Roczny plan dydaktyczny przedmiotu wiedza o społeczeństwie w zakresie podstawowym dla klasy I szkoły ponadpodstawowej uwzględniający kształcone umiejętności i treści podstawy programowej*
(do podręcznika Wiedza o społeczeństwie 1. Zakres podstawowy. Podręcznik dla szkoły ponadpodstawowej
autorstwa Zbigniewa Smutka, Beaty Surmacz i Jana Maleski)
* Plan dydaktyczny został skonstruowany na podstawie Rozporządzenia Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r.
w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia.
Autorzy: Antonina Telicka-Bonecka, Jarosław Bonecki
	Temat
(rozumiany jako lekcja)
	Liczba godzin
	Treści

postawy
programowej

	Cele ogólne

Uczeń:
	Cele szczegółowe

Uczeń:
	Kształcone

umiejętności

Uczeń:
	Propozycje

metod

nauczania
	Propozycje

środków
dydaktycznych
	Uwagi

	I. Człowiek i społeczeństwo

	1. Potrzeby człowieka
	1
	I.1
	poznanie potrzeb człowieka i ich hierarchizacja
	– wyjaśnia, czym są potrzeby człowieka – podaje hierarchię potrzeb człowieka według Abrahama Maslowa
– wyjaśnia pojęcie system aksjologiczny
	– rozróżnia potrzeby biologiczne i psychologiczne człowieka

– charakteryzuje uniwersalny system wartości

– określa wpływ uznawanego systemu wartości na hierarchię potrzeb człowieka

– analizuje źródła statystyczne i wyciąga wnioski
	– praca pod kierunkiem z wykorzystaniem podręcznika, tekstu źródłowego i schematu
– elementy wykładu

– burza mózgów

	– tekst źródłowy

J. Szczepański, Elementarne pojęcia socjologii, Warszawa 1970, s. 24‒25, 30‒31

– podręcznik: Z. Smutek, B. Surmacz, J. Maleska, Wiedza o społeczeństwie. Zakres podstawowy, Wydawnictwo Operon, Gdynia 2019

– wykres ‒ podręcznik s. 14, badania CBOS
– schemat Piramida Maslowa
	

	2. Role społeczne
	1
	I.3
	uświadomienie, w jaki sposób dokonuje się proces rozwoju człowieka i kto oddziałuje na niego
	– wyjaśnia pojęcia: rola społeczna, grupa społeczna, altruizm, stereotyp, klasa, warstwa społeczna

– wymienia cechy grupy społecznej

– omawia proces przechodzenia z jednej roli do drugiej
	– klasyfikuje grupy społeczne, uwzględniając różne kryteria: wielkość, charakter członkostwa, więzi społeczne, rodzaj zorganizowania

– charakteryzuje role społeczne w kontekście zasady wzajemności, zaufania i pomocy
– analizuje tekst źródłowy P. Sztompki i formułuje wnioski

– analizuje zasady wzajemności, zaufania i pomocy
	– praca pod kierunkiem z wykorzystaniem podręcznika

– elementy wykładu

– burza mózgów

– drama

	– podręcznik

– schemat podziału grup społecznych

	

	3. Współczesna rodzina
	1
	I.2
	zrozumienie roli i problemów związanych z realizacją różnych funkcji współczesnej rodziny
	– wyjaśnia pojęcia: rodzina, rodzina nuklearna, monogamiczna, poligamiczna, zastępcza, patchworkowa, matriarchalna i patriarchalna, partnerska
– omawia funkcje rodziny: stratyfikacyjną, kulturową, seksualną, rekreacyjną, opiekuńczo-zabezpieczającą, prokreacyjną i ekonomiczną
	– charakteryzuje z wykorzystaniem wyników badań opinii publicznej współczesne typy rodziny

– wyjaśnia problemy związane z realizacją różnych funkcji rodziny w RP
– analizuje problemy współczesnej rodziny: trudności ekonomiczne i przemoc w rodzinie
– uzasadnia odpowiedź na pytanie: „Jaki model rodziny jest najlepszy?”
– projektuje plakat przeciw przemocy w rodzinie

– ocenia kondycję współczesnej polskiej rodziny

	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– elementy wykładu

– burza mózgów

– technika SWOT

	– podręcznik

– tekst źródłowy

J. Szczepański, Elementarne pojęcia socjologii, Warszawa 1970, s. 150‒151
– schemat Funkcje rodziny, podręcznik s. 24
– wykres Preferowany model rodziny, podręcznik s. 23
	

	4. Proces socjalizacji
	1
	I.5
	poznanie procesu socjalizacji oraz różnych postaw życiowych
	– wyjaśnia pojęcia: socjalizacja, resocjalizacja, afiliacja, facylitacja społeczna, konformizm i nonkonformizm

– omawia etapy socjalizacji: socjalizację pierwotną i wtórną oraz socjalizację odwrotną
	– podaje przykłady wpływu społecznego w różnych dziedzinach życia

– charakteryzuje proces wpływu społecznego na człowieka

– analizuje zjawisko „znieczulicy społecznej”

– podaje przykłady konformizmu i nonkonformizmu

– na podstawie fragmentu Normana Goodmana oraz własnej wiedzy ocenia zjawisko rozproszonej odpowiedzialności

– analizuje wady i zalety postaw konformistycznych i nonkonformistycznych

	– praca pod kierunkiem z wykorzystaniem podręcznika

– elementy wykładu

– burza mózgów

– drama

	– podręcznik

– schemat Grupy odniesienia, podręcznik s. 30

– schemat Postawy konformistyczne, podręcznik s. 30

	

	5. Charakterystyka współczesnego społeczeństwa
	1
	I.8
	uświadomienie przemian zachodzących w strukturze współczesnego społeczeństwa polskiego
	– wyjaśnia pojęcia: społeczeństwo, struktura, klasa i warstwa społeczna

– omawia różne formy współczesnego społeczeństwa: pierwotne, rolnicze, industrialne i postindustrialne
	– charakteryzuje społeczeństwo: globalne, informacyjne, masowe, konsumpcyjne, otwarte i zamknięte

– określa wpływ zjawiska tzw. macdonaldyzacji na kształtowanie się globalnego modelu społeczeństwa

– na podstawie danych statystycznych ocenia dynamikę przemian społeczeństwa polskiego

– uzasadnia odpowiedź na pytanie: „Czy polskie społeczeństwo jest społeczeństwem informacyjnym?”

	– praca pod kierunkiem z wykorzystaniem podręcznika

– elementy wykładu

– burza mózgów

– techniki dramowe (kalambury)

	– podręcznik

– wykresy 1‒3: Zatrudnienie w Polsce i USA, podręcznik s. 33
– rysunek satyryczny, podręcznik s. 34

– schemat Barwy współczesnego społeczeństwa, podręcznik s. 35

	

	6. Wartości w społeczeństwie polskim
	1
	I.4
	poznanie pojęcia wartości i ich funkcji w społeczeństwie polskim
	– wyjaśnia pojęcie wartości i norm społecznych

– omawia funkcje wartości istotne dla jednostki
	– charakteryzuje hierarchię wartości według M. Schellera: wartości hedonistyczne, witalne, duchowe i religijne

– analizuje dane statystyczne i prezentuje katalog wartości afirmowanych w społeczeństwie polskim

– na podstawie tekstów źródłowych określa relacje między światopoglądem a wartościami

– analizuje rolę wartości w światopoglądzie

	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego
– elementy wykładu

– burza mózgów

– metoda projektu (wywiad)
	– podręcznik

– schemat Hierarchia wartości według Maksa Schellera, podręcznik s. 39
– wykres Znaczenie wartości w życiu, podręcznik s. 39
	

	7. Negatywne zjawiska społeczne
	1
	I.6
	poznanie przyczyn podziałów społecznych oraz możliwych sposobów przeciwstawiania się negatywnym zjawiskom
	– wyjaśnia pojęcia: tolerancja, akceptacja, antagonizm, „swojskość”, „obcość” dyskryminacja, stygmatyzacja

– odróżnia pojęcie tolerancji od akceptacji

 – wyjaśnia, jak tworzą się podziały w społeczeństwie na „swoich” i „obcych”
	– rozpoznaje przyczyny, przejawy i skutki nietolerancji i stygmatyzacji
– omawia możliwe sposoby przeciwstawiania się zjawisku nietolerancji i stygmatyzacji

– analizuje teksty źródłowe dotyczące dyskryminacji w Polsce
– opracowuje projekt – scenariusz obchodów Dnia Tolerancji

– uzasadnia swoją opinię na temat oceny postaw agresywnych w Polsce i sposobów ich karalności

– analizuje proces stygmatyzacji w Polsce i różne jego typy: cielesny, moralny i plemienny
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstów źródłowych
– elementy wykładu

– burza mózgów

– metoda projektu
– dyskusja
	– podręcznik

– tekst źródłowy, podręcznik s. 42‒43

– tekst źródłowy: art. 21 Karty Praw Podstawowych UE, podręcznik s. 44

– tekst źródłowy: art. 119 i 257 Ustawy z dnia 6.06.1997 r. – Kodeks karny, podręcznik s. 45

– schemat Typy stygmatów, podręcznik s. 45

	

	8. Konflikty społeczne
	1
	I.7
	określenie przyczyn konfliktów społecznych i sposobów ich rozwiązywania
	– podaje definicję konfliktu, kompromisu, mediacji, negocjacji, arbitrażu
– identyfikuje style rozwiązywania konfliktów
– wymienia przyczyny konfliktów społecznych i je omawia
 – podaje przykłady konfliktów społecznych
	– rozróżnia rodzaje konfliktów społecznych

– charakteryzuje poszczególne rodzaje konfliktów społecznych

– charakteryzuje metody rozwiazywania konfliktów społecznych
– analizuje teksty źródłowe dotyczące konfliktów na tle religijnym, konfliktów między kibicami i wyciąga wnioski

– uzasadnia różnice między kompromisem a uleganiem
– analizuje źródła i mechanizmy konfliktów społecznych
	– praca pod kierunkiem z wykorzystaniem podręcznika, tekstu źródłowego i źródeł ikonograficznych

– elementy wykładu

– burza mózgów

– metaplan
	– podręcznik
– schemat Rodzaje konfliktów społecznych, podręcznik s. 50

– tekst źródłowy, podręcznik s. 51

– schemat Rodzaje konfliktów społecznych ze względu na zasięg, podręcznik s. 51

– rysunek satyryczny, podręcznik s. 53

	

	9. Problemy polskiej młodzieży
	1
	I.9
	zrozumienie złożoności problemów współczesnej młodzieży polskiej
	– wymienia problemy młodzieży społeczeństwa polskiego
– wyjaśnia pojęcia: wolontariat, dopalacze, przemoc elektroniczna

– podaje przyczyny problemów młodzieży w społeczeństwie polskim
– wyjaśnia pojęcie zachowania ryzykowne
	– rozpoznaje problemy życiowe młodzieży w społeczeństwie polskim

– na podstawie danych statystycznych charakteryzuje hierarchię wartości preferowaną przez młodzież polską

– opracowuje projekt ankiety dotyczący problemów młodzieży – analizuje problemy polskiej młodzieży – formułuje propozycje ich rozwiązania
	– praca pod kierunkiem z wykorzystaniem podręcznika, tekstu źródłowego i źródeł statystycznych

– elementy wykładu

– burza mózgów

– plakat, projekt
	– podręcznik

– dane statystyczne Sytuacja mieszkaniowa młodzieży, podręcznik s. 54

– dane statystyczne Warunki materialne rodzin, podręcznik s. 55

– dane statystyczne Pieniądze na wydatki, podręcznik s. 55

– dane statystyczne Stres w szkole, sukcesy w szkole, podręcznik s. 56

– dane statystyczne Konflikty z nauczycielami, podręcznik s. 56

– wykres Wartości afirmowane przez młodzież w Polsce, podręcznik s. 59

	

	10. Modele współczesnej rodziny ‒ dyskusja
	1
	II.2
	kształcenie umiejętności argumentowania swojego zdania w czasie dyskusji
	– przedstawia różne modele współczesnej rodziny w RP
	– wykazuje się umiejętnością czytania ze zrozumieniem tekstów publicystycznych i popularnonaukowych i ich interpretowania

– wykorzystuje informacje do tworzenia własnej wypowiedzi na temat ewolucji współczesnej rodziny
– formułuje własne stanowisko, uzasadnia je i broni go na forum publicznym

	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– dyskusja
	– podręcznik

– teksty źródłowe podręcznik s. 64

	lekcja dodatkowa

	11. Człowiek i społeczeństwo − lekcja powtórzeniowa

	1
	jw.
	jw.
	jw.
	jw.
	
	
	

	12. Człowiek i społeczeństwo – lekcja sprawdzająca

	1
	jw.
	jw.
	jw.
	jw.
	– samodzielna praca z testem
	
	

	II. Społeczeństwo obywatelskie

	1. Organizacje w społeczeństwie obywatelskim
	1
	II.1, II.2
	usystematyzowanie wiedzy dotyczącej działalności organizacji pozarządowych w RP
	– wyjaśnia pojęcia: społeczeństwo obywatelskie, organizacje pozarządowe, stowarzyszenia, fundacje, oświadczenia woli, obywatelskie nieposłuszeństwo
– wymienia cechy społeczeństwa obywatelskiego

– przedstawia sposób tworzenia i funkcjonowania stowarzyszeń

– wymienia zakres niezbędnych uregulowań w statucie stowarzyszenia
	– rozróżnia stowarzyszenia rejestrowe, zwykłe, fundacje, organizacje pożytku publicznego, związki zawodowe, organizacje pracodawców, ruchy społeczne

– charakteryzuje społeczeństwo obywatelskie

– przedstawia rodzaje i przykłady organizacji pozarządowych działających w RP
– wyjaśnia, jakie znaczenie dla życia publicznego ma swoboda zrzeszania się obywateli w różnych organizacjach społecznych

– uzasadnia, w jaki sposób społeczeństwo obywatelskie wpływa na władze państwa i charakter sprawowanych rządów
	– praca pod kierunkiem z wykorzystaniem podręcznika, tekstu źródłowego i źródeł ikonograficznych

– elementy wykładu

– burza mózgów

	– podręcznik

– schemat Status stowarzyszenia, podręcznik s. 67

– wykres Główne obszary działalności organizacji pozarządowych, podręcznik s. 68

– źródła ikonograficzne Wybrane organizacje społeczne w Polsce, podręcznik s. 72‒73

– wykres Organizacje pozarządowe w poszczególnych województwach w Polsce w 2012 r., podręcznik s. 73

	

	2. Kościoły i związki wyznaniowe w Polsce
	1
	II.3
	zapoznanie z działalnością kościołów i związków wyznaniowych w Polsce oraz aktami prawnymi, które regulują ich funkcjonowanie
	– wyjaśnia pojęcia: religia, konkordat, ekumenizm

– przedstawia funkcjonujące w Rzeczypospolitej Polskiej kościoły i inne związki wyznaniowe
	– omawia regulacje prawne dotyczące funkcjonowania Kościołów i innych związków wyznaniowych w Polsce

– charakteryzuje stosunki między państwem a Kościołem katolickim w RP

– lokalizuje na mapie największe skupiska wyznań

– projektuje program wycieczki dydaktycznej szlakiem świątyń różnych wyznań w wybranym mieście lub regionie

– analizuje tekst konkordatu, preambuły i przedstawia wnioski

	– praca pod kierunkiem z wykorzystaniem podręcznika, tekstu źródłowego i źródła kartograficznego oraz źródeł statystycznych
– elementy wykładu

– burza mózgów

– projekt
	– podręcznik

– tekst źródłowy: Konstytucja RP z 1997 r., art. 25, podręcznik s. 75

– źródło statystyczne Wyznania religijne w Polsce 2012‒2014, podręcznik s. 76

– tekst źródłowy: Konkordat między Stolicą Apostolską i RP […] ‒ preambuła, podręcznik s. 76‒77

– mapa Wyznania religijne w Polsce 2012‒2014, podręcznik s. 80

	

	3. Nurty myśli politycznej
	1
	Treści uzupełniające
	zrozumienie, czym jest myśl polityczna i jakie są jej części składowe
	– wyjaśnia pojęcia: myśl polityczna, ideologia, doktryna polityczna, program polityczny

– wymienia rodzaje doktryn politycznych

– omawia współczesne doktryny polityczne
	– charakteryzuje podstawowe założenia współczesnych nurtów myśli politycznej

– wskazuje najważniejsze wartości poszczególnych doktryn politycznych

– uzasadnia, w jakim stopniu są one aktualne do dziś

– na podstawie różnorodnych źródeł przedstawia główne założenia nurtów totalitarnych i nacjonalistycznych, dostrzega zagrożenia jakie one niosą
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstów źródłowych

– elementy wykładu

– burza mózgów

– plakat
‒ dyskusja panelowa
	– podręcznik

– schemat Elementy myśli politycznej, podręcznik s. 82

– schemat Tradycyjny podział doktryn, podręcznik s. 83

– teksty źródłowe, podręcznik s. 84‒85

	treści uzupełniające zagadnienia zostaną omawiane na następnej lekcji

	4. Partie polityczne w Polsce
	1
	II.4
	uporządkowanie wiedzy na temat polskiej sceny politycznej, założeń programowych partii politycznych i podstaw prawnych ich działania
	– wyjaśnia pojęcia: partia polityczna, pluralizm polityczny
– przedstawia cechy partii politycznych

– przedstawia podstawowe założenia partii, które przekroczyły próg niezbędny do uzyskania dotacji budżetowej oraz nazwiska ich liderów
	– charakteryzuje zasady funkcjonowania partii politycznych w Polsce

– dokonuje krytycznej analizy materiałów z kampanii wyborczych

– uzasadnia, czy partie polityczne powinny być finansowane z budżetu państwa

– ocenia sposoby prowadzenia kampanii wyborczych w Polsce

– analizuje, do jakich doktryn politycznych odnoszą się w swoich programach partie polityczne
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstów źródłowych

– elementy wykładu

– burza mózgów

– projekt

– techniki dramowe (przemówienie, scenki rodzajowe)

	– podręcznik

– dane statystyczne Wyniki wyborów do sejmu w 2015 r., podręcznik s. 88

– tekst źródłowy Program PiS 2014, podręcznik s. 92

– tekst źródłowy Polska obywatelska 2.0, Deklaracja programowa PO 2016, podręcznik s. 93

	

	5. Współczesne media w Polsce
	1
	II.5, II.6, II.7
	zapoznanie ze środkami masowego przekazu w Polsce oraz krytyczna analiza przekazów medialnych
	– wyjaśnia pojęcia: mass media, propaganda, „czwarta władza”
– wymienia rodzaje mediów i podaje funkcje środków masowego przekazu

– przedstawia współczesne media w Rzeczypospolitej Polskiej

– wymienia główne dzienniki, tygodniki społeczno-polityczne, stacje telewizyjne i radiowe, portale internetowe
	– charakteryzuje wybrane tytuły, stacje, portale ze względu na specyfikę, formy i treści przekazu

– analizuje teksty źródłowe, wskazuje fragmenty naruszające zasady etyki dziennikarskiej

– ocenia szkodliwość tego typu działań

– porównuje przekaz medialny na dowolny temat w kilku wybranych stacjach, serwisach, portalach informacyjnych, dziennikach i tygodnikach

– formułuje swoją opinię na ten temat
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstów źródłowych

– elementy wykładu

– burza mózgów

– wywiad

– debata za i przeciw

– projekt

	– podręcznik

– schemat Funkcje środków masowego przekazu, podręcznik s. 96
– memy, podręcznik s. 97

– dane statystyczne Największe stacje telewizyjne, radiowe, podręcznik s. 99

– tekst źródłowy: Ustawa z dnia 26.01.1984 r. Prawo prasowe, podręcznik s. 99‒100

– dane statystyczne, podręcznik s. 100‒101

	

	6. Patologie życia publicznego w Polsce
	1
	II.8
	uświadomienie, na czym polegają patologie życia publicznego i mechanizmy ich działania
	– wyjaśnia pojęcia: patologia, kapitał społeczny, nepotyzm, alienacja, partykularyzm, korupcja, klientelizm

– rozpoznaje przejawy patologii życia publicznego

– wymienia rodzaje patologii życia publicznego
	– przedstawia mechanizmy korupcji

– wykazuje negatywny wpływ patologii na życie publiczne

– wskazuje na mapie państwa o najwyższym i najniższym poziomie korupcji na świecie

– analizuje materiały źródłowe na ten temat i wyciąga wnioski

– uzasadnia negatywny wpływ na życie publiczne partykularyzmu, nepotyzmu, klientelizmu

	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstów źródłowych

– elementy wykładu

– burza mózgów

– ranking diamentowy
	– podręcznik

– rysunek satyryczny, podręcznik s. 104

– mapa Poziom korupcji w świecie, podręcznik s. 106

– tekst źródłowy Korupcja w futbolu […], podręcznik s. 107

	

	7. Rola opinii publicznej w społeczeństwie obywatelskim
	1
	II.9
	określenie roli opinii publicznej w społeczeństwie, kształcenie umiejętności interpretacji wyników badań sondażowych
	– wyjaśnia pojęcia: opinia publiczna, „barometr polityczny”, badania sondażowe, kultura polityczna, marketing polityczny

– wymienia instytucje zajmujące się badaniami statystycznymi w Polsce: CBOS, TNS Polska, IBRIS, Ipsos i inne
	– porównuje wyniki sondaży przedwyborczych i rezultatów wyborów

– konstruuje ankietę na wybrany temat

– interpretuje wyniki badań opinii publicznej

– podaje przykłady wpływu opinii publicznej na decyzje polityczne w Polsce w XXI wieku

– formułuje hipotezy dotyczące przyczyn różnic przekraczających wartość błędu statystycznego

– argumentuje swoje stanowisko na temat zakazu publikowania sondaży w dniu poprzedzającym wybory

	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– elementy wykładu

– burza mózgów

– technika SWOT

– projekt
	– podręcznik

– schemat Metody badania opinii publicznej, podręcznik s. 112

– dane statystyczne Opinie o demokracji, podręcznik s. 113

– tekst źródłowy nr 1 Jak jest z tymi sondażami, podręcznik s. 114

– tekst źródłowy nr 2 Sztuka układania pytań, podręcznik s. 114‒115

	

	8. Finansowanie partii politycznych z budżetu państwa ‒ dyskusja
	1
	II.4
	kształcenie umiejętności argumentowania swojego zdania w czasie dyskusji
	– przedstawia sposoby finansowania partii politycznych w Rzeczypospolitej
	– wykazuje się umiejętnością czytania ze zrozumieniem tekstów publicystycznych i popularnonaukowych i ich interpretowania

– wykorzystuje informacje do tworzenia własnej wypowiedzi na temat finansowania partii politycznych

– formułuje własne stanowisko, uzasadnia je i broni go na forum publicznym
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– dyskusja
	– podręcznik

– teksty źródłowe, podręcznik s. 120

	lekcja dodatkowa

	8. Społeczeństwo obywatelskie − lekcja powtórzeniowa

	1
	jw.
	jw.
	jw.
	jw.
	
	
	

	9. Społeczeństwo obywatelskie – lekcja sprawdzająca
	1
	jw.
	jw.
	jw.
	jw.
	– samodzielna praca z testem
	
	

	III. Organy władzy publicznej w Rzeczypospolitej Polskiej

	1. Konstytucyjne zasady ustroju RP
	1
	III.1
	zapoznanie z ustrojem politycznym RP i jego głównymi zasadami
	– wyjaśnia pojęcia: ustrój polityczny, preambuła, ustawa zasadnicza

– wyjaśnia konstytucyjne pojęcie suwerenności
– omawia zawartość Konstytucji RP
	– charakteryzuje zasady ustrojowe zawarte w Konstytucji RP: suwerenności narodu, demokratycznego państwa prawa, konstytucjonalizmu, podziału i równoważenia się władz, pluralizmu itp.
– analizuje sformułowania preambuły Konstytucji Rzeczypospolitej Polskiej

– uzasadnia, z jakiego powodu K. Monteskiusz dokonał podziału władzy

– przygotowuje projekt preambuły statutu szkoły
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– elementy wykładu

– burza mózgów

– projekt
	– podręcznik

– tekst źródłowy Preambuła Konstytucji RP z 1997 r., podręcznik s. 122-123

– schemat Zasady ustroju RP w Konstytucji RP, podręcznik s. 123

– rysunek satyryczny Podział władzy, podręcznik s. 125

	

	2. Formy demokracji bezpośredniej
	1
	III.2
	uporządkowanie wiedzy na temat demokracji bezpośredniej i jej form w RP
	– wyjaśnia pojęcia: referendum, plebiscyt, inicjatywa ludowa, weto ludowe, recall

– wymienia formy demokracji bezpośredniej w RP

– przedstawia specyfikę referendum ogólnokrajowego i rodzajów referendów lokalnych w RP
	– charakteryzuje formy demokracji bezpośredniej: referendum, zgromadzenie, recall, plebiscyt, konsultacje społeczne
– analizuje wszystkie polskie referenda po II wojnie światowej

– analizuje, jakie warunki muszą zostać spełnione, by referendum się odbyło oraz by jego wyniki były wiążące

– wyszukuje informacje ze strony gminy, BIP-u, ministerstw, jakie odbywają się konsultacje społeczne

– uzasadnia, jaki mają wpływ konsultacje publiczne na kształtowanie prawa w Rzeczypospolitej Polskiej – na podstawie wykresu analizuje procedurę przygotowania i przeprowadzenia referendum zatwierdzającego zmianę Konstytucji RP
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstów źródłowych

– elementy wykładu

– burza mózgów

– plakat

– projekt

	– podręcznik

– schemat Formy demokracji, podręcznik s. 128

– teksty źródłowe: art. 90, 125, 235, Konstytucja RP z 1997 r., podręcznik s. 129

– schemat Referendum ogólnokrajowe, podręcznik s. 130

– tekst źródłowy: Ustawa z dnia 8.03.1990 r. o samorządzie gminnym, podręcznik s. 133

– tekst źródłowy Sejm za ustawą o zbiorowym zarządzaniu prawami autorskimi i prawami pokrewnymi, podręcznik s. 135

	

	3. Prawo wyborcze
	1
	III.3
	porównanie systemów wyborczych w RP większościowego i proporcjonalnego
	– wyjaśnia pojęcia: czynne i bierne prawo wyborcze, ordynacja wyborcza

– wymienia zasady prawa wyborczego: powszechności, tajności, równości, bezpośredniości, proporcjonalności, większości
	– charakteryzuje wybory do sejmu, senatu, na urząd prezydenta, samorządowe i do Parlamentu Europejskiego

– porównuje ordynację większościową i proporcjonalną
– uzasadnia konieczność wprowadzenia tzw. klauzuli zaporowych

– analizuje system wyborczy w RP

– podaje wady i zalety systemu większościowego i proporcjonalnego
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– elementy wykładu

– burza mózgów

– dyskusja

– gra dydaktyczna (symulacja)
	– podręcznik

– tekst źródłowy: Kodeks wyborczy z 5.01.2011 r., podręcznik s. 139

	

	4. Władza ustawodawcza RP
	1
	III.4
	przedstawienie władzy ustawodawczej w RP, organizacji pracy Sejmu i Senatu
	– wyjaśnia pojęcia: bikameralizm, unikameralizm, kworum, immunitet parlamentarny
– wymienia kompetencje Sejmu RP, Senatu RP i Zgromadzenia Narodowego RP

– omawia przywilej, jakim jest immunitet parlamentarny
	– charakteryzuje pracę sejmu i senatu oraz poszczególnych organów sejmu i senatu
 – rozróżnia pojęcie mandatu wolnego od mandatu imperatywnego

– analizuje poszczególne rodzaje większości stosowane podczas głosowania w sejmie, senacie i Zgromadzeniu Narodowym
– prezentuje działające w Polsce Komisje nadzwyczajne i śledcze

– uzasadnia, kiedy może dojść do skrócenia kadencji sejmu – podaje argumenty za utrzymaniem czy też zniesieniem immunitetu posłów i senatorów
	– praca pod kierunkiem z wykorzystaniem podręcznika, aktu normatywnego i schematu

– elementy dramy (wywiad z marszałkiem sejmu i senatu)

 – debata

 – projekt
	– podręcznik

– Konstytucja RP z 1997 r., Rozdział IV

– tabela Rodzaje większości stosowane podczas głosowania w sejmie, senacie i Zgromadzeniu Narodowym, podręcznik s 144
	

	5. Funkcje władzy ustawodawczej
	1
	III.4
	omówienie funkcji władzy ustawodawczej w RP
	– wyjaśnia pojęcia: inicjatywa ustawodawcza, promulgacja, weto ustawodawcze, absolutorium, vacatio legis, legislatywa

– wymienia podstawowe funkcje sejmu i senatu: ustrojodawczą, ustawodawczą i kontrolną
	– omawia sposoby działania sejmu, który sprawuje funkcję kontrolną: wotum zaufania, wotum nieufności, absolutorium, zapytania i interpelacje poselskie, informacje bieżące i pytania w sprawach bieżących

– charakteryzuje, w jaki sposób sejm sprawuje funkcję kreacyjną

– przedstawia procedurę ustawodawczą w RP (proces legislacyjny ustawy)

– analizuje, jakie jest znaczenie obu izb w polskim parlamencie, formułuje argumenty za powoływaniem dwuizbowego parlamentu w RP

	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– elementy wykładu

– burza mózgów

– dyskusja

– mapa mentalna

	 – podręcznik

– schemat Procedura zmiany konstytucji, podręcznik s. 150

– schemat Procedura ustawodawcza, podręcznik s. 152

– schemat Ustawy ustanowione w innym trybie, podręcznik s. 153

– schemat Najważniejsze uprawnienia kreacyjne RP, podręcznik s. 154

	

	6. Władza wykonawcza – Prezydent RP
	1
	III.5
	przedstawienie pozycji ustrojowej Prezydenta RP i jego kompetencji w stosunku do różnych organów
	– wyjaśnia pojęcia: egzekutywa, kontrasygnata, prerogatywa

– omawia trzy zasadnicze funkcje prezydenta: reprezentacyjno-symboliczną, arbitra i wykonawczą

– wymienia Prezydentów Polski po 1989 roku
	– charakteryzuje uprawnienia Prezydenta RP wobec Rady Ministrów, parlamentu, władzy sądowniczej i prokuratury, w zakresie stosunków zagranicznych, bezpieczeństwa, obronności i głowy państwa

– analizuje poziom legitymizacji społecznej władzy prezydenckiej, wykorzystując wyniki badań opinii publicznej

– uzasadnia, w jakich okolicznościach Prezydent RP może być usunięty z urzędu lub zawieszony

– wykazuje znaczenie, jakie dla pozycji ustrojowej Prezydenta Rzeczypospolitej Polskiej ma fakt wyborów powszechnych

	– praca pod kierunkiem z wykorzystaniem podręcznika, źródeł ikonograficznych i tekstu źródłowego

– elementy wykładu

– burza mózgów

– wywiad (prezydent – dziennikarz)

	– podręcznik

– tekst źródłowy: Konstytucja RP z 2.04.1997 r., art. 126, podręcznik s. 156

– źródło ikonograficzne Prezydenci RP od 1989 r., podręcznik s. 156

– źródło ikonograficzne Uprawnienia Prezydenta RP, podręcznik s. 158‒159

– źródło statystyczne Ocena działalności prezydenta, podręcznik s. 160

	

	7. Władza wykonawcza w RP – Rada Ministrów
	1
	III.6
	zapoznanie z kompetencjami Rady Ministrów w RP oraz administracją rządową
	– wyjaśnia pojęcia: organ kolegialny, rząd mniejszościowy i większościowy, wotum zaufania, dymisja rządu, rekonstrukcja rządu

– wymienia kompetencje Rady Ministrów RP – podaje, kto wchodzi w skład Rady Ministrów

– wyjaśnia rolę Prezesa Rady Ministrów RP
	– przedstawia sposób powołania i ustępowania Rady Ministrów
 – omawia podstawowe działy administracji rządowej centralnej i terenowej

– porównuje sytuację rządów mniejszościowych i większościowych ze względu na możliwości działania

– charakteryzuje administrację zespoloną i niezespoloną – określa rolę i zadania wojewody
	– praca pod kierunkiem z wykorzystaniem podręcznika, źródła ikonograficznego i tekstu źródłowego

– elementy wykładu

– burza mózgów

– mapa myśli

	– podręcznik

– tekst źródłowy: Konstytucja RP z 2.04.1997 r. art. 146‒154

– linia czasu Prezesi Rady Ministrów po 1989 r., podręcznik s. 162

– rysunek satyryczny, podręcznik s. 165

– schemat Centralne organy administracji (urzędy), podręcznik s. 165

	

	8. Samorząd terytorialny w RP
	1
	III.7, III.8, III.9
	uświadomienie roli samorządów terytorialnych w RP i ich zadań
	– wyjaśnia pojęcia: samorząd, sołectwo, dzielnice

– wskazuje orany nadzoru samorządu

– wymienia różne formy samorządu
– przedstawia strukturę samorządu terytorialnego w Polsce po 1989 roku
	– omawia organy stanowiące i wykonawcze samorządu terytorialnego na poziomie gminy i miasta na prawach powiatu oraz województwa w RP

– analizuje zadania samorządu terytorialnego na poszczególnych szczeblach: własne, zlecone i powierzone oraz dochody samorządu terytorialnego

– przygotowuje opracowanie promujące działania organów wybranego samorządu terytorialnego na poziomie powiatu lub województwa w RP

	– praca pod kierunkiem z wykorzystaniem podręcznika, źródła kartograficznego i ikonograficznego
– elementy wykładu

– burza mózgów

– projekt
	– podręcznik

– schemat Samorząd, podręcznik s. 167

– mapa Województwa i powiaty w Polsce (podział administracyjny), podręcznik s. 168
– schematy Organy gminy, powiatu i samorządu województwa, podręcznik s. 169‒170

– rysunek satyryczny, podręcznik s. 171

– tabela Zakres zadań własnych administracji samorządowej, podręcznik s. 172‒173

	

	9. Władza sądownicza w RP - sądy
	1
	III.10
	przedstawienie struktury polskiego sądownictwa i uzasadnienie potrzeby niezależności sądów i niezawisłości sędziów
	– wyjaśnia pojęcia: apelacja, kasacja, instancyjność

– wymienia konstytucyjne zasady funkcjonowania sądów w RP
	– przedstawia strukturę sądownictwa powszechnego i administracyjnego w RP – omawia sposób powoływania sędziów Sądu Najwyższego i zadania tego sądu

– analizuje gwarancje niezawisłości sędziów: sposób powoływania sędziów, nieusuwalność, immunitet sędziowski, apolityczność sędziów, status materialny

– uzasadnia potrzebę niezależności sądów i niezawisłości sędziów – wyjaśnia, jaką rolę odgrywa w polskim systemie prawnym Krajowa Rada Sądownictwa

	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– elementy wykładu

– burza mózgów

– plakat

	– podręcznik

– tekst źródłowy: Konstytucja RP z 2.04.1997 r., art. 173 i 175, podręcznik s. 175‒176
– schemat Struktura sądownictwa w Polsce, podręcznik s. 176
– schemat Gwarancje formalne niezawisłości sędziowskiej, podręcznik s. 178

– schemat Członkowie Krajowej Rady Sądownictwa, podręcznik s. 179
	

	10. Władza sądownicza w RP ‒ trybunały
	1
	III.11
	zapoznanie z kompetencjami Trybunału Konstytucyjnego i zadaniami Trybunału Stanu
	– wyjaśnia pojęcia: skarga konstytucyjna, kontrola prewencyjna ustawy

– przedstawia kompetencje Trybunału Konstytucyjnego
	– omawia sposób powoływania i zadania Trybunału Konstytucyjnego i Trybunału Stanu

– ocenia znaczenie Trybunału Konstytucyjnego oraz Trybunału Stanu dla funkcjonowania państwa

– uzasadnia odpowiedź na pytanie: „Czy Trybunał Stanu jest w Polsce potrzebny?”, podaje argumenty
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– elementy wykładu

– burza mózgów

– mapa myśli

	– podręcznik

– tekst źródłowy: Konstytucja RP z 2.04.1997 r., art. 173, podręcznik s. 175

– schemat Hierarchia aktów prawnych, podręcznik s. 181
– schemat Kompetencje Trybunału Konstytucyjnego, podręcznik s. 182

– schemat, podręcznik s. 183
	

	11 . Najwyższa Izba Kontroli i prokuratura
	1
	III.11
	przedstawienie roli i zadań Najwyższej Izby Kontroli i prokuratury w RP
	– wyjaśnia pojęcia: kontrola państwowa, praworządność
– przedstawia kompetencje Najwyższej Izby Kontroli
	– omawia zadania i obowiązki prokuratury w RP

– podaje podstawy prawne funkcjonowania NIK w Polsce i jej strukturę

– analizuje połączenie funkcji ministra sprawiedliwości i prokuratora generalnego, podaje argumenty za i przeciw

– uzasadnia znaczenie NIK-u i prokuratury dla funkcjonowania państwa
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– elementy wykładu

– burza mózgów

– debata „za i przeciw”
	– podręcznik

– tekst źródłowy: Konstytucja RP z 2.04.1997 r., art. 203, podręcznik s. 186‒187

	

	12. Wady i zalety ordynacji proporcjonalnej i większościowej ‒ dyskusja
	1
	III.3
	kształcenie umiejętności argumentowania swojego zdania w czasie dyskusji
	– przedstawia wady i zalety ordynacji proporcjonalnej i większościowej w RP
	– wykazuje się umiejętnością czytania ze zrozumieniem tekstów publicystycznych i popularnonaukowych i ich interpretowania

– wykorzystuje informacje do tworzenia własnej wypowiedzi na temat ordynacji proporcjonalnej i większościowej
– formułuje własne stanowisko, uzasadnia je i broni go na forum publicznym
	– praca pod kierunkiem z wykorzystaniem podręcznika i tekstu źródłowego

– dyskusja
	– podręcznik

– teksty źródłowe, podręcznik s. 193

	lekcja dodatkowa

	13. Organy władzy publicznej w Rzeczypospolitej Polskiej − lekcja powtórzeniowa

	1
	jw.
	jw.
	jw.
	jw.
	
	
	

	14. Organy władzy publicznej w Rzeczypospolitej Polskiej – lekcja sprawdzająca
	1
	jw.
	jw.
	jw.
	jw.
	– samodzielna praca z testem
	
	

