

Ja i moje otoczenie

1. Podstawowe umiejętności życia w grupie. Uczeń:

- 1) omawia i stosuje zasady komunikowania się i współpracy w grupie (np. bierze udział w dyskusji, zebraniu, wspólnym działaniu);
- 2) wymienia i stosuje podstawowe sposoby podejmowania wspólnych decyzji;
- 3) przedstawia i stosuje podstawowe sposoby rozwiązywania konfliktów w grupie i między grupami;
- 4) wyjaśnia na przykładach, jak można zachować dystans wobec nieaprobowanych przez siebie zachowań grupy lub jak im się przeciwstawić.

2. Życie społeczne. Uczeń:

- 1) podaje przykłady zbiorowości, grup, społeczności i wspólnot; charakteryzuje rodzinę i grupę rówieśniczą jako małe grupy społeczne;
- 2) wyjaśnia na przykładach znaczenie podstawowych norm współżycia między ludźmi, w tym wzajemności, odpowiedzialności i zaufania;
- 3) charakteryzuje życie szkolnej społeczności, w tym rolę samorządu uczniowskiego; wyjaśnia, na czym polega przestrzeganie praw ucznia;
- 4) rozpoznaje role społeczne, w których występuje oraz związane z nimi oczekiwania;
- 5) wyjaśnia jak tworzą się podziały w grupie i społeczeństwie (np. na „swoich” i „obcych”) i podaje możliwe sposoby przeciwstawiania się przejawom nietolerancji.

3. Współczesne społeczeństwo polskie. Uczeń:

- 1) charakteryzuje – odwołując się do przykładów – wybrane warstwy społeczne, grupy zawodowe i style życia;

Uczeń powinien doskonalić następujące kompetencje:

1. Czytanie ze zrozumieniem.
2. Odczytywanie informacji z różnego rodzaju schematów, wykresów, diagramów, itp.

Ponadto do 20.12.2013 roku

5. Udział obywateli w życiu publicznym. Uczeń:

- 5) opracowuje – indywidualnie lub w zespole – projekt uczniowski dotyczący rozwiązania jednego z problemów społeczności szkolnej i w miarę możliwości go realizuje (np. jako wolontariusz).

Naród i społeczeństwo

3. Współczesne społeczeństwo polskie. Uczeń:

- 1) charakteryzuje – odwołując się do przykładów – wybrane warstwy społeczne, grupy zawodowe i style życia;
- 2) omawia problemy i perspektywy życiowe młodych Polaków (na podstawie samodzielnie zebranych informacji);
- 3) przedstawia wybrany problem społeczny ważny dla młodych mieszkańców swojej miejscowości i rozważa jego możliwe rozwiązania.

5. Udział obywateli w życiu publicznym. Uczeń:

- 1) przedstawia główne podmioty życia publicznego (obywatele, zrzeszenia obywatelskie, media, politycy i partie, władza, instytucje publiczne, biznes itp.) i pokazuje, jak współdziałają i konkurują one ze sobą w życiu publicznym;

8. Naród i mniejszości narodowe. Uczeń:

- 1) wyjaśnia, co dla niego oznacza być Polakiem (lub członkiem innej wspólnoty narodowej) i czym obywatelstwo różni się od narodowości;
- 2) wyjaśnia, uwzględniając wielonarodowe tradycje Polski, jaki wpływ na kształtowanie się narodu mają wspólne dzieje, kultura, język i tradycja;
- 3) wymienia mniejszości narodowe i etniczne oraz grupy migrantów (w tym uchodźców) żyjące obecnie w Polsce i przedstawia przysługujące im prawa; na podstawie samodzielnie zebranych materiałów charakteryzuje jedną z tych grup (jej historię, kulturę, obecną sytuację) – referat należy złożyć do 14.02.2014 r.;
- 4) wyjaśnia, co to jest Polonia i w jaki sposób Polacy żyjący za granicą podtrzymują swą więź z ojczyzną.

9. Patriotyzm dzisiaj. Uczeń:

- 1) wyjaśnia, co łączy człowieka z wielką i małą ojczyzną i omawia te więzi na własnym przykładzie;
- 2) uzasadnia, że można równocześnie być Polakiem, Europejczykiem i członkiem społeczności światowej;
- 3) wyjaśnia, odwołując się do wybranych przykładów, czym według niego jest patriotyzm; porównuje tę postawę z nacjonalizmem, szowinizmem i kosmopolityzmem;
- 4) wykazuje, odwołując się do holokaustu oraz innych zbrodni przeciwko ludzkości, do jakich konsekwencji może prowadzić skrajny nacjonalizm;
- 5) rozważa, odwołując się do historycznych i współczesnych przykładów, w jaki sposób stereotypy i uprzedzenia utrudniają dziś relacje między narodami.

„System polityczny państwa polskiego”

6. Środki masowego przekazu. Uczeń:

- 1) omawia funkcje i wyjaśnia znaczenie środków masowego przekazu w życiu obywateli;
- 2) charakteryzuje prasę, radio, telewizję, Internet jako środki masowej komunikacji i omawia wybrany tytuł, stację czy portal ze względu na specyfikę przekazu i odbiorców;
- 3) wyszukuje w mediach wiadomości na wskazany temat; wskazuje różnicę między przekazami i odróżnia informacje od komentarzy; krytycznie analizuje przekaz reklamowy;

4) uzasadnia, posługując się przykładami, znaczenie opinii publicznej we współczesnym świecie; odczytuje i interpretuje wybrany sondaż opinii publicznej.

7. Wyborcy i wybory. Uczeń:

- 1) przedstawia argumenty przemawiające za udziałem w wyborach lokalnych, krajowych i europejskich;
- 2) wymienia zasady demokratycznych wyborów i stosuje je w głosowaniu w szkole;
- 3) wskazuje, czym powinien kierować się obywatel, podejmując decyzje wyborcze;
- 4) krytycznie analizuje ulotki, hasła i spoty wyborcze.

10. Państwo i władza demokratyczna. Uczeń:

- 1) wyjaśnia, czym jest władza państwowa;

11. Rzeczpospolita Polska jako demokracja konstytucyjna. Uczeń:

- 1) wyjaśnia, co to znaczy, że konstytucja jest najważniejszym aktem prawnym w RP;
- 2) omawia najważniejsze zasady ustroju Polski (suwerenności narodu, podział władzy, rządu prawa i pluralizm);
- 3) korzystając z Konstytucji RP omawia podstawowe prawa i wolności w niej zawarte;
- 4) wyszukuje w środkach masowego przekazu i analizuje przykład patologii życia publicznego.

12. System wyborczy i partyjny. Uczeń:

- 1) wyjaśnia, jak przeprowadzane są w Polsce wybory prezydenckie i parlamentarne;
- 2) wskazuje, odwołując się do wybranych przykładów, różnice między systemem dwupartyjnym a systemem wielopartyjnym;
- 3) wymienia partie polityczne obecne w Sejmie; wskazuje te, które należą do koalicji rządzącej, i te, które pozostają w opozycji.

13. Władza ustawodawcza w Polsce. Uczeń:

- 1) przedstawia zadania i zasady funkcjonowania polskiego parlamentu, w tym sposób tworzenia ustaw;
- 2) sporządza, na podstawie obserwacji wybranych obrad parlamentu, notatkę prasową o przebiegu tych obrad i przygotowuje krótkie wystąpienie sejmowe w wybranej sprawie.

14. Władza wykonawcza. Uczeń:

- 1) wskazuje najważniejsze zadania prezydenta RP i wyszukuje w środkach masowego przekazu informacje o działaniach urzędującego prezydenta;
- 2) wyjaśnia, jak powoływany jest i czym zajmuje się rząd polski; podaje nazwisko premiera, wyszukuje nazwiska ministrów i zadania wybranych ministerstw;
- 3) wymienia zadania administracji rządowej i podaje przykłady jej działań;
- 4) wyjaśnia, co to jest służba cywilna i jakimi zasadami powinien się kierować urzędnik państwowy.

15. Władza sądownicza. Uczeń:

- 1) przedstawia organy władzy sądowniczej, zasady, wedle których działają sądy (niezawisłość, dwuinstancyjność);
- 2) wyjaśnia, czym zajmuje się Trybunał Konstytucyjny i Trybunał Stanu.