
Zespół Szkół Nr 3 im. Władysława Grabskiego w Kutnie

Wymagania edukacyjne niezbędne do uzyskania poszczególnych śródrocznych i rocznych

ocen klasyfikacyjnych z obowiązkowych zajęć edukacyjnych (kształcenie ogólne)

Przedmiot : Biologia

Zakres : Podstawowy

1. Od genu do cechy.
Ocena
dopuszczająca

Ocena dostateczna Ocena dobra Ocena bardzo dobra Ocena celująca

- 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
kwasu RNA
- definiuje pojęcia gen,
genom, chromosom,
chromatyna, kariotyp
- przedstawia budowę
chromosomu
- wymienia organelle
komórki zawierające
DNA
- wyjaśnia pojęcia : kod
genetyczny, kodon
- wymienia cechy kodu
genetycznego

- definiuje pojęcia :
inżynieria genetyczna,
replikacja DNA
- wyjaśnia regułę
komplementarności
- omawia proces
replikacji
- określa rolę
poszczególnych rodzajów
kwasu RNA
- porównuje budowę
i rolę DNA z budową
i rolą kwasu RNA
- definiuje pojęcia :
nukleonom, chromosom
homologiczny, komórka
haploidalna, komórka
diploidalna
- podaje liczbę
chromosomów
w komórkach
somatycznych
i rozrodczych człowieka
- oblicza liczbę
chromosomów w

- przedstawia graficznie
regułę
komplementarności
- wykazuje, że replikacja
DNA ma charakter
semikonserwatywny
- przedstawia za pomocą
schematu budowę
nukleotydu DNA i RNA
- omawia organizację
materiału genetycznego
w jądrze komórkowym
- wskazuje miejsca
występowania DNA
w komórkach
prokariotycznych,
eukariotycznych
- opisuje budowę
chromosomu
- odczytuje kolejność
aminokwasów
kodowanych
- nazywa cechy kodu
genetycznego na
podstawie schematu

- wyjaśniaj z czego
wynika
komplementarność zasad
- określa rolę polimerazy
DNA w replikacji DNA
- wykazuje rolę replikacji
DNA w zachowaniu
niezmienionej informacji
genetycznej
- uzasadnia konieczność
zachodzenia procesu
replikacji przed
podziałem komórki
- podaje przykłady
wykorzystania badań
DNA w różnych
dziedzinach życia
człowieka
- analizuje schemat
przepływu informacji
genetycznej
- oblicza liczbę
nukleotydów i kodonów
kodujących określoną
liczbę aminokwasów

- zapisuje sekwencję
nukleotydów mRNA oraz
sekwencję kodującej nici
DNA
- omawia przebieg
procesu crossing- over
i podaje znaczenie
każdego z jego etapów
- wyjaśnia przyczyny
powstawania mutacji na
poziomie budowy DNA
- podaje przykłady
naturalnych mutacji
w przyrodzie
- wyjaśnia przyczyny
powstania często
występujących chorób
genetycznych oraz
oblicza
prawdopodobieństwo
występowania ich
w przyszłych pokoleniach

- wymienia etapy
ekspresji genów
- określa rolę
transkrypcji i translacji
- definiuje pojęcia :
genotyp, fenotyp, allel,
homozygota,
heterozygot,
dominująca, recesywna
- wymienia i rozpoznaje
cechy dominujące i
recesywne u ludzi
- zapisuje genotyp:
homozygoty dominujące
I homozygoty
recesywnej
- wyjaśnia zasadę
dziedziczenia płci u
człowieka za pomocą
krzyżówki genetycznej
- wymienia przykłady
chorób sprzężonych z
płcią
- rozróżnia chromosomy
płci i autosomalne
- definiuje pojęcia:
mutacje genowe,
chromosomowe
- wymienia czynniki
mutagenne

komórce haploidalnej,
znając liczbę
chromosomów w
komórce diploidalnej
- wyjaśnia znaczenie
kodu genetycznego
- charakteryzuje cechy
kodu
- omawia przebieg
transkrypcji, translacji
- wyjaśniaj rolę tRNA
w translacji
- wykazuje zależności
między genotypem
a fenotypem
- omawia I i II prawo
Mendla
- na schemacie krzyżówki
genetycznej rozpoznaje
genotypy oraz określa
fenotyp rodziców i
pokolenia potomnego
- wykonuje krzyżówki
genetyczne dotyczące
dziedziczenia jednego
genu
- wyjaśnia mechanizm
ujawnienia się cech
recesywnych
sprzężonych z płcią

- wskazuje i nazywa
poszczególne etapy
ekspresji genów w
komórce
- opisuje budowę
cząsteczki tRNA
- omawia rolę
rybosomów w ekspresji
genów
- omawia badania
Mendla
- wyjaśnia mechanizm
dziedziczenia cech
zgodnie z I i II prawem
Mendla
- wykonuje krzyżówki
genetyczne dotyczące
dziedziczenia dwóch
genów
- interpretuje krzyżówki
używając określeń
homozygota,
heterozygota
- omawia przykłady
innych sposobów
dziedziczenia
- interpretuje krzyżówki
genetyczne dotyczące
chorób sprzężonych
z płcią

- zapisuje sekwencję
nukleotydów mRNA
- uzasadnia konieczność
modyfikacji białka po
translacji
- omawia róznicę
w ekspresji genów
kodujących RNA i białko
- omawia rolę polimerazy
RNA w transkrypcji
- określa
prawdopodobieństwo
pojawienia się
określonych genotypów
i fenotypów
- uzasadnia różnice w
dziedziczeniu genów
zgodnie z prawem
Mendla i genów
sprzężonych
- uzasadnia dlaczego
mężczyźni częściej
chorują na hemofilię
i daltonizm.

- definiuje pojęcie
choroba genetyczna
- klasyfikuje choroby
genetyczne ze względu
na przyczynę
- wymienia przykłady
chorób genetycznych.

- wykonuje krzyżówki
dotyczące dziedziczenia
chorób sprzężonych
z płcią
- wymienia cechy
związane z płcią
- definiuje pojęcia :
chromosomy płci,
chromosomy
autosomalne
- wymienia czynniki
mutagenne
- omawia skutki mutacji:
genowych,
chromosomowych
- charakteryzuje choroby
chromosomalne.

- uzasadnia różnice
między cechami
sprzężonymi
a związanymi z płcią
- wyjaśnia w jaki sposób
dziedziczy się hemofilie
i daltonizm
- rozróżnia mutacje
spontaniczne i
indukowane
- klasyfikuje czynniki
mutagenne
- wyjaśnia na czym
polegają mutacje
genowe i
chromosomowe
- wyjaśnia w jaki sposób
mutacje prowadzą do
powstawania chorób
nowotworowych
- wyjaśnia na czym
polega poradnictwo
genetyczne
- klasyfikuje badania
prenatalne oraz
dokonuje ich
charakterystyki.

2. Biotechnologia i inżynieria genetyczna.
- definiuje pojęcie
biotechnologia
- wymienia produkty
otrzymywane metodami
biotechnologii
tradycyjnej
- wymienia przykłady
praktycznego
wykorzystania
organizmów do rozkładu
substancji
- definiuje pojęcia:
oczyszczanie biologiczne,
tworzywa
biodegradowalne,
biologiczne zwalczanie
szkodników
- wymienia metody
utylizacji odpadów
komunalnych
- definiuje pojęcia:
inżynieria genetyczna,
organizm
zmodyfikowany
genetycznie, organizm
transgeniczny
- wymienia techniki
inżynierii genetycznej
- wymienia cele

- przedstawia
zastosowanie fermentacji
mlekowej
- wyjaśnia mechanizm
biologicznego
oczyszczania ścieków
- omawia zastosowanie
testów uzyskanych
metodami
biotechnologicznymi do
oceny stanu środowiska
- wyjaśnia, czym zajmuje
się inżynieria genetyczna
- wyjaśnia na czym
polega
sekwencjonowanie DNA
- wyjaśnia cele tworzenia
roślin i zwierząt
zmodyfikowanych
genetycznie
- określa korzyści
wynikające ze stosowania
zmodyfikowanych
genetycznie zwierząt
w rolnictwie, medycynie,
nauce
- podaje przykłady leków
uzyskiwanych dzięki
zastosowaniu

- wyjaśnia na czym
polega reakcja
fermentacji
- uzasadnia różnice
między biotechnologią
nowoczesną a tradycyjną
- zapisuje reakcje
fermentacji
- wykazuje rolę
mikroorganizmów w
biotechnologicznym
oczyszczaniu ścieków
- charakteryzuje metody
utylizacji odpadów
komunalnych
- opisuje metody
zwalczania szkodników
z użyciem metod
biologicznych
- omawia sposoby
otrzymywania
organizmów
transgenicznych
- wyjaśnia funkcje
enzymów restrykcyjnych
- omawia kolejne etapy
transformacji
genetycznej
- omawia badania

- omawia
wykorzystywanie bakterii
octowych
- omawia na przykładach
znaczenie fermentacji
mlekowej
- dowodzi pozytywnego
i negatywnego znaczenia
zachodzenia fermentacji
dla człowieka
- dowodzi roli
przetwarzania odpadów
komunalnych jako
alternatywnego źródła
energii
- analizuje korzyści
wynikające
z zastosowania tworzyw
biodegradacyjnych
zamiast tradycyjnych
tworzyw sztucznych
- ocenia zastosowanie
metod
biotechnologicznych do
wytwarzania energii
- analizuje za i przeciw
genetycznej modyfikacji
organizmów
- rozróżnia molekularne

- wyjaśnia przebieg
procesu fermentacji
- określa możliwości
zastosowania komórek
macierzystych w
nowoczesnej medycynie
- określa możliwość
wykorzystania GMO
w dziedzinach
działalności człowieka
wybranych przez
nauczyciela
- wykazuje możliwości
wykorzystania
diagnostyki
molekularnej w różnych
dziedzinach wiedzy
- omawia metody
diagnostyki
molekularnej

tworzenia roślin
i zwierząt
zmodyfikowanych
genetyczne
- definiuje pojęcia:
diagnostyka
molekularna, terapia
genowa
- podaje argumenty za
i przeciw stosowaniu
technik inżynierii
genetycznej w badaniach
naukowych
- wymienia przykłady
organizmów będących
naturalnymi klonami
- definiuje pojęcia:
klonowanie, klon
- wymienia cele
klonowania
- wymienia argumenty za
i przeciw stosowaniu
zwierząt w
eksperymentach
naukowych
- podaje przykłady
praktycznego
zastosowania badań nad
DNA w medycynie
sądowej, biotechnologii,

biotechnologii
nowoczesnej
- wyjaśnia na czym
polega terapia genowa
- wyjaśnia znaczenie
biotechnologii w
otrzymywaniu
materiałów medycznych
nowej generacji
- udowadnia że bliźnięta
jednojajowe są
naturalnymi klonami
- wyjaśnia w jaki sposób
otrzymuje się klony DNA,
komórek, roślin, zwierząt
- uzasadnia swoje
stanowisko w sprawie
klonowania
- rozpoznaje produkty
GMO
- wyjaśnia na czym
polega zastosowanie
badań nad DNA w
medycynie sądowej,
biotechnologii,
ewolucjonizmie,
systematyce
- wyjaśnia sposoby
wykorzystania DNA do
określenia

prowadzone w ramach
diagnostyki molekularnej
- omawia techniki
otrzymywania
biofarmeceutyków
- omawia możliwości
związane z hodowlą
tkanek, narządów w
transplantologii
- charakteryzuje
poszczególne rodzaje
terapii genowej
- omawia rodzaje
rozmnażania
bezpłciowego jako
przykład naturalnego
procesu klonowania
- formułowanie
argumentów za i przeciw
klonowaniu człowieka
- ocenia wpływ
produktów GMO na
zdrowie człowieka
- uzasadnia obawy
etyczne związane z GMO
- podaje przykłady
organizmów oraz
pozyskiwania od nich
genów
- omawia wykorzystanie

metody diagnostyczne
- określa znaczenie
wykorzystywania
komórek macierzystych
w leczeniu choroby
- ocenia skuteczność
leczenia schorzeń
metodami terapii
genowej
- analizuje kolejne etapy
klonowania ssaków
metodą translacji jąder
komórkowych
- uzasadnia rolę
klonowania
w zachowaniu
bioróżnorodności
gatunkowej
- analizuje kolejne etapy
ustalania profilu
genetycznego
- przewiduje kierunki
rozwoju inżynierii
genetycznej na
podstawie zdobytej
wiedzy

ewolucjonizmie,
systematyce
- definiuje pojęcie: profil
genetyczny

pokrewieństwa oraz
ustalenia lub wykluczenia
ojcostwa

badań DNA w medycynie
sądowej
- uzasadnia znaczenia
analizy sekwencji DNA
w badaniach
ewaluacyjnych

3. Ochrona przyrody
- wymienia poziomy
różnorodności
biologicznej
- wymienia przykłady
gatunków zagrożonych
wyginięciem
- wymienia gatunki
zagrożone wymarciem
- wymienia czynniki
wpływające na stan
ekosystemu
- wymienia zadania
ochrony przyrody
- wymienia motywy
ochrony przyrody
- wymienia sposoby
ochrony przyrody
- wymienia formy
ochrony przyrody
w Polsce
- wskazuje na mapie
parki narodowe
- podaje przykłady

- wyjaśnia pojęcie
różnorodność
biologiczna
- omawia wskazane
czynniki kształtujące
różnorodność
biologiczną
- wyjaśnia różnice
pomiędzy poziomami
różnorodności
biologicznej
- podaje przykłady
działalności człowieka
przyczyniającej się do
spadku różnorodności
biologicznej
- podaje przykłady
gatunków inwazyjnych
- uzasadnia konieczność
ochrony przyrody
- omawia wybrane
motywy ochrony
przyrody

- charakteryzuje poziomy
różnorodności
biologicznej
- charakteryzuje wybrane
miejsca na Ziemi,
szczególnie cenne pod
względem różnorodności
biologicznej
- omawia przyczyny
wymierania gatunków
- wskazuje działalność
człowieka jako przyczynę
spadku różnorodności
biologicznej
- analizuje wpływ
rolnictwa na zachowanie
różnorodności
biologicznej
- ocenia skutki wyginięcia
gatunków
- omawia motywy
ochrony przyrody
- charakteryzuje

- analizuje wpływ
różnych czynników na
kształtowanie się
różnorodności
- analizuje zmiany
różnorodności
gatunkowej
- dowodzi istnienia
różnic pomiędzy
współczesnym
wymieraniem gatunków
a poprzednim
wymieraniem
- omawia wpływ
gatunków obcych,
inwazyjnych na
ekosystem
- podaje przykłady
działań w zakresie
ochrony przyrody
- uzasadnia konieczność
ochrony gatunkowej
- wyjaśnia, dlaczego

- opisuje na przykładzie
proces kształtowania się
bioróżnorodności
- omawia wpływ
działalności człowieka na
ekosystem
- podaje przykłady
motywów ochrony
przyrody
- podaje przykłady
organizmów roślin
i zwierząt występujących
w każdym PN
- omawia zabiegi
reintrodukcji i restytucji

parków narodowych
- podaje przykłady
działań podejmowanych
w ramach ochrony
czynnej
- wymienia
międzynarodowe formy
ochrony przyrody

- omawia wybrane
sposoby ochrony
przyrody
- wyjaśnia różnice
pomiędzy sposobami
ochrony przyrody
- podaje przykłady
sytuacji, w których
niezbędna jest ochrona
przyrody
- omawia formy ochrony
obszarowej przyjętej
w Polsce
- wskazuje przykłady
chronionych gatunków
roślin i zwierząt
- definiuje pojęcie:
rozwój zrównoważony
- omawia działalność
organizacji zajmujących
się ochroną przyrody

koncepcje ochrony
przyrody
- uzasadnia konieczność
podejmowania działań
prowadzonych do
zachowania
różnorodności
biologicznej
- charakteryzuje sposoby
ochrony przyrody
- uzasadnia konieczność
tworzenia banków nasion
- wyjaśnia rolę
poszczególnych form
ochrony przyrody
- charakteryzuje park
narodowy, położony
najbliżej miejsca
zamieszkania
- wyjaśnia na czym
polega rozwój
zróżnicowany
- podaje przykłady
międzynarodowych
inicjatyw w zakresie
ochrony przyrody

w stosunku do
niektórych gatunków
i obszarów stosowana
jest ochrona ścisłą
- wyjaśnia znaczenie
otuliny tworzonych
wokół parków
narodowych
- klasyfikuje parki
narodowe według daty
założenia i wielkości
- ocenia stopień
realizacji postulatów
dotyczących rozwoju na
świecie
i w kraju
- ocenia działalność
organizacji zajmujących
się ochroną przyrody

Zespół Szkół Nr3 im. Władysława Grabskiego w Kutnie

Wymagania edukacyjne niezbędne do uzyskania poszczególnych śródrocznych i rocznych

ocen klasyfikacyjnych z obowiązujących zajęć edukacyjnych (kształcenie ogólne)

Przedmiot : Podstawy przedsiębiorczości

1. Komunikacja interpersonalna.
Ocena
dopuszczająca

Ocena dostateczna Ocena dobra Ocena bardzo dobra Ocena celująca

- zna rozumie pojęcie
przedsiębiorczość
- zna i rozumie pojęcie
analizy SWOT
- zna i rozumie pojęcia:
komunikacja
interpersonalna, kanał
komunikacji
- wie, co to jest konflikt
- wie, co to są negocjacje
- zna i rozumie pojecie
bariery
- zna i rozumie pojecie
reklamy

- zna typy osobowość
i metody samooceny
- zna zasady
inwestowania w siebie
i płynące z tego korzyści
- zna cechy komunikacji
werbalnej niewerbalnej
- zna i rozumie pojęcia:
kompromis, liberalizm,
dominacja
- zna podział negocjacji
na twarde i miękkie
oraz cechy negocjacji
- identyfikuje bariery
komunikacji

- umie zakwalifikować
siebie do danego typu
osobowości
- wie, w jakim celu
należy inwestować
w siebie
- zna i rozumie pojęcie:
mowa ciała
- umie odróżnić
poszczególne sposoby
przeciwdziałaniu
konfliktom
- umie zachować się
asertywnie
- wymienia czynniki
sprzyjające
efektywnemu
porozumiewaniu się

- umie dokonać
samooceny
- potrafi przewidzieć
korzyści wynikające z
indywidualnej inwestycji
w siebie
- umie przekształcić
dowolny komunikat na
asertywny
- potrafi wykorzystać
odpowiednie sposoby
prowadzenia negocjacji
w życiu codziennym
- umie przeciwdziałać
barierom
komunikacyjnym

- umie zaplanować
swoją karierę
- zna sposoby
motywowania
o kreowania własnej
osobowości
- umie zaprojektować
poprawny i skuteczny
przekaz interpersonalny
- zna inne metody
przeciwdziałania
konfliktom, potrafi
opracować procedury
anty konfliktowe
- opracuje procedury
negocjacyjne
- umie zapobiegać
błędom w komunikacji

2. Istota funkcjonowania gospodarki rynkowej.
- zna i rozumie pojęcia:
transformacja
gospodarki, kryzys,
recesja
- wyjaśnia czym jest
rynek
- zna i rozumie pojecie
cyklu koniunkturalnego
- zna i rozumie pojęcia:
PKB, PNB
- zna i rozumie pojęcia:
rynek, podaż, popyt
- zna i rozumie pojecie
oceny
- zna i rozumie pojęcia:
Rynek kapitałowy,
papier wartościowy
(dłużny, własnościowy)
akcja, weksel, obligacje
- zna i rozumie pojęcia :
budżet państwa, deficyt
budżetowy, dług
publiczny
- wie czym jest system
bankowy
- zna pojęcia:
konsument
- wymienia podstawowe
prawa konsumenta

- wymienia przykłady
przemian systemowych
w gospodarce
- zna i rozumie pojęcie
trendu i etapy cyklu
koniunkturalnego
- zna i rozumie pojęcia:
PKB, per capita, PNB per
capita, parytety siły
nabywczej
- zna i rozumie pojęcia:
dobra substytucyjnego,
komplementarnego
- zna podział papierów
wartościowych
- zna podział i
klasyfikację dochodów
i wydatków
- zna klasyfikację
banków oraz pojęcia:
instytucji finansowej
i para bankowej
- wie, jakie instytucje
konsumenckie istnieją
w Polsce

- potrafi przewidzieć
zmiany w gospodarce
związane z przemianami
- na podstawie wykresu
cyklu umie ocenić stan
gospodarki
- na podstawie danych
umie podać wartości
wskaźników
gospodarczych
i porównać kraje
o różnych wskaźnikach
- potrafi poprawnie
omówić mechanizm
rynkowy, zna prawo
popytu, podaży
- potrafi wyznaczyć
punkty równowagi
cenowej oraz wymienić
dowolne dobra
komplementarne
i substytucyjne
- wyjaśnia cel i opisuje
mechanizm
funkcjonowania giełd
- wymienia źródła
dochodów i kierunek
wydatków budżetu
państwa oraz saldo

- potrafi ocenić wpływ
koniunktury na
gospodarkę
- na podstawie danych
umie przewidzieć
następujące po sobie
etapy cyklu
- umie określić stan
gospodarki dowolnego
kraju na podstawie
wskaźników
gospodarczych
- na dowolnych
przykładach potrafi
omówić mechanizm
rynkowy i zmiany
zachodzące na rynku
- potrafi powiązać
poszczególne dobra
komplementarne
i substytucyjne ze sobą
oraz ocenić ich wpływ
na ocenę
- omawia zasady
konstruowania budżetu
państwa
- sprawdza założenia
budżetu państwa na rok
bieżący

- proponuje sposoby
przeciwdziałania recesji
i kryzysowi
gospodarczego
- umie określić typ cyklu
i podać przykłady
obecnie występującego
cyklu danego typu
- zna i umie
zinterpretować inne
wskaźniki gospodarcze
- zna pojecie:
elastyczności popytu
i podaży
- podaje propozycje
zmniejszenia długu
publicznego i deficytu
budżetowego
- unie określić wpływ
systemu bankowego na
gospodarkę

- wyjaśnia pojęcia:
reklamacja, gwarancja

budżetowe
- umie przeprowadzić
procedurę reklamacyjną

- zna działania
mechanizmu banku
centralnego
- potrafi korzystać
z usług instytucji
konsumenckich
w interesie swoim
i innych konsumentów

3. Pieniądz i bankowość.
- zna i wyjaśnia pojęcie:
pieniądz
- wymienia rodzaje
pieniędzy
- podaje cechy pieniądza
- wyjaśnia pojęcie: bank
- wymienia funkcje
banku
- podaje rodzaje banku
- wyjaśnia pojęcia:
inwestycje
pozabankowe
- zna pojęcie inflacja
- zna i rozumie pojęcia:
depozyt bankowy, stopa
procentowa
- zna i rozumie pojęci:
kredyt, pożyczka

- omawia ewaluację
pieniądza
- podaje funkcje
pieniądza
- omawia funkcje banku
- określa rolę banku
centralnego
- wymienia rodzaje
polityki pieniężne
- wie co to jest kurs
giełdowy oraz wskaźniki
giełdowe
- zna rodzaje funduszy
- wymienia różne rodzaje
lokat
- zna i rozumie pojęcia
stopy kredytowej,
wymienia składniki
kosztów kredytu

- przedstawia obieg
pieniądza w gospodarce
- wymienia rodzaje
inflacji
- przedstawia polski
system bankowy
- omawia rodzaje
polityki pieniężnej
- potrafi prawidłowo
przewidzieć i ocenić
wskaźniki giełdowe
- zna zasady
inwestowania w
fundusze i inne źródła
- czyta ze zrozumieniem
umowę rachunku i
lokaty oraz wyciągi
bankowe
- wymienia różne
rodzaje kredytów, lokat

- omawia rodzaje inflacji
i podaje przyczyny jej
powstania
- przedstawia różnice
między bankiem
komercyjnym a
spółdzielczym
- omawia politykę
pieniężną banku
centralnego
- zna zasady korzystania
a rachunku maklerskiego
i realizacji zdań
- potrafi ocenić korzyści
z inwestowani
- oblicza odsetki od
założonej lokaty
- porównuje oferty
banków w zakresie
poszczególnych

- określa przyczyny
i skutki inflacji
- określa rolę banku
w gospodarce państwa
- wymienia i omawia
narzędzia polityki
pieniężnej prowadzonej
przez NBP
- potrafi efektywnie
inwestować na giełdzie
- porównuje oferty
banków w zakresie lokat
i zakłada lokatę
- wyjaśnia zasadę
zastawu bankowego
i hipoteki

i kont bankowych
- wymienia rodzaje kart

rodzajów kredytów
- omawia rodzaje kont
bankowych i kart

4. Podatki i ubezpieczenia.
- zna i rozumie pojęcie
podatku i jego funkcje
- wymienia stawki
podatku dochodowego
- zna stawki podatkowe
- wymienia rodzaje
ubezpieczeń
- zna i rozumie pojecie
polisa
- zna rodzaje
ubezpieczeń

- zna rodzaje podatków
- wyjaśnia mechanizm
funkcjonowania
podatku dochodowego
od osób fizycznych
- zna obowiązujące ulgi
podatkowe
- wyjaśnia, kto finansuje
poszczególne składki na
ubezpieczenie
społeczne
- zna ubezpieczenia
obowiązkowe
i dobrowolne
- rozumie znaczenie
ubezpieczeń

- omawia rodzaje
podatków
- wyjaśnia mechanizm
aukcjonowania podatku
VAT
- opisuje znaczenie
podatku dochodowego
dla gospodarki i osoby
pracującej
- wyjaśnia, na co
przeznaczone są składki
poszczególne rodzaje
ubezpieczeń i kiedy
można z nich korzystać
- wymienia przykłady
obowiązkowych
ubezpieczeń
majątkowych
i osobowych
 - wymienia przykłady
ubezpieczeń

- wyjaśnia sens płacenia
podatków oraz ich
znaczenie
- umie przewidzieć skutki
finansowe dla różnych
wartości podatku
dochodowego
- samodzielnie wypełnia
roczną deklarację
podatkową
- oblicza składki na
ubezpieczenie społeczne
i zdrowotne od podanej
pensji
- wyjaśnia rolę
Ubezpieczeniowego
Funduszu
Gwarancyjnego
- wyjaśnia rodzaje
poszczególnych rodzajów
ubezpieczeń

- potrafi podać
przykłady różnych
systemów podatkowych
oraz wymienić ich zalety
i wady
- omawia konsekwencje
niewywiązania się
z obowiązków
podatkowych
- przewiduje skutki
niepłacenia ubezpieczeń
społecznych dla
gospodarki
- potrafi wybrać
najkorzystniejsze dla
siebie ubezpieczenie
- umie znaleźć
nietypowe
ubezpieczenia i ocenić
ich skutki

5. Przedsiębiorstwo.
- wymienia społeczne
i ekonomiczne cele
gospodarowania
- wie, że zysk jest
podstawowym celem
działalności
gospodarczej
- wymienia rodzaje
działalności
gospodarczej
- zna formy działalności
gospodarczej
- wie co to jest
biznesplan
-zna i rozumie pojęcia:
NIP, REGON
- zna zasady pracy
zespołowej
- wie co to jest księga
rachunkowa
- zna podstawowe
dokumenty potrzebne
do prowadzenia firmy
- wyjaśnia pojęcia:
reklama, promocja,
marketing
- wyjaśnia pojęcia:
mobbing, korupcja

- zna i wymienia cele
działalność
gospodarczej
- wymienia i omawia
czynniki produkcji
- wymienia wszystkie
typy spółek, klasyfikuje
je jako osobowe lub
kapitałowe
- wymienia
podstawowe elementy i
zasady sporządzania
biznesplanów
-wymienia źródła
finansowania
działalności firmy
i klasyfikuje koszty
- zna etapy zakładania
firmy
- umie wymienić cechy
dobrego kierownika
oraz zalety i wady pracy
zespołowej
- zna sposoby
rozliczania się
księgowości firmy
- zna zasady
prowadzenia
dokumentacji

- omawia rodzaje
działalności
gospodarczej
- wymienia wady i zalety
prowadzenia
jednoosobowej
działalności
gospodarczej
- wyjaśnia pojęcia:
aktywa, pasywa, bilans,
koszty
 - wyjaśnia pojęcia:
dywidenda, holding,
korporacja, koncern,
monopol
- opracowuje prosty
biznesplan
- wyjaśnia jak rozpoznać
rynek i gdzie
w najbliższym otoczeniu
najkorzystniej
zlokalizować firmę
- umieć założyć własną
firmę
- wymienia formy
motywowania
pracowników
- wymienia zasady
prowadzenia

- wyjaśnia zależności
między zyskiem
a ryzykiem
- charakteryzuje cztery
najbardziej popularne
rodzaje spółek
- omawia podstawowe
składniki bilansu
- potrafi przeprowadzić
rachunek zysków i strat
firmy
- opracowuje
rozbudowany biznesplan
- umie przekwalifikować
swoją działalność
gospodarczą
- wymienia zasady
doboru
i przeprowadzenia
rekrutacji
- wypełnia księgę
przychodów i
rozchodów
- wymienia zasady
zarządzania
dokumentami
i prowadzenia
dokumentacji
- omawia sposoby

- ocenia obowiązujący
system prawny
- umie ocenić wybór
najwłaściwszej formy dla
swojego
przedsiębiorstwa
- opracowuje
profesjonalny biznesplan
- opracowuje projekt
rozwoju swojej firmy na
kilka najbliższych lat
- wyjaśnia znaczenie
marki firmy lub
produktu
- potrafi zorganizować
pracę personelu –
odpowiednio
rozdzielając stanowiska

- wymienia narzędzia
promocji
- podaje rodzaje reklam
- wymienia
podstawowe wartości
etyczne przestrzegane
w biznesie
- podaje przyczyny
i skutki mobbingu

działalności
ewidencyjnej sprzedaży
oraz ewidencji zakupów
i sprzedaży
- wie, w jakim celu
prowadzi się
dokumentację firmową
- omawia podstawowe
narzędzia promocji
- omawia konsekwencje
stosowania działań nie
etycznych

likwidacji działalności
gospodarczej

6. Praca.
- zna i rozumie pojęcie:
praca
- zna i rozumie pojecie:
bezrobocia i wymienia
rodzaje bezrobocia
- zna instytucje
pomagające podczas
poszukiwania pracy
- zna i rozumie pojęcia:
CV, list motywacyjny

- wymienia funkcje
pracy
- potrafi wymienić cechy
poszczególnych typów
bezrobocia
- potrafi korzystać z
usług instytucji
pomagających w
znalezieniu pracy
- zna kanały wysyłania
aplikacji

- wyjaśnia rolę pracy w
gospodarce i przestrzega
ją jako wartość
- wymienia i ocenia
metody przeciwdziałaniu
bezrobociu
- potrafi napisać
ogłoszenie prasowe o
poszukiwaniu pracy
- wyszukuje informacje o
wolnych miejscach pracy
- poprawnie pisze
życiorys i list
motywacyjny

- wyjaśnia
funkcjonowanie
mechanizmu popytu i
podaży na rynku pracy
- analizuje przyczyny
nierównowagi na rynku
pracy
- efektywnie prowadzi
rozmowę telefoniczną z
potencjalnym
pracodawcą
- odnajduje typowe
błędy w życiorysie

- zna lokalny rynek
pracy
- analizuje strukturę
lokalnego rynku
- umie opracować swój
plan rozwoju
zawodowego
- modyfikuje
przygotowane
dokumenty

7. Współpraca międzynarodowa.
- wyjaśnia co to jest
współpraca
miedzynarodowa
- wyjaśnia pojęcie :
proces globalizacji

- wymienia główne
centra finansowe
świata
- określa znaczenie
procesu globalizacji

- przedstawia bilans
handlowy państwa
- przedstawia znaczenie
handlu zagranicznego
- wyjaśnia korzyści i
zagrożenia wynikające
z globalizacji

- wymienia państwa
współpracujące
z naszym krajem
- wymienia produkty
eksportowane

- zna historię powstania
UE
- wymienia państwa
członkowskie UE

