

DZIENNIK USTAW
RZECZYPOSPOLITEJ POLSKIEJ

Warszawa, dnia 17 lutego 2023 r.

Poz. 314

ROZPORZĄDZENIE

MINISTRA EDUKACJI I NAUKI
1)

z dnia 6 lutego 2023 r.

zmieniające rozporządzenie w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego,

technikum oraz branżowej szkoły II stopnia

Na podstawie art. 47 ust. 1 pkt 1 lit. c, d i g ustawy z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz. U. z 2021 r.

poz. 1082, z późn. zm.2)) zarządza się, co następuje:

§ 1. W rozporządzeniu Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie podstawy programowej

kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia (Dz. U. poz. 467, z 2020 r.

poz. 1248, z 2021 r. poz. 1537 oraz z 2022 r. poz. 622 i 1705) w załączniku nr 1 wprowadza się następujące zmiany:

1) wyrazy „Przedmioty w liceum ogólnokształcącym i technikum mogą być nauczane w zakresie podstawowym lub

w zakresie rozszerzonym:

1) tylko w zakresie podstawowym – przedmioty: muzyka, plastyka, historia i teraźniejszość, podstawy przedsię-

biorczości, wychowanie fizyczne, edukacja dla bezpieczeństwa, wychowanie do życia w rodzinie, etyka;

2) w zakresie podstawowym i w zakresie rozszerzonym – przedmioty: język polski, język obcy nowożytny, ma-

tematyka, język mniejszości narodowej lub etnicznej, język mniejszości narodowej – język niemiecki oraz ję-

zyk regionalny – język kaszubski, historia, geografia, biologia, chemia, filozofia, język łaciński i kultura an-

tyczna, fizyka, informatyka;”

zastępuje się wyrazami „Przedmioty w liceum ogólnokształcącym i technikum mogą być nauczane w zakresie pod-

stawowym lub w zakresie rozszerzonym:

1) tylko w zakresie podstawowym – przedmioty: język łaciński, muzyka, plastyka, historia i teraźniejszość, wy-

chowanie fizyczne, edukacja dla bezpieczeństwa, wychowanie do życia w rodzinie, etyka;

2) w zakresie podstawowym i w zakresie rozszerzonym – przedmioty: język polski, język obcy nowożytny, ma-

tematyka, język mniejszości narodowej lub etnicznej, język mniejszości narodowej – język niemiecki oraz ję-

zyk regionalny – język kaszubski, historia, geografia, biologia, chemia, filozofia, język łaciński i kultura an-

tyczna, fizyka, informatyka, biznes i zarządzanie;”;

2) w części „W czteroletnim liceum ogólnokształcącym i pięcioletnim technikum są realizowane następujące przedmioty:”:

a) po pkt 2 dodaje się pkt 2a w brzmieniu:

„2a) język łaciński;”,

b) pkt 12 otrzymuje brzmienie:

„12) biznes i zarządzanie;”;

1) Minister Edukacji i Nauki kieruje działem administracji rządowej – oświata i wychowanie, na podstawie § 1 ust. 2 pkt 1 rozporzą-

dzenia Prezesa Rady Ministrów z dnia 20 października 2020 r. w sprawie szczegółowego zakresu działania Ministra Edukacji

i Nauki (Dz. U. z 2022 r. poz. 18 i 1842).
2) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2022 r. poz. 655, 1079, 1116, 1383, 1700, 1730 i 2089

oraz z 2023 r. poz. 185.

Dziennik Ustaw – 2 – Poz. 314

3) po części zatytułowanej „Język obcy nowożytny” dodaje się część zatytułowaną „Język łaciński” w brzmieniu:

„Język łaciński

Zasadniczym założeniem przedmiotu język łaciński nauczanego w liceum ogólnokształcącym i technikum jest uczenie

rozumienia tekstów w języku łacińskim. Mając na uwadze realizację tego celu, w ramach tego przedmiotu przewidziano

nauczanie leksyki (na podstawie słowników frekwencyjnych), która nie mieści się w celach kształcenia dla przedmiotu ję-

zyk łaciński i kultura antyczna. Pod tym względem podstawa programowa kształcenia ogólnego w zakresie języka łaciń-

skiego przypomina podstawę programową kształcenia ogólnego w zakresie języka obcego nowożytnego (np. w zakresie

liczby jednostek leksykalnych przewidzianych do opanowania na danym etapie edukacyjnym). W nauczaniu języka łaciń-

skiego powinien być położony nacisk na rozbudowywanie słownictwa i poznawanie frazeologii.

Nauczanie języka łacińskiego, w oczywisty sposób, różni się jednak od nauczania języków obcych nowożytnych, co

zostało odzwierciedlone w podstawie programowej. Należy podkreślić, że języki, wartości, idee, gatunki literackie

i estetyczne smaki oraz kultura materialna starożytnej Grecji i starożytnego Rzymu przez wieki wpływały,

a w pewnej mierze do dziś wpływają na kształt świata cywilizacji zachodniej i nie tylko zachodniej. Chociaż jest to

fakt znany, uczniowie rzadko mogą przekonać się o tym bezpośrednio na zajęciach z innych przedmiotów. Z tego

względu nauczanie języka łacińskiego ma wzbogacać w powyższym zakresie informacje na temat starożytnego świa-

ta, które uczniowie uzyskują przede wszystkim na zajęciach z innych przedmiotów humanistycznych. Język łaciński

był też pierwszym językiem nauk biologicznych, a jego leksyka jest obecna w pojęciach fizycznych i chemicznych.

Cechą kultury europejskiej i każdej żywej kultury jest kultywowanie własnego dziedzictwa. Język łaciński jako nośnik

ważnej tradycji jest kodem dostępu nie tylko do dziedzictwa grecko-rzymskiego antyku, lecz także do kultury, nauki

i literatury czasów późniejszych. W związku z powyższym w podstawie programowej kształcenia ogólnego podkreślono

wagę języka łacińskiego nie tylko w średniowieczu i renesansie, lecz także w czasach Isaaca Newtona, o czym rzadko się

pamięta. W szerszym wymiarze chodzi o podkreślenie, że język łaciński może być traktowany jako przedmiot par excel-

lence humanistyczny, którego podstawowym zadaniem nie jest dostarczenie praktycznych umiejętności gotowych do wy-

korzystania na rynku pracy albo w życiu codziennym, co nie znaczy, że humanistyka nie jest w ogóle praktyczna.

Język łaciński jako przedmiot humanistyczny ma jednak przede wszystkim poszerzać horyzonty intelektualne, rozwi-

jać myślenie dyskursywne, uczyć wrażliwości na tradycję i szacunku dla kultury i dokonań wieków minionych oraz

rozwijać świadomość przynależności do wspólnoty kulturowej, której przedstawicielami byli Cyceron, Owidiusz,

Tomasz z Akwinu, Erazm z Rotterdamu, Jan Kochanowski, Andrzej Frycz Modrzewski, Mikołaj Kopernik i setki ty-

sięcy innych ludzi przez ponad 2000 lat myślących i piszących w języku łacińskim oraz wybitni Grecy, których dzie-

ła wpłynęły na cywilizację europejską w dużej mierze przez pośrednictwo kultury i języka łacińskiego. Biorąc rów-

nież pod uwagę fakt, że ogromna część polskiego dorobku kulturowego została spisana i przekazana za pośrednic-

twem języka łacińskiego, poznawanie go pozwoli na lepsze zrozumienie polskiej historii i literatury.

Przewidziano dwa warianty podstawy programowej języka łacińskiego w liceum ogólnokształcącym i technikum –

dla uczących się tego języka od podstaw i dla kontynuujących naukę po szkole podstawowej.”;

4) uchyla się część zatytułowaną „Podstawy przedsiębiorczości”;

5) po części zatytułowanej „Podstawy przedsiębiorczości” dodaje się część zatytułowaną „Biznes i zarządzanie”

w brzmieniu:

„Biznes i zarządzanie

Zmienność i złożoność współczesnego świata stawiają szczególne wyzwania przed młodzieżą, która musi posiadać ugrun-

towane kompetencje przedsiębiorcze, aby móc sprostać tym wyzwaniom. Głównym celem przedmiotu jest wyposażenie

uczniów w wiedzę i umiejętności oraz kształtowanie postaw, które pozwolą na aktywne działanie i odnoszenie sukcesów

na różnych polach – nie tylko w wymiarze biznesowym, lecz także prywatnym, rodzinnym, zawodowym i społecznym.

Złożoność otaczającej nas rzeczywistości sprawia, że zakres treści kształcenia przedmiotu stanowi syntezę wybra-

nych elementów wiedzy z zakresu zarządzania, w tym szczególnie zarządzania projektami, ekonomii, finansów oso-

bistych, funkcjonowania rynku pracy, socjologii, psychologii i prawa. W ramach przedmiotu uczniowie zapoznają

się z podstawowymi kategoriami, mechanizmami i procesami ekonomicznymi oraz ich uwarunkowaniami instytu-

cjonalnymi, behawioralnymi, kulturowymi i rynkowymi. Postawy przedsiębiorcze i wspierające je umiejętności po-

winny zatem wynikać pośrednio z tej wiedzy. W procesie kształcenia uczniowie dowiadują się, jak – podejmując in-

dywidualne wybory – działać przedsiębiorczo (w tym prowadzić własny biznes), a zarazem być społecznie odpowie-

dzialnym. Treści kształcenia przedmiotu uwzględniają kompetencje w zakresie przedsiębiorczości jako kompetencji

kluczowej. Uzasadnia to konieczność przyjęcia szeroko zakrojonej koncepcji przedmiotu, która zakłada, że dzięki

wyposażeniu uczniów w wiedzę ekonomiczną i finansową kształtuje się ich umiejętności elastycznego zachowania

na rynku pracy i zarządzania oraz rozwija cechy przywódcze. Niezmiernie ważne jest także kształtowanie u uczniów

szacunku do wartości będących fundamentem gospodarki rynkowej i społecznie odpowiedzialnego biznesu, a także

postaw etycznych i gotowości do ich przestrzegania w życiu.

Dziennik Ustaw – 3 – Poz. 314

Efekty kształcenia dla przedmiotu biznes i zarządzanie w zakresie podstawowym są ukierunkowane głównie na kształto-

wanie kompetencji przedsiębiorczych (w tym zarządzania sobą i finansami osobistymi) oraz związane z podstawowymi

umiejętnościami dotyczącymi analizy elementów otoczenia biznesowego pod kątem identyfikacji możliwych szans na

uruchomienie własnej działalności gospodarczej, ale również z przygotowaniem do wejścia na rynek pracy. Natomiast

efekty kształcenia dla przedmiotu biznes i zarządzanie w zakresie rozszerzonym koncentrują się na opracowaniu planu

przedsięwzięcia biznesowego lub społecznego, a następnie realizowaniu projektu zespołowego, co pozwoli pogłębić

kompetencje przywódcze (w tym kierowania zespołem projektowym) i umiejętności zarządzania przedsiębiorstwem,

a także rozszerzonej analizy otoczenia społeczno-gospodarczego w dynamicznie zmieniającej się rzeczywistości.

Realizacja zakładanych celów przedmiotu wymaga stosowania w procesie edukacyjnym nowoczesnych metod

kształcenia, w tym uczenia się przez działanie, oraz środków dydaktycznych wykorzystujących nowe technologie

i narzędzia cyfrowe.”;

6) w części zatytułowanej „JĘZYK POLSKI ZAKRES PODSTAWOWY I ROZSZERZONY”, w części zatytuło-

wanej „Treści nauczania – wymagania szczegółowe”, po części zatytułowanej „Zalecane dzieła teatralne i filmowe:”,

dodaje się część zatytułowaną „Zalecane gry o walorach edukacyjnych:” w brzmieniu:

„Zalecane gry o walorach edukacyjnych:

1) „This War of Mine” (11BitStudios);

2) „Gra Szyfrów” (Instytut Pamięci Narodowej).”;

7) po części zatytułowanej „JĘZYK OBCY NOWOŻYTNY” dodaje się część zatytułowaną „JĘZYK ŁACIŃSKI”

w brzmieniu:

„JĘZYK ŁACIŃSKI

ZAKRES PODSTAWOWY

Wariant – nauka języka od podstaw

Cele kształcenia – wymagania ogólne

I. W zakresie kompetencji językowych.

1. Znajomość gramatyki i słownictwa języka łacińskiego oraz umiejętność rozumienia i tłumaczenia tekstu ła-

cińskiego przy pomocy słownika łacińsko-polskiego.

2. Świadomość relacji między językami używanymi w Europie.

II. W zakresie kompetencji kulturowych.

1. Znajomość faktów dotyczących twórczości wybranych ważnych autorów piszących po łacinie od starożyt-

ności do czasów nowożytnych oraz wybranych autorów starogreckich.

2. Znajomość wybranych ważnych zjawisk z zakresu kultury antycznej oraz tradycji antyku w kulturze pol-

skiej i światowej.

3. Znajomość wybranych pojęć i terminów naukowych oraz ich grecko-rzymskiego rodowodu.

III. W zakresie kompetencji społecznych.

1. Rozumienie dziedzictwa antyku grecko-rzymskiego jako ideowego i materialnego fundamentu cywilizacji

zachodniej i kultury polskiej.

2. Świadomość długiego trwania wartości zrodzonych na podłożu kultur greckiej i rzymskiej, wzbogaconych

o pierwiastek judeochrześcijański.

3. Świadomość przynależności do kultury ukształtowanej w dużym stopniu przez tradycję grecko-rzymską.

4. Świadomość celowości nauczania przedmiotów humanistycznych, nakierowanych na zakorzenienie

w tradycji, ocalenie i aktualizowanie istotnych z historycznego punktu widzenia wartości, postaw i idei.

Treści nauczania – wymagania szczegółowe

I. W zakresie kompetencji językowych. Uczeń:

1) zna około 1000 najczęściej używanych łacińskich wyrazów (według słownika frekwencyjnego opartego na

korpusie tekstów klasycznych);

2) rozpoznaje następujące formy z zakresu gramatyki języka łacińskiego:

a) formy fleksyjne rzeczowników regularnych deklinacji I–V oraz najczęściej używanych rzeczowników

nieregularnych (np. deus, locus, domus, Iuppiter, vis, dies),

b) formy fleksyjne przymiotników deklinacji I–III w stopniu równym, wyższym i najwyższym,

Dziennik Ustaw – 4 – Poz. 314

c) formy przysłówków w stopniu równym, wyższym i najwyższym,

d) formy fleksyjne zaimków osobowych i dzierżawczych oraz zaimków: hic, ille, iste, is, idem, ipse, qui,

quis, quidam, quisque oraz zna zasady ich użycia,

e) formy fleksyjne liczebników głównych i porządkowych 1–100 oraz setki i mille,

f) formy podstawowe czasowników koniugacji I–IV oraz:

– formy trybu rozkazującego czasu teraźniejszego strony czynnej i biernej (imperativus praesentis

activi et passivi),

– formy bezokolicznika czasu teraźniejszego (infinitivus praesentis activi et passivi) i przeszłego do-

konanego (infinitivus perfecti activi et passivi),

– formy trybu orzekającego w stronie czynnej i biernej czasu: teraźniejszego (indicativus praesentis

activi et passivi), przeszłego dokonanego (indicativus perfecti activi et passivi), przeszłego niedo-

konanego (indicativus imperfecti activi et passivi), przyszłego (indicativus futuri I activi et passivi)

i zaprzeszłego (indicativus plusquamperfecti activi et passivi),

– formy trybu łączącego (coniunctivus) dla wszystkich czasów w stronie czynnej i biernej,

– formy imiesłowów: participium praesentis activi, participium perfecti passivi, participium futuri

passivi,

g) wymienione w lit. f formy najczęściej używanych czasowników nieregularnych: esse, fieri, ire, ferre,

velle, nolle oraz ich najczęściej występujące composita,

h) podstawowe przyimki i ich rekcję,

i) gerundium;

3) rozpoznaje następujące zjawiska składniowe z zakresu gramatyki języka łacińskiego:

a) zdania z orzeczeniem imiennym,

b) strukturę składniową zdania w stronie czynnej i biernej,

c) konstrukcję składniową accusativus cum infinitivo, nominativus cum infinitivo, ablativus absolutus,

coniugatio periphrastica passiva,

d) funkcje składniowe i semantyczne przypadków: dativus possessivus, ablativus temporis, ablativus

instrumenti, nominativus i accusativus duplex, dativus auctoris, genetivus partitivus, ablativus com-

parationis,

e) spójniki zdań współrzędnych,

f) zdania podrzędne: zdania okolicznikowe celu, przyczyny, przyzwolenia, czasu, zdania warunkowe,

skutkowe i dopełnieniowe,

g) bezprzyimkowe użycie nazw miast;

4) potrafi posługiwać się podstawową łacińską terminologią gramatyczną i podać polskie odpowiedniki łaciń-

skich określeń gramatycznych;

5) rozróżnia najważniejsze warianty wymowy łacińskiej;

6) rozumie wypowiedzi pisemne w języku łacińskim:

a) określa główną myśl tekstu,

b) znajduje w tekście określone informacje,

c) rozpoznaje związki między poszczególnymi częściami tekstu,

d) układa informacje w określonym porządku;

7) rozumie znaczenie najczęściej używanych łacińskich zwrotów i sentencji oraz paremii, a także podstawowy

sens łacińskich inskrypcji obecnych w przestrzeni publicznej i krótkich cytatów łacińskich pojawiających

się w tekstach polskich;

8) korzysta ze źródeł informacji dotyczących języka łacińskiego (np. słowników, baz danych), również za

pomocą technologii informacyjno-komunikacyjnych;

9) potrafi przełożyć tekst łaciński na język polski przy pomocy słownika łacińsko-polskiego i z zachowaniem

polskiej normy językowej;

10) posiada świadomość językową (np. podobieństw i różnic między językami oraz wpływu języka łacińskiego

na języki nowożytne).

Dziennik Ustaw – 5 – Poz. 314

II. W zakresie kompetencji kulturowych. Uczeń posiada wiedzę na temat kultur i społeczeństw antycznych i póź-

niejszych, korzystających z dorobku antycznego, w następujących obszarach:

1. Osoby:

1) bogowie: kanon bóstw greckich i rzymskich (tradycja i recepcja);

2) herosi, heroiny i inne postacie mitologiczne: Achilles, Antygona, Dedal i Ikar, Edyp, Eneasz, Helena,

Herakles, Kasandra, Medea, Meduza, Midas, Narcyz, Niobe, Odyseusz, Orfeusz, Penelopa, Perseusz,

Prometeusz, Romulus i Remus, Sfinks, Sybilla, Syzyf, Tezeusz;

3) wodzowie i politycy: Solon, Perykles, Aleksander Wielki, Hannibal, Scypion Afrykański, Cezar,

Cyceron, Oktawian August, Liwia, Trajan, Dioklecjan, Konstantyn Wielki;

4) poeci: Homer, Hezjod, Safona, Ajschylos, Sofokles, Eurypides, Katullus, Wergiliusz, Horacy, Owi-

diusz, Petrarka, Jan Kochanowski;

5) prozaicy: Tukidydes, Demostenes, Cyceron, Liwiusz, Augustyn, wybrani polscy kronikarze łacińsko-

języczni;

6) filozofowie: Pitagoras, Sokrates, Platon, Arystoteles, Epikur, Seneka, Tomasz z Akwinu;

7) artyści: Fidiasz, Poliklet, Myron, Lizyp;

8) uczeni: Hipokrates, Abelard i Heloiza, Erazm z Rotterdamu oraz inni wybrani przedstawiciele huma-

nizmu renesansowego, Mikołaj Kopernik, Andrzej Frycz Modrzewski, Isaac Newton.

2. Miejsca:

1) świątynie, sanktuaria, wyrocznie: Delfy, Delos, Efez, Eleusis, Epidauros, Kume;

2) Akropol i agora ateńska;

3) Kapitol i forum rzymskie;

4) Biblioteka i Muzejon w Aleksandrii.

3. Wydarzenia:

1) święta: Panatenaje, Wielkie Dionizje, Saturnalia;

2) igrzyska olimpijskie, rzymskie ludi;

3) powstanie demokracji ateńskiej;

4) upadek republiki rzymskiej;

5) powstanie cesarstwa rzymskiego.

4. Pojęcia:

1) filologia, gramatyka, retoryka;

2) virtus (arete), ars (techne), otium (schole) i negotium;

3) demokracja, republika;

4) mos maiorum, gravitas, ambitio, kandydat, patron i klient;

5) logos, credo;

6) kanon i złoty podział;

7) epos, heksametr, epigram, elegia, tradycja oralna.

III. W zakresie kompetencji społecznych. Uczeń:

1) dokonuje samooceny i wykorzystuje techniki samodzielnej pracy nad językiem (np. korzystanie ze słowni-

ka, poprawianie błędów, prowadzenie notatek, stosowanie mnemotechnik);

2) współdziała w grupie (np. w lekcyjnych i pozalekcyjnych językowych pracach projektowych);

3) dostrzega wagę systematyczności i dokładności w poznawaniu języka obcego;

4) wykształca w sobie postawę otwartości na wyzwania intelektualne i uczy się pokonywać trudności

w mierzeniu się z nimi;

5) dostrzega i docenia rolę języka łacińskiego oraz kultury starożytnej Grecji i starożytnego Rzymu

w kształtowaniu języków i kultur czerpiących z dziedzictwa antyku;

6) potrafi zdystansować się wobec stereotypów oraz własnych przesądów.

Dziennik Ustaw – 6 – Poz. 314

Wariant – kontynuacja ze szkoły podstawowej

Cele kształcenia – wymagania ogólne

I. W zakresie kompetencji językowych.

1. Znajomość gramatyki i słownictwa języka łacińskiego oraz umiejętność rozumienia i tłumaczenia tekstu ła-

cińskiego przy pomocy słownika łacińsko-polskiego.

2. Świadomość relacji między językami używanymi w Europie.

II. W zakresie kompetencji kulturowych.

1. Znajomość faktów dotyczących twórczości wybranych ważnych autorów piszących po łacinie od starożyt-

ności do czasów nowożytnych oraz wybranych autorów starogreckich.

2. Znajomość wybranych ważnych zjawisk z zakresu kultury antycznej oraz tradycji antyku w kulturze pol-

skiej i światowej.

3. Znajomość wybranych pojęć i terminów naukowych oraz ich grecko-rzymskiego rodowodu.

III. W zakresie kompetencji społecznych.

1. Rozumienie dziedzictwa antyku grecko-rzymskiego jako ideowego i materialnego fundamentu cywilizacji

zachodniej i kultury polskiej.

2. Świadomość długiego trwania wartości zrodzonych na podłożu kultur greckiej i rzymskiej, wzbogaconych

o pierwiastek judeochrześcijański.

3. Świadomość przynależności do kultury ukształtowanej w dużym stopniu przez tradycję grecko-rzymską.

4. Świadomość celowości nauczania przedmiotów humanistycznych, nakierowanych na zakorzenienie

w tradycji, ocalenie i aktualizowanie istotnych z historycznego punktu widzenia wartości, postaw i idei.

Treści nauczania – wymagania szczegółowe

I. W zakresie kompetencji językowych. Uczeń:

1) zna około 1500 najczęściej używanych łacińskich wyrazów (według słownika frekwencyjnego opartego na

korpusie tekstów klasycznych);

2) rozpoznaje następujące formy z zakresu gramatyki języka łacińskiego:

a) formy fleksyjne rzeczowników regularnych deklinacji I–V oraz najczęściej używanych rzeczowników

nieregularnych (np. deus, locus, domus, Iuppiter, vis, dies),

b) formy fleksyjne przymiotników deklinacji I–III w stopniu równym, wyższym i najwyższym,

c) formy przysłówków w stopniu równym, wyższym i najwyższym,

d) formy fleksyjne zaimków osobowych i dzierżawczych oraz zaimków: hic, ille, iste, is, idem, ipse, qui,

quis, quidam, quisque oraz zna zasady ich użycia,

e) formy fleksyjne liczebników głównych i porządkowych 1–100 oraz setki i mille,

f) formy podstawowe czasowników koniugacji I–IV oraz:

– formy trybu rozkazującego czasu teraźniejszego strony czynnej i biernej (imperativus praesentis

activi et passivi),

– formy bezokolicznika czasu teraźniejszego (infinitivus praesentis activi et passivi) i przeszłego do-

konanego (infinitivus perfecti activi et passivi),

– formy trybu orzekającego w stronie czynnej i biernej czasu: teraźniejszego (indicativus praesentis

activi et passivi), przeszłego dokonanego (indicativus perfecti activi et passivi), przeszłego niedo-

konanego (indicativus imperfecti activi et passivi), przyszłego (indicativus futuri activi et passivi)

i zaprzeszłego (indicativus plusquamperfecti activi et passivi),

– formy trybu łączącego (coniunctivus) dla wszystkich czasów w stronie czynnej i biernej,

– formy imiesłowów: participium praesentis activi, participium perfecti passivi, participium futuri

passivi,

g) wymienione w lit. f formy najczęściej używanych czasowników nieregularnych: esse, fieri, ire, ferre,

velle, nolle oraz ich najczęściej występujące composita,

h) podstawowe przyimki i ich rekcję,

i) gerundium;

Dziennik Ustaw – 7 – Poz. 314

3) rozpoznaje następujące zjawiska składniowe z zakresu gramatyki języka łacińskiego:

a) zdania z orzeczeniem imiennym,

b) strukturę składniową zdania w stronie czynnej i biernej,

c) konstrukcję składniową accusativus cum infinitivo, nominativus cum infinitivo, ablativus absolutus,

coniugatio periphrastica passiva,

d) funkcje składniowe i semantyczne przypadków: dativus possessivus, ablativus temporis, ablativus instru-

menti, nominativus i accusativus duplex, dativus auctoris, genetivus partitivus, ablativus comparationis,

e) spójniki zdań współrzędnych,

f) zdania podrzędne: zdania okolicznikowe celu, przyczyny, przyzwolenia, czasu, zdania warunkowe,

skutkowe i dopełnieniowe,

g) bezprzyimkowe użycie nazw miast;

4) potrafi posługiwać się podstawową łacińską terminologią gramatyczną i podać polskie odpowiedniki

łacińskich określeń gramatycznych;

5) rozróżnia najważniejsze warianty wymowy łacińskiej;

6) rozumie wypowiedzi pisemne w języku łacińskim:

a) określa główną myśl tekstu,

b) znajduje w tekście określone informacje,

c) rozpoznaje związki między poszczególnymi częściami tekstu,

d) układa informacje w określonym porządku;

7) rozumie znaczenie najczęściej używanych łacińskich zwrotów i sentencji oraz paremii, a także podstawo-

wy sens łacińskich inskrypcji obecnych w przestrzeni publicznej i krótkich cytatów łacińskich pojawiają-

cych się w tekstach polskich;

8) korzysta ze źródeł informacji dotyczących języka łacińskiego (np. słowników, baz danych), również za

pomocą technologii informacyjno-komunikacyjnych;

9) potrafi przełożyć tekst łaciński na język polski przy pomocy słownika łacińsko-polskiego i z zachowaniem

polskiej normy językowej;

10) posiada świadomość językową (np. podobieństw i różnic między językami oraz wpływu języka łacińskie-

go na języki nowożytne).

II. W zakresie kompetencji kulturowych. Uczeń posiada wiedzę na temat kultur i społeczeństw antycznych

i późniejszych, korzystających z dorobku antycznego, w następujących obszarach:

1. Osoby:

1) bogowie: kanon bóstw greckich i rzymskich (tradycja i recepcja);

2) herosi, heroiny i inne postacie mitologiczne: Achilles, Antygona, Dedal i Ikar, Edyp, Eneasz, Helena,

Herakles, Kasandra, Medea, Meduza, Midas, Narcyz, Niobe, Odyseusz, Orfeusz, Penelopa, Perseusz,

Prometeusz, Romulus i Remus, Sfinks, Sybilla, Syzyf, Tezeusz;

3) wodzowie i politycy: Solon, Temistokles, Perykles, Demostenes, Aleksander Wielki, Hannibal, Scy-

pion Afrykański, Pompejusz, Cezar, Cyceron, Kleopatra VII, Oktawian August, Liwia, Neron, Trajan,

Hadrian, Marek Aureliusz, Dioklecjan, Konstantyn Wielki, Justynian, Teodora;

4) poeci i utwory poetyckie: Homer, Hezjod, Safona, Kallimach, Ajschylos, Sofokles, Eurypides, Ary-

stofanes, Plaut, Katullus, Wergiliusz, Horacy, Owidiusz, Carmina Burana, Hildegarda z Bingen, Pe-

trarka, Klemens Janicki, Jan Kochanowski, Maciej Kazimierz Sarbiewski;

5) prozaicy: Herodot, Tukidydes, Demostenes, Plutarch, Cyceron, Liwiusz, Swetoniusz Tacyt, Augustyn,

Hieronim, wybrani polscy kronikarze łacińskojęzyczni, Marcin Kromer;

6) filozofowie: Pitagoras, Sokrates, Platon, Arystoteles, Epikur, Seneka, Tomasz z Akwinu;

7) artyści: Fidiasz, Poliklet, Myron, Lizyp;

8) uczeni: Archimedes, Hipokrates, Galen, Izydor z Sewilli, Abelard i Heloiza, Erazm z Rotterdamu oraz

inni wybrani przedstawiciele humanizmu renesansowego, Mikołaj Kopernik, Jan Amos Komeński,

Andrzej Frycz Modrzewski, Isaac Newton;

9) najważniejsi badacze starożytności: Friedrich August Wolf, Johann Joachim Winckelmann, Heinrich Schlie-

mann, Jean-François Champollion, Milman Parry, Michael Ventris i John Chadwick, Tadeusz Zieliński.

Dziennik Ustaw – 8 – Poz. 314

2. Miejsca:

1) świątynie, sanktuaria, wyrocznie: Delfy, Delos, Efez, Eleusis, Epidauros, Kume;

2) Akropol i agora ateńska;

3) Kapitol i forum rzymskie;

4) Biblioteka i Muzejon w Aleksandrii.

3. Wydarzenia:

1) święta: Panatenaje, Wielkie Dionizje, Saturnalia;

2) igrzyska olimpijskie, rzymskie ludi;

3) powstanie demokracji ateńskiej;

4) upadek republiki rzymskiej;

5) powstanie cesarstwa rzymskiego.

4. Pojęcia:

1) filologia, gramatyka, retoryka;

2) trivium, quadrivium;

3) virtus (arete), ars (techne), otium (schole) i negotium;

4) demokracja, republika;

5) mos maiorum, gravitas, ambitio, kandydat, patron i klient;

6) logos, credo;

7) euergetyzm, liturgia, choregia;

8) kanon i złoty podział;

9) epos, heksametr, epigram, elegia, tradycja oralna.

III. W zakresie kompetencji społecznych. Uczeń:

1) dokonuje samooceny i wykorzystuje techniki samodzielnej pracy nad językiem (np. korzystanie ze słowni-

ka, poprawianie błędów, prowadzenie notatek, stosowanie mnemotechnik);

2) współdziała w grupie (np. w lekcyjnych i pozalekcyjnych językowych pracach projektowych);

3) dostrzega wagę systematyczności i dokładności w poznawaniu języka obcego;

4) wykształca w sobie postawę otwartości na wyzwania intelektualne i uczy się pokonywać trudności

w mierzeniu się z nimi;

5) dostrzega i docenia rolę języka łacińskiego oraz kultury starożytnej Grecji i starożytnego Rzymu

w kształtowaniu języków i kultur czerpiących z dziedzictwa antyku;

6) potrafi zdystansować się wobec stereotypów oraz własnych przesądów.

Warunki i sposób realizacji

Nauczanie języka łacińskiego jako języka obcego różni się zasadniczo od nauczania języków obcych nowożytnych.

Podstawowym celem nauczania języka łacińskiego jest możliwie najefektywniejsze obcowanie ucznia z tekstami li-

terackimi i nieliterackimi (np. inskrypcjami), zapisywanymi w tym języku od ponad 2000 lat. Droga prowadząca do

tego celu, a więc metody, które konkretni nauczyciele, jak również autorzy podręczników uznają za najlepsze, nie są

określone w podstawie programowej. Należy pamiętać, że w Polsce, w przeciwieństwie do większości społeczeństw

zachodnich, nauczanie języka łacińskiego jest niemal nieobecne, w związku z czym, niezależnie od wybranych me-

tod nauczania, niezwykle istotnym i trudnym zadaniem stojącym przed nauczycielami jest przekonanie uczniów

o atrakcyjności i doniosłości nauki tego języka.

W związku z tym niezbędne jest:

1) zapewnienie przez szkołę odpowiednio wyposażonej sali z dostępem do pomocy wizualnych, projektora, kom-

putera i słowników;

2) tworzenie takich zadań, które wykażą aktualność języka łacińskiego jako kodu kulturowego elit w historii kul-

tury świata zachodniego ostatnich 2000 lat;

3) tworzenie takich zadań językowych, które wykażą pokrewieństwo języków obcych nowożytnych z językiem

łacińskim;

Dziennik Ustaw – 9 – Poz. 314

4) uświadomienie uczniom, że nauka każdego języka obcego, w tym języka łacińskiego, służy nie tylko wąsko

pojmowanym celom pragmatycznym (np. rozwój kariery zawodowej i umiejętności profesjonalnych), ale prze-

de wszystkim poszerzeniu rozumienia świata oraz spotkaniu z inną kulturą;

5) zachęcanie uczniów do samooceny własnej pracy i stosowania różnych technik służących uczeniu się.

Teksty do czytania dla uczniów powinny być dobrane tak, aby mogli oni sami przekonać się o tym, że język łaciński

był językiem powszechnie używanym przez ponad 2000 lat w literaturze i nauce europejskiej. Materiał kulturowy

również powinien zostać opracowany tak, aby wykazać długie trwanie pewnych wzorów kulturowych, instytucji czy

idei wykształconych i rozwiniętych w grecko-rzymskim antyku oraz ich dzisiejszą aktualność. W przypadku języka

łacińskiego kultura ta jest niezwykle istotna również dla kształtu współczesności, w której żyjemy. Zadaniem nau-

czycieli jest więc rozwijanie ciekawości, szacunku i otwartości wobec innych kultur – także tych tworzonych przez

społeczeństwa w przeszłości.”;

8) uchyla się część zatytułowaną „PODSTAWY PRZEDSIĘBIORCZOŚCI”;

9) po części zatytułowanej „PODSTAWY PRZEDSIĘBIORCZOŚCI” dodaje się część zatytułowaną „BIZNES

I ZARZĄDZANIE” w brzmieniu:

„BIZNES I ZARZĄDZANIE

ZAKRES PODSTAWOWY

Cele kształcenia – wymagania ogólne

I Wiedza.

1. Charakteryzowanie elementów kompetencji przedsiębiorczych, wyjaśnianie zależności zachodzących mię-

dzy nimi i rozumienie ich roli we współczesnym świecie.

2. Rozumienie znaczenia i wyzwań pracy zespołowej oraz poznanie technik ją wspomagających.

3. Charakteryzowanie etapów zarządzania projektami.

4. Identyfikowanie podstawowych rodzajów ryzyk związanych z realizacją projektów.

5. Wyjaśnianie mechanizmów funkcjonowania gospodarki rynkowej, powiązań między jej podmiotami

i poznanie roli państwa w procesach gospodarczych.

6. Zaznajomienie się z prawami i instytucjami chroniącymi konsumenta.

7. Rozumienie różnych postaw ludzi wobec pieniędzy oraz konsekwencji wynikających z tych postaw.

8. Charakteryzowanie usług finansowych ważnych dla gospodarstwa domowego.

9. Rozumienie metod aktywnego poszukiwania pracy.

10. Wyjaśnianie zasad zarządzania przedsiębiorstwem.

11. Znajomość procesu planowania własnego biznesu.

II. Umiejętności i stosowanie wiedzy w praktyce.

1. Analiza własnych kompetencji przedsiębiorczych i przygotowanie planu działania zmierzającego do ich

rozwoju.

2. Współpraca w zespole i skuteczne organizowanie pracy zespołu w celu realizacji określonego zadania.

3. Prowadzenie dyskusji i argumentowanie w trakcie pracy zespołowej.

4. Formułowanie i uzasadnianie celów, planowanie, prezentowanie zakresu i realizacja prostych zadań pro-

jektowych.

5. Samodzielne obserwacje zjawisk zachodzących w gospodarce i wyciąganie wniosków na podstawie tych

obserwacji.

6. Uwzględnianie prostych informacji gospodarczych oraz podstawowych wskaźników ekonomicznych

w podejmowanych decyzjach dotyczących życia prywatnego i w planach na przyszłość.

7. Planowanie budżetu gospodarstwa domowego ze świadomością konsekwencji nadmiernego zadłużania się.

8. Analizowanie wpływu podatków na budżet gospodarstwa domowego i możliwości wykorzystania ulg.

9. Dobieranie oferty usług finansowych do własnych potrzeb.

10. Dobieranie odpowiednich form oszczędzania i inwestowania z uwzględnieniem towarzyszącego im ryzyka

i adekwatnie do sytuacji gospodarstwa domowego.

Dziennik Ustaw – 10 – Poz. 314

11. Obserwowanie dynamicznie zmieniającego się rynku pracy i rozpoznawanie kompetencji na nim oczeki-

wanych.

12. Sporządzanie dokumentów aplikacyjnych podczas ubiegania się o pracę.

13. Kształtowanie umiejętności autoprezentacji i formułowania konstruktywnych opinii zwrotnych.

14. Samodzielne analizowanie zjawisk zachodzących w najbliższym otoczeniu i formułowanie na ich podsta-

wie pomysłów na własny biznes.

15. Przygotowanie do planowania własnej działalności gospodarczej.

III. Kształtowanie postaw.

1. Dostrzeganie znaczenia i konieczności ciągłego doskonalenia kompetencji przedsiębiorczych w życiu oso-

bistym i społeczno-gospodarczym.

2. Dostrzeganie znaczenia kreatywnego myślenia w tworzeniu pomysłów na biznes oraz rozwiązywaniu pro-

blemów w życiu osobistym i zawodowym.

3. Docenianie roli przedsiębiorców budujących w sposób odpowiedzialny konkurencyjną gospodarkę oraz dostrzega-

nie znaczenia wolności gospodarczej i własności prywatnej jako filarów społecznej gospodarki rynkowej.

4. Przyjmowanie postaw patriotyzmu gospodarczego, rozumianego jako odpowiedzialność konsumentów

i ludzi biznesu za dobrobyt gospodarczy i społeczny kraju.

5. Dostrzeganie konsekwencji działań nieetycznych związanych z finansami.

6. Świadomość konsekwencji związanych z nieodpowiedzialnym zadłużaniem się i mechanizmów wycho-

dzenia ze spirali zadłużenia.

7. Samoświadomość i przyjmowanie odpowiedzialności za swoją karierę zawodową.

8. Docenianie roli postaw przedsiębiorczych pracowników w rozwoju biznesu i przedsięwzięć społecznych.

9. Docenianie roli przedsiębiorcy i osób zarządzających w osiąganiu celów przedsiębiorstwa.

10. Otwarcie na szanse pojawiające się w otoczeniu, podejmowanie inicjatywy, pomysłowość i determinacja

w realizacji celów.

11. Respektowanie praw ochrony własności intelektualnej.

Treści nauczania – wymagania szczegółowe

I. Osoba przedsiębiorcza we współczesnym świecie: przedsiębiorczość w gospodarce rynkowej, kompetencje

przedsiębiorcze i metody ich doskonalenia, umiejętności interpersonalne, praca zespołowa, kreatywne myślenie,

rola innowacji w przedsiębiorczości. Uczeń:

1) na wybranych przykładach identyfikuje cechy człowieka przedsiębiorczego, rozpoznaje je u siebie i określa

związek zachowania się osoby przedsiębiorczej z szansami, jakie stwarza gospodarka rynkowa;

2) dostrzega znaczenie przedsiębiorczości, w tym innowacyjności i kreatywności, w życiu osobistym, spo-

łecznym i gospodarczym;

3) identyfikuje składowe kompetencji osoby przedsiębiorczej (w zakresie wiedzy, umiejętności, postaw)

i zależności zachodzące między nimi, a także dokonuje analizy własnych kompetencji i przygotowuje plan

rozwoju kompetencji przedsiębiorczych;

4) wyjaśnia rolę umiejętności w zakresie komunikacji interpersonalnej jako składową kompetencji przedsię-

biorczych oraz stosuje różne formy komunikacji werbalnej i niewerbalnej we współdziałaniu z innymi;

5) rozpoznaje techniki wywierania wpływu na ludzi i stosuje sposoby obrony przed manipulacją;

6) stosuje techniki zarządzania czasem w pracy indywidualnej i zespołowej;

7) charakteryzuje etapy podejmowania decyzji i stosuje metody wspomagające ten proces;

8) wyjaśnia znaczenie pracy zespołowej, charakteryzuje główne bariery w budowaniu zespołu i organizuje je-

go pracę w celu realizacji określonego zadania;

9) wyjaśnia, na czym polega kreatywne myślenie i jego znaczenie w procesie identyfikacji szans rynkowych

na nowe przedsięwzięcie biznesowe lub społeczne;

10) charakteryzuje najważniejsze bariery oraz stosuje techniki pobudzające kreatywne myślenie w pracy indy-

widualnej i zespołowej;

11) rozróżnia rodzaje i źródła innowacji, a także wyjaśnia na wybranych przykładach ich wpływ na zdolności

konkurencyjne przedsiębiorstw na rynku.

Dziennik Ustaw – 11 – Poz. 314

II. Zarządzanie projektami: specyfika projektu, zakres, etapy i cele projektu, planowanie zadań projektowych, bud-

żet i harmonogram działań, role w projekcie i podział zadań, podsumowywanie zadań projektowych. Uczeń:

1) rozumie istotę projektu, identyfikuje i omawia poszczególne etapy projektu oraz charakteryzuje je na wy-

branym przykładzie;

2) definiuje cele projektu, wykorzystując technikę SMART;

3) wyróżnia zadania w projekcie i określa role w projekcie poszczególnych członków zespołu (na wybranym

przykładzie);

4) przygotowuje harmonogram i prosty budżet projektowy na podstawie zebranych danych;

5) w czasie realizacji przykładowych zadań projektowych wprowadza zmiany do wcześniej zaplanowanych prac;

6) sporządza zwięzłe sprawozdania z przeprowadzonych zadań projektowych, analizując powstałe problemy

i zidentyfikowane ryzyka.

III. Gospodarka rynkowa: przedsiębiorczość w gospodarce rynkowej, cechy gospodarki rynkowej, rodzaje rynków,

mechanizm rynkowy, podmioty gospodarki rynkowej, podmioty ekonomii społecznej, parametry charakteryzu-

jące gospodarkę, budżet państwa i budżety jednostek samorządu terytorialnego, rola państwa w gospodarce,

konsument na rynku, patriotyzm gospodarczy. Uczeń:

1) dostrzega znaczenie przedsiębiorczości w rozwoju społeczno-gospodarczym – w skali lokalnej, regional-

nej, krajowej i globalnej;

2) wykazuje zalety gospodarki opartej na mechanizmie rynkowym, doceniając fundamentalne wartości, na ja-

kich się ona opiera (wolność gospodarcza, prywatna własność);

3) analizuje funkcje rynku i rozróżnia rodzaje rynków;

4) wyjaśnia prawo popytu i podaży oraz charakteryzuje czynniki wpływające na wielkość popytu i podaży;

5) określa zależności między podmiotami gospodarki rynkowej, w tym państwem, gospodarstwem domowym

i przedsiębiorstwem;

6) identyfikuje podstawowe parametry charakteryzujące gospodarkę (w tym produkt krajowy brutto (PKB),

inflację, zatrudnienie, bezrobocie);

7) analizuje źródła wpływów i kierunki wydatków budżetu państwa oraz przykładowej jednostki samorządu

terytorialnego, wyjaśnia wpływ deficytu budżetowego i długu publicznego na funkcjonowanie państwa

i gospodarki;

8) charakteryzuje organizacje i instytucje prokonsumenckie oraz potrafi korzystać z praw przysługujących

konsumentom, w tym składać reklamację;

9) rozumie, na czym polega współczesny patriotyzm gospodarczy, i dostrzega jego przejawy m.in. w uczci-

wym prowadzeniu i rozwijaniu działalności gospodarczej w Polsce, płaceniu podatków w Polsce, wyko-

rzystywaniu rodzimych technologii, kupowaniu polskich produktów.

IV. Finanse osobiste: pieniądz, obieg pieniądza, postawy wobec pieniędzy, dojrzałość finansowa, instytucje rynku

finansowego, budżet gospodarstwa domowego, spirala zadłużenia, podatki, formy oszczędzania i inwestowania,

ryzyko inwestycyjne, usługi bankowe, bezpieczeństwo elektronicznych usług finansowych, finansowe zabezpie-

czenie przyszłości, ubezpieczenia społeczne, ubezpieczenia majątkowe i na życie, inwestowanie na Giełdzie Pa-

pierów Wartościowych, etyka w finansach. Uczeń:

1) omawia funkcje i formy pieniądza oraz jego obieg w gospodarce;

2) identyfikuje swoją postawę wobec pieniędzy oraz rozróżnia podstawowe postawy ludzi wobec pieniędzy,

wymienia wady i zalety każdej z nich oraz omawia poziomy dojrzałości finansowej;

3) charakteryzuje najważniejsze instytucje rynku finansowego w Polsce oraz objaśnia ich znaczenie

w funkcjonowaniu gospodarki, przedsiębiorstw i konsumentów;

4) wyjaśnia podstawowe zasady tworzenia budżetu gospodarstwa domowego, formułuje praktyczne rady po-

zwalające poprawić jakość zarządzania budżetem oraz unikać i wyjść ze spirali zadłużenia;

5) wymienia podstawowe rodzaje podatków w Polsce, ze szczególnym uwzględnieniem podatków, których

podatnikami są członkowie gospodarstwa domowego;

6) wyjaśnia, z czego wynikają różnice między wynagrodzeniem brutto i netto;

7) dobiera odpowiednie sposoby rozliczeń i możliwe do zastosowania ulgi w podatku dochodowym od osób

fizycznych (PIT);

Dziennik Ustaw – 12 – Poz. 314

8) rozróżnia formy oszczędzania i podstawowe formy inwestowania, ocenia je pod względem ryzyka, przewi-

dywanych zysków i płynności;

9) ma świadomość pułapek związanych z wyborem podstawowych form oszczędzania i inwestowania, w tym

inwestowania spekulacyjnego (z uwzględnieniem inwestycji alternatywnych), wykazuje różnice między

inwestowaniem i hazardem oraz przeprowadza symulowaną alokację środków finansowych w wybrane

formy oszczędzania i inwestowania;

10) analizuje oferty usług banków oraz spółdzielczych kas oszczędnościowo-kredytowych w zakresie kont

osobistych, kart płatniczych, lokat terminowych, kredytów i pożyczek oraz oferty pozabankowych instytu-

cji pożyczkowych, uwzględniając realną stopę procentową, a także gwarancje depozytów;

11) rozumie zasady bezpieczeństwa i dostrzega zagrożenia przy korzystaniu z systemów elektronicznych zwią-

zanych z finansami osobistymi, w tym bankowości elektronicznej;

12) dostrzega konieczność wczesnego rozpoczęcia systematycznego oszczędzania i inwestowania środków

finansowych na emeryturę i jest świadomy efektów finansowych związanych z procentem składanym dla

długiego okresu lokowania środków;

13) charakteryzuje system zabezpieczenia społecznego (ubezpieczenia społeczne i zdrowotne) oraz rodzaje

ubezpieczeń (osobowych i majątkowych) według różnych kryteriów i porównuje oferty zakładów ubezpie-

czeń na przykładzie ubezpieczenia nieruchomości lub pojazdów mechanicznych, ze szczególnym uwzględ-

nieniem relacji zakresów ochrony i sum ubezpieczeń do wysokości składki;

14) charakteryzuje rodzaje papierów wartościowych i objaśnia mechanizm inwestowania w akcje na giełdzie

papierów wartościowych na przykładzie Giełdy Papierów Wartościowych w Warszawie;

15) krytycznie analizuje przykładowe umowy produktów finansowych (np. umowy kredytu lub pożyczki,

ogólne warunki ubezpieczenia);

16) jest świadomy, że należy korzystać z różnorodnych i wiarygodnych źródeł informacji przed podjęciem de-

cyzji finansowych;

17) ocenia przykłady praktyk i zachowań etycznych oraz nieetycznych na rynku finansowym i formułuje re-

komendacje, co zrobić, żeby nie paść ofiarą nieuczciwych praktyk.

V. Osoba przedsiębiorcza na rynku pracy: kariera zawodowa, poszukiwanie pracy, rozmowa kwalifikacyjna, auto-

prezentacja, formułowanie opinii zwrotnej, etyka w pracy. Uczeń:

1) na podstawie analizy ścieżek kariery znanych ludzi oraz własnych oczekiwań planuje swoją karierę zawo-

dową i wymienia jej etapy w czasie;

2) formułuje własne cele zawodowe zgodnie z zasadą SMART, z zachowaniem równowagi z planami w życiu

prywatnym, i opisuje możliwości ich realizacji;

3) opracowuje plan swojej ścieżki edukacyjnej;

4) analizuje swoje kompetencje i zestawia je z zapotrzebowaniem na rynku pracy;

5) analizuje oferty pracy, wskazuje najbardziej i najmniej poszukiwane zawody oraz identyfikuje potencjalne

trudności w znalezieniu pracy przez osoby bezrobotne;

6) przygotowuje dokumenty aplikacyjne związane z ubieganiem się o pracę;

7) dokonuje autoprezentacji jako kandydat do pracy i na podstawie konstruktywnej informacji zwrotnej kory-

guje swoje wystąpienie;

8) rozumie zasady prowadzenia rozmowy kwalifikacyjnej;

9) wymienia podstawowe prawa i obowiązki pracownika (w tym młodocianego) i pracodawcy;

10) na wybranych przykładach wymienia różnice między zatrudnieniem a samozatrudnieniem oraz analizuje

ich zalety i wady;

11) identyfikuje konsekwencje nieetycznych zachowań w relacjach pracownik – pracodawca.

VI. Przedsiębiorstwo: zarządzanie przedsiębiorstwem, własny biznes i jego otoczenie, finanse przedsiębiorstwa, ety-

ka w biznesie, społeczna odpowiedzialność przedsiębiorstw. Uczeń:

1) rozumie istotę procesu zarządzania przedsiębiorstwem i dostrzega znaczenie zarządzania w osiąganiu ce-

lów przedsiębiorstwa;

2) dyskutuje na tematy związane z prowadzeniem biznesu podczas spotkania z przedsiębiorcą;

Dziennik Ustaw – 13 – Poz. 314

3) inspirując się doświadczeniami własnymi i znanych przedsiębiorców oraz bazując na zebranych informa-

cjach z rynku (zachowania klientów i konkurentów), znajduje pomysły na własną działalność gospodarczą

i ocenia je pod względem innowacyjności;

4) w ramach pracy projektowej przygotowuje w zespole wstępną koncepcję własnego biznesu;

5) ma świadomość znaczenia ochrony własności intelektualnej w prowadzonej działalności;

6) analizuje mikro- i makrootoczenie przedsiębiorstwa, identyfikuje mocne i słabe strony oraz szanse

i zagrożenia projektowanego przedsiębiorstwa;

7) identyfikuje możliwe źródła finansowania działalności przedsiębiorstw;

8) prognozuje efekty finansowe projektowanego przedsiębiorstwa na podstawie zestawienia planowanych

przychodów i kosztów;

9) rozróżnia zachowania etyczne i nieetyczne w biznesie, w tym przejawy korupcji w życiu gospodarczym,

oraz rozumie istotę i cele społecznej odpowiedzialności przedsiębiorstw;

10) dokonuje prezentacji koncepcji własnego biznesu i na podstawie komunikatów zwrotnych modyfikuje jej

elementy.

ZAKRES ROZSZERZONY

Cele kształcenia – wymagania ogólne

Cele kształcenia – wymagania ogólne dla zakresu rozszerzonego obejmują również wymienione wyżej cele dla za-

kresu podstawowego.

I. Wiedza.

1. Identyfikowanie etapów zarządzania projektami oraz ryzyk związanych z realizacją każdego z nich.

2. Pogłębione rozumienie mechanizmu rynkowego, w tym zależności przyczynowo-skutkowych między po-

pytem, podażą i ceną, stanu równowagi rynkowej.

3. Rozróżnianie struktur rynkowych i wskazywanie ich zalet i wad z punktu widzenia przedsiębiorcy i kon-

sumenta.

4. Charakteryzowanie instrumentów inwestycyjnych pod kątem rentowności, płynności i ryzyka.

5. Rozpoznawanie ryzyka inwestycyjnego i znajomość sposobów jego ograniczania.

6. Rozumienie mechanizmu rynku pracy.

7. Rozróżnianie form zatrudnienia, systemów płac i form wynagrodzeń.

8. Charakteryzowanie praw i obowiązków pracownika i pracodawcy.

9. Pogłębione rozumienie zasad prowadzenia działalności gospodarczej, w tym zależności między ryzykiem,

innowacyjnością, konkurencyjnością i zyskownością.

10. Rozumienie celów i funkcji zarządzania oraz roli skutecznego przywódcy w rozwoju przedsiębiorstwa.

II. Umiejętności i stosowanie wiedzy w praktyce.

1. Planowanie i wykonywanie zadań w realizowanych projektach.

2. Stosowanie technik zarządzania projektami oraz narzędzi informatycznych wspierających ich realizację.

3. Kierowanie zespołem projektowym.

4. Przygotowanie do prowadzenia własnego biznesu i przedsięwzięć społecznych.

5. Pozyskiwanie i analizowanie danych (mierników i wskaźników), prognoz ekonomicznych dotyczących

funkcjonowania gospodarki Polski, Unii Europejskiej i świata oraz podejmowanie na ich podstawie prze-

myślanych decyzji.

6. Analizowanie biznesowych studiów przypadków (case study), interpretowanie zawartych w nich opisów

procesów i zjawisk gospodarczych oraz biznesowych, a także identyfikowanie problemów i proponowanie

rozwiązań.

7. Wykorzystanie wiedzy o mechanizmie rynkowym i procesach gospodarczych w opracowaniu i realizacji

projektu przedsięwzięcia biznesowego lub społecznego.

8. Dobieranie instrumentów inwestycyjnych adekwatnie do akceptowanego przez inwestora poziomu ryzyka.

9. Dobieranie usług ubezpieczeniowych do potrzeb gospodarstwa domowego.

10. Analizowanie sytuacji na rynku pracy na podstawie danych i ofert pracy.

Dziennik Ustaw – 14 – Poz. 314

11. Znajomość i stosowanie sposobów podnoszenia kompetencji przywódczych oraz kompetencji osobistych

i społecznych wymaganych na rynku pracy.

12. Pozyskiwanie i analizowanie danych charakteryzujących wybrany rynek dóbr i usług oraz ocena jego po-

tencjału dla planowanego przedsięwzięcia biznesowego lub społecznego.

13. Opracowanie biznesplanu dla planowanego przedsięwzięcia biznesowego lub społecznego, który uwzględnia

aktualne trendy rynkowe, potrzeby potencjalnych klientów lub beneficjentów oraz istniejącą konkurencję.

14. Stosowanie instrumentów marketingowych w planowanym przedsięwzięciu biznesowym lub społecznym.

15. Przygotowanie do zarządzania różnymi zasobami przedsiębiorstwa, w tym przedmiotami własności intelek-

tualnej.

16. Prezentowanie własnego projektu z uwzględnieniem specyfiki odbiorców, przyjmowanie uwag krytycz-

nych i odpowiadanie na pytania.

III. Kształtowanie postaw.

1. Gotowość do dyskusji, w tym przedstawiania swoich argumentów w ramach pracy zespołowej w czasie re-

alizacji wybranego projektu.

2. Dostrzeganie roli informacji i badań ekonomicznych w podejmowaniu decyzji osobistych i w ramach za-

rządzania przedsiębiorstwem, państwem i jednostkami samorządu terytorialnego.

3. Dostrzeganie znaczenia etyki życia społeczno-gospodarczego i społecznej odpowiedzialności biznesu

w procesie rozwoju gospodarczego.

4. Świadomość zależności między zyskiem i ryzykiem na rynku finansowym.

5. Docenianie roli odpowiedzialnego pracodawcy.

6. Dostrzeganie korzyści stosowania zasad społecznej odpowiedzialności biznesu dla różnych grup interesa-

riuszy.

7. Odwaga w przeciwdziałaniu nieetycznemu zachowaniu w zespole w trakcie realizacji projektu.

8. Dostrzeganie znaczenia prac przygotowawczych w osiągnięciu sukcesu przedsięwzięcia biznesowego lub

społecznego.

9. Docenianie znaczenia zasobów niematerialnych, w tym własności intelektualnej, w tworzeniu i rozwoju

przedsięwzięcia biznesowego lub społecznego.

10. Motywacja do założenia i prowadzenia własnego biznesu.

11. Determinacja w osiąganiu założonych celów – projektowych, osobistych i zawodowych.

12. Otwartość na modyfikację własnych planów w odpowiedzi na zmiany w otoczeniu.

Treści nauczania – wymagania szczegółowe

Treści nauczania – wymagania szczegółowe obejmują wymagania określone dla zakresu podstawowego oraz poniż-

sze wymagania.

I. Zarządzanie projektami: projekt a proces, podejścia do zarządzania projektami, techniki zarządzania projektami,

typy projektów, zespół projektowy, kierownik projektu, interesariusze projektu, inicjowanie i definiowanie pro-

jektu, planowanie projektu, realizacja projektu, komunikacja w projekcie, zakończenie projektu. Uczeń:

1) odróżnia projekt od procesu i rozumie rolę projektów w zarządzaniu;

2) rozróżnia podejścia do zarządzania projektami i dopasowuje je do specyfiki projektu i jego celów;

3) wykorzystując techniki kreatywnego myślenia, definiuje i prezentuje problem oraz formułuje i uzasadnia

cele przygotowywanego projektu;

4) określa role w projekcie (wewnętrzne i zewnętrzne);

5) dobiera członków zespołu projektowego;

6) identyfikuje cechy kierownika projektu pod kątem specyfiki danego projektu;

7) analizuje otoczenie projektu, w tym poszczególne grupy interesariuszy, i na tej podstawie doprecyzowuje

cele projektu oraz określa wskaźniki realizacji zadań projektowych (kamienie milowe);

8) tworzy strukturę podziału prac dla zadań realizowanego projektu;

9) określa budżet projektu i identyfikuje źródła jego finansowania;

10) zarządza czasem w projekcie i organizuje prace zespołu projektowego;

Dziennik Ustaw – 15 – Poz. 314

11) wykorzystuje wybrane techniki zarządzania projektami na różnych etapach cyklu życia projektu oraz na-

rzędzia informatyczne wspomagające pracę projektową;

12) stosuje proste techniki motywowania członków zespołu w czasie realizacji zadań;

13) dostrzega ryzyka związane z zakresem, czasem i budżetem projektu i na ich podstawie wprowadza zmiany

do wcześniejszego planu;

14) krytycznie analizuje przebieg projektu, sporządza sprawozdania z przeprowadzonych prac projektowych,

prezentuje ich wyniki i wyciąga wnioski co do modyfikacji obecnego projektu i realizacji przyszłych pro-

jektów;

15) skutecznie komunikuje się w ramach pracy projektowej;

16) stosuje narzędzia myślenia projektowego (design thinking) w tworzeniu innowacyjnych rozwiązań;

17) określa kluczowe czynniki sukcesu realizacji projektu na podstawie doświadczeń ze zrealizowanego projektu.

II. Gospodarka rynkowa: rzadkość, czynniki produkcji, struktury rynkowe, krzywe popytu i podaży, równowaga

rynkowa, wzrost a rozwój gospodarczy, fazy cyklu koniunkturalnego, rola państwa w gospodarce, narzędzia po-

lityki gospodarczej, polityka fiskalna, polityka monetarna, wspólny rynek Unii Europejskiej, procesy globaliza-

cji, współpraca międzynarodowa przedsiębiorstw, znaczenie konsumenta w gospodarce. Uczeń:

1) wyjaśnia pojęcie rzadkości i jej roli w rozważaniach ekonomicznych;

2) charakteryzuje czynniki produkcji, wyjaśniając szczególne znaczenie przedsiębiorczości i przedsiębiorcy

w procesie produkcji;

3) rozróżnia struktury rynkowe: monopol, oligopol, konkurencję monopolistyczną, konkurencję doskonałą

oraz dyskutuje na temat ich wad i zalet z punktu widzenia przedsiębiorcy i konsumenta;

4) dostrzega negatywne skutki ograniczonej konkurencji na rynku;

5) wskazuje rodzaje niedozwolonych praktyk, które prowadzą do ograniczenia konkurencji między przedsię-

biorcami, i potrafi wyjaśnić ich negatywny wpływ na gospodarkę rynkową;

6) analizuje wykresy z krzywymi popytu i podaży, uwzględniające zmiany jednego z parametrów

i przesunięcie punktu równowagi cenowej, oraz wyjaśnia pojęcia nadwyżki i niedoboru na rynku;

7) analizuje wpływ ceny minimalnej i maksymalnej na sytuację rynkową;

8) wyjaśnia mechanizmy wpływu konsumentów na ceny;

9) samodzielnie wyszukuje dane i dokonuje analizy podstawowych mierników i wskaźników ekonomicz-

nych, w tym odnoszących się do funkcjonowania biznesu;

10) rozróżnia wzrost i rozwój gospodarczy oraz wyjaśnia na przykładach zachowania gospodarki w kolejnych

fazach cyklu koniunkturalnego;

11) wyszukuje i analizuje prognozy gospodarcze oraz dyskutuje nad ich trafnością;

12) charakteryzuje narzędzia oddziaływania państwa na gospodarkę oraz dyskutuje na temat metod przeciw-

działania zjawiskom kryzysowym w gospodarce krajowej i światowej;

13) rozróżnia podejście etatystyczne i liberalne w rozpatrywaniu roli państwa w gospodarce i ich wpływ na

funkcjonowanie biznesu;

14) na przykładach wyjaśnia, na czym polega interwencjonizm i protekcjonizm państwowy, oraz analizuje

skutki społeczno-gospodarcze stosowania tych narzędzi polityki gospodarczej, w tym skutki dla biznesu

i handlu międzynarodowego;

15) charakteryzuje różne formy opodatkowania działalności gospodarczej w Polsce;

16) rozróżnia progresję i liniowość opodatkowania oraz wyjaśnia wpływ różnych podejść w polityce fiskalnej

państwa na aktywność gospodarczą;

17) charakteryzuje narzędzia polityki monetarnej (pieniężnej) banków centralnych i ich wpływ na funkcjono-

wanie gospodarki jako całości, przedsiębiorstwa oraz gospodarstwa domowe (na przykładzie Narodowego

Banku Polskiego i Rady Polityki Pieniężnej);

18) wyjaśnia wpływ kursu walut na handel międzynarodowy i funkcjonowanie przedsiębiorstw eksportują-

cych oraz importujących dobra i usługi (na przykładzie złotego, euro lub dolara);

19) wyjaśnia, na czym polega europejska swoboda działalności gospodarczej, i charakteryzuje gospodarcze

konsekwencje funkcjonowania wspólnego rynku Unii Europejskiej, w tym integracji walutowej w ramach

strefy euro;

Dziennik Ustaw – 16 – Poz. 314

20) charakteryzuje formy współpracy międzynarodowej przedsiębiorstw i wyjaśnia, na czym polega proces ich

internacjonalizacji;

21) rozumie konsekwencje procesów globalizacyjnych dla funkcjonowania biznesu;

22) wyjaśnia znaczenie konsumenta w funkcjonowaniu gospodarki rynkowej, charakteryzuje zadania rzeczni-

ka konsumentów i Urzędu Ochrony Konkurencji i Konsumentów oraz ich rolę w gospodarce;

23) poprawnie posługuje się terminami ekonomicznymi oraz korzysta z tradycyjnych i elektronicznych źródeł

informacji gospodarczych.

III. Finanse osobiste i rynek finansowy: ryzyko inwestycyjne, skłonność do ryzyka, strategie inwestycyjne, fundusze

inwestycyjne, instrumenty rynku pieniężnego, instrumenty rynku kapitałowego, instrumenty alternatywne, wy-

bór instrumentu inwestycyjnego, pułapki w decyzjach finansowych, ubezpieczenia, funkcje i formy pieniądza,

instytucje rynku finansowego, podatki, ochrona konsumenta na rynku finansowym. Uczeń:

1) ma świadomość różnego podejścia do ryzyka przez poszczególne grupy inwestorów i jest w stanie ocenić

własny poziom skłonności do ryzyka inwestycyjnego;

2) dobiera sposoby ograniczania ryzyka do konkretnej sytuacji inwestora;

3) wymienia podstawowe zasady optymalnej strategii inwestycyjnej na rynku kapitałowym i przygotowuje

plan oszczędzania lub inwestowania na podstawie zasady dywersyfikacji ryzyka;

4) dyskutuje nad wyborem rodzaju funduszu inwestycyjnego, uwzględniając potencjalne zyski i ryzyko wy-

stąpienia strat;

5) rozróżnia formy inwestowania w instrumenty na rynku pieniężnym, kapitałowym i instrumenty alterna-

tywne oraz ocenia możliwą rentowność, ryzyko i płynność każdego instrumentu inwestycyjnego;

6) dyskutuje na temat wad i zalet samodzielnego inwestowania na giełdzie oraz inwestowania w fundusz in-

westycyjny;

7) wyjaśnia zasady nabycia wybranych instrumentów inwestycyjnych (zakup akcji spółek notowanych na

Giełdzie Papierów Wartościowych, obligacji skarbowych i korporacyjnych, jednostek uczestnictwa fundu-

szy inwestycyjnych);

8) wyjaśnia metody wyboru akcji przez inwestorów giełdowych, wskazując wady i zalety każdej z nich, oraz

przeprowadza symulowaną alokację środków finansowych w wybrane instrumenty notowane na Giełdzie

Papierów Wartościowych;

9) charakteryzuje błędy i pułapki w podejmowaniu decyzji finansowych, w tym związane z ograniczeniami

psychologicznymi inwestorów;

10) dobiera rodzaje ubezpieczenia do swoich potrzeb, analizuje kartę produktu i informacje zawarte w ogól-

nych warunkach ubezpieczenia (OWU) na przykładzie ubezpieczenia na życie, ubezpieczenia od na-

stępstw nieszczęśliwych wypadków lub ubezpieczenia turystycznego, identyfikuje wyłączenia odpowie-

dzialności zakładu ubezpieczeń w umowach ubezpieczenia i przedstawia ograniczenia odpowiedzialności

zakładu ubezpieczeń;

11) omawia funkcje i formy pieniądza oraz jego obieg w gospodarce;

12) identyfikuje najważniejsze funkcje i zadania Narodowego Banku Polskiego;

13) wyjaśnia wpływ podatków na gospodarkę kraju, przedsiębiorstwa i gospodarstwa domowego;

14) wskazuje przykłady stosowania zasad zrównoważonych finansów i rozumie ich znaczenie;

15) wyjaśnia sposoby ochrony konsumenta na rynku finansowym i potrafi dobrać działanie adekwatne do sy-

tuacji, w której doszło do naruszenia interesu konsumenta.

IV. Rynek pracy i zatrudnienie: mierniki i wskaźniki rynku pracy, popyt i podaż na rynku pracy, aktywizacja zaso-

bów pracy, przeciwdziałanie bezrobociu, planowanie kariery zawodowej, dobór pracowników, rozmowa kwali-

fikacyjna, formy zatrudnienia, systemy płac, prawa i obowiązki pracownika i pracodawcy, kodeks etyki, mob-

bing. Uczeń:

1) analizuje podstawowe mierniki i wskaźniki rynku pracy, w tym współczynnik aktywności zawodowej,

wskaźnik zatrudnienia i stopę bezrobocia;

2) wyjaśnia mechanizm popytu i podaży na rynku pracy oraz identyfikuje czynniki wpływające na równowa-

gę na rynku pracy;

3) analizuje rolę państwa w zakresie aktywizacji zasobów pracy (w tym osób z niepełnosprawnościami)

i przeciwdziałania bezrobociu;

Dziennik Ustaw – 17 – Poz. 314

4) rozpoznaje motywy aktywności zawodowej człowieka;

5) analizuje swoje mocne i słabe strony oraz szanse i możliwości rozwoju swojej kariery zawodowej, do-

strzegając rolę procesu uczenia się przez całe życie;

6) analizuje swoje kompetencje pod kątem możliwości zdobycia doświadczenia zawodowego w formie wo-

lontariatu, praktyki lub stażu oraz znalezienia pracy na rynku lokalnym, regionalnym, krajowym

i międzynarodowym;

7) rozróżnia metody poszukiwania pracy oraz ocenia ich przydatność i efektywność z punktu widzenia włas-

nej ścieżki rozwoju zawodowego;

8) doskonali dokumenty aplikacyjne pod kątem konkretnej oferty pracy i oczekiwań pracodawcy;

9) rozpoznaje różne metody doboru pracowników i wskazuje możliwości zastosowania tych metod;

10) po analizie ofert pracy wybiera potencjalną ofertę dla siebie, bierze udział (jako pracodawca i jako pra-

cownik) w rozmowie kwalifikacyjnej w warunkach symulowanych i dostrzega podstawowe błędy popeł-

niane podczas rozmowy;

11) znajduje pracę w formie wolontariatu zgodną ze swoimi zainteresowaniami i kompetencjami lub odbywa

wizytę u potencjalnego pracodawcy w celu uzyskania informacji na temat oczekiwań pracodawców wobec

pracowników i na temat potrzeb rynku pracy;

12) przygotowuje sprawozdanie z pracy w formie wolontariatu lub raport na temat oczekiwań pracodawcy

wobec pracowników – po wizycie u pracodawcy;

13) rozróżnia formy zatrudnienia (stosunek pracy, umowy cywilnoprawne) oraz określa korzyści i kon-

sekwencje wyboru konkretnej formy i rodzaju umowy;

14) omawia podstawowe prawa i obowiązki pracownika i pracodawcy oraz wymienia sposoby rozwiązania

stosunku pracy;

15) wykazuje różnice w systemach płac, rodzajach i formach wynagradzania oraz identyfikuje składowe kosz-

tów pracy i oblicza wynagrodzenie netto;

16) analizuje kodeks etyki wybranego przedsiębiorstwa;

17) identyfikuje przejawy mobbingu oraz sposoby przeciwdziałania mobbingowi i zgłaszania nadużyć.

V. Przedsiębiorstwo: typy przedsiębiorstw, modele biznesu, startupy, biznesplan, makrootoczenie, badania rynko-

we, profil klienta, koncepcja produktu, zasoby przedsiębiorstwa, analiza SWOT, przewagi konkurencyjne, funk-

cje zarządzania, struktura organizacyjna, rekrutacja, motywowanie, ocena pracowników, wynagrodzenie, przy-

wództwo, zarządzanie operacyjne, instrumenty marketingowe, rentowność przedsięwzięcia biznesowego, źródła

finansowania, czynniki ryzyka w biznesie, społeczna odpowiedzialność biznesu. Uczeń:

1) klasyfikuje przedsiębiorstwa według kryteriów rodzaju prowadzonej działalności, celów działalności,

wielkości i formy własności oraz charakteryzuje innowacyjne modele biznesu, w tym startupy, oraz przed-

siębiorstwa społeczne, w tym spółdzielnie;

2) znajduje pomysł na własne przedsięwzięcie biznesowe lub społeczne, wykorzystując zebrane dane rynko-

we (w tym: wielkość rynku, strukturę konkurencji i klientów lub beneficjentów) i wskazując sposoby wy-

różnienia się na rynku;

3) udoskonala pomysł na przedsięwzięcie biznesowe lub społeczne na podstawie konstruktywnych informa-

cji zwrotnych (uzyskiwanych od potencjalnych klientów, beneficjentów lub interesariuszy projektu)

i opracowuje model biznesowy planowanego przedsięwzięcia;

4) opracowuje w zespole biznesplan przedsięwzięcia, zachowując jego właściwą strukturę;

5) zbiera, analizuje i prezentuje informacje o makrootoczeniu (w tym czynniki polityczno-prawne, ekono-

miczne, społeczne, technologiczne, środowiskowe) planowanego przedsięwzięcia biznesowego lub spo-

łecznego, a następnie formułuje plany działań mających na celu wykorzystanie przyszłych szans i osłabie-

nie nadchodzących zagrożeń;

6) przeprowadza proste badania rynkowe w celu poznania potrzeb klientów lub beneficjentów (w tym

z wykorzystaniem ankiet i wywiadów), a także słabych i mocnych stron potencjalnych konkurentów

(z wykorzystaniem benchmarkingu i metody tajemniczego klienta), analizuje zgromadzone informacje

oraz wykorzystuje je w dalszych decyzjach biznesowych;

7) na podstawie zgromadzonych informacji opracowuje profil klienta lub beneficjenta docelowego i podaje

ich podstawowe charakterystyki;

Dziennik Ustaw – 18 – Poz. 314

8) wykorzystując zebrane informacje o potrzebach klientów lub beneficjentów, formułuje dla planowanego

przedsięwzięcia biznesowego lub społecznego propozycję wartości (zestaw korzyści zaspokajający po-

trzeby klientów lub beneficjentów) oraz tworzy wstępną koncepcję produktu np. zgodnie z podejściem

minimalnej wersji produktu – Minimum Viable Product (MVP);

9) na podstawie analizy otoczenia i specyfiki działalności określa zasoby (materialne i niematerialne) nie-

zbędne do osiągnięcia celów planowanego przedsięwzięcia biznesowego lub społecznego;

10) przygotowuje analizę SWOT dla planowanego przedsięwzięcia biznesowego lub społecznego, formułuje

wnioski na temat sposobów realizacji szans z wykorzystaniem mocnych stron, minimalizacji zagrożeń

i wzmocnienia słabych stron;

11) określa źródła przewagi konkurencyjnej planowanego przedsięwzięcia biznesowego lub społecznego

z uwzględnieniem potencjału w zakresie ochrony własności intelektualnej;

12) przedstawia koncepcję planowanego przedsięwzięcia biznesowego lub społecznego w postaci modelu biz-

nesu (Business Model Canvas);

13) wyjaśnia cele i funkcje zarządzania, opracowuje projekt struktury organizacyjnej (w tym schemat organi-

zacyjny) planowanego przedsięwzięcia biznesowego lub społecznego, określa podział zadań i przepływ

informacji między pracownikami;

14) tworzy opis stanowisk pracy w ramach planowanego przedsięwzięcia biznesowego lub społecznego, okreś-

la wymagane kwalifikacje i kompetencje pracowników, planuje proces rekrutacji, analizuje dokumenty

aplikacyjne oraz przeprowadza selekcję;

15) rozumie rolę zarządzania zasobami ludzkimi i określa zasady wynagradzania, sposoby motywowania oraz

oceny pracowników;

16) dla przykładowego wynagrodzenia wylicza wysokość składek na poszczególne rodzaje obowiązkowych

ubezpieczeń społecznych i ubezpieczenie zdrowotne oraz wyjaśnia ich przeznaczenie;

17) wyjaśnia cechy i funkcje skutecznego przywódcy (lidera);

18) omawia zasady zarządzania operacyjnego i projektuje procesy wytwórcze lub usługowe, uwzględniając

zasady dobrej organizacji oraz bezpieczeństwa i higieny pracy;

19) charakteryzuje główne instrumenty marketingowe, wyjaśnia ich rolę i projektuje działania marketingowe

w planowanym przedsięwzięciu biznesowym lub społecznym;

20) szacując planowane przychody i ponoszone koszty, oblicza rentowność produktu i próg rentowności oraz

interpretuje te wskaźniki;

21) charakteryzuje źródła finansowania przedsięwzięcia biznesowego lub społecznego, w tym ze środków instytu-

cji finansowych, urzędów pracy, funduszy unijnych, kapitału podwyższonego ryzyka (venture capital), „anio-

łów biznesu”, i określa funkcje inkubatorów przedsiębiorczości w powstawaniu oraz rozwoju małych firm;

22) dostrzega możliwości rozwoju przedsiębiorstwa i osiągnięcia sukcesu rynkowego przy pełnym poszano-

waniu zasad etycznych w biznesie, w tym społecznej odpowiedzialności biznesu;

23) charakteryzuje czynniki ryzyka dla planowanego przedsięwzięcia biznesowego lub społecznego, wskazu-

jąc prawdopodobieństwo ich wystąpienia i siłę wpływu;

24) prezentuje biznesplan planowanego przedsięwzięcia, uwypuklając jego walory i używając rzeczowych

oraz logicznych argumentów;

25) wykorzystuje konstruktywną informację zwrotną uzyskaną podczas prezentacji biznesplanu i broni swojej

koncepcji lub odpowiednio modyfikuje elementy biznesplanu.

Warunki i sposób realizacji

Wymagania w zakresie podstawowym podzielono na sześć części:

1) osoba przedsiębiorcza we współczesnym świecie;

2) zarządzanie projektami;

3) gospodarka rynkowa;

4) finanse osobiste;

5) osoba przedsiębiorcza na rynku pracy;

6) przedsiębiorstwo.

Dziennik Ustaw – 19 – Poz. 314

Każda z sześciu części koncentruje się na innych aspektach przedsiębiorczości i ma na celu kształtowanie i wzmac-

nianie kompetencji przedsiębiorczych w różnych sferach życia.

Kształcenie w zakresie podstawowym powinno rozpocząć się od identyfikacji cech osoby przedsiębiorczej

i rozpoznania tych cech, które mają szczególne znaczenie w gospodarce rynkowej. Z tego powodu w części pierw-

szej (osoba przedsiębiorcza we współczesnym świecie) silny akcent położono na identyfikację składowych kompe-

tencji osoby przedsiębiorczej (nie tylko w zakresie wiedzy, lecz przede wszystkim umiejętności i postaw), w tym na

kreatywność, komunikację, kooperację i krytyczne myślenie. Istotne jest, aby uczeń potrafił dokonać autodiagnozy

swoich kompetencji oraz znaleźć sposoby ich wzmocnienia. W tej części uczniowie między innymi dowiadują się,

w jaki sposób skutecznie komunikować się we współdziałaniu z innymi, poznają techniki wpływu i dowiadują się,

jak bronić się przed manipulacją, jak skutecznie zarządzać czasem, jakie stosować metody przy podejmowaniu decy-

zji, jak zbudować zespół i zorganizować jego prace oraz jak wzmacniać kreatywność i pobudzać innowacyjność.

Druga część (zarządzanie projektami) pozwala uczniom poznać specyfikę projektów i opanować podstawowe kom-

petencje związane z ich skutecznym wdrażaniem. Uczniowie, realizując przykładowe projekty, dowiadują się, jakie

są etapy projektu i jakie działania muszą podjąć na każdym z etapów, żeby zwiększyć prawdopodobieństwo finalne-

go sukcesu we własnych przedsięwzięciach biznesowych lub społecznych. Na etapie inicjowania i planowania pro-

jektu uczniowie poznają, jak poprawnie zdefiniować cele projektu, jak wyróżnić zadania i określić role w projekcie,

a także jak stworzyć prosty harmonogram i budżet projektowy. Na etapie realizowania projektu uwaga uczniów zo-

staje skupiona na konieczności wprowadzania zmian do wcześniej zaplanowanych prac, natomiast etap zamknięcia

ma umożliwić zdobycie kompetencji umiejętnego raportowania, analizowania powstałych problemów i definiowania

ryzyk. Wprowadzenie takich zagadnień oraz zdobywanie przez uczniów takich kompetencji w trakcie realizacji

przedmiotu biznes i zarządzanie na początkowym etapie nauczania jest istotne, ponieważ stanowi podstawę do reali-

zowania kolejnych treści w formie projektów, które uczniowie realizują w zespołach.

Istotą trzeciej części (gospodarka rynkowa) jest przybliżenie uczniom mechanizmów funkcjonowania gospodarki

rynkowej i powiązań między jej podmiotami, a także poznanie przez uczniów roli państwa w procesach gospodar-

czych. Ma to na celu nabycie przez ucznia umiejętności samodzielnego obserwowania zjawisk zachodzących

w gospodarce i wyciągania na tej podstawie wniosków dotyczących własnej przyszłości. W ramach tego obszaru

uczniowie wzmacniają swoje kompetencje pozwalające oceniać wpływ podstawowych zjawisk ekonomicznych

i dokonywanych wyborów na ich osobistą sytuację (jako konsumentów) oraz sytuację innych podmiotów gospodar-

czych. Uczniowie zostają również zaznajomieni z prawami konsumenta i instytucjami chroniącymi konsumenta.

Celem czwartej części (finanse osobiste) jest przygotowanie uczniów do podejmowania odpowiedzialnych decyzji

finansowych ze świadomością przyszłych konsekwencji, w tym związanych z nieodpowiedzialnym zadłużaniem się

i niezabezpieczeniem środków finansowych na okres mniejszej aktywności zawodowej. Ten cel jest realizowany

przez uświadomienie istnienia różnych postaw ludzi wobec pieniędzy, przyswojenie zasad racjonalnego prowadzenia

budżetu gospodarstwa domowego, uświadomienie konieczności oszczędzania, w tym działania związanego

z zabezpieczeniem finansowym w przyszłości, uwrażliwienie na ryzyko różnych form inwestowania oraz przez kon-

kretne zalecenia związane z korzystaniem z określonych produktów finansowych i bardziej świadomym egzekwo-

waniem praw klienta usług finansowych.

W piątej części (osoba przedsiębiorcza na rynku pracy) uwaga uczniów koncentruje się na kształtowaniu

i wzmacnianiu ich przyszłej pozycji na rynku pracy. W tym celu uczniowie analizują swoje kompetencje i porównują

je z oczekiwaniami pracodawców oraz podejmują działania związane ze świadomym planowaniem swojej przyszło-

ści (zarówno zawodowej, jak i edukacyjnej). W ramach realizacji tej części uczniowie rozwijają również kompeten-

cje związane z aktywnym poszukiwaniem pracy.

W szóstej części (przedsiębiorstwo) uczniowie samodzielnie analizują zjawiska zachodzące w najbliższym otocze-

niu, formułują na ich podstawie pomysły na własny biznes i przygotowują się do planowania własnej działalności

gospodarczej z uwzględnieniem aspektów finansowych, etyki i społecznej odpowiedzialności biznesu.

Zakres rozszerzony przedmiotu biznes i zarządzanie został zaplanowany jako pogłębienie i rozszerzenie zagadnień

z zakresu podstawowego oraz umożliwienie uczniom utrwalenia zdobytych kompetencji przez praktyczne działanie.

Dodatkowym celem jest umożliwienie przygotowania uczniów do egzaminu maturalnego z tego przedmiotu.

Wymagania w zakresie rozszerzonym podzielono na pięć części:

1) zarządzanie projektami;

2) gospodarka rynkowa;

3) finanse osobiste i rynek finansowy;

4) rynek pracy i zatrudnienie;

5) przedsiębiorstwo.

Dziennik Ustaw – 20 – Poz. 314

Celem pierwszej części (zarządzanie projektami) jest przygotowanie uczniów do sprawnego kierowania zespołem

projektowym, niezależnie od tego, czy w przyszłości w projektach będą występowali w roli menedżera zarządzają-

cego czy członka zespołu. Położono przede wszystkim nacisk na stosowanie wybranych technik zarządzania projek-

tami (z wykorzystaniem narzędzi informatycznych wspomagających ich realizację) oraz na umiejętności identyfika-

cji ryzyk występujących w różnych etapach realizacji projektów. Pogłębione kompetencje związane z zarządzaniem

projektami są niezbędne do praktycznego przygotowania w ramach pracy zespołowej projektu przedsięwzięcia biz-

nesowego lub społecznego.

W ramach drugiej części (gospodarka rynkowa) uczniowie rozwijają aparat pojęciowy i kompetencje niezbędne do

prowadzenia własnego biznesu i przedsięwzięć społecznych oraz doskonalą umiejętność właściwej i pogłębionej

oceny zachodzących zjawisk gospodarczych i wpływu na nie polityki państwa zarówno z perspektywy przedsiębior-

cy, jak i z perspektywy konsumenta. Celem tej części jest wykorzystanie zdobytej wiedzy i zdobytych umiejętności

w identyfikacji szans i zagrożeń w opracowywanym projekcie przedsięwzięcia biznesowego lub społecznego.

Część trzecia (finanse osobiste i rynek finansowy) stanowi pogłębienie problematyki finansów osobistych i jej rozsze-

rzenie o wybrane elementy rynku finansowego. W ramach tego obszaru uczniowie wzmacniają kompetencje związane

z oceną poszczególnych instrumentów inwestycyjnych pod kątem ryzyka, rentowności i płynności oraz opanowują pod-

stawowe strategie inwestycyjne. Celem takiego ujęcia jest przygotowanie uczniów do dokonywania wyborów na rynku

finansowym adekwatnie do akceptowanego przez siebie poziomu ryzyka. Rekomendowaną metodą wzmacniania tych

kompetencji jest przeprowadzanie symulowanych inwestycji wirtualnych środków w wybrane instrumenty (po uprzed-

nim uwrażliwieniu na różnice związane z inwestowaniem w warunkach symulowanych od inwestowania rzeczywistych

środków finansowych). Ważnym dopełnieniem powyższych kompetencji finansowych są umiejętności związane

z doborem usług ubezpieczeniowych i uwzględnianiem obciążeń podatkowych w podejmowanej działalności.

W czwartej części (rynek pracy i zatrudnienie) uczniowie wzmacniają i pogłębiają umiejętności analizy sytuacji na

rynku pracy pod kątem charakteryzujących ją mierników i kluczowych kompetencji cenionych przez pracodawców

oraz poznają sposoby ich zwiększania. Kształtują także umiejętności doboru pracowników w warunkach symulowa-

nych. Ma to na celu przygotowanie uczniów do pracy w ramach wolontariatu i zawierania w przyszłości umów

o pracę z określeniem najkorzystniejszej formy wynagradzania (z perspektywy pracodawcy i pracownika).

W piątej części (przedsiębiorstwo) ujęto kluczowe aspekty związane z zarządzaniem przedsiębiorstwem. Uczniowie do-

precyzowują pomysł biznesowy, ujmując go w kolejne elementy biznesplanu. W tej części uczniowie rozwijają również

kompetencje związane z analizą otoczenia biznesu, zarządzaniem zasobami ludzkimi, zarządzaniem operacyjnym

i marketingiem. Ma to na celu zespołowe przygotowanie i prezentację projektu przedsięwzięcia biznesowego lub spo-

łecznego. Ze względu na pracochłonność i złożoność przygotowania projektu należy na jego realizację przeznaczyć mi-

nimum 20% czasu określonego na realizowanie przedmiotu biznes i zarządzanie w zakresie rozszerzonym. W ramach

realizacji projektu powinno się wykorzystać całą wcześniej zdobytą wiedzę i zdobyte umiejętności uczniów.

Dla realizacji poszczególnych części ważne jest kształtowanie umiejętności wyszukiwania, pozyskiwania, przetwa-

rzania i analizy danych gospodarczych z różnych źródeł i prowadzenia prostych badań rynkowych w celu weryfika-

cji atrakcyjności pomysłów na przedsięwzięcie biznesowe lub społeczne.

W przedmiocie biznes i zarządzanie (zarówno w zakresie podstawowym, jak i rozszerzonym) przeważają wymagania

szczegółowe związane z kształtowaniem konkretnych umiejętności i wykorzystywaniem wiedzy w sposób praktycz-

ny. Z tego powodu realizacja powyższych celów i treści wymaga korzystania w procesie kształcenia z nowoczesnych

metod nauczania i materiałów edukacyjnych wykorzystujących nowe technologie i narzędzia cyfrowe.

Zalecane formy pracy, metody i techniki kształcenia to:

1) praca zespołowa;

2) realizacja zadań metodą projektów;

3) wykorzystanie studiów przypadków biznesowych (case studies);

4) analiza rzeczywistych doświadczeń firm polskich i zagranicznych;

5) symulacje biznesowe;

6) dyskusje;

7) symulacje inwestycyjne;

8) prezentacje pomysłów na przedsięwzięcie biznesowe lub społeczne oraz obrona proponowanych rozwiązań;

9) wizyty studyjne i wywiady z potencjalnymi odbiorcami, przedsiębiorcami, klientami;

10) elementy grywalizacji.

Każda z powyższych form, metod i technik powinna służyć odzwierciedlaniu rzeczywistości społeczno-gospodarczej

w sposób odpowiadający możliwościom poznawczym uczniów.”;

Dziennik Ustaw – 21 – Poz. 314

10) w części zatytułowanej „GEOGRAFIA”, w części zatytułowanej „Warunki i sposób realizacji” wyrazy „Treści

realizowane z zakresu geografii społeczno-gospodarczej i politycznej powinny być skorelowane z wiedzą z zakresu

historii oraz społeczeństwa, a z zakresu geografii gospodarczej – z przedmiotem podstawy przedsiębiorczości,

zwłaszcza w odniesieniu do zagadnień makroekonomicznych i funkcjonowania gospodarki Polski.” zastępuje się

wyrazami „Treści realizowane z zakresu geografii społeczno-gospodarczej i politycznej powinny być skorelowane

z wiedzą z zakresu historii i teraźniejszości, a z zakresu geografii gospodarczej – z przedmiotem biznes i zarządza-

nie, zwłaszcza w odniesieniu do zagadnień makroekonomicznych i funkcjonowania gospodarki Polski.”.

§ 2. 1. Podstawę programową kształcenia ogólnego dla czteroletniego liceum ogólnokształcącego i pięcioletniego

technikum, stanowiącą załącznik nr 1 do rozporządzenia zmienianego w § 1, w brzmieniu nadanym niniejszym rozporzą-

dzeniem, stosuje się, począwszy od roku szkolnego 2023/2024 w:

1) klasie I liceum ogólnokształcącego i technikum, a w latach następnych również w kolejnych klasach tych szkół;

2) semestrze I klasy I liceum ogólnokształcącego dla dorosłych, który rozpoczyna się z dniem 1 września 2023 r. lub

z dniem 1 lutego 2024 r., a w latach następnych również w kolejnych klasach i semestrach tej szkoły.

2. Podstawę programową kształcenia ogólnego dla czteroletniego liceum ogólnokształcącego i pięcioletniego techni-

kum, stanowiącą załącznik nr 1 do rozporządzenia zmienianego w § 1, w brzmieniu dotychczasowym, stosuje się w latach

szkolnych 2023/2024–2026/2027 odpowiednio w stosunku do uczniów, którzy rozpoczęli kształcenie w klasie I liceum

ogólnokształcącego i technikum oraz w semestrze I klasy I liceum ogólnokształcącego dla dorosłych przed dniem

1 września 2023 r.

§ 3. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Minister Edukacji i Nauki: P. Czarnek

		2023-02-17T14:44:39+0000
	Monika Salamończyk

		2023-02-17T15:50:36+0100

