Liceum Ogólnokształcące im. Marszałka J. Piłsudskiego w Słupcy

WYMAGANIA EDUKACYJNE

I PRZEDMIOTOWY SYSTEM OCENIANIA

PODSTAWY PRZEDSIĘBIORCZOŚCI
Opracowali:

1. mgr Aleksandra Nowak

2. mgr Tadeusz Raczkowski

Obowiązuje od 1 września 2013r.
 I Informacje ogólne

Przedmiotowy system oceniania obowiązuje od: 1 września 2013 r.

Program nauczania:

· Marek Niesłuchowski, Program nauczania podstaw przedsiębiorczości dla szkół ponadgimnazjalnych -

Krok w przedsiębiorczość.

Podręcznik:

· Krok w przedsiębiorczość. Podręcznik dla szkół ponadgmnazjalnych. Zakres podstawowy. Autorzy:

Zbigniew Makieła, Tomasz Rachwał, Wydawnictwo: Nowa Era, numer dopuszczenia MEN:467/2012

II Cele kształcenia – wymagania ogólne:

1. Komunikacja i podejmowanie decyzji.

Uczeń wykorzystuje formy komunikacji werbalnej i niewerbalnej; podejmuje decyzje i ocenia ich
skutki, zarówno pozytywne, jak i negatywne.

2. Gospodarka i przedsiębiorstwo.

Uczeń wyjaśnia zasady funkcjonowania przedsiębiorstwa i sporządza prosty biznesplan;
charakteryzuje mechanizmy funkcjonowania gospodarki i instytucji rynkowych oraz rolę państwa w
gospodarce; analizuje aktualne zmiany i tendencje w gospodarce świata i Polski; rozróżnia i
porównuje formy inwestowania i wynikające z nich ryzyko.

3. Planowanie i kariera zawodowa.

Uczeń opisuje mocne strony swojej osobowości; analizuje dostępność rynku pracy w odniesieniu do
własnych kompetencji i planów zawodowych.

4. Zasady etyczne.

Uczeń wyjaśnia zasady etyczne w biznesie i w relacjach pracownik-pracodawca, potrafi ocenić
zachowania pod względem etycznym

III Cele wychowawcze

Wspieranie motywacji uczniów do przyjmowania odpowiedzialności za własne życie i swój rozwój osobowy. Nauczanie podstaw przedsiębiorczości powinno przyczynić się do:

• rozwoju osobowego i społecznego,

• przyjmowania pozytywnych postaw wobec ludzi, szczególnie niepełnosprawnych oraz wspierania
 ich aktywności zawodowej,

• kształtowania odpowiedzialności za siebie i innych; umiejętnego godzenia własnego dobra z

 dobrem innych,

• odnalezienia własnego miejsca w świecie,

• realizacji celów życiowych,

• przygotowania do życia w rodzinie, społeczności lokalnej i państwie,

• rozpoznawania wartości moralnych i umiejętności ich hierarchizacji,

• kształtowania postaw dialogu, umiejętności słuchania innych,

• rozumienia roli etyki zawodowej w kształtowaniu postaw społecznych.

IV Treści nauczania – wymagania szczegółowe

	Część materiału nauczania
	Uczeń:

	1.Człowiek przedsiębiorczy
	1) przedstawia cechy, jakimi charakteryzuje się osoba przedsiębiorcza;

2) rozpoznaje zachowania asertywne, uległe i agresywne; odnosi je do cech osoby przedsiębiorczej;

3) rozpoznaje mocne i słabe strony własnej osobowości; odnosi je do cech osoby przedsiębiorczej;

4) charakteryzuje swoje role społeczne i typowe dla nich zachowania;

5) zna korzyści wynikające z planowania własnych działań i inwestowania w siebie;

6) analizuje przebieg kariery zawodowej osoby, która zgodnie z zasadami etyki odniosła sukces w życiu zawodowym;

7) podejmuje racjonalne decyzje, opierając się na posiadanych informacjach, a także ocenia skutki własnych działań;

8) stosuje różne formy komunikacji werbalnej i niewerbalnej w celu autoprezentacji oraz prezentacji własnego stanowiska;

9) przedstawia drogę, jaką dochodzi się własnych praw w roli członka zespołu, pracownika, konsumenta;

10) zna prawa konsumenta oraz wymienia instytucje stojące na ich straży; przedstawia zasady składania reklamacji w przypadku niezgodności towaru z umową;

11) odczytuje informacje zawarte w reklamach, odróżniając je od elementów perswazyjnych; wskazuje pozytywne i negatywne przykłady wpływu reklamy na konsumentów.

	2. Rynek – cechy i funkcje
	1) charakteryzuje społeczne i ekonomiczne cele gospodarowania, odwołując się do przykładów z różnych dziedzin;

2) rozróżnia czynniki wytwórcze (praca, przedsiębiorczość, kapitał, ziemia oraz informacja) i wyjaśnia ich znaczenie w różnych dziedzinach gospodarki;

3) wymienia podstawowe cechy, funkcje i rodzaje rynków;

4) wyjaśnia okrężny obieg pieniądza w gospodarce rynkowej;

5) omawia transformację gospodarki Polski po 1989 r.;

6) charakteryzuje czynniki wpływające na popyt i podaż;

7) wyznacza punkt równowagi rynkowej na prostych przykładach.

	 3. Instytucje rynkowe
	1) rozróżnia formy i funkcje pieniądza;

2) wyjaśnia rolę, jaką w gospodarce pełnią instytucje rynkowe: bank centralny, banki komercyjne, giełda papierów wartościowych, fundusze inwestycyjne, firmy ubezpieczeniowe, fundusze emerytalne;

3) oblicza procent od kredytu i lokaty bankowej, ocenia możliwość spłaty zaciągniętego kredytu przy określonym dochodzie;

4) wyjaśnia mechanizm funkcjonowania giełdy papierów wartościowych na przykładzie Giełdy Papierów Wartościowych w Warszawie;

5) wskazuje różnicę między różnymi rodzajami papierów wartościowych;

6) wymienia podstawowe wskaźniki giełdowe i wyjaśnia ich wagę w podejmowaniu decyzji dotyczących inwestowania na giełdzie;

7) rozróżnia formy inwestowania kapitału i dostrzega zróżnicowanie stopnia ryzyka w zależności od rodzaju inwestycji oraz okresu inwestowania;

8) oblicza przewidywany zysk z przykładowej inwestycji kapitałowej w krótkim i długim okresie;

9) charakteryzuje system emerytalny w Polsce i wskazuje związek pomiędzy swoją przyszłą aktywnością zawodową, a wysokością emerytury;

10) analizuje oferty banków, funduszy inwestycyjnych, firm ubezpieczeniowych i funduszy emerytalnych.

	4. Państwo, gospodarka
	1) wymienia i charakteryzuje ekonomiczne funkcje państwa;

2) opisuje podstawowe mierniki wzrostu gospodarczego;

3) przedstawia przyczyny i narzędzia oddziaływania państwa na gospodarkę;

4) wymienia źródła dochodów i rodzaje wydatków państwa;

5) wyjaśnia wpływ deficytu budżetowego i długu publicznego na gospodarkę;

6) charakteryzuje narzędzia polityki pieniężnej;

7) identyfikuje rodzaje inflacji w zależności od przyczyn jej powstania oraz stopy inflacji;

8) wyjaśnia wpływ kursu waluty na gospodarkę i handel zagraniczny;

9) charakteryzuje zjawiska recesji i dobrej koniunktury w gospodarce;

10) wyszukuje informacje o aktualnych tendencjach i zmianach w gospodarce świata i Polski;

11) wskazuje największe centra finansowe i gospodarcze na świecie;

12) ocenia wpływ globalizacji na gospodarkę świata i Polski oraz podaje przykłady oddziaływania globalizacji na poziom życia i model konsumpcji.

 brania kredytu,

	5.

Przedsiębiorstwo.
	1) charakteryzuje otoczenie, w którym działa przedsiębiorstwo;

2) omawia cele działania przedsiębiorstwa oraz sposoby ich realizacji;

3) sporządza projekt własnego przedsiębiorstwa oparty na biznesplanie;

4) rozróżnia podstawowe formy prawno-organizacyjne przedsiębiorstwa;

5) opisuje procedury i wymagania związane z zakładaniem przedsiębiorstwa;

6) omawia zasady pracy zespołowej i wyjaśnia, na czym polegają role lidera i wykonawcy; omawia cechy dobrego kierownika zespołu;

7) identyfikuje i analizuje konflikty w zespole i proponuje metody ich rozwiązania, szczególnie na drodze negocjacji;

8) omawia etapy realizacji projektu oraz planuje działania zmierzające do jego realizacji;

9) charakteryzuje zachowania etyczne i nieetyczne w biznesie krajowym i międzynarodowym;

10) charakteryzuje czynniki wpływające na sukces i niepowodzenie przedsiębiorstwa.

	6. Rynek pracy
	1) omawia mierniki i skutki bezrobocia dla gospodarki oraz sposoby walki z bezrobociem;

2) wyjaśnia motywy aktywności zawodowej człowieka;

3) analizuje własne możliwości znalezienia pracy na rynku lokalnym, regionalnym, krajowym i europejskim;

4) wyszukuje oferty pracy, uwzględniając własne możliwości i predyspozycje;

5) rozróżnia sposoby zatrudnienia pracownika i interpretuje podstawowe przepisy Kodeksu pracy, w tym obowiązki i uprawnienia pracownika i pracodawcy;

6) sporządza dokumenty aplikacyjne dotyczące konkretnej oferty pracy;

7) przygotowuje się do rozmowy kwalifikacyjnej i uczestniczy w niej w warunkach symulowanych;

8) charakteryzuje różne formy wynagrodzeń i oblicza swoje wynagrodzenie brutto oraz netto; wypełnia deklarację podatkową PIT, opierając się na przykładowych danych;

9) rozróżnia zachowania etyczne i nieetyczne w roli pracodawcy i pracownika; wyjaśnia zjawisko mobbingu w miejscu pracy oraz przedstawia sposoby przeciwdziałania mu.

V Narzędzia sprawdzania wiedzy i umiejętności.

· odpowiedzi ustne,

· sprawdziany sprawdzające znajomość treści programowych z działu

· kartkówki z 2–3 ostatnich lekcji (zapowiadane lub nie),

· aktywność na zajęciach dydaktycznych,

· ocena prac domowych,

· prace dodatkowe np. referaty, prezentacje,

· udział w konkursach i olimpiadach przedmiotowych,

· systematyczne prowadzenie zeszytu przedmiotowego,

· udział w projektach edukacyjnych i przedsięwzięciach prospołecznych

VI Kryteria ocen z podstaw przedsiębiorczości:

1. Ocena: dopuszczający

Uczeń :

- potrafi odtworzyć podstawowe wiadomości konieczne do elementarnej orientacji w treściach

 danego działu i przy pomocy nauczyciela rozwiązuje typowe problemy i zadania

- rozpoznaje, nazywa i klasyfikuje poznane pojęcia, zjawiska, dokumenty, postacie życia

 publicznego,

- wykonuje samodzielnie proste ćwiczenia i polecenia,

- współpracuje w zespole przy wykonywaniu zadań

- prowadzi zeszyt przedmiotowy

2. Ocena: dostateczny

Uczeń:

- zna podstawowe wiadomości dla danego działu tematycznego i samodzielnie je prezentuje

- rozumie podstawowe zagadnienia

- dokonuje porównania poznanych zjawisk,

- samodzielnie i poprawnie wykonuje proste ćwiczenia i zadania,

- umie wykorzystać zdobytą wiedzę w praktyce,

- aktywnie uczestniczy w pracach i zadaniach zespołowych,

- systematycznie prowadzi zeszyt przedmiotowy

3. Ocena: dobry

Uczeń:

- zna omawianą na lekcjach problematykę,

- rozumie polecenia i instrukcje dotyczące problematyki przedmiotu

- rozumie omawiane treści i potrafi wyjaśnić je innym,

- zajmuje stanowisko w kwestiach spornych i broni swoich poglądów na forum klasy

- aktywnie uczestniczy w zajęciach lekcyjnych

- poprawnie i sprawnie wykonuje ćwiczenia i inne zadania,

- umie poprawnie wykorzystać zdobytą wiedzę w praktyce,

- wykazuje zainteresowanie omawiana na zajęciach problematyką,

- systematycznie i starannie prowadzi zeszyt przedmiotowy

4. Ocena: bardzo dobry

 Uczeń spełnia wymagania na ocenę dobry, a ponadto:

- wykazuje zainteresowanie przedmiotem oraz literaturą popularnonaukową dotyczącą omawianych treści

- potrafi uogólniać i formułować wnioski

- właściwie interpretuje nowe sytuacje i zjawiska, twórczo rozwiązuje problemy,

- potrafi ocenić otaczającą rzeczywistość społeczno – gospodarczą,

- umie podejmować decyzje, negocjować, osiągać kompromisy

 5. Ocena: celujący

 Uczeń spełnia wymagania na ocenę: bardzo dobry, a ponadto:

- potrafi samodzielnie poszukiwać informacji w różnych źródłach oraz je interpretować i selekcjonować,

 a także przetwarzać do praktycznego wykorzystania

- samodzielnie rozwija swoje zainteresowania i potrafi dzielić się zdobyta wiedzą

- organizuje pracę własną, ale też potrafi koncepcyjnie myśleć i działać dla dobra zespołu klasowego lub

 szkoły czy instytucji zewnętrznych

- bierze udział w projektach lub konkursach, olimpiadach rozwijających przedsiębiorczość

- wykazuje aktywność w zakresie nawiązywania kontaktów z instytucjami wspierającymi przedsiębiorczość

W przypadku sprawdzianów pisemnych lub kartkówek przyjmuje się skalę punktową

przeliczoną na oceny cyfrowe wg kryteriów:

0% - 25% niedostateczny 66% - 74% dobry

26% - 33% niedostateczny +

 75% - 80% dobry +

34% - 40% dopuszczający

 81% - 90% bardzo dobry

41% - 49% dopuszczający +

 91% - 98% bardzo dobry +

50% - 58% dostateczny

 99% - 100% celujący

59% - 65% dostateczny +

VII Ustalenia dodatkowe:

1. Przedmiotowy System Oceniania jest integralną częścią Szkolnego Systemu Oceniania.

2. Wszystkie sprawy, które nie zostały ujęte w PSO będą rozstrzygane zgodnie z SSO i odpowiednimi rozporządzeniami ministra właściwego do spraw oświaty.

3. Jeżeli podczas sprawdzianu uczeń korzysta lub posiada niedozwolone pomoce, uzyskuje automatycznie ocenę niedostateczna, bez możliwości jej poprawy.

4. Uczeń, który uchyla się od obecności na sprawdzianach, kartkówkach, nie otrzymując w ten sposób ważnych ocen cząstkowych, może otrzymać ocenę śródroczną lub końcoworoczną niższą niż wynika to z uzyskanych pozostałych ocen cząstkowych.

5

