Samhällets ekonomi
Syfte:

Undervisningen i ämnet samhällskunskap ska syfta till att eleverna utvecklar kunskaper om hur individen och samhället påverkar varandra. Genom undervisningen ska eleverna ges möjlighet att utveckla en helhetssyn på samhällsfrågor och samhällsstrukturer. I en sådan helhetssyn är sociala, ekonomiska, miljömässiga,

rättsliga, mediala och politiska aspekter centrala.

Undervisningen ska ge eleverna förutsättningar att se samhällsfrågor ur olika perspektiv. På så sätt ska eleverna utveckla förståelse för sina egna och andra människors levnadsvillkor, betydelsen av jämställdhet, hur olika intressen och åsikter uppstår och kommer till uttryck och hur olika aktörer försöker påverka samhällsutvecklingen.

Eleverna ska vidare ges möjlighet att utveckla kunskaper om samhällsvetenskapliga begrepp och modeller.

Detta moment tar upp följande centrala innehåll från lgr 11:

Samhällskunskap:

•Hur hushållens, företagens och det offentligas ekonomi hänger samman. Orsaker till förändringar i samhällsekonomin och vilka effekter de kan få för individer och grupper.

•Hur länders och regioners ekonomier hänger samman och hur olika regioners ekonomier förändras i en globaliserad värld.

•Skillnader mellan människors ekonomiska resurser, makt och inflytande beroende på kön, etnicitet och socioekonomisk bakgrund. Sambanden mellan socio​ ekonomisk bakgrund, utbildning, boende och välfärd. Begreppen jämlikhet och jämställdhet.

•Svenska välfärdsstrukturer och hur de fungerar, till exempel sjukvårdssystemet, pen​ sionssystemet och arbetslöshetsförsäkringen. Vilket ekonomiskt ansvar som vilar på enskilda individer och familjer och vad som finansieras genom gemensamma medel.

Historia

 •
Den ökade världshandeln mellan Europa, Asien, Afrika och Amerika.

 • Kalla krigets konflikter Sovjetunionens sönderfall och nya maktförhållanden I världen.

Religion
· Etiska begrepp som kan kopplas till frågor om hållbar utveckling, mänskliga rättigheter och demokratiska värderingar, till exempel frihet och ansvar.

Detta kommer eleverna att bedömas på i slutet av momentet:

Vilka är produktionsfaktorerna?

Hur fungerar den regionala och globala ekonomin? Hur kan man mäta skillnader i ekonomisk standard mellan länder?

(bruttonationan produkt, Human development index)
Du ska känna till olika ägandeformer såsom aktiebolag, kooperativ med mera.
Hur hänger hushållens, företagens och den offentliga ekonomin ihop? (det ekonomiska kretsloppet)

Du ska känna till vad som bestämmer priset på en marknad, (utbud och efterfrågan).
Du ska känna till vad inflation och deflation innebär.

Skillnaderna mellan privat och offentlig välfärd och ekonomi. (olika typer av ägandeformer).

Du ska känna till vilka orsaker som ligger bakom ekonomisk förändring och vilka konsekvenser dessa förändringar få för individer och grupper? Hur kan man undvika att det blir negativa konsekvenser av ekonomisk förändring? ’(konjunkturer)
Du ska känna till olika fördelar och nackdelar med olika lika typer av ekonomier med fokus på plan, marknads, kretslopps och blandekonomi.

VECKOPLANERING/FÖRSLAG PÅ VAD DU KAN LÄSA VARJE VECKA.
Vecka 41 läs sidorna 95-104

Vecka 42 läs sidorna 105-117

Vecka 43 Läs sidorna 117-124, 124-129
Vecka 43 fredag prov läs sidorna 95-129. Du kan gå igenom frågorna även på sidan 134.
Kunskapskrav:

	(SH)
	Eleven har grundläggande kunskaper om olika samhällsstrukturer. Eleven visar det genom att undersöka hur sociala, mediala, rättsliga, ekonomiska och politiska strukturer i samhället är uppbyggda och fungerar och beskriver då enkla samband inom och mellan olika samhällsstrukturer.
	Eleven har goda kunskaper om olika samhällsstrukturer. Eleven visar det genom att undersöka hur sociala, mediala, rättsliga, ekonomiska och politiska strukturer i samhället är uppbyggda och fungerar och beskriver då förhållandevis komplexa samband inom och mellan olika samhällsstrukturer.
	Eleven har mycket goda kunskaper om olika samhällsstrukturer. Eleven visar det genom att undersöka hur sociala, mediala, rättsliga, ekonomiska och politiska strukturer i samhället är uppbyggda och fungerar och beskriver då komplexa samband inom och mellan olika samhällsstrukturer.

	
	I beskrivningarna kan eleven använda begrepp och modeller på ett i huvudsak fungerande sätt.
	I beskrivningarna kan eleven använda begrepp och modeller på ett relativt väl fungerande sätt.
	I beskrivningarna kan eleven använda begrepp och modeller på ett väl fungerande sätt.

	
	Eleven kan föra enkla resonemang om hur individer och samhällen påverkas av och påverkar varandra och beskriver då enkla samband mellan olika faktorer som har betydelse för individers möjligheter att påverka sin egen och andras livssituation.
	Eleven kan föra relativt väl utvecklade resonemang om hur individer och samhällen påverkas av och påverkar varandra och beskriver då förhållandevis komplexa samband mellan olika faktorer som har betydelse för individers möjligheter att påverka sin egen och andras livssituation.
	Eleven kan föra välutvecklade och nyanserade resonemang om hur individer och samhällen påverkas av och påverkar varandra och beskriver då komplexa samband mellan olika faktorer som har betydelse för individers möjligheter att påverka sin egen och andras livssituation.

	
	Eleven värderar och uttrycker olika ståndpunkter i några samhällsfrågor med enkla resonemang och till viss del underbyggda argument och kan då i viss utsträckning växla mellan olika perspektiv.
	Eleven värderar och uttrycker olika ståndpunkter i några samhällsfrågor med utvecklade resonemang och relativt väl underbyggda argument och kan då i förhållandevis stor utsträckning växla mellan olika perspektiv.
	Eleven värderar och uttrycker olika ståndpunkter i några samhällsfrågor med välutvecklade resonemang och väl underbyggda argument och kan då i stor utsträckning växla mellan olika

•

