujący przekazuje informacje w formie pisemnej;

· tworzy wypowiedzi z niewielką liczbą błędów, jednak nie ma to wpływu na obniżenie jakości wypowiedzi pisemnej.

Ocena dostateczna

Uczeń:

· sporządza krótką notatkę na temat wysłuchanego tekstu;

· przygotowuje dokumenty związane z pracą zawodową według podanych wzorów;

· pisze anons w sprawie zatrudnienia o pracę;

· tworzy proste wypowiedzi pisemne przewidziane w zakresie tematycznym, stosując proste słownictwo i struktury gramatyczne właściwe dla danej wypowiedzi;

· potrafi konstruować dialogi w formie pisemnej, ale charakteryzują się one częściowym brakiem spójności;

· w sposób niepełny i nieprecyzyjny przekazuje informacje w formie pisemnej;

· tworzy wypowiedzi ze znacznymi ilościami błędów leksykalnych, ortograficznych i gramatycznych, które powodują częściowe zakłócenie komunikacji i wynikają z niewystarczającego opanowania materiału.

Ocena dopuszczająca

Uczeń:

· opisuje prostym językiem wykonywane czynności zawodowe;

· pisze listę np. surowców potrzebnych do sporządzenia posiłku;

· ma znaczące trudności w dostrzeganiu różnic między fonetyczną a graficzną formą wyrazu oraz bezbłędnym zapisywaniu poznanych słów i wyrażeń;

· ma znaczne problemy z tworzeniem spójnych wypowiedzi pisemnych; stosuje przy tym ubogie słownictwo i struktury gramatyczne;

· ma problem z konstrukcją logicznych dialogów w formie pisemnej;

· nie przekazuje informacji w formie pisemnej w sposób wyczerpujący;

· tworzy wypowiedzi ze znaczną liczbą błędów, co utrudnia przekazanie informacji.

Ocena niedostateczna

Uczeń:

· z powodu bardzo ograniczonej znajomości słownictwa i struktur leksykalno-gramatycznych, nie potrafi tworzyć prostych wypowiedzi pisemnych;

· próbuje w sposób odtwórczy tworzyć wypowiedzi pisemne, jednak jego wypowiedź nie zawiera informacji niezbędnych do przekazania wymaganych treści;

· nie umie budować poprawnych zdań;

· posiada niewystarczający zasób słownictwa do przekazania informacji w tekście pisanym;

· nieodpowiednio dobiera słownictwo;

· robi liczne, rażące błędy ortograficzne, gramatyczne i leksykalne.

Bezpieczeństwo i higiena pracy
1. Formy sprawdzania osiągnięć edukacyjnych uczniów:

k) Kartkówka – obejmuje materiał z trzech ostatnich lekcji i nie wymaga wcześniejszego zapowiadania.

l) Sprawdzian – odpowiedź pisemna lub sprawdzian umiejętności praktycznych z określonej wcześniej partii materiału lub działu, zapowiadany z co najmniej tygodniowym wyprzedzeniem.

m) Odpowiedź ustna – obejmuje znajomość materiału z trzech ostatnich lekcji; w przypadku lekcji powtórzeniowych – z całego działu. Odpowiedź oceniana jest pod względem rzeczowości, prezentowania wypowiedzi i posługiwania się językiem przedmiotu, stosowania odpowiedniej argumentacji podczas dyskusji. Wskazane jest, aby odpowiedź ucznia była połączona z wykonywaniem innych czynności, np. analizą materiałów źródłowych (rysunków, schematów, wykresów, diagramów, itp.).

n) Ocena pracy wykonanej przez ucznia

o) Udział w konkursach

p) Aktywność na lekcji – uczeń otrzymuje ocenę bardzo dobrą, gdy zgromadzi pięć plusów, gdy uzyska ich mniej, na końcu semestru zostają one zamienione na ocenę dobrą lub dostateczną.

q) Prace dodatkowe – schematy, plansze, wykresy, rysunki, krzyżówki, diagramy

r) Za braki zeszytu, zadań domowych nie zgłoszonych nauczycielowi uczeń otrzymuje ocenę niedostateczną.

W przypadku sprawdzianów pisemnych lub kartkówek przyjmuje się skalę punktową przeliczoną na oceny cyfrowe wg kryteriów:

	Ocena
	Procentowy udział punktów

	niedostateczny
	0-30%

	dopuszczający
	31-50%

	dostateczny
	51-70%

	dobry
	71-85%

	bardzo dobry
	86-100%

Ocenę celującą uczeń uzyskuje w przypadku, gdy osiągnie 100% punktów i rozwiąże zadanie dodatkowe.

2. Formy poprawy oceny, wystawienie oceny za I półrocze i na koniec roku szkolnego:

a) Nauczyciel oddaje sprawdzone prace pisemne w terminie dwóch tygodni

b) Uczeń ma możliwość jednorazowej poprawy oceny niedostatecznej ze sprawdzianu w formie i terminie ustalonym z nauczycielem

c) Do dziennika obok oceny uzyskanej poprzednio ze sprawdzianu wpisuje się ocenę poprawioną

d) Wystawienie oceny za I półrocze i na koniec roku szkolnego dokonywane jest na podstawie ocen cząstkowych, przy czym większą wagę mają oceny ze sprawdzianów, w drugiej kolejności są odpowiedzi ustne i kartkówki. Pozostałe oceny są wspomagające

3. Sposoby informowania uczniów

Na pierwszej lekcji uczniowie są zapoznawani z wymaganiami edukacyjnymi na poszczególne oceny. Wszystkie oceny oparte o opracowane kryteria są jawne zarówno dla ucznia jak i jego rodziców. Sprawdziany są przechowywane w szkole do końca danego roku szkolnego.

4. Sposoby informowania rodziców

O ocenach cząstkowych informuje się rodziców na zebraniach rodzicielskich lub w czasie indywidualnych spotkań z rodzicami, udostępniając zestawienie ocen. Do 25 maja nauczyciel informuje ucznia (i za jego pośrednictwem rodziców) o przewidywanej dla niego ocenie klasyfikacyjnej.

5. Kryteria dla danej oceny:

Ocenę niedostateczną otrzymuje uczeń, który:

· nie opanował wiadomości i umiejętności wymaganych na ocenę dopuszczającą

Na ocenę dopuszczającą uczeń powinien:

· częściowo rozumieć polecenia i instrukcje;

· zapamiętać wiadomości konieczne do elementarnej orientacji w treściach danego działu tematycznego i z pomocą nauczyciela je odtwarzać;

· poprawnie rozpoznawać, nazywać i klasyfikować poznane pojęcia, zjawiska, urządzenia itp.;

· wykonywać samodzielnie lub z pomocą nauczyciela proste ćwiczenia i polecenia;

· współpracować w zespole przy wykonywaniu zadań praktycznych;

· znać nazwy i przykłady pojęć i zjawisk związanych z BHP i ochroną środowiska;

· intuicyjnie rozumieć pojęcia i zjawiska fizyczne;

· znać treść podstawowych przepisów norm i praw dotyczących BHP;

· ze sprawdzianów testowych otrzymywać 30-50% punktów możliwych do uzyskania;

Na ocenę dostateczną uczeń powinien:

· rozumieć polecenia i instrukcje;

· Zapamiętać podstawowe wiadomości dla danego działu tematycznego i samodzielnie je prezentować;

· rozumieć omawiane zagadnienia;

· dokonywać selekcji i porównania poznanych zjawisk;

· znać podstawowe procedury zachowań i regulaminy oraz umieć je samodzielnie lub z pomocą nauczyciela zastosować;

· samodzielnie i poprawnie wykonywać proste ćwiczenia i zadania praktyczne;

· samodzielnie zastosować zdobytą wiedzę w praktyce;

· aktywnie uczestniczyć w pracach i zadaniach zespołowych;

· znać i rozumieć podstawowe pojęcia i zjawiska fizyczne związane z BHP;

· znać terminologię, i podstawowe akty prawne;

· znać i rozumie treść podstawowych praw, norm i przepisów;

· znać wymogi podstawowych przepisów BHP;

· ze sprawdzianów testowych otrzymać 51-70% punktów możliwych do uzyskania;

Na ocenę dobrą uczeń powinien:

· rozumieć polecenia i instrukcje;

· znać omawianą na zajęciach problematykę na poziomie rozszerzonym oraz w sposób logiczny i spójny ją prezentować;

· rozumieć omawiane treści i umieć wyjaśnić je innym;

· uogólniać i formułować wnioski;

· aktywnie uczestniczyć w zajęciach lekcyjnych;

· poprawnie i sprawnie wykonywać ćwiczenia praktyczne i inne zadania;

· samodzielnie i poprawnie zastosować zdobytą wiedzę w praktyce;

· wykazywać zainteresowanie omawianą na zajęciach problematyką;

· znać i rozumieć pojęcia i zjawiska fizyczne związane z BHP;

· znać terminologię i podstawowe akty prawne;

· znać i rozumieć treść praw i przepisów;

· znać jednostki wielkości fizycznych oraz ich przeliczniki, stosowane w BHP i ochronie środowiska;

· znać sposoby pomiaru wielkości fizycznych i obsługę sprzętu potrzebnego do ich zmierzenia;

· ze sprawdzianów testowych otrzymać 71-85% punktów możliwych do uzyskania;

Na ocenę bardzo dobrą uczeń powinien wypełniać wymagania takie jak na ocenę dobrą i ponadto:

· mieć bogate wiadomości na poziomie treści dopełniających;

· umieć samodzielnie poszukiwać informacji w różnych źródłach oraz je selekcjonować;

· właściwie interpretować nowe sytuacje i zjawiska, w sposób twórczy rozwiązywać problemy;

· kierować pracą zespołu rówieśników;

· znać i rozumieć pojęcia i zjawiska fizyczne związane z BHP;

· znać opis jakościowy przebiegu obserwowanego zjawiska z zastosowaniem terminologii naukowej;

· ze sprawdzianów testowych otrzymać 86-100% punktów możliwych do uzyskania;

· uczestniczyć w konkursach i zawodach właściwych dla przedmiotu i uzyskiwać wyróżniające wyniki na poziomie szkolnym;

Na ocenę celującą uczeń powinien wypełniać wymagania takie jak na ocenę bardzo dobrą i ponadto:

· wykazywać szczególne zainteresowanie przedmiotem;

· uczestniczyć w konkursach i zawodach właściwych dla przedmiotu i uzyskiwać wyróżniające wyniki, godnie reprezentując szkołę;

· podejmować się wykonania zadań dodatkowych (indywidualnie lub w zespole), znacznie wykraczających poza podstawę programową

· z prac pisemnych ocenę celującą uczeń uzyskuje w przypadku, gdy osiągnie 100% punktów i rozwiąże zadanie dodatkowe.

Podejmowanie i prowadzenie działalności gospodarczej
Założenia ogólne

2. Ocenia się osiągnięcia ucznia – wiedzę, umiejętności i postawy, np. aktywność,

kreatywność oraz terminowość jakość i szybkość realizacji zadań.

 2. W każdym półroczu uczeń może zgłosić dwa nieprzygotowanie do zajęć.

 3. Prowadzenie zeszytu przedmiotowego jest obowiązkowe i może być przedmiotem

 oceniania.

Przedmiotem oceny ucznia są:

8. suma posiadanych wiadomości i umiejętności oraz gotowość do ich zaprezentowania,

9. różne przejawy aktywności intelektualnej, w tym rozumienie tekstów i instrukcji, uczestniczenie w dyskusjach, praca indywidualna i w zespole, sprawne wykonywanie ćwiczeń praktycznych i innych powierzonych zadań,

10. umiejętność gromadzenia informacji z różnych źródeł, w tym z Internetu i oprogramowania komputerowego,

11. umiejętności komunikacyjne (w mowie i w piśmie), w tym wykorzystanie technologii informacyjnych.

 Oceny bieżące, według skali obowiązującej w Wewnątrzszkolnym Systemie Oceniania

 uczeń otrzymuje za:

1. wypowiedzi ustne – na określony temat, referaty, udział w dyskusji,

2. kartkówki 10-15 minutowe maksymalnie z trzech ostatnich lekcji (tematów), bez zapowiedzi,

3. sprawdziany różnego typu (np. testy sprawdziany, umiejętności praktyczne), zapowiadane i oddawane zgodnie z terminami przewidzianymi w WSO.

4. prace domowe (pisemne i ustne, strony WWW, foldery plakaty, plansze, makiety itp.,

5. systematyczne prowadzenie zeszytu przedmiotowego i zeszytu ćwiczeń,

6. aktywny udział w zajęciach, w tym również pozalekcyjnych (konkursy, sesje popularnonaukowe, debaty, projekty itp.),

7. aktywność na lekcji oceniana w formie „ +” za trzy „ +” uczeń otrzymuje ocenę bardzo dobrą,

Oceniane na podstawie skali:

86% - 100%- bardzo dobry

71% - 85% - dobry

51% - 70% - dostateczny

31% - 50% - dopuszczający

0% - 30 – niedostateczny

WYMAGANIA NA POSZCZEGÓLNE OCENY SZKOLNE:

OCENA :niedostateczny

uczeń nie opanował wymagań w zakresie oceny dopuszczającej :

· nie rozumie poleceń nauczyciela,

· nie potrafi z pomocą nauczyciela rozpoznawać, nazywać i klasyfikować poznane pojęcia,

 procesy , zjawiska, dokumenty,

· nie umie samodzielnie lub przy pomocy nauczyciela wykonywać prostych ćwiczeń lub

 poleceń, nie współpracuje w zespole przy wykonaniu zadań,

· nie prowadzi zeszytu przedmiotowego.

OCENA : dopuszczający

Uczeń potrafi:

· Zdefiniować pojęcie: potrzeba ludzka

· Wyjaśnić pojęcie działalności gospodarczej

· Zdefiniować praca, kapitał, ziemia, przedsiębiorczość.

· Wymienić rodzaje dóbr.

· Wymienić rodzaje usług.

· Zdefiniować: proces gospodarczy, produkcja, konsumpcja, działalność podmiotu gospodarczego

· Wymienić rodzaje rynku .

· Zdefiniować popyt, konkurencja, konflikt.

· Zdefiniować podaż, wielkość podaży.

· Wymienić czynniki wpływające na wielkość podaży.

· Określić prawo popytu i krzywą podaży.

· Zdefiniować p. mechanizmu rynkowego.

· Wyjaśnić pojęcie równowagi rynkowej.

· Wyjaśnić pojęcie: przedsiębiorca

· Wymienić dodatkowe dokumenty potrzebne do prowadzenia działalności gospodarczej

· Wymienić instytucje do których należy się zgłosić aby rozpocząć działalność gospodarczą

· Wyjaśnić pojęcie spółki cywilnej

· Wyjaśnić pojęcie spółki handlowej

· Wyjaśnić pojęcie spółki kapitałowej

· Wymienić cechy prowadzenia działalności.

· Uzasadnić potrzebę zbadania rynku.

· Zdefiniować polityka kadrowa.

· Określić istotę doboru pracowników.

· Wyjaśnia pojęcie etyka zawodowa.

· Wyjaśnić pojęcie rachunkowości

· Wymienić podstawowe zasady rachunkowości

· Wyjaśnić definicję płynności finansowej

· Wyjaśnić pojęcia: środków trwałych, wartości niematerialnych i prawnych, należności długoterminowych i inwestycji długoterminowych

· Wymienić cechy środków trwałych

· Wymienić cechy aktywów obrotowych

· Wyjaśnić pojęcie bilansu

OCENA : dostateczny

Uczeń potrafi:

· Określić mechanizm powstawania nowych potrzeb

· Wymienić czynniki wpływające na zachowania nabywcze konsumentów.

· Wymienić czynniki wpływające na wielkość popytu

· Określić prawo popytu i krzywą popytu.

· Wymienić czynniki wpływające na wielkość podaży.

· Określić prawo popytu i krzywą podaży.

· Wyjaśnić wzajemne zależności pomiędzy popytem, podażą i ceną.

· Określić: punkt równowagi rynkowej, cenę równowagi rynkowej.

· Określić cechy różniące gospodarkę planowaną od rynkowej.

· Określić działalność gospodarczą w warunkach gospodarki rynkowej.

· Określić rodzaje przedsiębiorców.

· Określić czynniki decydujące o wyborze działalności gospodarczej.

· Scharakteryzować proces badania rynku.

· Określić krzywą podaży i popytu pracy

· Wskazać główne zadania polityki kadrowej

· Wymienić metody doboru pracowników

· Wymienić czynniki kształtujące poziom wydajności pracy.

· Wymienić funkcje jakie spełnia płaca w życiu człowieka

· Wymienić elementy systemu płac.

· Określić zasady etycznego postępowania w różnych sytuacjach zawodowych.

· Wyjaśnić następujące pojęcia: zapasy, należności krótkoterminowe, inwestycje krótkoterminowe oraz rozliczenia międzyokresowe krótko-terminowe

· Omówić strukturę majątku podmiotu gospodarczego oraz źródła finansowania majątku

OCENA : dobry

Uczeń potrafi:

· Wskazać czynniki które sprzyjają prowadzeniu działalności gospodarczej

· Przyporządkować dobra produkcyjne i konsumpcyjne

· Przyporządkować poszczególne czynności do określonego rodzaju usług.

· Scharakteryzować zachowania nabywcze konsumentów..

· Określić funkcje popytu na rynku

· Określić funkcje podaży na rynku

· Wykreślić graficzni równowagę rynkową.

· Określić znaczenie elastyczności dla funkcjonowania gospodarki rynkowej..

· Określić wpływ bezrobocia i inflacji na wzrost gospodarczy.

· Zanalizować rolę Państwa w walce z bezrobociem

· Wymienić mocne strony samodzielnego prowadzenia działalności gospodarczej

· Scharakteryzować dokumenty jakie należy mieć aby prowadzić działalność gospodarczą

· Scharakteryzować spółkę cywilną

· Scharakteryzować spółkę handlową

· Scharakteryzować spółkę kapitałową

· Scharakteryzować fundacje i stowarzyszenia

· Ocenić rynek pracy w Polsce.

· Ocenić rynek pracy krajów europejskich

· Zanalizować dobrą i złą politykę kadrową przedsiębiorstwa.

· Obliczyć stawki płac w zależności od grupy zaszeregowania.

· Określić zastosowanie poszczególnych form płacy.

· Określić, które zasady są najważniejsze z punktu widzenia funkcjonowania podmiotu gospodarczego

OCENA : bardzo dobry

Uczeń potrafi:

· Wskazać związek pomiędzy stopniem zaspokojenia potrzeb a aktywnością gospodarczą

· Zanalizować zachowania osobowe, psychologiczne, społeczne.

· Zanalizować warunki zaistnienia wymiany rynkowej

· Zanalizować graficznie mechanizm rynkowy na rynku.

· Zanalizować przepisy prawa wg których można prowadzić działalność.

· Przeprowadzić symulację wyboru dowolnej działalności

· Przeprowadzić symulację wyboru miejsca dla dowolnej działalności.

· Zanalizować rynek jako ocenę szansy i ryzyka podejmowanej i prowadzonej działalności gospodarczej

· Zanalizować dobrą i złą politykę kadrową przedsiębiorstwa.

· Zaplanować zasady etyki wybranego przez siebie zawodu.

· Dokonać analizy polskiego prawa bilansowego

· Dokonać analizy działań marketingowych.

OCENA: celujący

Na ocenę celującą uczeń powinien wypełniać wymagania takie jak na ocenę bardzo dobrą i ponadto:

· wykazywać szczególne zainteresowanie przedmiotem oraz literaturą popularnonaukową i specjalistyczną zgodną z omawianą na zajęciach tematyką,

· uczestniczyć w konkursach i olimpiadach właściwych dla przedmiotu i uzyskiwać wyróżniające wyniki, godnie reprezentując szkołę,

· podejmować się wykonania zadań dodatkowych (indywidualnie lub w zespole), znacznie wykraczających poza podstawę programową.

Obsługa gości w obiekcie świadczącym usługi hotelowe

Wymagania konieczne

Ocena – dopuszczający

Uczeń potrafi:

· Przedstawić pojęcia, funkcje i rodzaje jednostek mieszkalnych

· Rozróżniać wymagania kategoryzacyjne dotyczące części mieszkalnej obiektu

· Przedstawić wyposażenie podstawowe i uzupełniające jednostek mieszkalnych

· Przedstawić pomieszczenia ogólnodostępne w obiekcie świadczącym usługi hotelarskie

· Przedstawić strukturę organizacyjną i zadania działu służby pięter

· Określić obowiązki pracowników

· Rozróżniać rodzaje i techniki sprzątania jednostek mieszkalnych

· Rozróżniać sprzęt i środki utrzymania czystości w obiekcie

· Przedstawić zasady racjonalnego żywienia

· Rozróżniać rodzaje zakładów gastronomicznych w hotelarstwie

· Określić zakres usług gastronomicznych

· Rozróżniać rodzaje i elementy składowe śniadań w usługach hotelarskich

· Rozróżniać metody i techniki przygotowania śniadań hotelowych

· Rozróżniać rodzaje nakryć oraz bielizny stołowej

· Rozróżniać naczynia, sztućce do podawania śniadań

Wymagania podstawowe

Ocena - dostateczny

Uczeń spełnia wymagania konieczne, a ponadto potrafi:

· Określić systemy pracy pracowników działu służby pięter

· Przedstawić podział usług hotelarskich dodatkowych

· Rozróżniać usługi uzupełniające, fakultatywne, towarzyszące

· Określić zakres usług dodatkowych w obiektach hotelarskich

· Scharakteryzować współpracę działu służby pięter z innymi komórkami obiektu

Wymagania rozszerzające

Ocena – dobry

Uczeń spełnia wymagania podstawowe, a ponadto potrafi:

· Stosować przepisy prawa dotyczące rzeczy gościa oraz mienia obiektu

· Postępować z rzeczami znalezionymi oraz pozostawionymi przez gości

· Scharakteryzować usługi dodatkowe w ruchomej bazie noclegowej

· Określić ofertę usług dodatkowych

Wymagania dopełniające

Ocena – bardzo dobry

Uczeń spełnia wymagania rozszerzające, a ponadto potrafi:

· Określić zasady i formy przyjmowania zamówień usług dodatkowych

· Scharakteryzować wyposażenie jednostek mieszkalnych dla gościa specjalnego: niepełnosprawnego, VIP, CIP

Wymagania ponadprogramowe

Ocena – celujący

Uczeń spełnia wymagania dopełniające, także niektóre z niżej wymienionych

· Posiada wiedzę i umiejętności wykraczające poza wymagania programowe

· Samodzielnie interpretuje materiały pozwalające na pełniejsze poznanie przedmiotu

· Dokonuje syntezy posiadanej wiedzy

Kompetencje personalne i społeczne

I. CELE OCENIANIA:

1. Wspieranie uczniów poprzez diagnozowanie ich osiągnięć w odniesieniu do wymagań

edukacyjnych zawartych w podstawie programowej i programie nauczania.

2. Dostarczanie uczniom, rodzicom oraz nauczającemu informacji o postępach w uczeniu się, jak

też o problemach związanych z przyswajaniem wiedzy, nabywaniem umiejętności i kształtowaniem postaw.
3. Uzyskanie informacji zwrotnej dla nauczyciela w celu doskonalenia jakości pracy edukacyjnej.

II. OCENIANIE-ZASADY OGÓLNE:

· Nauczyciel na początku każdego roku szkolnego informuje uczniów o wymaganiach edukacyjnych wynikających z realizowanego przez siebie programu nauczania..

· Nauczyciel informuje uczniów i rodziców o sposobach sprawdzania osiągnięć edukacyjnych uczniów.

· Oceny są jawne – zarówno dla ucznia jak i jego rodziców.

· Sprawdzone i ocenione prace kontrolne uczeń (jak i jego rodzic – w razie życzenia) otrzymuje do wglądu na zasadach określonych przez nauczyciela.

· Oceny klasyfikacyjne ustala się w terminach i skali określonej w Wewnątrzszkolnym Systemie Oceniania.

· Na ocenę semestralną i roczną z przedmiotu kompetencje personalne i społeczne składa się wiedza merytoryczna, posługiwanie się terminologią właściwą przedmiotowi, umiejętność uzasadniania, argumentowania, sposób rozwiązywania problemów, kreatywność, umiejętność komunikowania, jasność, precyzyjność wypowiedzi i wykorzystywania wiedzy w nowych sytuacjach poznawczych.

III. ZASADY OCENIANIA BIEŻĄCEGO:

· formy sprawdzania wiadomości ucznia : kartkówki, sprawdziany pisemne, testy, wypowiedzi ustne uczniów, prace domowe, aktywność na lekcji,

· sprawdziany oraz testy zapowiadane są z co najmniej tygodniowym wyprzedzeniem i są obowiązkowe dla każdego ucznia;

· uczeń nieobecny na sprawdzianie lub teście z przyczyn usprawiedliwionych powinien go napisać w ciągu dwóch tygodni od dnia powrotu do szkoły; termin ustala nauczyciel z uczniem, a w przypadku jego niedotrzymania uczeń powinien napisać zaległą pracę na wezwanie nauczyciela; odmowa napisania pracy lub nieobecność nieusprawiedliwiona na sprawdzianie lub teście obowiązkowym jest podstawą do wstawienia cząstkowej oceny niedostatecznej;

· uczeń może jeden raz poprawiać ocenę z pracy obowiązkowej; poprawa powinna się odbyć w ciągu dwóch tygodni od dnia otrzymania sprawdzonej pracy;

· kartkówki obejmują materiał z trzech ostatnich tematów i nie muszą być zapowiadane; ocen z kartkówek nie poprawia się;

· za aktywność na lekcjach uczeń otrzymuje plusy, za trzy plusy uczeń otrzymuje ocenę bardzo dobry;

· brak notatek podawanych przez nauczyciela do zeszytu przedmiotowego może być podstawą do wstawienia cząstkowej oceny niedostatecznej;

· w ciągu każdego semestru uczeń może jeden raz zgłosić nieprzygotowanie do lekcji (nieopanowane wiadomości, brak zadania domowego) bez konsekwencji otrzymania oceny niedostatecznej, za wyjątkiem lekcji, na które zapowiedziane są obowiązkowe prace pisemne;

· ocenę śródroczną i końcoworoczną ustala się na podstawie ocen cząstkowych, zachowując ich hierarchię (najwyższą wagę przypisuje się ocenom z prac pisemnych obejmujących szerszy zakres materiału);

· prace dodatkowe, udział w konkursach i olimpiadach może mieć tylko korzystny wpływ na ocenę końcową ucznia;

· śródroczna ocena niedostateczna powinna być poprawiona przez ucznia najpóźniej do końca marca, w formie uzgodnionej z nauczycielem;

· końcoworoczna ocena niedostateczna może być zmieniona jedynie w wyniku egzaminu poprawkowego.

IV. WYMAGANIA EDUKACYJNE-OGÓLNE

 Celujący:

- uczeń opanował wiedzę i umiejętności w zakresie znacznie wykraczającym ponad program nauczania,

- wypowiedzi ustne i pisemne ucznia wskazują na szczególne zainteresowanie przedmiotem

 oraz zawierają oryginalne przemyślenia i własną ocenę i spełniają kryteria oceny

 bardzo dobrej.

- umie komunikatywnie prezentować i uzasadniać własne stanowisko,

- wykorzystuje dodatkowe źródła informacji np. media,

- umie powoływać się na źródła, interpretować różnego typu źródła,

- umie dokonać szczegółowej analizy i oceny poszczególnych faktów, zjawisk,

- umie posługiwać się związkami przyczynowo-skutkowymi,

- umie wyciągać wnioski cząstkowe i ogólne,

- umie wykorzystywać wiedzę z różnych dziedzin życia,

- bierze nie tylko aktywny udział w lekcjach, ale w konkursach i olimpiadach.

Bardzo dobry:

- uczeń zna podstawowe i rozszerzające treści programowe,

- umie posługiwać się związkami przyczynowo-skutkowymi,

- umie wyciągać wnioski cząstkowe i ogólne,

- umie formułować własne sądy i wnioski,

- umie korzystać ze wszystkich źródeł dostępnych i wskazanych przez nauczyciela,

 - umie wykorzystywać wiedzę z różnych dziedzin życia,

- bierze aktywny udział w lekcjach.

Dobry:

- uczeń zna podstawowe i rozszerzające treści programowe,

- poprawnie dostrzega związki przyczynowo-skutkowe,

- poprawnie posługuje się terminologią przedmiotu,

-rozumie polecenia, omawiane treści i umieć je wyjaśnić innym,

- umiejętnie uzasadnia wnioski, oceny, sądy- często odtwórczo, zajmować stanowisko w

- w kwestiach spornych i broni swoich poglądów na forum klasy,

- umie analizować treści z różnych źródeł i na tej podstawie konstruować wnioski, oceny,

 sądy,

- umie samodzielnie redagować notatki w różnych formach,

- umie poprawnie wykorzystać zdobytą wiedzę w praktyce,

- wykazuje się aktywnością podczas lekcji,

Dostateczny:

- uczeń zna podstawowe wiadomości w ramach programu,

- w ograniczony sposób podejmuje próby oceny i porównań postaci i zjawisk,

- zna najważniejszą terminologię przedmiotu,

- umie dokonać selekcji informacji zawartych w tekście źródłowym i wyodrębnić fakty, przyczyny i skutki,

- umie korzystać z podstawowych źródeł informacji,

- bierny udział w lekcji.

- poprawnie wykonuje tylko typowe zadania.

-z przeprowadzonych form pomiaru dydaktycznego otrzymuje oceny dostateczne,

 -systematycznie prowadzi zeszyt przedmiotowy,

Dopuszczający:

-w wiadomościach ucznia w stosunku do materiału przewidzianego w programie nauczania występują luki , z tego powodu nie jest w stanie samodzielnie pracować i uczestniczyć w zajęciach,

-przy pomocy nauczyciela potrafi jednak wykonać polecenia wymagające zastosowania

 przewidzianych w programie umiejętności,

-w obrębie poszczególnych tematów sygnalizuje znajomość nielicznych zagadnień,

-wypowiedź ucznia jest nieuporządkowana i niepełna,

-prowadzi zeszyt przedmiotowy, ale często z brakami,

-wykonuje podstawowe polecenia z zakresu pracy domowej, ale często niestarannie,

-przejawia niewielką aktywność na zajęciach lekcyjnych,

Niedostateczny

- nie opanował wiadomości i nie posiada umiejętności określonych programem nauczania

 koniecznych do dalszego kształcenia,

- nie zna podstawowych pojęć z przedmiotu,

- wykazuje lekceważący stosunek do przedmiotu; nie prowadzi zeszytu przedmiotowego,

 -nie wykonuje zadań podczas lekcji oraz w domu
Organizacja pracy małych zespołów
I. Cele oceniania.

1. Wspieranie uczniów poprzez diagnozowanie ich osiągnięć w odniesieniu do wymagań edukacyjnych zawartych w podstawie programowej i programie nauczania.

2. Dostarczanie uczniom, rodzicom oraz nauczającemu informacji o postępach w uczeniu się, jak też o problemach związanych z przyswajaniem wiedzy, nabywaniem umiejętności i kształtowaniem postaw.

3. Uzyskanie informacji zwrotnej dla nauczyciela w celu doskonalenia jakości pracy edukacyjnej.

II. Zasady oceniania

1. Uczeń jest oceniany za realizację zadań edukacyjnych określonych i podanych przez nauczyciela na początku roku szkolnego.

2. Oceniana jest aktywność przy pomocy plusów (+), trzy plusy oceną bardzo dobrą.

3. Ocenie podlegają wiadomości, umiejętności oraz następujące postawy: aktywność, kreatywność, umiejętność pracy w grupie oraz samokontroli.

4. Uczeń ma obowiązek indywidualnie prowadzić zeszyt przedmiotowy.

5. Z wszystkich działów programowych, przeprowadzane są sprawdziany wiedzy w formie pisemnej.

6. Uczeń ma prawo do poprawy oceny ze sprawdzianu po wcześniejszym zgłoszeniu tego zamiaru nauczycielowi i po uzgodnieniu terminu.

7. Kartkówki oraz odpowiedzi ustne obejmują zakres materiału z trzech ostatnich lekcji .

8. Ocena semestralna śródroczna wystawiana jest w oparciu o średnią ważoną ocen, przy czym waga oceny ze sprawdzianu wynosi 3, a z pozostałych form 1. Ocena końcowa wystawiana jest w oparciu o ocenę pracy w pierwszym jak i w drugim semestrze.

11. W przypadku nieobecności na ponad 50% zajęć uczeń może nie być klasyfikowany

12. W przypadku niebezpieczeństwa otrzymania przez ucznia oceny niedostatecznej semestralnej i końcowej, nauczyciel powiadamia o tym fakcie ucznia oraz wychowawcę klasy na miesiąc przed wystawieniem oceny.

III. Przedmiotem oceny są:

1. wiedza przyswojona, ,

3. aktywność na lekcjach, praca w grupach,

4. prezentacja wyników pracy indywidualnej jak i grupy,

5. wkład pracy i zaangażowanie,

6. wykonanie i prezentacja projektu,

7. wykonanie innych prac zleconych takich jak: obowiązkowe i nieobowiązkowe prace domowe w formie refera​tów, sprawozdań lub też innych form prezentacji.

IV. Formy sprawdzania i oceny wiedzy oraz umiejętności:

1. Odpowiedzi ustne.

2. Formy pisemne: kartkówki, sprawdziany, prace domowe, projekt.

V. Wymagania edukacyjne:

Ocena niedostateczna:

Uczeń nie opanował wiedzy i umiejętności w stopniu koniecznym.Nie rozumie podstawowych wiadomości, myli je i zniekształca. Nie jest w stanie nawet przy wydatnej pomocy nauczyciela rozwiązać problemu o elementarnym stopniu trudności. Nie opanował koniecznej, prostej terminologii z zakresu organizacji pracy małych zespołów. Nie opanował najważniejszych pojęć, wydarzeń, nazwisk i innych podstawowych faktów .Ma poważne trudności w samodzielnym posługiwaniu się podstawowymi źródłami informacji . Nie zna przyczyn ani skutków wydarzeń omawianych zjawisk. W trakcie wypowiedzi ustnej lub pisemnej przedstawia jedynie nieliczne informacje dotyczące tematu, w tym wiele z błędami i hierarchii ważności. W większości błędnie prezentuje związki i zależności pomiędzy opisywanymi faktami i zjawiskami. Posługuje się bardzo nielicznymi, najbardziej podstawowymi terminami i, często błędnie. Formułuje nieliczne i niepoprawne wnioski. Poważną trudność sprawia mu analiza tekstu źródłowego i udzielenie odpowiedzi na postawione do tekstu pytania. Jego wypowiedzi ustne i pisemne są nieudolne i nie spełniają wymogów kompozycyjnych i językowych. Zeszyt przedmiotowy prowadzi bardzo niesystematycznie, posiada duże luki w materiale lekcyjnym i zadaniach domowych. Nawet przy pomocy nauczyciela nie potrafi wykonać prostych poleceń wymagających zastosowania podstawowych umiejętności przedmiotowych. Na lekcjach jest bierny i nie angażuje się w proces nauczania. Pomimo działań wspomagających ze strony nauczyciela nie spełnia kryteriów oceny dopuszczającej.

Ocena dopuszczająca :

Uczeń ma poważne braki w wiedzy i umiejętnościach przedmiotowych, ale przyswoił je w stopniu nieco poniżej wymagań programowych, z tego powodu nie jest w stanie samodzielnie rozwiązywać nawet prostych zadań o niewielkim stopniu trudności, nie jest w stanie samodzielnie pracować i aktywnie uczestniczyć w zajęciach. Przedstawia, w czasie prezentacji ustnej lub pisemnej, mniej niż połowę wymaganej przy danym temacie wiedzy, popełniając przy tym znaczną ilość błędów. W obrębie poszczególnych tematów sygnalizuje znajomość jedynie nielicznych zagadnień. Prezentowany przez ucznia zasób wiedzy jest dosyć chaotyczny, mało uporządkowany i rzadko uwzględniający hierarchię ważności zjawisk i procesów. Formułuje bardzo ograniczone wnioski, w dodatku z błędami i bez odpowiedniego uzasadnienia.. Wypowiedź ucznia jest nieuporządkowana, niepełna i w ponad połowie błędna. Podejmowana przez ucznia na lekcjach analiza tekstów źródłowych jest najczęściej niepełna, błędna i mało uporządkowana. Dodatkowo uczeń posiada duże braki w zeszycie przedmiotowym, tak w notatkach z lekcji, jak i braki prac domowych. Prace domowe ucznia są często niestaranne i nieprzemyślane. Uczeń sporadycznie wypowiada się na forum klasy z własnej inicjatywy. Jedynie przy aktywnej i częstej pomocy nauczyciela rozwiązuje problemy typowe o niewielkim stopniu trudności. Zna takie pojęcia jak: kierowanie ,grupa ,konflikt ,asertywność. decyzje indywidualne i grupowe.

Przy pomocy nauczyciel uczeń:

· wymienia zasady i funkcje pracy zespołowej ,

· określa role grupowe,

· wymienia style kierowania,

· określa zasady efektywnego porozumiewania,

· potrafi wymienić bariery decyzyjne,

Ocena dostateczna:

Uczeń dysponuje niepełną wiedzą określoną programem nauczania. Opanował najważniejsze wiadomości i umiejętności, ale zapamiętywanie treści dominuje u niego nad ich rozumieniem. W obrębie poszczególnych tematów sygnalizuje około połowy wymaganych zagadnień. W czasie wypowiedzi ustnych i pisemnych przedstawia materiał rzeczowy w większości uporządkowany pod względem tematycznym. Przedstawia, w czasie prezentacji swej wiedzy, około połowy wymaganej, nie popełniając przy tym znacznej ilości błędów.. W ograniczonym stopniu prezentuje relacje i związki między faktami, zjawiskami i procesami.. Posługuje się poprawnie terminologią przedmiotu. Formułuje samodzielnie mało uporządkowane wnioski, chociaż w większości poprawne, ale często bez odpowiedniego uzasadnienia. Analiza tekstów źródłowych jest u niego pełna, uporządkowana tematycznie i chronologicznie, wykonywana samodzielnie i zawiera jedynie nieliczne błędy rzeczowe. Wykazuje znajomość najczęściej występujących i wykorzystywanych na lekcjach źródeł – umie je rozróżnić pod względem formy i treści oraz wykorzystać jako źródło informacji z instrukcją i pod kierunkiem nauczyciela. Umiejętności przedmiotowe stosuje w sytuacjach typowych. Jego wypowiedzi ustne i pisemne rzadko są chaotyczne i zawierają nieliczne błędy językowe. Nazywa problemy o średnim stopniu trudności i stawia do nich pytania. Prace domowe często są staranne i przemyślane i w przeważającej mierze pozostają w związku z tematem zadania. W zeszycie przedmiotowym nie ma rażących braków, prowadzi go systematycznie Jest raczej mało aktywny na zajęciach, nie angażuje się szczególnie w proces dydaktyczny na lekcjach, sporadycznie wypowiada się na forum klasy z własnej inicjatywy, chyba ,że jest systematycznie do tego zachęcany przez nauczyciela.

Uczeń:

· wymienia zasady i funkcje pracy zespołowej,

· omawia cykl działania zorganizowanego,

· charakteryzuje style kierowania wymienia wady i zalety poszczególnych stylów kierowania,

· wie jak podejmować decyzje by były one efektywne,

· wymienia wady i zalety indywidualnego i grupowego podejmowania decyzji,

· wie jaką rolę pełni informacja,

· wymienia rodzaje konfliktów grupowych,

· zna strategie rozwiązywania konfliktów,

· podaje przykłady asertywnego zachowania,

· zna podstawowe zasady pracy przy pomocy projektu,

Ocena dobra:

Uczeń opanował wiadomości z zakresu nauczania w sposób zadowalający. Ma wprawdzie niewielkie braki w zakresie wiedzy, ale udziela prawidłowych odpowiedzi naprowadzających na właściwy tok myślenia i poprawnie rozwiązuje zadania o pewnym stopniu trudności i wymagające opanowania umiejętności przewidzianych programem. Prawidłowo rozumuje, dostrzega podobieństwa i różnice. W czasie odpowiedzi ustnych i pisemnych przedstawia materiał rzeczowy uporządkowany pod względem tematycznym. Wyodrębnia najważniejsze zagadnienia w obrębie poszczególnych tematów i czyni to niemal bezbłędnie. Poprawnie stosuje większość pojęć i terminologii przedmiotowej wymaganej przy danych tematach, pomijając jedynie jednostkowe pojęcia. Dostrzega i opisuje poprawnie zależności i związki przyczynowo – skutkowe między różnymi faktami, zjawiskami i procesami, z nielicznym błędami, prawidłowe wnioski cząstkowe i ogólne. Podejmowana przez ucznia i wykonywana samodzielnie analiza tekstów źródłowych zawiera jedynie nieliczne jednostkowe błędy rzeczowe, jest w większości kompletna, uporządkowana tematycznie. Czytanie różnego rodzaju tekstów źródłowych ze zrozumieniem, pod kątem sformułowanych do tekstu pytań, nie stwarza uczniowi większego problemu- dokonuje właściwej selekcji informacji. Typowe zadania teoretyczne i praktyczne rozwiązuje całkowicie samodzielnie. Nabyte umiejętności przedmiotowe potrafi stosować w sytuacjach problemowych. Rozumie związki przyczynowo – skutkowe występujące w życiu społecznym. Wiadomości nie tylko zapamiętuje, ale też je rozumie. Wiedzę czerpie nie tylko z podręcznika, ale także z innych źródeł informacji (literatura popularnonaukowa, Internet, prasa codzienna i inne).Jego prace pisemne domowe są zawsze związane z tematem, zawierają własne przemyślenia i wnioski i nie posiadają błędów merytorycznych. Uczeń jest aktywny w klasie, chętnie zabiera głos w dyskusji, zgodnie współpracuje w grupie. Ma starannie i systematycznie prowadzony zeszyt przedmiotowy.

Uczeń:

· umie wymienić kryteria podziału i rodzaje grup społecznych,

· w ramach ćwiczeń potrafi uwzględnić cykl działania zorganizowanego,

· potrafi podejmować efektywne decyzje,

· dostosowuje styl kierowania do odpowiedniej grupy,

· zna zadania poszczególnych członków grupy,

· zna rozwiązania techniczne i organizacyjne wpływające na poprawę warunków i jakość pracy,
· wie w jaki sposób asertywność buduje właściwe relacje miedzy ludźmi,

Ocena bardzo dobra:

Uczeń w pełni przyswoił sobie wiadomości objęte podstawą programową. Właściwie stosuje zdobyte umiejętności i wiedzę. Posługuje się odpowiednim słownictwem - używa pojęć we właściwym znaczeniu. Samodzielnie podaje odpowiedzi, ocenia fakty, procesy i zjawiska.. Samodzielnie również rozwiązuje problemy teoretyczne i praktyczne. Samodzielnie analizuje teksty źródłowe dokonując prawidłowej interpretacji wydarzeń, zjawisk i procesów i oceniając ich wiarygodność i przydatność. Potrafi integrować wiedzę z różnych źródeł informacji w czasie swoich wypowiedzi ustnych i pisemnych. Ma bardzo dobrą orientację we współczesnej rzeczywistości społeczno - gospodarczej Polski i świata. Jego wypowiedzi ustne i pisemne są bogate w treści, fakty, opinie i oceny i integrują wiedzę uzyskaną z różnych źródeł informacji. Podejmuje próby twórczego rozwijania własnych uzdolnień. Samodzielnie i poprawnie interpretuje dane statystyczne, wykresy i mapy. Samodzielnie wyciąga wnioski, formułuje problemy i pytania. Prezentuje na forum klasy własne sądy i opinie uzasadniając je za pomocą trafnych argumentów w toku dyskusji. Jest bardzo aktywny na lekcjach, organizuje pracę w grupie. Starannie wykonuje zadania domowe i dodatkowe zadania wykraczające poza podstawowe wymagania programowe (Np. opracowuje referaty, przygotowuje gazetki ścienne, opracowuje strony www). Chętnie angażuje się w różnego rodzaju konkursy przedmiotowe.

Uczeń:

· wie na czym polega współpraca i przywództwo w grupie i potrafi je zastosować w nowej sytuacji,

· wymienia warunki skutecznego kierowania i stosuje je w trakcie ćwiczeń,

· zna dynamikę rozwoju i sposób kierowania konfliktem,

· stosuje odpowiednie techniki negocjacyjne,

· zna podstawowe zasady pracy przy pomocy projektu i stosuje je przy wykonywaniu zadań,

Ocena celująca:

Uczeń posiada wiedzę wykraczającą wyraźnie poza podstawy programowe. Systematycznie pracuje nad pogłębianiem wiedzy i rozwijaniem własnych uzdolnień i zainteresowań - samodzielnie, poprzez lekturę pozycji popularnonaukowych, zdobywa dalszą wiedzę. Czynnie uczestniczy w lekcjach, prezentuje dociekliwość podczas rozwiązywania problemów , formułując własne sądy i opinie w oparciu o odpowiednie teksty źródłowe i lekturę dla uzasadnienia swej wypowiedzi. Dokonuje pełnej oceny zjawisk, procesów i faktów w oparciu o szeroki zasób informacji zdobytych ze źródeł pozapodręcznikowych.. Biegle rozwiązuje podane do przemyślenia problemy teoretyczne i praktyczne. Proponuje własne, niekonwencjonalne i nietypowe rozwiązania. Starannie wykonuje dodatkowe zadania – referaty, biogramy, odczyty, gazetki ścienne, artykuły, prezentacje multimedialne. Współpracuje z nauczycielem w przygotowywaniu zajęć opartych na twórczym rozwiązywaniu problemów. Samodzielnie i twórczo rozwija własne uzdolnienia. Uczestniczy w olimpiadach i konkursach przedmiotowych i osiąga w nich sukcesy.

Podstawy kształcenia w zawodzie technik hotelarstwa

Założenia ogólne

· Ocenia się osiągnięcia ucznia – wiedzę, umiejętności i postawy, np. aktywność, kreatywność oraz terminowość jakość i szybkość realizacji zadań.

· W każdym półroczu uczeń może zgłosić 1 nieprzygotowanie do zajęć.

· Prowadzenie zeszytu przedmiotowego jest obowiązkowe i może być przedmiotem oceniania.

· Sprawdziany odbywają się zgodnie z rozkładem materiału i harmonogramem sprawdzianów.

· Jeżeli uczeń opuścił pracę klasową z przyczyn losowych, to powinien napisać ją w ciągu dwóch tygodni od dnia powrotu do szkoły.

· Uczeń jest zobowiązany poprawić ocenę niedostateczną z pracy klasowej w ciągu 2 tygodni od dnia oddania sprawdzonych prac.

· Za brak pracy domowej uczeń otrzymuje ocenę niedostateczną. Jeżeli jest wykonana błędnie uczeń nie otrzymuje oceny i dokonuje jej poprawy na następną lekcję.

· Uczeń może być niesklasyfikowany, jeżeli istnieje brak podstaw do ustalenia oceny klasyfikacyj​nej z powodu nieobecności ucznia na zajęciach edukacyjnych, przekraczającej 50% czasu przeznaczonego na te zajęcia.

· W sytuacji gdy uczeń nie przestrzega regulaminu pracowni fryzjerskiej może otrzymać ocenę niedosta​teczną za jego nieznajomość (rubryka aktywność).

· Dla uczniów z dysfunkcjami potwierdzonymi (na piśmie) – dostosowanie poziomu wymagań

 Oceny bieżące, według skali obowiązującej w Wewnątrzszkolnym Systemie Oceniania

 uczeń otrzymuje za:

· wypowiedzi ustne – na określony temat, referaty, udział w dyskusji,

· kartkówki 10-15 minutowe maksymalnie z trzech ostatnich lekcji (tematów), bez zapowiedzi,

· sprawdziany różnego typu (np. testy sprawdziany, umiejętności praktyczne), zapowiadane i oddawane zgodnie z terminami przewidzianymi w WSO.

· prace domowe (pisemne i ustne, strony WWW, foldery plakaty, plansze, makiety itp.,

· systematyczne prowadzenie zeszytu przedmiotowego i zeszytu ćwiczeń,

· aktywny udział w zajęciach, w tym również pozalekcyjnych (konkursy, sesje popularnonaukowe, debaty, projekty itp.),

· aktywność na lekcji oceniana w formie „ +” za trzy „ +” uczeń otrzymuje ocenę bardzo dobrą,

Ocenę semestralną i roczną wystawia się na podstawie ocen cząstkowych, zgodnie z procedura obowiązującą w WSO.

Wymagania na poszczególne oceny szkolne:

 Ocena celująca:

Uczeń powinien wypełniać wymagania takie jak na ocenę bardzo dobrą i ponadto :

a) posiada wiadomości wybiegające poza program nauczania

b) potrafi logicznie myśleć i zawsze wyciąga wnioski z realizowanych zajęć praktycznych i teoretycznych

c) zadania wykonuje w sposób nowatorski,

 Ocena bardzo dobra:

Uczeń powinien wypełniać wymagania takie jak na ocenę dobrą i ponadto:

a) ma opanowany cały materiał objęty programem nauczania

b) jest bardzo aktywny na lekcjach

c) posługuje się fachową terminologią hotelarską

d) potrafi logicznie myśleć i wyciąga wnioski z realizowanych zajęć praktycznych i teoretycznych

e) wykorzystuje wiadomości teoretyczne w trakcie wykonywania ćwiczeń praktycznych

f) potrafi prawidłowo analizować rysunki, tabele itp.

g) na zajęciach praktycznych potrafi pracować w grupie oraz kierować grupą

Ocena dobra:

Uczeń powinien:

a) materiał przewidziany programem nauczania, ma opanowany w stopniu dobrym

b) jest aktywny na lekcjach

c) posługuje się fachową terminologią hotelarską

 Ocena dostateczna:

 Uczeń powinien:

a) materiał przewidziany programem nauczania, ma opanowany w stopniu dostatecznym

b) nie bierze aktywnego udziału na lekcjach

c) ma trudności w posługiwaniu się fachową terminologią hotelarską

d) czasami jest nieprzygotowany do ćwiczeń praktycznych

f) podczas wykonywania zajęć indywidualnych wymaga dodatkowej opieki nauczyciela

 Ocena dopuszczająca:

Uczeń powinien:

a) w minimalnym stopniu opanował materiał objęty programem nauczania

b) nie jest aktywny na lekcjach

c) nie wyciąga właściwych wniosków z realizowanych zajęć praktycznych i teoretycznych

d) ma trudności w posługiwaniu się fachową terminologią hotelarską

e) podczas wykonywania zajęć indywidualnych wymaga ciągłych wskazówek nauczyciela

 Ocena niedostateczna:

Uczeń:

a) nie opanował w stopniu minimalnym materiału objętego programem nauczania

b) nie jest aktywny na lekcjach

c) nie wyciąga wniosków z realizowanych zajęć praktycznych i teoretycznych

d) nie posługuje się fachową terminologią hotelarską

	Temat lekcji
	WYMAGANIA

	
	Konieczne
(dopuszczający)
	Podstawowe
(dostateczny)
	Rozszerzone
(dobry)
	Dopełniające
(bardzo dobry)
	Wykraczające
(celujący)

	
	Uczeń:

	Wiadomości wstępne z zakresu hotelarstwa

Podstawowe pojęcia dotyczące hotelarstwa.

	- kojarzy termin usługa,hotel
- potrafi wymienić kilka rodzajów świadczonych usług w obiektach noclegowych,

	- przy pomocy nauczyciela potrafi przedstawić definicję usługi, hotelu ,bazy noclegowej
- kojarzy różnicę między towarem a usługą,
- potrafi wymienić kilka rodzajów usług,
- potrafi w kilku zdaniach scharakteryzować usługę hotelarską,
- stara się włączyć aktywnie do zajęć.
	- stara się samodzielnie definiować pojęcie usługi bazy hotelowej
- omawia różnicę między towarem a usługą,
- potrafi wymienić kilka rodzajów usług,
- określa na czym polega usługa hotelarska,
- włącza się aktywnie do lekcji.
	- przedstawia definicję usługi i usługi hotelarskiej, obiektu hotelarskiego,
- analizuje definicję usługi hotelarskiej,
- przedstawia różnicę między towarem a usługą,
- uzasadnia, dlaczego usługa hotelowa jest usługą szczególną,
- jest aktywny na lekcji.
	- spełnia wymagania dopełniające,
ponadto:
- analizuje rangę usługi hotelarskiej w poznanych obiektach hotelarskich.

	Metody oceniania jakości usług hotelarskich
	- przy pomocy nauczyciela potrafi podzielić usługi hotelarskie na podstawowe i dodatkowe,
- rozumie pojęcia: usługi podstawowe i dodatkowe,
- wie, czym charakteryzują się usługi hotelarskie,

	- potrafi wskazać usługi podstawowe i dodatkowe,
- zna podział usług dodatkowych,
- zna podział usług na materialne i niematerialne,
- po przeczytaniu tekstu, potrafi kilka zdań powiedzieć o podziale usług wg Kwiatkowskiego,
- potrafi określić cechy usług hotelarskich,

	- przedstawia usługi podstawowe i dodatkowe w hotelu,
- przedstawia podział usług dodatkowych,
- charakteryzuje usługi materialne i niematerialne,
- wymienia i stara się opisać najważniejsze cechy usług hotelarskich,

.
	- przedstawia i opisuje usługi hotelarskie podstawowe i dodatkowe,
-omawia tabelę podziału usług hotelarskich,
- opisuje najważniejsze cechy usług hotelarskich i omawia je,

	- spełnia wymagania dopełniające, ponadto:
- prezentuje ciekawe artykuły na temat usług hotelarskich, wykorzystując czasopisma branżowe.

	Klasyfikacja obiektów świadczących usługi hotelarskie.

Kierunki rozwoju hotelarstwa polskiego i światowego.

Gestorzy bazy noclegowej w Polsce.

Turystyczna baza noclegowa.

	- potrafi wymienić kilka obiektów hotelarskich,
- przy pomocy nauczyciela stara się wyjaśnić od czego zależy świadczenie usług przez dany obiekt hotelowy,

- Dokona klasyfikacji obiektów noclegowych pod kierunkiem nauczyciela

Czyta wskazane fragmenty tekstu

- Rozumie pojęcie: baza noclegowa, liczba miejsc noclegowych, stopień wykorzystania pokoi

	- wymienia usługi podstawowe i dodatkowe świadczone w różnych rodzajach obiektów hotelarskich,
- potrafi powiedzieć od czego zależy świadczenie usług przez obiekt noclegowy,
- potrafi wymienić usługi dla niektórych grup gości hotelowych,.

- Dokona klasyfikacji obiektów noclegowych

- Stara się zdefiniować poszczególne obiekty

Stara się używać słownictwa specjalistyczne-
go formułując zdania

- Stara się zredagować pracę na temat koniunktury w hotelarstwie
	- wymienia i stara się opisać usługi podstawowe i dodatkowe świadczone przez obiekty hotelarskie,
- wyjaśnia od czego uzależnione jest świadczenie takich usług,
- wymienia usługi dla różnych grup gości hotelowych,
- wymienia usługi najczęściej pożądane przez gości,

Definiuje poszczególne obiekty noclegowe

- Podaje ich szczegółowy podział wg innych kryteriów

- Próbuje dokonać charakterystyki poszczególnych obiektów noclegowych

Potrafi czytać tabele, formułować hipotezy na temat bazy noclegowej.

- Uzasadnia swe argumenty używając do tego specjalistycznego słownictwa używanego w hotelarstwie

- Przygotowuje pracę na temat koniunktury w hotelarstwie
	- wymienia i opisuje usługi podstawowe i dodatkowe,
- uzasadnia, od czego zależy świadczenie różnych usług w danym obiekcie,
- wymienia i uzasadnia podział usług dla różnych grup gości,
- omawia usługi luksusowe, rekreacyjne, przedstawia nowości w tej dziedzinie,

- Sprawnie dokonuje klasyfikacji i szczegółowego podziału poszczególnych kryteriów wraz z ich charakterystyką

- Samodzielnie korzysta z podręcznika oraz z c- Rozpoznaje wartości ujęte w tabelach i na wykresie i potrafi je interpretować, używając w tym celu specjalistycznego słownictwa

Poprawnie przygotowuje pracę na temat koniunktury w hotelarstwie, jest liderem w ćwiczeniach czasopism branżowych
	- spełnia wymagania dopełniające, ponadto:
- na podstawie artykułów zawartych w czasopismach branżowych lub na stronach internetowych prezentuje nowości, ciekawostki z zakresu usług świadczonych w obiektach hotelarskich.

- Uzupełnia poznaną wiedzę o dodatkowe informacje z czasopism branżowych, specjalistycznych, filmów dokumentalnych

- Przygotowuje dodatkowe referaty oraz recenzje artykułów

- Bierze udział w olimpiadach i konkursach zawodowych

Przygotowuje dodatkowe referaty na temat koniunktury hotelarstwa w Polsce i na świecie posiłkując się zagraniczną i krajową literaturą branżową

- Przygotowuje charakterystykę bazy noclegowej i wykorzystanie miejsc noclegowych swojego regionu

Podstawy kształcenia w zawodzie technik usług fryzjerskich
Kryteria oceniania i wymagania w zawodzie technik usług fryzjerskich.
Na ocenę ucznia składa się:

- wysoka frekwencja ucznia na lekcjach,

- wypowiedzi ustne - wypowiedzi rzeczowe, ze znajomością języka fachowego i umiejętnością formułowania dłuższych zdań,

- sprawdziany pisemne – przeprowadzane po zakończeniu każdego działu, zapowiadane tydzień wcześniej

- kartkówki obejmują materiał z trzech ostatnich lekcji, nie muszą być zapowiadane

- nauczyciel ma prawo odebrać pracę lub postawić ocenę niedostateczną uczniowi, który odpisuje od kolegi lub korzysta z niedozwolonych pomocy

- uczeń nieobecny na zapowiedzianym sprawdzianie pisemnym, pisze go na następnej lekcji, na której jest obecny
- uczeń ma prawo poprawić ocenę niedostateczną i dopuszczającą w ciągu dwóch tygodni ,

(do dziennika obok oceny uzyskanej poprzednio wpisuje się ocenę poprawioną)

-wysoko są oceniane prawidłowo i estetycznie wykonane prace domowe typu: referaty, schematy, plansze, rysunki i inne

- aktywność ucznia na lekcji,

- postawa wobec przedmiotu nauczania, nauki i ćwiczeń domowych wraz z kulturą zachowania w każdej sytuacji,

- adekwatność treści do tematu zadania i pomysłowość jego rozwiązania, czytelność, przejrzystość treści (np.: wyróżnienie ważnych pojęć kolorem lub podkreśleniem),

- umiejętność pracy w grupie

- wyposażenie w podręcznik,

- systematyczne prowadzenie zeszytu ,

- kreatywność zawodowa np. udział w konkursach , pokazach, olimpiadach czy innych imprezach fryzjerskich,

WYMAGANIA EDUKACYJNE - Podstawy fryzjerstwa
Klasa I i II technik usług fryzjerskich.

Ocenę celującą otrzymuje uczeń , który:

· posiada wiadomości i umiejętności znacznie wykraczające poza program nauczania
· samodzielnie poszerza wiadomości korzystając z podręczników specjalistycznych, fachowych czasopism
· osiąga sukcesy w konkursach i olimpiadach fryzjerskich
· zna dodatkowe, nowoczesne, kreatywne techniki i metody zabiegów fryzjerskich,

· zna najnowsze rozwiązania organizacji salonu fryzjerskiego,

 Ocenę bardzo dobrą otrzymuje uczeń , który:

· wyczerpująco opanował cały materiał programowy poznany na lekcjach,

 wiadomości wiąże w logiczny układ,

· rozumie pojęcia, umiejętnie wyciąga wnioski z analizy i obserwacji zabiegów, technik fryzjerskich bez pomocy nauczyciela,

· łączy teorię z praktyką, samodzielnie rozwiązuje problemy,

· charakteryzuje go precyzja wypowiedzi, poprawny styl, bogate słownictwo.

· dokładnie objaśnia metodykę każdego poznanego zabiegu, określa wskazania

 i przeciwwskazania do wykonania danego zabiegu,

· objaśnia zasady bhp z uwzględnieniem zagrożeń występujących w salonie fryzjerskim,

· objaśnia zasady ergonomii dotyczące wyposażenia stanowiska pracy i organizacji salonu

· fryzjerskiego dla komfortu pracy fryzjera i usługi klienta,

· bardzo dobrze identyfikuje, charakteryzuje fryzjerskie, zabiegowe narzędzia, przybory, aparaty oraz bieliznę,

· posiada wiedzę o materiałach fryzjerskich do poszczególnych zabiegów, zna rynek fryzjersko-kosmetyczny znanych, profesjonalnych firm (Vella, Kadus,Goldwell, Szwarzkopf, Dicastel, itp.)

Ocenę dobrą otrzymuje uczeń , który:

· posiada ogólny zakres wiedzy ze znajomością połączeń logicznych

· poprawnie rozumie podstawowe wiadomości i umiejętności wyjaśniania ważniejszych pojęć (także z pomocą nauczyciela),

· rozwiązuje zagadnienia teoretyczne lub praktyczne przy pomocy nauczyciela

· wiadomości przekazuje językiem potocznym z małą precyzją wypowiedzi, zdarzają się niewielkie błędy.

· posiada zakres wiedzy na temat zabiegów fryzjerskich, maszynoznawstwa (narzędzi, przyborów, aparatów), materiałoznawstwa (preparatów), organizacji salonu, zagrożeń, zasad bhp, i ergonomii.

Ocenę dostateczną otrzymuje uczeń , który:

· swoją wiedzę ma ograniczoną do podstawowych treści w przedmiocie,

· logicznie przekazuje skromne informacje.

· dość poprawnie rozumie podstawowe pojęcia, wyjaśnia ważniejsze zjawiska z pomocą nauczyciela,

· stosuje wiedzę dla celów praktycznych i teoretycznych przy pomocy nauczyciela,

· w wypowiedziach ma nieliczne błędy, trochę nieporadny styl, czasem trudności w wysławianiu się.

· powierzchownie zna metodykę zabiegu fryzjerskiego, narzędzia i przybory,

· zna bezwzględne przeciwwskazania do zabiegu, podaje główne zasady bhp.

Ocenę dopuszczającą otrzymuje uczeń , który:

· nie zna podstawowego materiału, wiadomości zestawia luźno, bez połączeń i związków logicznych.

· nieumiejętnie wyjaśniania zjawiska, wykazuje braki zrozumienia zagadnień i nieumiejętnie je kojarzy,

· posiadaną wiedzę nie potrafi przekazać nawet przy pomocy nauczyciela,

· w wypowiedziach często popełnia błędy , ma nieporadny styl i trudności w wysławianiu się.

Ocenę niedostateczną otrzymuje uczeń , który:

· posiada rażący brak wiadomości z programu przedmiotu, bez jakiejkolwiek spójności logicznej między posiadanymi wiadomościami,

· nie rozumie pojęć, oraz nie umie ich wyjaśnić , nie kojarzy treści przedmiotu .

· nie opanował metodyki zabiegów fryzjerskich, maszynoznawstwa (narzędzi, przyborów, aparatów), materiałoznawstwa (preparatów), organizacji salonu, zagrożeń, zasad bhp oraz ergonomii.

Świadczenie usług w recepcji hotelowej

Założenia ogólne

 Realizacja wszystkich celów edukacyjnych wymaga stosowania skutecznego systemu kontroli i oceny ucznia . Przedmiotowy System Oceniania uwzględnia czasowe ramy realizacji przedmiotu oraz założenia zawarte w Wewnątrzszkolnym Systemie Oceniania.

Przedmiotowy System Oceniania ze Świadczenia usług w recepcji hotelowej zawiera następujące czynniki: specyficzne cele programu, szczególny charakter samego programu, strategiczne zamiary określone przez MENiS, potrzeby wynikające z procesu rozwoju ucznia.

Za najważniejsze cele oceniania uznaje się:

· przekazywanie uczniom informacji o tym jakim stopniu osiągają zakładane w programie cele kształcenia (w skali przyjętej w statucie szkoły),

· opisywanie rozwoju kompetencji ucznia i udzielanie mu informacji zwrotnej , wskazanie na sukcesy i trudności oraz różne możliwe sposoby radzenia sobie z nimi,

· przekazywanie uczniom informacji na temat tego, jak się uczą i jak mogą doskonalić metody uczenia się odpowiadające ich preferencjom,

· wdrażanie uczniów do efektywnej samooceny i samokontroli,

· rozwijanie poczucia odpowiedzialności uczniów za osobiste postępy w edukacji szkolnej,

· dostarczanie nauczycielowi precyzyjnej informacji o poziomie osiągania założonych celów kształcenia, skuteczności stosowanych przez niego metod i sposobów nauczania oraz kierunku ich ewentualnej modyfikacji,

· realizację odpowiednich zapisów Podstawy programowej oraz Wewnątrzszkolnego Systemu Oceniania.

 Uczeń oceniany jest na lekcjach Świadczenia usług w recepcji hotelowej systematycznie w ciągu całego okresu nauczania za pomocą różnorodnych narzędzi pomiaru dydaktycznego.

1. Przedmiotem oceny ucznia są:

· suma posiadanych wiadomości i umiejętności oraz gotowość do ich zaprezentowania,

· różne przejawy aktywności intelektualnej, w tym rozumienie tekstów i instrukcji, uczestniczenie w dyskusjach, praca indywidualna i w zespole, sprawne wykonywanie ćwiczeń praktycznych i innych powierzonych zadań,

· umiejętność gromadzenia informacji z różnych źródeł, w tym z Internetu i oprogramowania komputerowego,

· umiejętności komunikacyjne (w mowie i w piśmie), w tym wykorzystanie technologii informacyjnych.

2. Oceny bieżące, według skali obowiązującej w Wewnątrzszkolnym Systemie Oceniania

 uczeń otrzymuje za:

· wypowiedzi ustne – na określony temat(np. posługiwanie się terminologią przedmiotu, swoboda operowania terminologią typową dla danego zawodu), referaty, udział w dyskusji,

· kartkówki 10-15 minutowe maksymalnie z trzech ostatnich lekcji (tematów), bez zapowiedzi,

· sprawdziany różnego typu (np. testy sprawdziany, umiejętności praktyczne), zapowiadane i oddawane zgodnie z terminami przewidzianymi w WSO.

· prace domowe (pisemne i ustne, strony WWW, foldery plakaty, plansze, makiety itp.,

· systematyczne prowadzenie zeszytu przedmiotowego,

· aktywny udział w zajęciach, w tym również pozalekcyjnych (konkursy, sesje popularnonaukowe, debaty, projekty itp.),

· aktywność na lekcji oceniana w formie „ +” za trzy „ +” uczeń otrzymuje ocenę bardzo dobrą,

3. Ocenę semestralną i roczną wystawia się na podstawie ocen cząstkowych, zgodnie z

 procedura obowiązującą w WSO.

 Oceniane na podstawie skali:

86% - 100%- bardzo dobry

71% - 85% - dobry

51% - 70% - dostateczny

31% - 50% - dopuszczający

 0% - 30% – niedostateczny

Wymagania na poszczególne oceny szkolne:

 Ocena celująca:

Uczeń powinien wypełniać wymagania takie jak na ocenę bardzo dobrą i ponadto :

a) posiada wiadomości wybiegające poza program nauczania

b) potrafi logicznie myśleć i zawsze wyciąga wnioski z realizowanych zajęć praktycznych i teoretycznych

c) zadania wykonuje w sposób nowatorski,

 Ocena bardzo dobra:

Uczeń powinien wypełniać wymagania takie jak na ocenę dobrą i ponadto:

a) ma opanowany cały materiał objęty programem nauczania,

b) jest bardzo aktywny na lekcjach,

c) posługuje się fachową terminologią hotelarską,

d) potrafi logicznie myśleć i wyciąga wnioski z realizowanych zajęć praktycznych i teoretycznych,

e) wykorzystuje wiadomości teoretyczne w trakcie wykonywania ćwiczeń praktycznych,

f) jest zawsze przygotowany do ćwiczeń praktycznych adekwatnie do tematu zajęć,

i) potrafi prawidłowo analizować rysunki, tabele itp.

j) potrafi pracować w grupie oraz kierować grupą.

Ocena dobra:

Uczeń :

a) materiał przewidziany programem nauczania, ma opanowany w stopniu dobrym,

b) samodzielnie przedstawia większość wymagań treści z poziomu P i PP,

c) przedstawia treści poprawne pod względem języka przedmiotu ale nie wyczerpał,

 zagadnienia w pełni

d) jest aktywny na lekcjach

e) posługuje się fachową terminologią hotelarską z zakresu pracy recepcji ,

f) czasami wyciąga wnioski z realizowanych zajęć praktycznych i teoretycznych

g) samodzielnie przedstawia większość wymagań treści z poziomu P i PP,

 Ocena dostateczna:

 Uczeń :

a) materiał przewidziany programem nauczania, ma opanowany w stopniu dostatecznym

b) nie bierze aktywnego udziału na lekcjach

c) ma trudności w posługiwaniu się fachową terminologią hotelarska z zakresu pracy recepcji,

d) sporadycznie wyciąga wnioski z realizowanych zajęć praktycznych i teoretycznych

 Ocena dopuszczająca:

Uczeń:

a) w minimalnym stopniu opanował materiał objęty programem nauczania,

b) nie jest aktywny na lekcjach,

d) ma trudności w posługiwaniu się fachową terminologią,

e) podczas wykonywania zajęć praktycznych wymaga stałych wskazówek nauczyciela

 Ocena niedostateczna:

Uczeń nie opanował wymagań w zakresie oceny dopuszczającej :

a) nie rozumie poleceń nauczyciela,

b)nie potrafi z pomocą nauczyciela rozpoznawać, nazywać i klasyfikować poznane pojęcia,

 procesy , zjawiska, dokumenty,

c) nie umie samodzielnie lub przy pomocy nauczyciela wykonywać prostych ćwiczeń lub

 poleceń,

d) nie współpracuje w zespole przy wykonaniu zadań,

e) nie prowadzi zeszytu przedmiotowego.

 f) nie jest aktywny na lekcjach

Obsługa gości podczas pobytu w obiekcie świadczącym usługi hotelowe

Wymagania konieczne

Ocena – dopuszczający

Uczeń potrafi:

· Przedstawić pojęcia, funkcje i rodzaje jednostek mieszkalnych

· Rozróżniać wymagania kategoryzacyjne dotyczące części mieszkalnej obiektu

· Przedstawić wyposażenie podstawowe i uzupełniające jednostek mieszkalnych

· Przedstawić pomieszczenia ogólnodostępne w obiekcie świadczącym usługi hotelarskie

· Przedstawić strukturę organizacyjną i zadania działu służby pięter

· Określić obowiązki pracowników

· Rozróżniać rodzaje i techniki sprzątania jednostek mieszkalnych

· Rozróżniać sprzęt i środki utrzymania czystości w obiekcie

· Przedstawić zasady racjonalnego żywienia

· Rozróżniać rodzaje zakładów gastronomicznych w hotelarstwie

· Określić zakres usług gastronomicznych

· Rozróżniać rodzaje i elementy składowe śniadań w usługach hotelarskich

· Rozróżniać metody i techniki przygotowania śniadań hotelowych

· Rozróżniać rodzaje nakryć oraz bielizny stołowej

· Rozróżniać naczynia, sztućce do podawania śniadań

Wymagania podstawowe

Ocena - dostateczny

Uczeń spełnia wymagania konieczne, a ponadto potrafi:

· Określić systemy pracy pracowników działu służby pięter

· Przedstawić podział usług hotelarskich dodatkowych

· Rozróżniać usługi uzupełniające, fakultatywne, towarzyszące

· Określić zakres usług dodatkowych w obiektach hotelarskich

· Scharakteryzować współpracę działu służby pięter z innymi komórkami obiektu

Wymagania rozszerzające

Ocena – dobry

Uczeń spełnia wymagania podstawowe, a ponadto potrafi:

· Stosować przepisy prawa dotyczące rzeczy gościa oraz mienia obiektu

· Postępować z rzeczami znalezionymi oraz pozostawionymi przez gości

· Scharakteryzować usługi dodatkowe w ruchomej bazie noclegowej

· Określić ofertę usług dodatkowych

Wymagania dopełniające

Ocena – bardzo dobry

Uczeń spełnia wymagania rozszerzające, a ponadto potrafi:

· Określić zasady i formy przyjmowania zamówień usług dodatkowych

· Scharakteryzować wyposażenie jednostek mieszkalnych dla gościa specjalnego: niepełnosprawnego, VIP, CIP

Wymagania ponadprogramowe

Ocena – celujący

Uczeń spełnia wymagania dopełniające, także niektóre z niżej wymienionych

· Posiada wiedzę i umiejętności wykraczające poza wymagania programowe

· Samodzielnie interpretuje materiały pozwalające na pełniejsze poznanie przedmiotu

· Dokonuje syntezy posiadanej wiedzy

Projektowanie fryzur

 I półrocze

	Ocena
	Wiedza

Ocenę otrzymuje uczeń, który:
	Umiejętności

Ocenę otrzymuje uczeń który:

	Celujący
	Bardzo dobrze opanował wiadomości wymagane na ocenę bardzo dobrą, a ponadto:

- samodzielnie poszerza wiadomości korzystając z

 fachowych podręczników i czasopism, Internetu, itp.

	Bardzo dobrze opanował umiejętności wymagane na ocenę bardzo dobrą, a ponadto:

- posiada wybitne predyspozycje rysunkowe i malarskie,

 wyobraźnię przestrzenną, znajomość zasad rysunku i

 kolorystyki, estetyki ćwiczeń,

- wykorzystuje wiadomości z innych dziedzin do rozwiązywania

 problemów,

- proponuje nietypowe rozwiązania problemów.

- ma osiągnięcia w działaniach pozaszkolnych na rzecz

 swoich umiejętności fachowych.

- bierze udział w imprezach zawodowych- fryzjerskich

 takich jak: pokazy, konkursy, szkolenia, festiwale mody

 fryzjerskiej i kosmetycznej

	
	Charakteryzuje go precyzja wypowiedzi , bogate słownictwo, łączy teorię z praktyką, samodzielnie,

innowacyjnie i twórczo rozwiązuje problemy.

	Bardzo dobry
	- posiada aktualną wiedzę na temat stylizacji i stylizacji

 fryzur.

- określa związek fryzjerstwa z pokrewnymi dziedzinami,

- zna historię powstania zawodu: fryzjer, stylista.

- zna historię uczesania, style fryzur i formy zarostu.

- wymienia najważniejsze postacie i wydarzenia w historii

 fryzjerstwa,

- zna i charakteryzuje najważniejsze imprezy

 fryzjerskie w kraju i na świecie,

- zna i charakteryzuje najważniejsze organizacje

 fryzjerskie w kraju i na świecie

- potrafi scharakteryzować rysunek żurnalowy i skalowany.

- nazywa elementy kształtujące fryzurę.

- charakteryzuje złudzenia optyczne w projektowaniu fryzur.

	- posiada predyspozycje rysunkowe i malarskie, wyobraźnię

 przestrzenną, znajomość zasad rysunku i kolorystyki, estetyki

 ćwiczeń,

- prawidłowo wykonuje rysunek skalowany i żurnalowy.

- rozwija kreatywność zawodową,

- rozpoznaje style fryzur i formy zarostu minionych epok,

- określa proporcje sylwetek dziecięcych damskich i męskich,

- określa proporcje głowy i twarzy z uwzględnieniem wieku

- szkicuje głowę w różnym ułożeniu- profilu,

- zna deformacje twarzy , głowy i sylwetki oraz sposoby ich

 tuszowania fryzurą.

- charakteryzuje systematykę barw,

- dokonuje charakterystyki kolorystycznej typów urody

- wymienia rodzaje kompozycji, kontrastów, wie co to jest

 akcent kolorystyczny, gama barwna i walor.

- stosuje zasady kompozycji w projektowaniu fryzur.

- uwzględnia typ urody, kształt głowy i twarzy w

 projektowaniu fryzury

- dokonuje analizy wyglądu klienta- analiza kolorystyczna,

 budowy ciała i linii sylwetki

	
	Charakteryzuje go precyzja wypowiedzi , bogate słownictwo, łączy teorię z praktyką,

samodzielnie rozwiązuje problemy

	Dobry
	- posiada podstawową wiedzę na temat stylizacji i stylizacji

 fryzur, trendów mody,

- zna historię powstania zawodu: fryzjer.

- zna historię uczesania, style fryzur.

- zna proporcje ciała człowieka, twarzy,

- potrafi wymienić najważniejsze wydarzenia historyczne we

 fryzjerstwie.

- wymienia najważniejsze organizacje i imprezy fryzjerskie

 w kraju i na świecie.

- wymienia elementy rysunkowe kształtujące fryzurę.

- zna zastosowanie światłocienia w rysunku żurnalowym.

- zna podstawowe rodzaje kompozycji.

- rozróżnia gamy barwne.

	- zna zasady rysunku i kolorystyki, oraz estetyki ćwiczeń,

- charakteryzuje historię zawodu, style fryzur i formy zarostu

 minionych epok,

- określa proporcje sylwetek dziecięcych damskich i męskich,

- określa proporcje głowy i twarzy z uwzględnieniem wieku

- szkicuje głowę w różnym ułożeniu profilu, zna deformacje

 i sposoby ich tuszowania

- prawidłowo wykonuje rysunek skalowany i żurnalowy.

- wykorzystuje złudzenia optyczne w projektowaniu fryzur.

- korzysta z koła barw przy zestawieniach kolorystycznych.

- na podstawie karty kolorów dokonuje charakterystyki

 kolorystycznej typów urody.

- widzi różnice w układach elementów kompozycji.

- stosuje zasady analizy wyglądu klienta- analiza kolorystyczna,

 budowy ciała i linii sylwetki.

	
	Rozwiązanie zadania teoretycznego lub praktycznego wymaga czasami sterowania przez nauczyciela,

zdarzają mu się niewielkie i nieliczne błędy.

	Dostateczny
	- posiada ograniczoną wiedzę na temat stylizacji i stylizacji

 fryzur, trendów mody,

- wie gdzie szukać informacji dotyczących historii

 zawodu: fryzjer

- rozróżnia historyczne uczesania, style

- zna ogólne zasady określania proporcji ludzkiego ciała i

 twarzy.

- nazywa podstawowe elementy kształtowania fryzury.

	- zna zasady rysunku i kolorystyki, brak estetyki ćwiczeń,

- określa zasady skalowania rysunku.

- charakteryzuje rysunki żurnalowe.

- określić związek fryzjerstwa z pokrewnymi dziedzinami,

- nazywa organizacje fryzjerskie,

- określa różnice proporcji sylwetek dziecięcych damskich i

 męskich,

- graficznie określa proporcje głowy i twarzy

- szkicuje głowę we frontalnym ułożeniu,

- omawia zasady pracy z kołem barw.

- potrafi skalować rysunek.

- określa znaczenie kart kolorystycznych w charakteryzowaniu

 typów urody .

.

	
	Rozwiązanie zadania teoretycznego lub praktycznego wymaga sterowania przez nauczyciela,

zdarzają mu się błędy.

	Dopuszczający
	- posiada powierzchowną wiedzę na temat stylizacji i

 stylizacji fryzur, trendów mody, historii zawodu i historii

 uczesania oraz proporcji sylwetek ludzkich i szczegółów

 twarzy.

- przytacza wiadomości z pomocą notatek, inf. z Internetu,

- orientuje się gdzie poszukiwać informacji zawodowych.

	- określa związek fryzjerstwa z pokrewnymi dziedzinami,

- rozróżnia główne style fryzur minionych epok,

- graficznie określa proporcje sylwetek dziecięcych damskich i

 męskich,

- graficznie określa proporcje głowy i twarzy

- skaluje rysunek.

	
	Ma duże braki wiadomości, nie rozumie w pełni zagadnień, popełnia liczne błędy, ma trudności w wysławianiu się.

W zadaniach teoretycznych i praktycznych cały czas wymaga sterowania przez nauczyciela, a ćwiczenia wykonuje najczęściej

niepoprawnie.

	Niedostateczny
	- nie opanował wiedzy na temat stylizacji i stylizacji fryzur, trendów mody, historii zawodu i historii uczesania, proporcji sylwetek ludzkich i szczegółów twarzy oraz kolorystyki i kompozycji.

	- nie umie rozwiązać żadnego problemu- zadania

 teoretycznego ani praktycznego

- nie korzysta z proponowanej pomocy.

- najczęściej jest nieprzygotowany do zajęć.

 II półrocze

	Ocena
	Wiedza

Ocenę otrzymuje uczeń, który:
	Umiejętności

Ocenę otrzymuje uczeń który:

	Celujący
	Bardzo dobrze opanował wiadomości wymagane na ocenę bardzo dobrą, a ponadto:

- samodzielnie poszerza wiadomości korzystając z

 fachowych podręczników i czasopism, Internetu, itp.

- zna aktualne trendy mody fryzjerskiej,

- wykorzystuje wiadomości z innych dziedzin do

 rozwiązywania problemów,
	Bardzo dobrze opanował umiejętności wymagane na ocenę bardzo dobrą, a ponadto:

- jest liderem grupy ćwiczeniowej, potrafi przydzielać zadania w

 zależności od predyspozycji członków zespołu.

- rozwija kreatywność zawodową,

- posiada wybitne predyspozycje rysunkowe i malarskie,

 wyobraźnię przestrzenną, znajomość zasad rysunku i

 kolorystyki, estetyki ćwiczeń,

- proponuje nietypowe rozwiązania problemów.

- posiada dobry gust i smak artystyczny,

- przygotowuje profesjonalne portfolio.

	
	Charakteryzuje go precyzja wypowiedzi , bogate słownictwo, łączy teorię z praktyką, samodzielnie,

innowacyjnie i twórczo rozwiązuje problemy.

	Bardzo dobry
	- posiada aktualną wiedzę na temat stylizacji i stylizacji

 fryzur.

- zna kryteria doboru fryzury.

- zna techniki układania fryzury w partii czołowej, górnej części głowy, karku, bocznych oraz bocznych- odstających.

- zna zasady i techniki wykończenia fryzury.

- określa metody stylizacji fryzur,

- wymienia rodzaje fryzur okolicznościowych

- wymienia i charakteryzuje narzędzia i akcesoria do

 stylizacji.

- wyjaśnia pojęcie metamorfozy.

- zna zasady dopasowania dodatków fryzjerskich do rodzaju

 fryzury, typu klientki, stylizacji sylwetki.

	- posiada predyspozycje rysunkowe i malarskie, wyobraźnię

 przestrzenną, znajomość zasad rysunku i kolorystyki, estetyki

 ćwiczeń,

- uwzględnia typ urody, kształt głowy i twarzy w

 projektowaniu fryzury

- dokonuje analizy wyglądu klienta- analiza kolorystyczna,

 budowy ciała i linii sylwetki.

- stosuje kredkę, marker, farbę w projekcie fryzjerskim.

- rysuje projekt fryzury damskiej i męskiej – w kolorze.

- projektuje fryzurę w rysunku żurnalowym

- rozróżnia style: klasyczny, sportowy, awangardowy we

 fryzjerstwie

- określa wpływ strzyżeń na stylizowane fryzury

- charakteryzuje zasady upiększania fryzur

- charakteryzuje dodatki fryzjerskie i metody doboru dodatków.

- projektuje i wykonuje fryzury o skrajnie różnej stylistyce

- projektuje i wykonuje fryzury okolicznościowe.

- przygotowuje portfolio zachowując wszystkie zasady budowy

 dokumentu.

	
	Charakteryzuje go precyzja wypowiedzi , bogate słownictwo, łączy teorię z praktyką,

samodzielnie rozwiązuje problemy

	Dobry
	- posiada podstawową wiedzę na temat stylizacji i trendów

 mody,

- zna kryteria doboru fryzury.

- zna zasady i techniki wykończenia fryzury.

- określa metody stylizacji fryzur,

- wymienia rodzaje fryzur okolicznościowych

- wyjaśnia pojęcie metamorfozy.

- zna zasady dopasowania dodatków fryzjerskich do rodzaju

 fryzury

- omawia style: klasyczny, sportowy i awangardowy we

 fryzjerstwie.

	- zna główne zasady rysunku i kolorystyki, oraz estetyki ćwiczeń,

- uwzględnia typ urody w projektowaniu fryzury

- dokonuje analizy wyglądu klienta- analiza kolorystyczna,

- stosuje kredkę, w projekcie fryzjerskim.

- rysuje projekt fryzury damskiej i męskiej – w kolorze.

- projektuje fryzurę w rysunku żurnalowym

- charakteryzuje zasady upiększania fryzur

- charakteryzuje dodatki fryzjerskie i metody doboru dodatków.

- projektuje i wykonuje fryzury w kilku stylach: klasyczny,

 awangardowy

- przygotowuje portfolio zachowując podstawowe zasady

 budowy dokumentu.

	
	Rozwiązanie zadania teoretycznego lub praktycznego wymaga czasami sterowania przez nauczyciela,

zdarzają mu się niewielkie i nieliczne błędy.

	Dostateczny
	- posiada ograniczoną wiedzę na temat stylizacji i trendów

 mody,

- określa metody stylizacji fryzur,

- wymienia rodzaje fryzur okolicznościowych

- zna zasady dopasowania dodatków fryzjerskich do rodzaju

 fryzury
	- zna ogólne rysunku i kolorystyki, brakuje estetyki ćwiczeń,

- stosuje kredkę, w projekcie fryzjerskim.

- rysuje projekt fryzury damskiej i męskiej – w kolorze.

- projektuje fryzurę w rysunku żurnalowym

- projektuje i wykonuje fryzury w stylach: klasycznym,

 awangardowym

- przygotowuje portfolio zachowując główne zasady

 budowy dokumentu.

	
	Rozwiązanie zadania teoretycznego lub praktycznego wymaga sterowania przez nauczyciela,

zdarzają mu się błędy.

	Dopuszczający
	- powierzchownie zna wiedzę na temat stylów fryzur, trendów mody, rysunku zawodowego oraz zasad projektowania.

	- projektuje fryzurę damską i męską w rysunku żurnalowym –

 Kolorowym.

- przygotowuje portfolio

	
	W wiedzy ma duże braki, nie rozumie w pełni zagadnień, popełnia błędy, ma trudności w wysławianiu się.

W zadaniach teoretycznych i praktycznych cały czas wymaga sterowania przez nauczyciela,

a ćwiczenia wykonuje niepoprawnie.

	Niedostateczny
	- nie opanował podstawowej wiedzy na temat stylizacji

- nie potrafi omówić rodzajów fryzur okolicznościowych.

- źle dobiera dodatki

	- nie potrafi wykonać rysunku projektowego

- nie wykonuje fryzury z projektu.

- nie przygotował portfolio

- nie korzysta z proponowanej pomocy.

Klasa III technik usług fryzjerskich.
· Uczeń na ocenę celującą powinien:

· posiadać wiadomości i umiejętności wykraczające poza materiał objęty programem nauczania, samodzielnie, twórczo rozwijać własne uzdolnienia i zainteresowania,

· uczestniczyć i wykazywać się osiągnięciami w szkolnych lub pozaszkolnych konkursach zawodowych.

· udzielać klientowi porad w zakresie doboru formy i koloru fryzury,

· dobierać proporcje poszczególnych elementów fryzury do kształtu twarzy,
· projektować zestawienia kolorystyczne we fryzurze i różne rodzaje fryzur,
· stosować specjalistyczne programy komputerowe do projektowania fryzur,
· Uczeń na ocenę bardzo dobrą powinien

· - opanować treści objęte programem nauczania

· - w oparciu o zdobytą wiedzę samodzielnie i w sposób twórczy rozwiązywać problemy

· zawodowe dotyczące projektowania fryzur,

· samodzielnie przedstawiać i biegle posługiwać się podstawowymi pojęciami bez pomocy nauczyciela,

· korzystać z fachowej literatury, encyklopedii, źródeł multimedialnych,

· sporządzać portfolio projektów fryzur z wykorzystaniem technik multimedialnych,
· wykonywać rysunki instruktażowe fryzur,
· charakteryzować palety kolorystyczne stosowane we fryzjerstwie,
· przestrzegać zasad skalowania fryzury i jej fragmentów,
· Uczeń na ocenę dobrą powinien:

· opanować treści objęte programem nauczania oraz umieć poprawnie stosować je do wyjaśnienia typowych zadań i problemów,

· przestrzegać zasad projektowania fryzur,
· samodzielnie wykonywać rysunki fryzur z zastosowaniem różnych technik rysowania,
· projektować fryzury damskie i męskie,
· korzystać z fachowej literatury, encyklopedii, źródeł multimedialnych.

· dobierać dodatki fryzjerskie,
· organizować stanowisko pracy zgodnie z obowiązującymi wymaganiami ergonomii, przepisami bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej i ochrony środowiska.
· Uczeń na ocenę dostateczną powinien:

· opanować podstawowe i użyteczne treści programowe z zakresu przedmiotu,

· z pomocą nauczyciela poprawnie stosować wiadomości i umiejętności do rozwiązywania typowych zadań i problemów zawodowych dotyczących projektowania i wizualizacji fryzur,

· z pomocą nauczyciela korzystać z takich źródeł wiedzy, jak literatura fachowa, encyklopedia, słowniki

· charakteryzować style fryzur minionych epok,

· prezentować projekty fryzur.
· Uczeń na ocenę dopuszczającą powinien:

· opanować elementarną wiedzę i niezbędny zakres pojęć umożliwiający dalsze kształcenie,

· z pomocą nauczyciela rozwiązywać typowe zadania teoretyczne lub praktyczne, o niewielkim stopniu trudności,

· sporządzić portfolio projektów fryzur,
· przeprowadzić rozmowę konsultacyjną z klientem,
· stosować środki ochrony indywidualnej i zbiorowej podczas wykonywania zadań.
· Uczeń otrzymuje ocenę niedostateczną, jeśli:

· nie opanował elementarnej wiedzy określonej programem nauczania, niezbędnej do dalszego kształcenia,

· nie potrafi rozwiązywać zadań teoretycznych lub praktycznych o elementarnym stopniu trudności nawet z pomocą nauczyciela.

Wykonywanie zabiegów fryzjerskich

Religia

Ocenę z religii ustala się w oparciu o kryteria poznawcze, kształcące i wychowawcze. W wartościowaniu oceny z religii nauczyciel uzupełnia dydaktyczny zakres oceny wymiarem duszpasterskim, czyli ideałem życia chrześcijańskiego.

W ocenianiu z religii obowiązują poniższe zasady:
1. Obiektywność – zastosowanie jednolitych norm i kryteriów oceniania.

2. Jawność – podawanie na bieżąco wyników pracy ucznia (rodzicom na ich zapotrzebowanie lub gdy zaistnieje taka potrzeba ze strony szkoły).

3. Instruktywność – wskazanie na występujące braki.

4. Mobilizacja do dalszej pracy.

Prowadzenie zróżnicowanych form i rodzajów kontroli:
Kontrola wstępna (dokonanie diagnozy wiedzy i umiejętności w początkowej fazie kształcenia).

Kontrola bieżąca (sprawdzanie w trakcie trwania procesu kształcenia).

Kontrola końcowa (dotyczy zakończonego etapu kształcenia).

Kontrola dystansowa (zbadanie trwałości wyników po pewnym okresie od zakończenia procesu uczenia się).

Metody kontroli i ocen:
1. Konwencjonalne (bieżąca kontrola, prace pisemne, posługiwanie się książką, ćwiczenia praktyczne, kontrola graficzna, obserwacja uczniów w toku ich pracy itp.).

2. Techniczne sposoby kontrolowania procesu dydaktycznego (kontrola i ocena przy pomocy zróżnicowanych zadań testowych).

Sposoby oceniania:
Wartościowanie gestem, słowem, mimiką, stopniem.

Elementy wchodzące w zakres oceny z religii:
1. Ilość i jakość prezentowanych wiadomości.

2. Zainteresowanie przedmiotem.

3. Stosunek do przedmiotu.

4. Pilność i systematyczność.

5. Umiejętność zastosowania poznanych wiadomości w życiu.

Kontrola i ocena w religii nie dotyczy wyłącznie sprawdzenia wiadomości, lecz także wartościowania umiejętności, zdolności twórczych, rozwoju zainteresowań, motywacji uczenia się, a głównie kształtowania cech charakteru, woli, odpowiedzialności za swoje czyny, dokładności, wytrwałości, pracowitości, kultury osobistej, zgodności postępowania z przyjętą wiarą.

Ocenie podlegają:
1. Pisemne prace kontrolne dwa razy w ciągu semestru, obejmujące więcej niż trzy jednostki lekcyjne, zapowiedziane co najmniej z tygodniowym wyprzedzeniem, sprawdzane przez nauczyciela do dwóch tygodni. Ponadto kartkówki; zakres ich materiału winien obejmować nie więcej niż trzy jednostki lekcyjne lub materiał podstawowy. Uczniowie (oraz zainteresowani rodzice) mają prawo do wglądu w pisemne prace kontrolne. Nauczyciel ma prawo do niepodawania terminu prac kontrolnych, jeżeli uczniowie dezorganizują proces oceny osiągnięć przez absencję, ucieczki z lekcji itp.

2. Odpowiedzi ustne objęte zakresem materiału z zakresu trzech ostatnich lekcji.

3. Wypowiedzi w trakcie lekcji, podczas dyskusji, powtórek itp.

4. Praca domowa: krótkoterminowa i długoterminowa, kontrolowana na bieżąco.

5. Pacierz: ocena ze znajomości podstawowych prawd wiary zdobywana podczas odpowiedzi ustnej lub pisemnej.

6. Zeszyt: sprawdzany podczas odpowiedzi i według decyzji nauczyciela. Jeden raz w semestrze kompleksowa ocena zeszytu.

7. Pilność, systematyczność, umiejętności: osiągnięcia ucznia zapisywane w kartach obserwacyjnych prowadzonych przez nauczyciela religii.

8. Przygotowanie do poszczególnych katechez.

9. Korzystanie z Pisma św., podręcznika i innych materiałów katechetycznych.

10. Zaangażowanie w przygotowanie i przeprowadzenie uroczystości szkolnych o charakterze religijnym, zaangażowanie w przygotowanie gazetek szkolnych, udział w konkursach religijnych, współpraca ze wspólnotą parafialną.

11. Inne umiejętności, cechy lub osiągnięcia wskazujące na możliwość oceniania.

Ilość ocen:
W ciągu jednego semestru nauczyciel wystawia każdemu uczniowi co najmniej trzy oceny cząstkowe.

Poprawianie:
Promuje się systematyczne ocenianie w ciągu semestrów połączone z możliwością poprawiania. W wyjątkowych, uzasadnionych sytuacjach poprawianie może odbywać się bezpośrednio przed wystawianiem oceny semestralnej lub końcoworocznej. Przeprowadza się je według ustaleń osób zainteresowanych, w terminie i z zakresu wskazanego przez nauczyciela religii z zastosowaniem formy pisemnej lub ustnej.

Klasyfikacja:
Uczeń może być niesklasyfikowany z religii, jeżeli brak jest podstaw do ustalenia oceny klasyfikacyjnej z powodu jego nieobecności na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczonego na te zajęcia w szkolnym planie edukacji.
Uczeń niesklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.

Przy wystawieniu oceny śródrocznej i rocznej przyjmuje się następujące zasady:
Ocena nie będzie miała charakteru średniej arytmetycznej ocen cząstkowych; znaczący wpływ mają przede wszystkim oceny uzyskane (w semestrze lub w ciągu całego roku szkolnego) z prac kontrolnych, dłuższych wypowiedzi, referatów, o ile ich prezentacja przyjmie formę wypowiedzi ustnej bądź innej o charakterze samodzielnym.
Uczeń, który przystąpi do olimpiady czy konkursu religijnego i pomyślnie ukończy co najmniej etap szkolny, będzie mógł uzyskać podniesienie oceny końcoworocznej o jeden stopień.

Oceny cząstkowe, semestralne i końcoworoczne według skali:
· celujący (6),

· bardzo dobry (5),

· dobry (4),

· dostateczny (3),

· dopuszczający (2),

· niedostateczny (1).

Ustalenie wymagań programowych w obrębie poszczególnych poziomów oraz zastosowanie ich w określonych ocenach osiągnięć uczniów

Ocena niedostateczna
Katechizowany:

· Wykazuje rażący brak wiadomości programowych.

· Nie potrafi logicznie powiązać podawanych wiadomości.

· Prezentuje zupełny brak rozumienia uogólnień i nieumiejętność wyjaśniania zjawisk.

· Wykazuje zupełny brak umiejętności stosowania zdobytej wiedzy.

· Podczas przekazywania informacji popełnia bardzo liczne błędy.

· Prezentuje rażąco niepoprawny styl wypowiedzi.

· Nie wykazuje się znajomością pacierza.

· Nie posiada zeszytu lub dość często nie przynosi go na lekcję.

· Lekceważy przedmiot.

· Nieodpowiednio zachowuje się na lekcji.

· Wyraża lekceważący stosunek do wartości religijnych.

· Opuszcza lekcję religii.

· Nie prezentuje religijnego wymiaru własnego życia

O ocenie niedostatecznej mogą przesądzić także inne indywidualne uwarunkowania ucznia, które wskazują na tę ocenę.

Wymagania konieczne

Uwarunkowania osiągania oceny dopuszczającej

Katechizowany:

· Opanował konieczne pojęcia religijne.

· Luźno wiąże ze sobą wiadomości programowe.

· Wykazuje brak rozumienia podstawowych uogólnień.

· Wykazuje brak podstawowej umiejętności wyjaśniania zjawisk.

· Nie potrafi stosować wiedzy, nawet przy pomocy nauczyciela.

· Podczas przekazywania wiadomości popełnia liczne błędy, wykazuje niepoprawny styl wypowiedzi, ma trudności z wysławianiem się.

· Prowadzi zeszyt.

· Posiada problemy ze znajomością pacierza.

· Wykazuje poprawny stosunek do religii.

· Jego uczestnictwo w celebracjach roku liturgicznego budzi zastrzeżenia.

Wymagania podstawowe
Uwarunkowania osiągania oceny dostatecznej

Katechizowany:

· Opanował łatwe, całkowicie niezbędne wiadomości i umiejętności.

· Prezentuje podstawowe treści materiału programowego z religii.

· Wykazuje się wiadomościami podstawowymi, które łączy w logiczne związki.

· Dość poprawnie rozumie podstawowe uogólnienia oraz wyjaśnia ważniejsze zjawiska z pomocą nauczyciela.

· Potrafi – przy pomocy nauczyciela – wykorzystać zdobyte wiadomości dla celów praktycznych i teoretycznych.

· W przekazywaniu wiadomości z religii popełnia niewielkie i nieliczne błędy.

· Prezentuje małą kondensację wypowiedzi.

· Wykazuje się podstawową znajomością pacierza.

· W jego zeszycie występują sporadyczne braki notatek i prac domowych.

· Prezentuje przeciętną pilność, systematyczność i zainteresowanie przedmiotem.

· Stara się uczestniczyć w życiu parafii.

Wymagania rozszerzające
Uwarunkowania osiągania oceny dobrej
Katechizowany:

· Spełnia wymagania określone w zakresie oceny dostatecznej.

· Opanował materiał programowy z religii.

· Prezentuje wiadomości powiązane związkami logicznymi.

· Poprawnie rozumie uogólnienia i związki między nimi oraz wyjaśnia zjawiska wskazane przez nauczyciela.

· Stosuje wiedzę w sytuacjach teoretycznych i praktycznych inspirowanych przez nauczyciela.

· Podczas wypowiedzi nie popełnia rażących błędów stylistycznych.

· Wykazuje się dobrą znajomością pacierza.

· W zeszycie posiada wszystkie notatki i prace domowe.

· Podczas lekcji wykorzystuje określone pomoce (podręcznik, zeszyt i inne).

· Systematycznie uczestniczy w zajęciach religii.

· Jest zainteresowany przedmiotem.

· Włącza się w przeżycia i dynamikę roku liturgicznego.

· Wykazuje się dobrą umiejętnością stosowania zdobytych wiadomości.

· Stara się być aktywny podczas lekcji.

Wymagania dopełniające

Uwarunkowania osiągania oceny bardzo dobrej
Katechizowany:

· Spełnia wymagania określone w zakresie oceny dobrej.

· Opanował pełny zakres wiedzy i umiejętności określony poziomem nauczania religii.

· Prezentuje poziom wiadomości powiązanych ze sobą w logiczny układ.

· Właściwie rozumie uogólnienia i związki między nimi oraz wyjaśnia zjawiska bez ingerencji nauczyciela.

· Umiejętnie wykorzystuje wiadomości w teorii i praktyce bez ingerencji nauczyciela.

· Wykazuje się właściwym stylem wypowiedzi.

· Wykazuje dobrą znajomość pacierza.

· Wzorowo prowadzi zeszyt i odrabia prace domowe.

· Aktywnie uczestniczy w religii.

· Jego postępowanie nie budzi żadnych zastrzeżeń.

· Jest pilny, systematyczny, zainteresowany przedmiotem.

· Chętnie i systematycznie uczestniczy w życiu parafii.

· Odpowiedzialnie włącza się w dynamikę i przeżycia roku liturgicznego.

· Stara się być świadkiem wyznawanej wiary.

O ocenie bardzo dobrej mogą decydować również inne indywidualne osiągnięcia ucznia, kwalifikujące do tej oceny.

Wymagania ponadprogramowe

Uwarunkowania osiągania oceny celującej

Katechizowany:

· Spełnia wymagania określone w zakresie oceny bardzo dobrej.

· Wykazuje się wiadomościami wykraczającymi poza program religii własnego poziomu edukacji.

· Prezentuje wiadomości powiązane ze sobą w systematyczny układ.

· Samodzielnie posługuje się wiedzą dla celów teoretycznych i praktycznych.

· Wykazuje się właściwym stylem wypowiedzi, swobodą w posługiwaniu się terminologią przedmiotową i inną.

· Włącza się w prace pozalekcyjne, np. w przygotowanie gazetek religijnych, montaży scenicznych, pomocy katechetycznych itp.

· Uczestniczy w konkursach wiedzy religijnej.

· Twórczo uczestniczy w życiu parafii np.: należy do organizacji i ruchów katolickich, uczestniczy w pielgrzymkach itp.

· Jego pilność, systematyczność, zainteresowanie, stosunek do przedmiotu nie budzi żadnych zastrzeżeń.

· Poznane prawdy wiary stosuje w życiu.

Na ocenę celującą mogą wskazywać również inne indywidualne osiągnięcia ucznia, kwalifikujące do tej oceny.

_1407227494.unknown

_1407229595.unknown

_1438412474.unknown

_1438518647.unknown

_1438594718.unknown

_1438518617.unknown

_1407229598.unknown

_1407227508.unknown

_1407227510.unknown

_1407227505.unknown

_1407227432.unknown

_1407227439.unknown

_1407227442.unknown

_1407227436.unknown

_1407227381.unknown

_1407227426.unknown

_1407227429.unknown

_1407226880.unknown

