[image:]

WIEDZA
O SPOŁECZEŃSTWIE

ZAKRES ROZSZERZONY

Program nauczania dla szkół ponadpodstawowych (liceum i technikum)

Autor:
Antonina Telicka-Bonecka	

Gdynia 2019

Spis treści

1. Wstęp	3
2. Cele kształcenia i wychowania – ogólne i szczegółowe	8
3. Treści edukacyjne	34
4. Sposoby osiągania celów kształcenia i wychowania	52
5. Opis założonych osiągnięć ucznia	69
6. Propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia	72
7. Ewaluacja programu nauczania	76
8. Bibliografia	78
[bookmark: _GoBack][bookmark: _Toc9711516]
1. Wstęp
Program nauczania wiedzy o społeczeństwie w szkole ponadpodstawowej na poziomie rozszerzonym jest przeznaczony dla nauczycieli liceum. Na realizację tego przedmiotu na poziomie rozszerzonym, poza 2 godzinami w zakresie podstawowym, należy przeznaczyć 8 godzin tygodniowo w 4-letnim cyklu kształcenia[footnoteRef:1]. W Warunkach i sposobie realizacji podstawy programowej napisano, że w przypadku nauczania tego przedmiotu w zakresie rozszerzonym w liceum ogólnokształcącym możliwa jest zarówno integracja treści zakresu rozszerzonego z zakresem podstawowym, jak i realizacja od klasy I zakresu podstawowego, a od klasy II – zakresu rozszerzonego. W przypadku nauczania wiedzy o społeczeństwie w zakresie rozszerzonym w technikum – w związku z ramowym planem nauczania – konieczna jest integracja treści obu zakresów. Zdaniem autora tego programu realizacja przedmiotu w zakresie rozszerzonym powinna odbywać się od I klasy i łączyć treści zakresu podstawowego z rozszerzonym. Podstawa programowa z wiedzy o społeczeństwie w zakresie rozszerzonym, podręcznik i niniejszy program uwzględnia treści programowe z zakresu podstawowego. Ten wariant jest korzystniejszy zarówno dla ucznia, jak i nauczyciela. W technikum bardzo rzadko uczniowie realizują ten przedmiot w zakresie rozszerzonym, ale jeśli się tak zdarzy, to w 5-letnim cyklu kształcenia jest przeznaczonych na ten cel 10 godzin tygodniowo. Wiedza o społeczeństwie w szkole ponadpodstawowej stanowi kontynuację realizowanego w szkole podstawowej przedmiotu o tej samej nazwie w wymiarze 2 godzin tygodniowo. [1: Rozporządzenie Ministra Edukacji Narodowej z dnia 28 marca 2017 r. w sprawie ramowych planów nauczania dla publicznych szkół, Dz.U. 2017, poz. 703.]

Wiedza o społeczeństwie jako przedmiot humanistyczny odnosi się do wielu dziedzin nauki i dotyczy bardzo szerokiego zakresu zachowań społecznych we współczesnym świecie. Jednym z podstawowych zadań szkoły jest przekazywanie uczniom spójnego obrazu otaczającej rzeczywistości. Stąd oparte na idei edukacji holistycznej nauczanie wiedzy o społeczeństwie bazuje także na zdobytej wiedzy na innych przedmiotach i wymagać będzie korelacji z nimi, na przykład z językiem polskim (komunikacja werbalna), historią (przemiany w Polsce i na świecie po II wojnie światowej), edukacją dla bezpieczeństwa (współczesne zagrożenia, obowiązek obrony kraju), religią (nauka społeczna kościoła), geografią (przemiany gospodarcze na świecie), podstawami przedsiębiorczości oraz biologią z ochroną środowiska. Przedmiot ten ma wyposażyć ucznia w wiedzę, umiejętności i postawy obywatelskie, które umożliwią mu odpowiedzialne i skuteczne uczestnictwo w życiu publicznym.
Celem kształcenia w zakresie wiedzy o społeczeństwie jest rozwijanie aktywności społecznej ucznia, zaangażowania w sprawy wspólnot, których jest członkiem, empatii, odpowiedzialności wobec innych, samodzielności oraz umiejętności funkcjonowania w grupach społecznych.
Treści nauczania oraz mocny akcent położony na kształcenie umiejętności społecznych i obywatelskich sprawiły, że jest to obecnie przedmiot nauczania o wysokim stopniu użyteczności społecznej. Wiedzę o społeczeństwie na poziomie rozszerzonym można zdawać na egzaminie maturalnym, a uzyskane wyniki są przepustką na wiele kierunków studiów.
To zajęcia z wiedzy o społeczeństwie powinny sprzyjać rozwijaniu postaw obywatelskich i patriotycznych uczniów, służących ich dalszemu rozwojowi indywidualnemu i społecznemu. Zadaniem szkoły jest wzmacnianie poczucia tożsamości narodowej, etnicznej i regionalnej, przygotowanie i zachęcenie do podejmowania działań na rzecz środowiska szkolnego i lokalnego, a także angażowania się w wolontariat. Lekcje z wiedzy o społeczeństwie winny kształtować postawy takie jak: uczciwość, wiarygodność, odpowiedzialność, wytrwałość, poczucie własnej wartości, kreatywność, przedsiębiorczość, poszanowanie tradycji i kultury własnego narodu, a także innych kultur i tradycji[footnoteRef:2]. Podstawą w ukazywaniu wartości jest uczenie zasad demokracji, otwartości, tolerancji i poszanowania praw człowieka. Obowiązkiem nauczyciela jest kształcenie umiejętności rozumienia otaczającego świata, bo tylko w „oswojonej” rzeczywistości można dokonywać dobrych wyborów. Program, zgodnie z zalecanymi warunkami i sposobem realizacji podstawy programowej, zakłada wykorzystanie i analizę tekstów źródłowych, słowników, leksykonów, map, diagramów, zestawień statystycznych i wyników badań opinii publicznej. Zaproponowane metody realizacji treści dydaktycznych mają służyć wyzwoleniu aktywności uczniów oraz braniu odpowiedzialności za własne wybory i decyzje. Na poziomie rozszerzonym nauczyciel powinien stosować nauczanie problemowe i metody kształcące umiejętności społeczne, twórczego myślenia i rozwiązywania problemów (np. burza mózgów, analiza SWOT, metaplan, drzewko decyzyjne, dyskusje, debaty „za i przeciw”, symulacje i odgrywanie ról). W celu rozwijania umiejętności komunikacji i współdziałania należy wykorzystywać różne formy pracy zespołowej. Doskonałą metodą kształcenia wielu umiejętności jest projekt edukacyjny opisany w niniejszym programie. Zaleca się, aby każdy uczeń uczestniczył minimum w ośmiu projektach z zaproponowanych kilkudziesięciu. Zastosowanie metody projektu pomaga rozwijać u uczniów przedsiębiorczość i kreatywność oraz umożliwia stosowanie w procesie kształcenia innowacyjnych rozwiązań programowych i organizacyjnych. Na szczególną uwagę zasługują także różne formy dyskusji wykorzystywane podczas realizacji wymagań szczegółowych i zaplanowane po każdym dziale tematycznym. Program zakłada taką realizację treści nauczania na lekcjach wiedzy o społeczeństwie, aby uczniowie rozumieli przydatność poszczególnych zagadnień w codziennym życiu człowieka i mieli świadomość wpływu obywateli na życie publiczne. [2: Rozporządzenie MEN z 30.01.2018 r. w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia.]

W szybko zmieniającym się świecie każdy uczeń powinien być wyposażony w szereg umiejętności, które pozwolą w pełni uczestniczyć w życiu społeczeństwa i pomogą skutecznie radzić sobie ze zmianami na rynku pracy. Takie umiejętności jak krytyczne myślenie, rozwiązywanie problemów, praca zespołowa, umiejętności komunikacyjne i negocjacyjne, umiejętności analityczne, kreatywność i umiejętności międzykulturowe, rozwijane na lekcjach wiedzy o społeczeństwie, zostały wpisane w osiem kompetencji kluczowych[footnoteRef:3]. Zostały one ujęte w załączniku „Kompetencje kluczowe w procesie uczenia się przez całe życie – europejskie ramy odniesienia”. Są to: [3: Zalecenia Rady z dnia 22 maja 2018 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie. Dziennik Urzędowy Unii Europejskiej.]

· kompetencje w zakresie rozumienia i tworzenia informacji,
· kompetencje w zakresie wielojęzyczności,
· kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych, technologii i inżynierii,
· kompetencje cyfrowe,
· kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się,
· kompetencje obywatelskie,
·
kompetencje w zakresie przedsiębiorczości,
· kompetencje w zakresie świadomości i ekspresji kulturalnej.

Wszystkie kompetencje kluczowe uważa się za jednakowo ważne, mające duży wpływ na rozwój osobisty, aktywne postawy obywatelskie i zdobywanie kwalifikacji w przyszłości[footnoteRef:4]. Kompetencje definiuje się jako połączenie wiedzy, umiejętności i postaw. Współczesny uczeń to człowiek społeczeństwa informacyjnego. Dlatego w kształceniu kompetencji pozyskiwania, gromadzenia, porządkowania, analizy i prezentacji informacji o życiu społecznym i publicznym powinna być szeroko wykorzystywana technologia informacyjno-komunikacyjna. Umiejętności cyfrowe obejmują zdolność do korzystania z treści stron internetowych instytucji publicznych, organów samorządowych, organów władzy publicznej, organizacji społecznych i instytucji międzynarodowych. Istotne jest również kształcenie umiejętności zarządzania pozyskanymi informacjami. Niezbędne jest przyjmowanie krytycznego podejścia do trafności i wiarygodności informacji i danych udostępnianych drogą cyfrową oraz świadomość prawnych i etycznych zasad związanych z ich wykorzystywaniem. [4: Ustawa z dnia 22 grudnia 2015 r. o zintegrowanym systemie kwalifikacji, Dz.U. 2016, poz. 64.]

Kształcenie ucznia na poziomie rozszerzonym ma sprzyjać rozwojowi umiejętności rozpoznawania i rozwiązywania problemów oraz aktywności w różnych obszarach życia społecznego. Mamy wykształcić ucznia zdolnego do planowania własnego rozwoju zawodowego, brania udziału w dyskusjach publicznych, tworzenia i weryfikacji informacji, analizowania zjawisk społecznych i radzenia sobie z sytuacjami złożonymi. Uczeń musi być świadomy swoich praw i umieć z nich korzystać.
W programie szczególną uwagę zwrócono na kształcenie złożonych umiejętności kognitywnych. W dzisiejszym, bardzo szybko zmieniającym się świecie należy rozwijać u uczniów zdolność do skutecznego myślenia, zwłaszcza w sytuacjach nieprzewidzianych, niepewnych. Zarówno proponowane w programie metody, jak i specjalne ćwiczenia w podręczniku zawarte w czterech działach programowych mają skutecznie przygotować uczniów do podejmowania decyzji w różnych sytuacjach życiowych.
Realizacja programu wiedzy o społeczeństwie wymaga ścisłej współpracy ze środowiskiem lokalnym. Należy uwzględnić funkcjonujące w nim instytucje i organizacje, takie jak: samorząd terytorialny, organy administracji lokalnej, sądy powszechne, uczelnie, stowarzyszenia, organizacje pozarządowe i fundacje. Niektóre lekcje można organizować we współpracy z tymi podmiotami.
Program nauczania wiedzy o społeczeństwie uwzględnia indywidualizację procesu nauczania i zawiera propozycje dostosowania wymagań edukacyjnych do indywidualnych potrzeb i możliwości psychofizycznych ucznia, z uwzględnieniem pracy z uczniem ze specjalnymi potrzebami edukacyjnymi.
	Prezentowany program nauczania umożliwia nauczycielom wiedzy o społeczeństwie pełną i spójną realizację założeń podstawy programowej dla szkół ponadpodstawowych w zakresie rozszerzonym.
Aby ułatwić wyżej wymienione sposoby realizacji oraz cele programu nauczania,, szkoła powinna zapewnić takie warunki, by uczniowie:
mieli dostęp do różnych źródeł informacji, prezentujących różne punkty widzenia;
wykorzystywali zdobywane wiadomości i umiejętności obywatelskie w życiu codziennym;
uczyli się planować i realizować uczniowskie projekty edukacyjne;
brali udział w dyskusjach i debatach na forum klasy, szkoły i w innych sytuacjach społecznych;
pracowali nad rozwiązywaniem wybranych problemów swego otoczenia i szerszych społeczności;
mieli realny wpływ na wybrane obszary życia szkoły, m.in. w ramach samorządu uczniowskiego;
brali udział w życiu społeczności lokalnej;
nawiązywali kontakty i współpracowali z organizacjami społecznymi, organizacjami pozarządowymi, stowarzyszeniami, fundacjami i instytucjami publicznymi;
uczestniczyli w obywatelskich kampaniach i działaniach oraz korzystali z różnych form komunikowania się w sprawach publicznych;
przeprowadzali analizę, syntezę i ocenę informacji i dokonywali świadomych wyborów w życiu

[bookmark: _Toc9711517]
2. Cele kształcenia i wychowania – ogólne i szczegółowe

Ogólne i szczegółowe cele kształcenia i wychowania osiągane na lekcjach wiedzy o społeczeństwie określa Podstawa Programowa kształcenia ogólnego dla liceum ogólnokształcącego i technikum. Cele kształcenia opisują zmianę, jaką chcemy w uczniach uzyskać. Są to zamierzone cechy uczniów pod względem emocjonalno-motywacyjnym i poznawczym. Cel to planowy wynik każdego racjonalnego działania, to, do czego się dąży, o co zabiega. Prawidłowe określenie celów kształcenia pozwala na właściwe zaplanowanie każdej jednostki lekcyjnej i podjęcie skutecznego działania. O skutecznym działaniu można mówić wtedy, gdy cel został osiągnięty. Cele odnoszą się bezpośrednio do uczniów, do opanowanych wiadomości, umiejętności, działań i postaw. Dlatego cele należy formułować w sposób realistyczny, prosty i mierzalny. Świadomość celu dodaje pewności siebie i motywuje do bardziej efektywnej pracy.
Cele ogólne mają charakter długofalowy, wskazują kierunki dążenia ucznia. Adresowane są do nauczyciela, który ma podjąć stosowne działania, aby te cele osiągnąć. Są zapisywane za pomocą rzeczowników: „zapoznawanie”, „uporządkowanie”, „kształcenie”, „uświadomienie”, „zrozumienie” i mają wiele zalet, ale też i wad. Dlatego wymagają ustalenia celów szczegółowych – operacyjnych. Cele szczegółowe, ukierunkowane na ucznia, są sformułowane w języku jego wymagań za pomocą czasowników. Powinny być dostosowane do poziomu i rozwoju ucznia. Obejmują wiedzę i umiejętności oraz postawy ucznia. Ich sformułowanie pozwala na sprawdzenie, czy dany cel został rzeczywiście osiągnięty.
	Prawidłowo sformułowane i przekazane uczniom cele pozwolą na uświadomienie potrzeby uczenia się i na zainteresowanie przedmiotem.
W niniejszym programie zostały wyodrębnione wiadomości i umiejętności z szesnastu działów tematycznych.
Podstawa programowa zakłada ukierunkowanie procesu wychowawczego na wartości, które wyznaczają cele wychowania i kryteria jego oceny. W procesie kształcenia ogólnego szkoła kształtuje u uczniów postawy sprzyjające ich dalszemu rozwojowi indywidualnemu i społecznemu, takie jak: uczciwość, wiarygodność, odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych ludzi, ciekawość poznawczą, kreatywność, przedsiębiorczość, kultura osobista, gotowość do uczestnictwa w kulturze, podejmowanie inicjatyw oraz pracy zespołowej. W rozwoju społecznym bardzo ważne jest kształtowanie postawy obywatelskiej, poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji.
W programie zostały przedstawione postawy i nawyki kształtowane w procesie nauczania przedmiotu wiedzy o społeczeństwie.

Cele kształcenia – wymagania ogólne z podstawy programowej[footnoteRef:5] [5: Podano na podstawie Rozporządzenia Ministra Edukacji Narodowej z 30 stycznia 2018 r. w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia.]

I. Wiedza i rozumienie. Uczeń:
1) wyjaśnia prawidłowości życia społeczno-kulturowego oraz procesy społeczne, w tym etniczne, we współczesnym świecie;
2) analizuje różnorodne postawy i zachowania społeczno-polityczne oraz działania w ramach społeczeństwa obywatelskiego;
3) przedstawia różne formy rywalizacji o władzę państwową, jej sprawowania oraz kontroli;
4) wyjaśnia związki przyczynowo-skutkowe w życiu społeczno-politycznym;
5) wyjaśnia i analizuje funkcjonowanie polskiego systemu prawnego;
6) charakteryzuje kwestię praw człowieka i ich międzynarodowej ochrony;
7) analizuje współczesny ład międzynarodowy i wyjaśnia rolę różnych podmiotów zaangażowanych w jego stabilność lub zmianę w jego funkcjonowaniu;
8) wykorzystuje swą wiedzę do rozumienia zjawisk społeczno-politycznych, także w perspektywie globalnej i ze wskazaniem na globalne współzależności.

II. Wykorzystanie i tworzenie informacji. Uczeń:
1) pozyskuje i wykorzystuje informacje na temat życia społeczno-kulturowego i politycznego, krytycznie je analizuje, samodzielnie wyciąga wnioski i formułuje opinie;
2) wykazuje się umiejętnością czytania ze zrozumieniem tekstów publicystycznych, a także wybranych tekstów z zakresu nauk społecznych;
3) potrafi przedstawiać i uzasadniać poglądy odmienne od własnych;
4) wykorzystuje informacje do tworzenia własnej złożonej wypowiedzi oraz rozważania różnych rozwiązań w obszarze społeczno-politycznym.

III. Rozumienie siebie oraz rozpoznawanie i rozwiązywanie problemów. Uczeń:
1) rozwija swoje zainteresowania, planuje dalszą edukację;
2) rozwija w sobie postawy obywatelskie i postawy ciekawości świata oraz samodzielność poznawczą;
3) analizuje i wyjaśnia złożone problemy społeczne, polityczne i wyzwania globalne oraz szuka ich rozwiązań i diagnozuje możliwość własnego wpływu na ich rozwiązanie;
4) dostrzega perspektywy różnych uczestników życia publicznego;
5) poddaje krytycznej analizie własne opinie;
6) rozpoznaje przypadki łamania praw człowieka i łamania prawa oraz wybiera odpowiednie mechanizmy dochodzenia tych praw;
7) formułuje hipotezy dotyczące ważnych problemów społecznych.

IV. Komunikowanie i współdziałanie. Uczeń:
1) dyskutuje i bierze udział w debatach z poszanowaniem godności innych ich uczestników;
2) tworzy strategię argumentowania i przedstawia swoje stanowisko na forum publicznym, szanując odmienne poglądy;
3) współpracuje w grupie, z uwzględnieniem podziału zadań oraz norm i wartości obowiązujących w życiu społecznym;
4) współorganizuje działania o charakterze obywatelskim, zgodne z normami i wartościami demokratycznego państwa prawa;
5) korzysta z procedur i możliwości, jakie stwarzają obywatelom instytucje życia publicznego, w tym instytucje prawne – sporządza pisma do organów władz.

Oczekiwane osiągnięcia szczegółowe ucznia w zakresie wiadomości
Uczeń:
I. Człowiek w społeczeństwie
wyjaśnia pojęcie osobowości
wyjaśnia kwestię racjonalności, emocji, uczuć, temperamentu i charakteru w postępowaniu człowieka
wyjaśnia, czym jest postawa
określa na przykładach różne rodzaje norm społecznych (w tym ich genezę)
wyjaśnia zjawisko alienacji
podaje rodzaje i przykłady stosowania taktyk autoprezentacji
przedstawia różnorodne formy komunikowania się
podaje przykłady stosowania zwrotów asertywnych
przedstawia zasady i metody kreatywnego rozwiązywania problemów

II. Różnorodność kulturowa
wyjaśnia pojęcia: społeczeństwa zbieracko-łowieckie, społeczeństwa nomadyczne i społeczeństwa rolnicze
definiuje pojęcia: wiejska społeczność tradycyjna, społeczeństwo przemysłowe, społeczeństwo poprzemysłowe
omawia różne modele socjalizacji
wyjaśnia pojęcie socjalizacji odwróconej
omawia wartości afirmowane w społeczeństwach europejskich
definiuje kulturę masową i omawia jej cechy
definiuje pojęcia: religia, religijność, obrzędy przejścia
omawia tradycyjną obrzędowość doroczną w polskiej kulturze współczesnej
wyjaśnia pojęcie subkultury
podaje przykłady subkultur
definiuje pojęcia: spór światopoglądowy, aborcja, eutanazja, modyfikacja genetyczna, in vitro, związek partnerski

III. Struktura społeczna i problemy społeczne
wyjaśnia pojęcia pionowa ruchliwość społeczna i pozioma ruchliwość społeczna
podaje przykłady ruchliwości poziomej i pionowej
definiuje pojęcia: klasa społeczna, degradacja społeczna, awans społeczny
wskazuje na przyczyny degradacji i awansu społecznego przedstawicieli klas społecznych
wyjaśnia pojęcie dyferencjacji społecznej
przedstawia strukturę warstwową współczesnego społeczeństwa polskiego
definiuje pojęcie człowieka sowieckiego
wymienia cechy człowieka sowieckiego (bierność, roszczeniowość wobec państwa)
wyjaśnia pojęcia: nierówności społeczne, nierówności szans życiowych
definiuje pojęcie konfliktu społeczno-ekonomicznego
przedstawia przyczyny i skutki konfliktu społeczno-ekonomicznego w wybranym państwie
wyjaśnia pojęcia procesy migracyjne do Europy i procesy migracyjne wewnątrz Europy
podaje przyczyny procesów migracyjnych
omawia formy przystosowania się do zmiany systemowej

IV. Aspekty etniczne życia społecznego
przedstawia różne koncepcje narodu (polityczną i etniczno-kulturową)
wyjaśnia znaczenie pojęć: naród, czynniki narodotwórcze, tożsamość narodowa
definiuje pojęcie ksenofobii i podaje jej przykłady
przedstawia elementy dziedzictwa kulturowego etnicznej grupy mniejszościowej w Rzeczypospolitej Polskiej (mniejszości narodowe i etniczne, grupa posługująca się językiem regionalnym, imigranci)
wyjaśnia pojęcia: etniczna grupa mniejszościowa, mniejszości narodowe i mniejszości etniczne, grupa posługująca się językiem regionalnym, imigranci, potoki emigracyjne
wyjaśnia założenia Karty Polaka i repatriacji oraz wyjaśnia te pojęcia
przedstawia wielowarstwowość tożsamości narodowej na przykładzie społeczeństw europejskich (Królestwa Belgii, Królestwa Hiszpanii, Konfederacji Szwajcarskiej oraz Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej)
przedstawia różne modele polityki wobec imigrantów (unifikacja, asymilacja, integracja, wielokulturowość) w państwach Europy oraz wyjaśnia nowe pojęcia
przedstawia specyfikę społeczno-kulturową wybranych rdzennych grup autochtonicznych (np. na kontynencie amerykańskim, w Związku Australijskim lub azjatyckiej części Federacji Rosyjskiej) oraz różne modele polityki wobec tych grup
wyjaśnia kwestię akulturacji i asymilacji grup mniejszościowych, w tym migranckich

V. Państwo, myśl polityczna i demokratyzacja
omawia władzę jako zjawisko społeczne i rozróżnia rodzaje władzy
wyjaśnia pojęcie i wykazuje specyficzne cechy władzy politycznej
definiuje pojęcie legitymizacji władzy państwowej
charakteryzuje atrybuty państwa jako organizacji politycznej (terytorialność, przymusowość, suwerenność zewnętrzna i wewnętrzna)
przedstawia cechy władzy państwowej
przedstawia najważniejsze teorie genezy państwa (Arystotelesa, teistyczna, umowy społecznej, podboju, marksistowska)
przedstawia zasady nabywania obywatelstwa oraz procedury jego uzyskiwania w Rzeczypospolitej Polskiej
wyjaśnia pojęcie bezpaństwowca i kwestię posiadania wielu obywatelstw
przedstawia różne rozumienia pojęcia polityki
wyjaśnia pojęcia: konflikt polityczny i kompromis polityczny
definiuje pojęcia: myśl liberalna, myśl konserwatywna, myśl socjaldemokratyczna, katolicka nauka społeczna
wyjaśnia pojęcia: faszyzm, nazizm, komunizm
przedstawia założenia ideowe ruchów narodowych, regionalnych i separatystycznych oraz myśli propaństwowej
przedstawia założenia ideowe wybranych ruchów społecznych (np. alterglobalizm, ekologizm, feminizm)
definiuje pojęcie populizmu
przedstawia główne fazy kształtowania się demokracji i upowszechniania praw wyborczych
przedstawia polskie tradycje demokratyczne na przykładzie podstawowych instytucji ustrojowych artykułów henrykowskich i konstytucji marcowej
przedstawia niedemokratyczny charakter polskich rozwiązań politycznoustrojowych z okresu tzw. Polski Ludowej (monizm, kierownicza rola gremiów decyzyjnych PZPR, system fikcji ustrojowych)
omawia różne modele dekomunizacji i lustracji

VI. Społeczeństwo obywatelskie i kultura polityczna
przedstawia idee społeczeństwa obywatelskiego
wyjaśnia pojęcia kapitał społeczny i zaufanie oraz przedstawia, jak codzienne zachowania sprzyjają budowaniu kapitału społecznego lub go niszczą
omawia główne kierunki aktywności organizacji pozarządowych w Rzeczypospolitej Polskiej
przedstawia specyfikę think-tanków
wyjaśnia pojęcia: stowarzyszenie, fundacja, organizacja pożytku publicznego
przedstawia tryb rejestracji stowarzyszenia, fundacji i organizacji pożytku publicznego
wyjaśnia pojęcie spółdzielczości
omawia rodzaje spółdzielni funkcjonujących współcześnie w Rzeczypospolitej Polskiej
definiuje pojęcie związki zawodowe
przedstawia cele i działania związków zawodowych oraz innych organizacji reprezentujących interesy różnych kategorii społeczno-zawodowych
przedstawia związki zawodowe funkcjonujące współcześnie w Rzeczypospolitej Polskiej
wyjaśnia, czym jest kultura polityczna społeczeństwa
podaje typy kultury politycznej społeczeństwa w ujęciu klasycznym
wyjaśnia pojęcie i przyczyny absencji wyborczej
definiuje i omawia pojęcie partycypacji politycznej (np. zgromadzenia i petycje) w Rzeczypospolitej Polskiej
wyjaśnia, na czym polega nieposłuszeństwo obywatelskie i jakie niesie ze sobą dylematy
podaje historyczne i współczesne przykłady nieposłuszeństwa obywatelskiego z różnych części świata
wyjaśnia pojęcia: media, debata publiczna
wyjaśnia podstawowe mechanizmy manipulacji wykorzystywane w mediach
określa cechy kampanii społecznych
podaje cele i zadania wybranej kampanii społecznej

VII. Rywalizacja o władzę
wyjaśnia pojęcie partii politycznej
przedstawia systemy partyjne w państwach niedemokratycznych – monopartyjny, partii hegemonicznej
przedstawia na przykładach poszczególnych państw systemy partyjne w państwach demokratycznych: dwupartyjny, dwublokowy, partii dominującej, dwóch partii dominujących, rozbicia wielopartyjnego, kooperacji partii
przedstawia funkcje wyborów w państwach demokratycznych i niedemokratycznych
przedstawia rozwiązania prawne w systemie proporcjonalnym sprzyjające personalizacji wyborów i stabilności rządu
wyjaśnia cele i przedstawia formy marketingu politycznego

VIII. Modele sprawowania władzy
przedstawia, odwołując się do współczesnych przykładów, typologie współczesnych monarchii ze względu na pozycję głowy państwa (absolutna, konstytucyjna, parlamentarna)
wyjaśnia pojęcie monarchii absolutnej, konstytucyjnej i parlamentarnej
definiuje pojęcia: system parlamentarno-gabinetowy, system kanclerski, system prezydencki, system semiprezydencki, system parlamentarno-prezydencki, system parlamentarno-komitetowy, rządy konwentu, system superprezydencki
przedstawia instytucjonalne warunki funkcjonowania demokracji w systemach politycznych z zachwianym podziałem władzy
wskazuje kompetencje parlamentu w Rzeczypospolitej Polskiej w ramach poszczególnych funkcji
podaje przykłady państw z parlamentem jednoizbowym i dwuizbowym
wyjaśnia pojęcie koabitacji
przedstawia mechanizmy tworzenia koalicji gabinetowych na przykładzie Republiki Francuskiej i Republiki Federalnej Niemiec
przedstawia rodzaje stanów nadzwyczajnych w Rzeczypospolitej Polskiej i warunki ich wprowadzania
wyjaśnia pojęcie służby cywilnej
przedstawia zadania służby cywilnej i jej rolę w państwie demokratycznym oraz zasady postępowania urzędnika służby cywilnej w Rzeczypospolitej Polskiej
definiuje pojęcia: państwa unitarne, państwa złożone, państwa federalne
przedstawia ustroje terytorialno-prawne we współczesnych państwach demokratycznych
wyjaśnia podział na państwa unitarne i złożone oraz podział ze względu na stopień decentralizacji
wyjaśnia, jaki model władzy lokalnej i regionalnej funkcjonuje w Rzeczypospolitej Polskiej
przedstawia uprawnienia nadzorcze premiera, wojewody i regionalnych izb obrachunkowych wobec organów samorządu terytorialnego w Rzeczypospolitej Polskiej
definiuje pojęcia: państwo autorytarne, państwo totalitarne
przedstawia niezachodni reżim demokratyczny lub hybrydowy (np. funkcjonujący w Wielonarodowym Państwie Boliwia, Republice Indii, Republice Południowej Afryki i Republice Singapuru)
wyjaśnia pojęcia: reżim demokratyczny, reżim hybrydowy, reżim niedemokratyczny
przedstawia niezachodni reżim niedemokratyczny (np. funkcjonujący w Arabii Saudyjskiej, Białorusi, Chinach, Koreańskiej Republice Ludowo-Demokratycznej i Turkmenistanie)
definiuje pojęcie klientelizmu

IX. Sprawowanie władzy w Rzeczypospolitej Polskiej
wyjaśnia pojęcie finansów publicznych
przedstawia modele polityki gospodarczej państwa
wyjaśnia pojęcie i przedstawia rodzaje polityk publicznych
przedstawia źródła dochodów budżetu centralnego i kierunki wydatków budżetowych w Rzeczypospolitej Polskiej
wyjaśnia, jakie są w Rzeczypospolitej Polskiej źródła dochodów samorządu terytorialnego (dochody własne, dotacje, subwencje) i kierunki ich wydatków
przedstawia różne modele polityki rozwoju regionalnego – wsparcia ośrodków wzrostu i wyrównywania różnic międzyregionalnych
wskazuje założenia dotyczące realizacji tej polityki w Rzeczypospolitej Polskiej
przedstawia założenia i wybrane rozwiązania polityki przemysłowej i w zakresie gospodarki żywnościowej w Rzeczypospolitej Polskiej
przedstawia działania państwa na rzecz ochrony środowiska i bezpieczeństwa ekologicznego w Rzeczypospolitej Polskiej
przedstawia politykę państwa na rynku pracy w Rzeczypospolitej Polskiej
przedstawia działania państwa w sferze polityki prorodzinnej w Rzeczypospolitej Polskiej
wyjaśnia pojęcie starzenie się społeczeństwa
przedstawia główne założenia polityki państwa wobec osób starszych
wyjaśnia zasadę solidaryzmu społecznego w ubezpieczeniach społecznych w Rzeczypospolitej Polskiej
przedstawia działania państwa w zakresie polityki kulturalnej w Rzeczypospolitej Polskiej
przedstawia strategię rozwoju społeczeństwa informacyjnego w Rzeczypospolitej Polskiej
przedstawia założenia polityki państwa w dziedzinie nauki i innowacji w Rzeczypospolitej Polskiej
przedstawia zadania poszczególnych instytucji ze sfery bezpieczeństwa wewnętrznego w Rzeczypospolitej Polskiej

X. Kontrola władzy
wyjaśnia pojęcie opinii publicznej
podaje przykłady kontroli władzy przez media
wyjaśnia rolę Krajowej Rady Radiofonii i Telewizji w Rzeczypospolitej Polskiej
rozróżnia formy immunitetu (formalny, materialny)
wyjaśnia funkcje opozycji politycznej w systemie politycznym
przedstawia procedury, które służą opozycji do kontroli działań rządu
przedstawia genezę i zasady państwa prawnego
przedstawia zasady organizacji i funkcjonowania władzy sądowniczej
przedstawia strukturę Sądu Najwyższego
wyjaśnia rolę sądownictwa administracyjnego w kontroli decyzji władz
przedstawia strukturę Naczelnego Sądu Administracyjnego i jego rolę w Rzeczypospolitej Polskiej
wyjaśnia zakres odpowiedzialności konstytucyjnej
przedstawia procedury egzekwowania tej odpowiedzialności w Rzeczypospolitej Polskiej i Stanach Zjednoczonych Ameryki

XI. System prawa w Rzeczypospolitej Polskiej
wyjaśnia pojęcia: norma prawna, prawo zwyczajowe, prawo precedensowe, prawo religijne, prawo pozytywne
wyjaśnia zasady hierarchiczności, spójności i zupełności w systemie prawnym oraz pojęcie luki prawnej
rozpoznaje rodzaje prawa (międzynarodowe, krajowe, miejscowe; prywatne, publiczne; materialne, formalne; cywilne, karne, administracyjne; pisane, niepisane)
przedstawia różne procedury przedratyfikacyjne w przypadku ratyfikowanych umów międzynarodowych w Rzeczypospolitej Polskiej
wymienia obowiązujące w Rzeczypospolitej Polskiej akty prawne niebędące źródłami prawa i wyjaśnia ich specyfikę
przedstawia formy prawa wtórnego Unii Europejskiej i ich miejsce w porządku prawnym Rzeczypospolitej Polskiej
przedstawia strukturę właściwego ze względu na własne miejsce zamieszkania sądu rejonowego, okręgowego oraz apelacyjnego (na podstawie aktualnego informatora prawniczego)
wyjaśnia instytucje prawne części ogólnej prawa cywilnego w Rzeczypospolitej Polskiej (ograniczona i pełna zdolność do czynności prawnych osoby fizycznej; ubezwłasnowolnienie; oświadczenie woli; osoba prawna; czynności prawne i ich forma)
wyjaśnia instytucje prawne prawa rzeczowego w Rzeczypospolitej Polskiej (współwłasność łączna i ułamkowa; ruchomość i nieruchomość; użytkowanie wieczyste, użytkowanie, posiadanie, służebność, zastaw, hipoteka)
wyjaśnia instytucje prawne prawa spadkowego w Rzeczypospolitej Polskiej (spadkobierca; formy testamentu; przyjęcie i odrzucenie spadku)
wyjaśnia instytucje prawne prawa zobowiązaniowego w Rzeczypospolitej Polskiej (wierzytelność, dług; wykonanie zobowiązań i skutki ich niewykonania; odpowiedzialność kontraktowa i deliktowa)
wyjaśnia instytucje prawne prawa pracy w Rzeczypospolitej Polskiej (umowa o pracę i jej rodzaje; rozwiązanie umowy o pracę i jego rodzaje; rodzaje urlopów; prawa i obowiązki pracownicze)
wyjaśnia instytucje prawne prawa rodzinnego w Rzeczypospolitej Polskiej (intercyza; rozwód, separacja; pokrewieństwo i powinowactwo; przysposobienie)
przedstawia podstawowe zasady postępowania cywilnego
przedstawia, w jakich sytuacjach Sąd Najwyższy w Rzeczypospolitej Polskiej może rozpoznać pozytywnie skargę kasacyjną
wyjaśnia pojęcia: odpowiedzialność za wykroczenie, odpowiedzialność karna, wykroczenie, przestępstwo, występek, zbrodnia, wina, kara, zasada domniemania niewinności, prawo do obrony, wyłączenie odpowiedzialności karnej
przedstawia kary i środki karne unormowane w Kodeksie wykroczeń i Kodeksie karnym w Rzeczypospolitej Polskiej
wyjaśnia pojęcia: wykroczenia (przeciwko: osobie, zdrowiu, mieniu oraz bezpieczeństwu osób i mienia) i przestępstwa (przeciwko: życiu i zdrowiu, wolnościom osobistym oraz mieniu)
podaje przykłady przestępstw ściganych z oskarżenia publicznego i prywatnego w Rzeczypospolitej Polskiej
wyjaśnia rolę prokuratora i oskarżyciela posiłkowego

XII. Prawa człowieka i ich ochrona międzynarodowa
przedstawia ideę oraz historyczny rozwój praw człowieka
przedstawia kwestie urzeczywistnienia wybranej wolności człowieka i stopnia jej ograniczenia związanego z prawami innych osób lub porządkiem publicznym
wymienia katalog praw i wolności z Konwencji o ochronie praw człowieka i podstawowych wolności oraz z protokołów do niej przyjętych
wymienia katalog praw i wolności z Europejskiej karty socjalnej
przedstawia argumenty na rzecz uniwersalności praw człowieka
wyjaśnia znaczenie Międzynarodowego Trybunału Karnego oraz Wysokiego Komisarza Narodów Zjednoczonych do Spraw Uchodźców dla systemu ochrony praw człowieka na świecie
przedstawia sytuację uchodźców we współczesnym świecie

XIII. Ład międzynarodowy
wyjaśnia znaczenie pojęć: ład międzynarodowy monocentryczny, ład międzynarodowy dwubiegunowy, ład międzynarodowy policentryczny
przedstawia zmiany w międzynarodowym ładzie politycznym i gospodarczym w XXI wieku
wyjaśnia znaczenie strategicznych zasobów naturalnych w polityce międzynarodowej
przedstawia mechanizmy i działania, które zmniejszają lub powiększają dysproporcje pomiędzy państwami o różnym poziomie PKB i różnej jego strukturze
wyjaśnia problem separatyzmów i odnosi go do prawa międzynarodowego
przedstawia konflikty międzynarodowe i etniczne w nieunijnej części Europy
lokalizuje konflikty międzynarodowe i etniczne w nieunijnej części Europy oraz wyjaśnia ich przyczyny i konsekwencje
przedstawia konflikty międzynarodowe i etniczne w azjatyckiej części obszaru poradzieckiego
lokalizuje konflikty międzynarodowe i etniczne w azjatyckiej części obszaru poradzieckiego oraz wyjaśnia ich przyczyny i konsekwencje
przedstawia konflikty międzynarodowe i etniczne w XXI wieku na obszarze Środkowego i Dalekiego Wschodu
lokalizuje konflikty międzynarodowe i etniczne w XXI wieku na obszarze Środkowego i Dalekiego Wschodu oraz wyjaśnia ich przyczyny i konsekwencje
przedstawia konflikty międzynarodowe i etniczne w XXI wieku na obszarze Afryki i Bliskiego Wschodu
lokalizuje konflikty międzynarodowe i etniczne w XXI wieku na obszarze Afryki i Bliskiego Wschodu oraz wyjaśnia ich przyczyny i konsekwencje
wyjaśnia pojęcia: pomoc humanitarna, współpraca rozwojowa, interwencja humanitarna i misja pokojowa oraz podaje ich przykłady z różnych części świata
wyjaśnia pojęcie, przyczyny i sposoby działania terrorystów
charakteryzuje genezę, strukturę oraz działania Organizacji Bezpieczeństwa i Współpracy w Europie oraz Rady Europy
przedstawia cele form współpracy regionalnej, w tym inicjatyw międzynarodowych, w których uczestniczy Rzeczpospolita Polska (np. Grupa Wyszehradzka, Trójkąt Weimarski)
przedstawia cele organizacji regionalnych i subregionalnych o charakterze ogólnym: Wspólnoty Niepodległych Państw, Organizacji Państw Amerykańskich, Stowarzyszenia Narodów Azji Południowo-Wschodniej, Ligi Państw Arabskich i Unii Afrykańskiej
przedstawia cele i główne działania inicjatyw międzynarodowych G7/8 i G20 oraz Organizacji Współpracy Gospodarczej i Rozwoju
przedstawia cele międzynarodowych organizacji gospodarczych: Środkowoeuropejskiego Stowarzyszenia Wolnego Handlu, Współpracy Gospodarczej Azji i Pacyfiku, Północnoamerykańskiej Strefy Wolnego Handlu i Organizacji Państw Eksportujących Ropę Naftową
wymienia najważniejsze operacje pokojowe i militarne Organizacji Paktu Północnoatlantyckiego
przedstawia cele działania: Światowej Organizacji Zdrowia, Międzynarodowej Organizacji Pracy, Organizacji Narodów Zjednoczonych do Spraw Wyżywienia i Rolnictwa, Międzynarodowego Funduszu Walutowego, Międzynarodowego Banku Odbudowy i Rozwoju, Światowej Organizacji Handlu, Organizacji Narodów Zjednoczonych do Spraw Oświaty, Nauki i Kultury, Organizacji Narodów Zjednoczonych do Spraw Rozwoju Przemysłowego oraz Międzynarodowej Agencji Energii Atomowej

XIV. Integracja europejska.
przedstawia etapy powojennej integracji europejskiej (w aspekcie gospodarczym – od strefy wolnego handlu do wspólnego rynku) i najważniejsze postanowienia aktów prawa pierwotnego: Traktatu ustanawiającego Europejską Wspólnotę Węgla i Stali, Traktatu ustanawiającego Europejską Wspólnotę Gospodarczą, Traktatu ustanawiającego Europejską Wspólnotę Energii Atomowej, traktatu fuzyjnego i Jednolitego Aktu Europejskiego
przedstawia integrację w ramach Unii Europejskiej (w aspekcie gospodarczym – od wspólnego rynku do unii gospodarczo-walutowej) i najważniejsze postanowienia aktów prawa pierwotnego: Traktatu o Unii Europejskiej (traktatu z Maastricht), traktatu amsterdamskiego i traktatu nicejskiego
przedstawia zadania Rady Europejskiej i Parlamentu
wyjaśnia kwestię legitymizacji obu tych instytucji
przedstawia podział kompetencji pomiędzy Komisją i Radą
wyjaśnia strukturę Komisji oraz rolę komitetów i grup roboczych Rady
przedstawia najważniejsze kompetencje instytucji sądowych Unii Europejskiej
przedstawia pozycję i zadania Wysokiego Przedstawiciela Unii Europejskiej ds. Zagranicznych i Polityki Bezpieczeństwa
wyjaśnia założenia strefy euro
przedstawia zadania Europejskiego Banku Centralnego i Europejskiego Systemu Banków Centralnych
przedstawia dochody i wydatki budżetowe Unii Europejskiej i procedurę tworzenia budżetu ogólnego
przedstawia działalność Unii Europejskiej w wybranych politykach sektorowych (polityce: kulturalnej; kształcenia i młodzieży; badań i rozwoju technologicznego; polityce handlowej; rolnej; transportowej; ochrony środowiska; energii, małych i średnich przedsiębiorstw)
przedstawia fundusze Unii Europejskiej i podaje przykłady ich wykorzystania na poziomie regionalnym i centralnym w Rzeczypospolitej Polskiej

XV. Polska polityka zagraniczna
wyjaśnia, jakie znaczenie w polityce zagranicznej państwa odgrywa racja stanu
wyjaśnia zmieniającą się pozycję Rzeczypospolitej Polskiej w Unii Europejskiej i determinanty tej pozycji oraz skutki europeizacji polskiej polityki zagranicznej
wyjaśnia cele, instrumenty i treści kierunku euroatlantyckiego polskiej polityki zagranicznej, w tym relacje ze Stanami Zjednoczonymi Ameryki
przedstawia udział Rzeczypospolitej Polskiej w międzynarodowych misjach pokojowych i operacjach militarnych oraz polskie inicjatywy na rzecz międzynarodowego pokoju, demokracji oraz w zakresie pomocy humanitarnej i rozwojowej od lat 90. XX wieku

XVI. Edukacja i nauka
wyjaśnia, w jaki sposób można podnosić lub zmieniać swoje kwalifikacje zawodowe i dlaczego uczenie się przez całe życie jest jednym z warunków sukcesu w karierze zawodowej
przedstawia obowiązujący w Rzeczypospolitej Polskiej podział nauk społecznych i humanistycznych
przedstawia na wybranych przykładach zasady kwalifikacji kandydatów do szkół wyższych w Rzeczypospolitej Polskiej na kierunki studiów I stopnia lub jednolitych studiów magisterskich
przedstawia warunki podejmowania nauki w Unii Europejskiej

Program ma na celu rozwijanie społecznych i obywatelskich umiejętności.

Uczeń:
I. Człowiek w społeczeństwie
charakteryzuje klasyczne koncepcje osobowości
rozróżnia inteligencję i inteligencję emocjonalną
przedstawia uwarunkowania procesu kształtowania i zmiany postaw
wyjaśnia mechanizm kontroli społecznej oraz skutki łamania norm
analizuje przyczyny i skutki alienacji
analizuje poznawcze przyczyny stosowania stereotypów i związane z tym niebezpieczeństwa
analizuje rodzaje taktyk autoprezentacji
wykazuje znaczenie komunikacji niewerbalnej w porozumiewaniu się
wyjaśnia zasady zachowań asertywnych
przedstawia korzyści ze stosowania zwrotów asertywnych
wyjaśnia mechanizm konfliktów międzygrupowych, w tym ich eskalacji
analizuje uwarunkowania prawidłowego procesu decyzyjnego, wspomagające rozwiązywanie problemów osobistych i grupowych

II. Różnorodność kulturowa
charakteryzuje społeczeństwa zbieracko-łowieckie, nomadyczne i rolnicze
charakteryzuje wybraną współczesną społeczność
charakteryzuje wiejską społeczność tradycyjną
wskazuje na różnice między społeczeństwem przemysłowym i poprzemysłowym
porównuje modele socjalizacji charakterystyczne dla własnej grupy wiekowej i pokolenia rodziców
przedstawia, z wykorzystaniem wyników badań opinii publicznej, wspólność i różnorodność wartości afirmowanych w społeczeństwach europejskich
analizuje cechy indywidualizmu i kolektywizmu w aspekcie psychospołecznym i instytucjonalnym
wykazuje zróżnicowanie psychokulturowe świata w aspekcie psychospołecznym i instytucjonalnym
analizuje na przykładach zjawisk kulturowych cechy kultury masowej
charakteryzuje religię jako zjawisko społeczne
analizuje religijność we współczesnym społeczeństwie polskim i porównuje ją z religijnością w innym społeczeństwie
wyjaśnia znaczenie obrzędów przejścia i wykazuje ich obecność w polskiej kulturze współczesnej
wykazuje obecność tradycyjnej obrzędowości dorocznej w polskiej kulturze współczesnej
charakteryzuje wizję rzeczywistości jednej z subkultur i analizuje słabe i mocne strony tej wizji
analizuje i rozważa argumenty stron sporów światopoglądowych (np. na temat aborcji, eutanazji, modyfikacji genetycznych, in vitro, związków partnerskich)
wyjaśnia kwestię deformacji w postrzeganiu innych kultur na podstawie literatury (np. fragmentów pracy W pogoni za wyobrażeniami. Próba
interpretacji polskiej literatury podróżniczej poświęconej Ameryce Łacińskiej Marcina F. Gawryckiego lub fragmentów pracy Wizerunek obcego. Kultury afrykańskie w relacjach Henryka Sienkiewicza, Mariana Brandysa i Marcina Kydryńskiego Haliny Witek).

III. Struktura społeczna i problemy społeczne
wyjaśnia uwarunkowania pionowej i poziomej ruchliwości społecznej
analizuje sposoby adaptacji klas społecznych do zmiany społeczno-gospodarczej w Rzeczypospolitej Polskiej
wyjaśnia kwestię dyferencjacji społecznej inteligencji
rozważa zasadność stosowania kwestii dyferencjacji społecznej do analizy współczesnej struktury społecznej w Rzeczypospolitej Polskiej
rozważa zasadność teorii człowieka sowieckiego (bierność, roszczeniowość wobec państwa), odnosząc się do konkretnych współczesnych przykładów
porównuje skalę nierówności społecznych w Rzeczypospolitej Polskiej i wybranym państwie, wyjaśniając związek między nierównościami społecznymi a nierównością szans życiowych
charakteryzuje wybrany problem życia społecznego w Rzeczypospolitej Polskiej
rozważa różne możliwości rozwiązania wybranego problemu życia społecznego w Rzeczypospolitej Polskiej
charakteryzuje specyfikę procesów migracyjnych do Europy i wewnątrz Europy
analizuje uznane za niekonwencjonalne formy przystosowania się do zmiany systemowej na podstawie literatury (np. rozdziału 5. i 6. pracy Koniec radzieckiego życia. Ekonomie życia codziennego po socjalizmie Caroline Humphrey lub fragmentów pracy Łowcy, zbieracze, praktycy niemocy. Etnografia człowieka zdegradowanego Tomasza Rakowskiego)

IV. Aspekty etniczne życia społecznego
charakteryzuje czynniki narodotwórcze i sprzyjające zachowaniu tożsamości narodowej
przedstawia, z wykorzystaniem wyników badań opinii publicznej, postawy społeczeństwa polskiego wobec mniejszości narodowych i etnicznych oraz wobec innych narodów (także imigrantów)
rozpoznaje przejawy ksenofobii i uzasadnia potrzebę przeciwstawiania się temu zjawisku
analizuje przyczyny zamieszkiwania Polaków poza granicami Rzeczypospolitej Polskiej (potoki emigracyjne, zmiana granic i wysiedlenia)
wyjaśnia zróżnicowanie form i treści tożsamości polskiej tych osób
analizuje rozwiązania przyjęte w Karcie Polaka, wykazując ich mocne i słabe strony
analizuje stan przestrzegania praw mniejszości narodowych i etnicznych w Rzeczypospolitej Polskiej i w wybranym państwie
porównuje różne modele polityki wobec imigrantów (unifikacja, asymilacja, integracja, wielokulturowość) w państwach Europy
wykazuje, że rodzaj stosowanej polityki państwa w różnym stopniu i kierunku wpływa na kwestię akulturacji i asymilacji grup mniejszościowych, w tym migranckich

V. Państwo, myśl polityczna i demokratyzacja
charakteryzuje zjawisko legitymizacji władzy państwowej, odnosząc teorię Maxa Webera do współczesnych przykładów
analizuje, na wybranych przykładach, zjawiska konfliktu i kompromisu politycznego
porównuje założenia myśli liberalnej i konserwatywnej
porównuje założenia myśli socjaldemokratycznej i katolickiej nauki społecznej
przedstawia założenia faszyzmu, nazizmu i komunizmu oraz dokonuje ich krytyki z punktu widzenia praw człowieka i demokracji
analizuje kwestię pojmowania równości, wolności i sprawiedliwości w różnych nurtach myśli politycznej
analizuje zjawisko populizmu obecne we współczesnej polityce i jego konsekwencje
przedstawia na wybranych przykładach różne modele demokratyzacji
rozważa, na ile polska demokratyzacja przełomu lat 80. i 90. XX wieku miała charakter reformy, a na ile – rewolucji
porównuje różne modele dekomunizacji i lustracji oraz rozważa ich zasadność
analizuje kwestie różnorodności traktowania w pamięci społecznej okresu tzw. Polski Ludowej oraz jego rozliczenia na podstawie literatury (np. fragmentów pracy Pamięć po komunizmie Pawła Śpiewaka)

VI. Społeczeństwo obywatelskie i kultura polityczna
charakteryzuje rozwój społeczeństwa obywatelskiego w XX-wiecznym państwie polskim
wyjaśnia, z wykorzystaniem wyników badań społecznych, jak powstaje i jakie znaczenie dla społeczeństwa obywatelskiego ma kapitał społeczny i zaufanie
charakteryzuje główne kierunki aktywności organizacji pozarządowych w Rzeczypospolitej Polskiej
porównuje status prawny stowarzyszeń, fundacji i organizacji pożytku publicznego w Rzeczypospolitej Polskiej
przygotowuje według wzoru projekt statutu stowarzyszenia lub fundacji
charakteryzuje specyfikę spółdzielczości funkcjonujących współcześnie w Rzeczypospolitej Polskiej
charakteryzuje cele i działania związków zawodowych oraz innych organizacji reprezentujących interesy różnych kategorii społeczno- zawodowych
analizuje, z wykorzystaniem wyników badań opinii publicznej, postawy społeczeństwa polskiego wobec instytucji publicznych i polityków
przygotowuje i przeprowadza w najbliższym otoczeniu minisondaż opinii publicznej na temat dotyczący polityki i interpretuje jego wyniki
analizuje, z wykorzystaniem danych o frekwencji wyborczej, problem absencji wyborczej
wyjaśnia, jakie czynniki wpływają na zmianę preferencji politycznych wyborców w Rzeczypospolitej Polskiej
przedstawia, z wykorzystaniem wyników badań opinii publicznej, formy i poziom niekonwencjonalnej partycypacji politycznej (np. zgromadzenia i petycje) w Rzeczypospolitej Polskiej
rozważa, czy korzystanie z praw i wolności politycznych z nią związanych jest konieczne dla właściwego funkcjonowania demokracji
charakteryzuje rolę współczesnych mediów w debacie publicznej
analizuje przebieg debaty publicznej na wybrany temat
charakteryzuje specyfikę jednego z tygodników społeczno-politycznych w Rzeczypospolitej Polskiej ze względu na odbiorców, formę przekazu, orientację ideologiczną, typ własności
krytycznie analizuje przekazy medialne
wskazuje rolę Rady Etyki Mediów w Rzeczypospolitej Polskiej
analizuje przebieg kampanii społecznej i ocenia jej efektywność
opracowuje ramowy program kampanii społecznej na rzecz rozwiązywania wybranego problemu
wykazuje rolę mediów społecznościowych w życiu politycznym we współczesnym świecie

VII. Rywalizacja o władzę
przedstawia proces ewolucji instytucjonalnej i ideologicznej partii politycznych
charakteryzuje funkcje partii politycznych
wyjaśnia związki między partiami politycznymi a społeczeństwem
rozważa na wybranych przykładach zjawisko kryzysu partii politycznych i trafność kategorii „polityki bez ideologii”
dokonuje charakterystyki partii politycznych działających współcześnie w Rzeczypospolitej Polskiej z punktu widzenia ideologii (np. poprzez zastosowanie „kompasu politycznego”)
wykazuje, że w państwach niedemokratycznych mogą istnieć systemy charakteryzujące się pozornym pluralizmem lub takie, w których partie nie mają realnego znaczenia
charakteryzuje etapy rozwoju systemu partyjnego w Rzeczypospolitej Polskiej
analizuje systemy partyjne w wybranych państwach demokratycznych (np. w Republice Francuskiej, Republice Federalnej Niemiec, Stanach Zjednoczonych Ameryki, Konfederacji Szwajcarskiej, Zjednoczonym Królestwie Wielkiej Brytanii i Irlandii Północnej oraz Republice Włoskiej)
analizuje na przykładach przejawy naruszania uczciwości procedur wyborczych
analizuje argumenty na rzecz większościowego, proporcjonalnego i mieszanego systemu wyborczego
porównuje typy systemów wyborczych i analizuje ich wpływ na systemy partyjne
porównuje systemy wyborcze obowiązujące w wyborach w Rzeczypospolitej Polskiej
przeprowadza krytyczną analizę elementów programu i innych materiałów wyborczych wybranego komitetu wyborczego z ostatnich wyborów w Rzeczypospolitej Polskiej

VIII. Modele sprawowania władzy
analizuje mechanizmy sprawowania władzy na podstawie literatury (np. fragmentów tekstu Książę Nicolo Machiavellego lub fragmentów tekstu Cesarz Ryszarda Kapuścińskiego)
analizuje sposób wyboru i charakteryzuje formę (jednoosobowa lub kolegialna) głowy państwa we współczesnych republikach
odróżnia prerogatywy Prezydenta Rzeczypospolitej Polskiej od innych jego uprawnień
analizuje normy dotyczące sukcesji
charakteryzuje systemy polityczne oparte na współpracy legislatywy i egzekutywy – parlamentarno-gabinetowy (na przykładzie Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej) i kanclerski (na przykładzie Republiki Federalnej Niemiec)
wykazuje, że elementy systemów politycznych opartych na współpracy legislatywy i egzekutywy obowiązują w Rzeczypospolitej Polskiej
charakteryzuje systemy ze szczególną rolą prezydenta – klasyczny prezydencki (na przykładzie Stanów Zjednoczonych Ameryki) i semiprezydencki/parlamentarno-prezydencki (na przykładzie Republiki Francuskiej)
wykazuje, że elementy drugiego z tych systemów obowiązują w Rzeczypospolitej Polskiej
charakteryzuje systemy polityczne z zachwianym podziałem władzy – parlamentarno-komitetowy/rządy konwentu (na przykładzie Konfederacji Szwajcarii) i superprezydencki (na przykładzie Federacji Rosyjskiej)
charakteryzuje funkcje legislatywy: ustrojodawczą, ustawodawczą, kontrolną i kreacyjną
pisze, na podstawie własnej obserwacji, notatkę prasową o przebiegu wybranych obrad Sejmu Rzeczypospolitej Polskiej lub Senatu Rzeczypospolitej Polskiej
przygotowuje wystąpienie w związku ze sprawą, której dotyczyły obrady Sejmu Rzeczypospolitej Polskiej lub Senatu Rzeczypospolitej Polskiej
wyjaśnia mechanizmy wyłaniania rządu i jego odpowiedzialności politycznej na przykładzie Republiki Federalnej Niemiec i Federacji Rosyjskiej
porównuje mechanizmy wyłaniania rządu i jego odpowiedzialności politycznej na przykładzie Republiki Federalnej Niemiec i Federacji Rosyjskiej z obowiązującymi w Rzeczypospolitej Polskiej
charakteryzuje typy relacji między rządem a głową państwa na przykładzie Republiki Francuskiej (w tym sytuację koabitacji) oraz Zjednoczonego Królestwa Wielkiej Brytanii i Irlandii Północnej
porównuje sytuację rządów mniejszościowych i większościowych ze względu na ich stabilność i możliwości działania
wykazuje różne przyczyny funkcjonowania terytoriów autonomicznych
analizuje przykłady procesów dezintegracji państw złożonych w Europie
przedstawia kompetencje i znaczenie organów władzy regionalnej w państwach federalnych i unitarnych (na przykładzie Republiki Francuskiej, Królestwa Hiszpanii, Republiki Federalnej Niemiec i Konfederacji Szwajcarskiej)
rozpoznaje przejawy zagrożeń dla funkcjonowania demokracji
porównuje specyfikę państwa autorytarnego i totalitarnego
wykazuje znaczenie klientelizmu w sprawowaniu władzy na podstawie literatury (np. rozdziału 8. i 13. pracy Nierówna przyjaźń. Układy klientalne w perspektywie historycznej Antoniego Mączaka lub rozdziału 4. pracy Demokracja Charlesa Tilly’ego i artykułu Klany, kliki i zawłaszczone państwa Janine R. Wedel)

IX. Sprawowanie władzy w Rzeczypospolitej Polskiej
znajduje i analizuje informacje na temat dochodów i wydatków własnej gminy oraz powiatu
analizuje dokumenty związane ze strategią rozwoju gospodarczego Rzeczypospolitej Polskiej
rozróżnia formy polityki aktywnej oraz świadczeń socjalnych dla bezrobotnych w Rzeczypospolitej Polskiej
dokonuje analizy polityki prorodzinnej w Rzeczypospolitej Polskiej
wykazuje aktualność kwestii „starzenia się społeczeństwa”
wykazuje znaczenie narodowych instytucji kultury w Rzeczypospolitej Polskiej
analizuje uwarunkowania rozwoju społeczeństwa informacyjnego w Rzeczypospolitej Polskiej
przedstawia modele relacji państwo – Kościół i stosunki Rzeczypospolitej Polskiej z Kościołem katolickim (na podstawie przepisów konkordatu) oraz wybranym związkiem wyznaniowym (na podstawie ustawy)
charakteryzuje politykę bezpieczeństwa narodowego Rzeczypospolitej Polskiej (cele w zakresie bezpieczeństwa, potencjał strategiczny, środowisko bezpieczeństwa, koncepcja działań i przygotowań strategicznych)

X. Kontrola władzy
wykazuje możliwość wpływu opinii publicznej i zachowań politycznych społeczeństwa na decyzje polityczne władz różnego szczebla
analizuje – na współczesnych przykładach – przypadki ograniczania praw mediów
wykazuje, że poziom krytycyzmu mediów często zależy od ich orientacji politycznej
analizuje wady i zalety immunitetu formalnego i materialnego
rozróżnia podstawowe rodzaje opozycji
analizuje, na współczesnych przykładach, przypadki ograniczania jej praw
rozważa kwestię trafności dyskursu opozycji dotyczącego ograniczania jej praw
wykazuje rolę Krajowej Rady Sądownictwa i Sądu Najwyższego w Rzeczypospolitej Polskiej
wykazuje znaczenie sądownictwa konstytucyjnego dla państwa prawa
przedstawia działania Trybunału Konstytucyjnego w Rzeczypospolitej Polskiej, odwołując się do przykładów rozstrzygniętych przez niego spraw
uzasadnia znaczenie Najwyższej Izby Kontroli w Rzeczypospolitej Polskiej, odwołując się do wyników wybranej kontroli przeprowadzonej przez tę instytucję
charakteryzuje przedmiot i zakres odpowiedzialności konstytucyjnej

XI. System prawa w Rzeczypospolitej Polskiej
rozróżnia źródła, z których wywodzą się normy w różnych systemach prawnych (prawo: zwyczajowe, precedensowe, religijne, pozytywne)
porównuje ścieżkę legislacyjną wymaganą do zmiany Konstytucji Rzeczypospolitej Polskiej, tworzenia ustaw, ustawy budżetowej i projektów uznanych za pilne
wskazuje zależności między rozporządzeniami a ustawami oraz zarządzeniami a uchwałami (w przypadku aktów prawa miejscowego) w Rzeczypospolitej Polskiej
wyjaśnia zależności między prawem unijnym i krajowym
wykazuje specyfikę i dwuinstancyjność sądownictwa wojskowego
analizuje kazusy z zakresu prawa rzeczowego i spadkowego
znajduje wzory umów najmu lokalu
przedstawia konieczne elementy umowy najmu lokalu i elementy korzystne dla wynajmującego i najemcy
znajduje wzory umów zlecenia i umów o dzieło
przedstawia konieczne elementy umów zlecenia i umów o dzieło oraz elementy korzystne dla zleceniobiorcy i autora dzieła
porównuje sytuację jednostki wynikającą z różnych form zatrudniania: umowa o pracę, umowy cywilnoprawne, prowadzenie działalności gospodarczej osoby fizycznej
pisze pozew w sprawie cywilnej
znajduje wzory apelacji i je analizuje
stosuje w analizie przypadku podstawowe instytucje prawa karnego w Rzeczypospolitej Polskiej (odpowiedzialność za wykroczenie i odpowiedzialność karna, wykroczenie a przestępstwo, występek a zbrodnia; wina i kara; zasada domniemania niewinności; prawo do obrony; wyłączenie odpowiedzialności karnej)
wskazuje specyfikę poszczególnych rodzajów wykroczeń w Rzeczypospolitej Polskiej (przeciwko: osobie, zdrowiu, mieniu oraz bezpieczeństwu osób i mienia) oraz przestępstw (przeciwko: życiu i zdrowiu, wolnościom osobistym oraz mieniu)
pisze akt oskarżenia prywatnego
rozważa traktowanie kary jako odpłaty, sposobu resocjalizacji i oddziaływania na społeczeństwo
przedstawia specyfikę alternatywnych metod rozwiązywania sporów w Rzeczypospolitej Polskiej – arbitrażu w postępowaniu cywilnym oraz mediacji w postępowaniu administracyjnym, cywilnym i karnym

XII. Prawa człowieka i ich ochrona międzynarodowa
rozróżnia generacje praw człowieka, stosując pojęcia praw negatywnych i pozytywnych oraz wskazując na inny stopień ich ochrony
pisze skargę do Europejskiego Trybunału Praw Człowieka
rozważa dylematy związane z prawami socjalnymi i sposobem ich realizacji przez państwo
charakteryzuje system ochrony praw człowieka Organizacji Narodów Zjednoczonych
wykazuje różnice w ochronie praw na podstawie przepisów Międzynarodowego paktu praw obywatelskich i politycznych oraz Międzynarodowego paktu praw socjalnych, gospodarczych i kulturalnych
charakteryzuje system ochrony praw człowieka Unii Europejskiej (Karta praw podstawowych, działania Europejskiego Rzecznika Praw Obywatelskich) oraz Organizacji Bezpieczeństwa i Współpracy w Europie
analizuje zastrzeżenia formułowane przez przeciwników uniwersalności praw człowieka
pozyskuje informacje o przypadkach potwierdzonego naruszenia praw lub wolności człowieka w Rzeczypospolitej Polskiej
pisze wystąpienie publiczne w sprawie potwierdzonego naruszenia praw lub wolności człowieka w Rzeczypospolitej Polskiej
charakteryzuje działania organizacji pozarządowych zajmujących się ochroną praw człowieka, odnosząc się do przykładów aktywności kilku z nich

XIII. Ład międzynarodowy
rozróżnia typy ładów międzynarodowych (monocentryczny, dwubiegunowy, policentryczny), odwołując się do historii XX i XXI wieku
przedstawia na przykładach znaczenie supermocarstw dla funkcjonowania ładów międzynarodowych (monocentryczny, dwubiegunowy, policentryczny)
wyjaśnia na przykładach wzajemne zależności polityczne, gospodarcze i kulturowe pomiędzy państwami o różnym poziomie PKB i różnej jego strukturze;
wyjaśnia znaczenie okresu kolonializmu w tych zależnościach politycznych, gospodarczych i kulturowych pomiędzy państwami o różnym poziomie PKB i różnej jego strukturze
analizuje kwestię globalizacji na podstawie literatury (np. fragmentów pracy Dżihad kontra McŚwiat Benjamina R. Barbera lub No logo Naomi Klein)
charakteryzuje wpływ globalnych korporacji na współczesną politykę, gospodarkę i społeczeństwo
wykazuje, że regionalne mocarstwa niezachodnie (Chińska Republika Ludowa, Republika Indii, Federacja Rosyjska, Federacyjna Republika Brazylii) działają w kierunku wzmocnienia własnej pozycji międzynarodowej, także poprzez organizacje międzynarodowe (BRICS, Szanghajska Organizacja Współpracy)
wykazuje zróżnicowanie w reakcjach wspólnoty międzynarodowej wobec poszczególnych separatyzmów
charakteryzuje na przykładach najczęściej stosowane sposoby rozwiązywania długotrwałych konfliktów między narodami i państwami
ocenia skuteczność i aspekty moralne pomocy humanitarnej, współpracy rozwojowej, interwencji humanitarnej oraz misji pokojowej
charakteryzuje strategie zwalczania terroryzmu, wskazując na ich słabe i mocne strony
wykazuje zmieniającą się rolę Organizacji Paktu Północnoatlantyckiego od lat 90. XX wieku

XIV. Integracja europejska.
wykazuje kulturowe i historyczne podwaliny jedności europejskiej
rozważa kwestię charakteru prawnego Unii Europejskiej, korzystając z przepisów traktatu z Lizbony i wskazując na zasady pomocniczości, subsydiarności i solidarności
charakteryzuje działalność Unii Europejskiej w sferze wymiaru sprawiedliwości i spraw wewnętrznych
charakteryzuje działalność Unii Europejskiej w sferze polityki zagranicznej oraz bezpieczeństwa i obrony
rozważa kwestię globalnej roli Unii Europejskiej
charakteryzuje zadania Europejskiego Trybunału Obrachunkowego
charakteryzuje działalność Unii Europejskiej w polityce spójności społecznej i gospodarczej oraz konkurencji i ochrony konsumentów
rozważa kwestię skutków członkostwa Rzeczypospolitej Polskiej w Unii Europejskiej, odwołując się do danych statystycznych i wyników badań opinii publicznej
formułuje argumenty na temat przyszłości Unii Europejskiej w zakresie jej struktury i zadań oraz jej składu członkowskiego

XV. Polska polityka zagraniczna
wykazuje transformację celów, instrumentów i treści polskiej polityki zagranicznej od lat 90. XX wieku
charakteryzuje relacje Rzeczypospolitej Polskiej z państwami sąsiedzkimi, będącymi członkami Unii Europejskiej
charakteryzuje relacje Rzeczypospolitej Polskiej z państwami sąsiedzkimi, niebędącymi członkami Unii Europejskiej
porównuje i ocenia relacje Rzeczypospolitej Polskiej z wybranymi państwami pozaeuropejskimi na podstawie samodzielnie zebranych informacji

XVI. Edukacja i nauka
przygotowuje notatkę na temat wybranych nauk (spośród nauk o: polityce, polityce publicznej, bezpieczeństwie, mediach, poznaniu i komunikacji społecznej, administracji; nauk prawnych; socjologii, psychologii, pedagogiki; etnologii, kulturoznawstwa)
przedstawia wkład w nauki społeczne znanych na świecie Polaków: Bronisława Malinowskiego, Floriana Znanieckiego i Leona Petrażyckiego
znajduje informacje o uniwersytetach oraz o innych szkołach wyższych w swoim regionie, a także o programie interesujących go kierunków studiów I stopnia lub jednolitych studiów magisterskich przez nie prowadzonych
znajduje informacje na temat warunków podejmowania nauki w Unii Europejskiej odnoszących się do wybranego państwa

Postawy
Celem programu jest kształtowanie i wzmacnianie następujących postaw społecznych i obywatelskich uczniów:

obywatelskich i prowspólnotowych
aktywności społecznej ucznia
szacunku godności ludzkiej
świadomości praw, które mu przysługują, oraz mechanizmów ich dochodzenia
szacunku dla dziedzictwa narodowego i ogólnoświatowego
ciekawości poznawczej, otwartości i tolerancji
odpowiedzialności za własne wybory i decyzje
świadomości możliwości korzystania ze swoich praw
obrony własnego stanowiska na forum publicznym, szanując odmienne poglądy
współpracy w grupie, z uwzględnieniem podziału zadań oraz wartości obowiązujących w życiu społecznym
odczuwanie więzi ze wspólnotą lokalną, narodową oraz unijną
szacunku dla zasad państwa demokratycznego
poszanowania prawa i respektowania zasad obowiązujących w Polsce
zaangażowania w kampanie, programy, akcje inicjowane przez instytucje i organizacje pozarządowe
poszanowania wspólnego dobra
szacunku dla postaci i wydarzeń z przeszłości
świadomości swoich praw i obowiązków, godzenia dobra i wolności własnej z dobrem i wolnością innych
poszanowania świąt narodowych i symboli państwowych
odpowiedzialności za własne słowa i działania, a także pełnione funkcje społeczne
szukania form współpracy i porozumienia z innymi
otwartości na odmienne poglądy, obyczaje i zachowania innych
tolerancji, przeciwstawiania się dyskryminacji i przeciwdziałania przestępczości
wrażliwości społecznej, reagowania na krzywdę innych
poczucia sprawiedliwości społecznej
dostrzegania łamania praw człowieka
rozwijania u uczniów szacunku dla wiedzy
wyrabiania pasji poznawania świata
bezpiecznego poruszania się w cyberprzestrzeni
poszanowania praw autorskich
nabywania nawyków systematycznego uczenia się
krytycznego podejścia do badań socjologicznych
wnikliwego analizowania problemu
respektowania reguł i zasad dyskutowania
przestrzegania dyscypliny czasowej
podporządkowania się zasadom i normom społecznym
dzielenia się wiedzą i doświadczeniem
kreatywności i aktywności
łatwości nawiązywania interakcji społecznych
poczucia własnej wartości
odwagi i wiary we własne możliwości
odpowiedzialności za innych i wyniki pracy w grupie
poszukiwania konsensusu
poszanowania prawa do prywatności
akceptacji i wzajemnego szacunku
partnerstwa, udzielania i uzyskiwania pomocy
akceptowania innych poglądów

[bookmark: _Toc9711518]
3. Treści edukacyjne

	Treści edukacyjne zawarte w podręczniku do wiedzy o społeczeństwie na poziomie rozszerzonym Wydawnictwa Pedagogicznego Operon.
	Treść podstawy programowej
z wiedzy
o społeczeństwie na poziomie podstawowym
i rozszerzonym

	Część I

	SPOŁECZEŃSTWO

	I. CZŁOWIEK JAKO JEDNOSTKA W SPOŁECZEŃSTWIE

	1. Człowiek jako istota społeczna
	PP I.1.; PR I.1., I.2., I.3., I.6.

	2. Socjalizacja i stygmatyzacja w życiu jednostki
	PP I.5.–6.;
PR I.4.–5., II.3.

	3. Komunikacja w życiu człowieka
	PR I.7.–9.

	4. Życie społeczne jednostki
	PP I.4., I.7.;
PR I.10.–11.

	5. Człowiek a zbiorowości
	PP Wprowadzenie do realizacji pkt I.3.

	6. Grupy społeczne
	PP I.3., I.5.

	7. Rodzina jako podstawowa grupa społeczna
	PP I.2.

	8. Człowiek jako jednostka w społeczeństwie – lekcja powtórzeniowa
	PP I.1.–7.;
PR I.1.–11., II.3.

	9. Człowiek jako jednostka w społeczeństwie – lekcja sprawdzająca wiadomości i umiejętności
	PP I.1.–7.;
PR I.1.–11., II.3.

	10. Publicystycznym okiem – dyskusja
	

	II. CHARAKTERYSTYKA ŻYCIA SPOŁECZNEGO

	1. Społeczeństwo i jego struktura
	PR III.4.

	2. Historyczne formy organizacji społeczeństwa
	PP I.8.;
PR II.1.–2.

	3. Współczesne formy organizacji społeczeństwa
	PP I.8.;
PR II.2., IX.13.

	4. Przemiany struktury i problemy społeczeństwa polskiego
	PP I.9.;
PR III.2.–4., III.7.

	5. Homo sovieticus a współczesne społeczeństwo
	PR III.5., III.10.

	6. Nierówności i wykluczenie społeczne
	PR III.6.

	7. Ruchliwość społeczna
	PR III.1., III.9.

	8. Ruchy społeczne i ich wpływ na zmianę społeczną
	PR V.10.

	9. Charakterystyka życia społecznego – lekcja powtórzeniowa
	PP I.8.–9.;
PR II.1.–2., III.1.–7., III.9.–10., V.10., IX.13.

	10. Charakterystyka życia społecznego – lekcja sprawdzająca wiadomości i umiejętności
	PP I.8.–9.;
PR II.1.–2., III.1.–7., III.9.–10., V.10., IX.13.

	11. Publicystycznym okiem – dyskusja
	

	III. NARÓD

	1. Naród i jego tożsamość
	PR IV.1.

	2. Postawy względem narodu
	PR IV.2.

	3. Mniejszości narodowe i imigranci w Polsce
	PP IV.4.;
PR IV.2.–3., IV.6.

	4. Historyczne i współczesne uwarunkowania polskiej emigracji
	PR IV.4.–5.

	5. Wielowarstwowość tożsamości narodowej wybranych społeczeństw europejskich
	PR IV.7.

	6. Polityka wybranych państw wobec mniejszości narodowych i imigrantów
	PR IV.6., IV.8., IV.10.

	7. Grupy autochtoniczne we współczesnym świecie
	PR IV.9.

	8. Konflikty społeczne we współczesnym świecie
	PR I.10., III.8.

	9. Naród – lekcja powtórzeniowa
	PP IV.4.;
PR I.10., III.8., IV.1.–10.

	10. Naród – lekcja sprawdzająca wiadomości i umiejętności
	PP IV.4.;
PR I.10., III.8., IV.1.–10.

	11. Publicystycznym okiem – dyskusja
	

	IV. KULTURA

	1. Kultura współczesnego świata
	PR II.6.

	2. Religia jako rzeczywistość społeczno-kulturowa
	PR II.7.

	3. Obrzędowość w polskiej kulturze współczesnej
	PR II.8.–9.

	4. Postrzeganie innych kultur oraz subkultury młodzieżowe
	PP I.6.;
PR II.10., II.12.

	5. Zróżnicowanie psychokulturowe świata
	PP I.4.;
PR II.4.–5.

	6. Współczesne spory światopoglądowe
	PP I.4.; PR II.11.

	7. Kultura – lekcja powtórzeniowa
	PP I.4., I.6., II.3.; PR II.4.–12.

	8. Kultura – lekcja sprawdzająca wiadomości i umiejętności
	PP I.4., I.6., II.3.; PR II.4.–12.

	9. Publicystycznym okiem – dyskusja
	

	V. MEDIA WE WSPÓŁCZESNYM ŚWIECIE

	1. Media w Polsce i na świecie
	PP II.6.;
PR VI.15., VI.19.

	2. Funkcje mediów w państwie
	PP II.7.;
PR VI.14., VI.16., X.2.

	3. Niezależność i pluralizm mediów
	PP II.7.;
PR VI.16., X.2.

	4. Opinia publiczna
	PP II.7., II.9.;
PR VI.16., X.1.

	5. Marketing i kampania społeczna
	PR VI.17., VI.18.

	6. Media we współczesnym świecie – lekcja powtórzeniowa
	PP II.6.–7., II.9.; PR VI.14.–19., X.1.–2.

	7. Media we współczesnym świecie – lekcja sprawdzająca wiadomości i umiejętności
	PP II.6.–7., II.9.; PR VI.14.–19., X.1.–2.

	8. Publicystycznym okiem – dyskusja
	

	VI. SPOŁECZEŃSTWO OBYWATELSKIE

	1. Geneza społeczeństwa obywatelskiego
	PR VI.1.

	2. Obowiązki obywatelskie i obywatelskie nieposłuszeństwo
	PR VI.13.

	3. Społeczeństwo obywatelskie we współczesnym świecie
	PP II.2.; PR VI.2.

	4. Organizacje pozarządowe – stowarzyszenia i fundacje
	PP II.1.–2.; PR VI.3.–5.

	5. Związki zawodowe i spółdzielnie
	PR VI.6.–7.

	6. Kościoły i związki wyznaniowe w Polsce
	PP II.3.; PR IX.15.

	7. Kultura polityczna
	PR VI.8.–9., VI.10.–12.

	8. Społeczeństwo obywatelskie – lekcja powtórzeniowa
	PP II.1.–2.; PR VI.1.–13.

	9. Społeczeństwo obywatelskie – lekcja sprawdzająca wiadomości i umiejętności
	PP II.1.–2.; PR VI.1.–13.

	10. Publicystycznym okiem – dyskusja
	

	Część II

	POLITYKA

	VII. DEMOKRATYZACJA

	1. Geneza demokracji
	PR V.13.

	2. Polskie tradycje demokratyczne
	PR V.14.

	3. Rozwiązania polityczno-ustrojowe PRL-u
	PR V.15., V.18.

	4. Polska w okresie transformacji systemowej
	PR V.16.–17.

	5. Istota demokracji
	PP III.1.;
PR V.11.

	6. Formy demokracji
	PP III.2.

	7. Patologie życia publicznego
	PP II.8.; PR VIII.18., VIII.21.

	8. Demokratyzacja – lekcja powtórzeniowa
	PP II.8., III.1.–2.; PR V.11., V.13.–18., VIII.18., VIII.21.

	9. Demokratyzacja – lekcja sprawdzająca wiadomości i umiejętności
	PP II.8., III.1.–2.; PR V.11., V.13.–18., VIII.18., VIII.21.

	10. Publicystycznym okiem – dyskusja
	

	VIII. MYŚL POLITYCZNA

	1. Istota państwa
	PR V.2.–3.

	2. Funkcje państwa i legitymizacji władzy
	PR V.1.

	3. Formy państwa
	PR V.1., VIII.3., VIII.14.

	4. Status obywatela w państwie
	PR V.4.

	5. Aspekt historyczny i współczesny polityki
	PR V.5.

	6. Ideologie i doktryny polityczne
	PR V.6.–8., V.11.

	7. Współczesne ideologie
	PR V.6.–7., V.11.

	8. Ideologie totalitarne
	PR V.8., V.11.

	9. Ideowe ruchy narodowe, regionalne i separatystyczne
	PR V.9., V.11.

	10. Myśl polityczna – lekcja powtórzeniowa
	PR V.1.–9., V.11., VIII.3., VIII.14.

	11. Myśl polityczna – lekcja sprawdzająca wiadomości i umiejętności
	PR V.1.–9., V.11., VIII.3., VIII.14.

	12. Publicystycznym okiem – dyskusja
	

	IX. RYWALIZACJA O WŁADZĘ

	1. Partie polityczne
	PP II.4.;
PR VII.1.

	2. Systemy partyjne
	PR VII.4.–5., VII.7.

	3. Partie polityczne w Polsce
	PP II.4.–5.; PR V.12., VII.2.–3., VII.6., VII.11.–12.

	4. Ordynacje wyborcze
	PP III.3.; PR VII.8.–10.

	5. Rywalizacja o władzę – lekcja powtórzeniowa
	PP II.4.–5., III.3.; PR V.12., VII.1.–12.

	6. Rywalizacja o władzę – lekcja sprawdzająca wiadomości i umiejętności
	PP II.4.–5., III.3.; PR V.12., VII.1.–12.

	7. Publicystycznym okiem – dyskusja
	

	X. PAŃSTWO

	1. Mechanizmy sprawowania władzy
	PR VIII.1.

	2. Głowa państwa we współczesnym świecie
	PR VIII.2.–3.

	3. Ustrój polityczny Stanów Zjednoczonych
	PR VIII.5., X.11.

	4. System półprezydencki we Francji i w Rosji
	PR VIII.5.–6., VIII.9.–11.

	5. Ustrój polityczny Wielkiej Brytanii i Niemiec
	PR VIII.4., VIII.9.– 11.

	6. Ustrój polityczny Włoch i Szwajcarii
	PR VIII.6.

	7. Dezintegracja państw złożonych w Europie
	PR VIII.15.

	8. Władza regionalna w państwach federalnych i unitarnych
	PR VIII.16.

	9. Reżimy demokratyczne i hybrydowe w państwach pozaeuropejskich.
	PR VIII.19.

	10. Reżimy niedemokratyczne we współczesnym świecie
	PR VIII.20.

	11. Relacje państwo – Kościół we współczesnym świecie
	PP II.3.; PR IX.15.

	12. Relacje państwo – Kościół w Polsce
	PP II.3.; PR IX.15.

	13. Państwo – lekcja powtórzeniowa
	PP II.3.; PR VIII.1.–6., VIII.9.–11., VIII.15.–16.,
VIII.19.–20.,
IX.15.

	14. Państwo – lekcja sprawdzająca wiadomości i umiejętności
	PP II.3.; PR VIII.1.–6., VIII.9.–11., VIII.15.–16.,
VIII.19.–20.,
IX.15.

	15. Publicystycznym okiem – dyskusja
	

	Część III

	POLITYKA

	XI. USTRÓJ RP

	1. Konstytucja i jej rodzaje
	PP III.1.

	2. Konstytucyjne zasady ustroju Rzeczypospolitej Polskiej
	PP III.1.; PR X.6.

	3. Działalność parlamentu w praktyce
	PP III.3., III.6.; PR VIII.7.–8., X.3.–5.

	4. Władza ustawodawcza – Sejm RP
	PP III.4.

	5. Władza ustawodawcza – Senat RP i Zgromadzenie Narodowe
	PP III.4.

	6. Proces legislacyjny
	PP V.2.; PR XI.1.,XI.3.

	7. Władza wykonawcza – Prezydent RP
	PP III.5.; PR X.11.

	8. Władza wykonawcza – Rada Ministrów
	PP III.6.; PR VIII.12., X.11.

	9. Administracja publiczna – administracja rządowa
	PR VIII.13.

	10. Administracja publiczna – administracja samorządowa
	PP III.6.–7.; PR VIII.17.

	11. Samorząd terytorialny – gmina
	PP III.6.–8.;
PR VIII.17., IX.3.–4.

	12. Samorząd terytorialny – powiat i województwo
	PP III.6.–9.; PR VIII.17., IX.3.–4.

	13. Władza sądownicza – zasady funkcjonowania
	PP III.10.; PR X.6.–8., XI.19.

	14. Władza sądownicza – sądownictwo powszechne i szczególne
	PP III.10.; PR X.6.–8., XI.7., XI.19.

	15. Władza sądownicza – trybunały w Polsce
	PP III.10.; PR X.6., X.9.

	16. Konstytucyjne i pozakonstytucyjne organy kontroli państwowej i ochrony prawa
	PP III.11., IV.2.; PR X.2., X.10.

	17. Ustrój RP – lekcja powtórzeniowa
	PP III.1., III.3.–7., III.9.–11., IV.2., V.2.;
PR VIII.7.–8., VIII.12.–13., VIII.17., IX.3., X.2., X.6.–11., XI.1., XI.19.

	18. Ustrój RP – lekcja sprawdzająca wiadomości i umiejętności
	PP III.1., III.3.–7., III.9.–11., IV.2., V.2.;
PR VIII.7.–8., VIII.12.–13., VIII.17., IX.3., X.2., X.6.–11., XI.1., XI.19.

	19. Publicystycznym okiem – dyskusja
	

	XII. SYSTEM SPRAWOWANIA WŁADZY W RP

	1. Polityka publiczna i jej rodzaje
	PR IX.1.–17.

	2. Polityka gospodarcza państwa
	PR IX.1.–3., IX.5.

	3. Modele polityki rozwoju regionalnego
	PR IX.4., IX.6.

	4. Polityka przemysłowa i żywnościowa w Polsce
	PR IX.7.

	5. Działania państwa na rzecz ochrony środowiska i bezpieczeństwa ekologicznego
	PR IX.8.

	6. System obowiązkowych i dobrowolnych ubezpieczeń społecznych i zdrowotnych w RP
	PP VI.1.–2.

	7. Polityka państwa a rynek pracy
	PP VI.3.; PR IX.9.

	8. Polityka prorodzinna
	PR IX.10.–11.

	9. Założenia polityki państwa w zakresie kultury, nauki i innowacji oraz rozwoju społeczeństwa informacyjnego
	PR IX.12.–14.

	10. Polityka bezpieczeństwa narodowego RP
	PR IX.16.–17.

	11. System sprawowania władzy w RP – lekcja powtórzeniowa
	PP VI.1.–3.; PR IX.1.–17.

	12. System sprawowania władzy w RP – lekcja sprawdzająca wiadomości i umiejętności
	PP VI.1.–3.; PR IX.1.–17.

	13. Publicystycznym okiem – dyskusja
	

	PRAWO

	XIII. PROPEDEUTYKA PRAWA

	1. Podstawowe zagadnienia z zakresu prawa
	PP V.1.,V.12.; PR XI.1.

	2. Zasady sytemu prawa
	PR XI.2.

	3. Systematyka prawa
	PR XI.2.

	4. Źródła prawa
	PP V.2.; PR XI.5.

	5. Hierarchia aktów prawnych w Polsce
	PR XI.4., XI.6.

	6. Propedeutyka prawa – lekcja powtórzeniowa
	PP V.1.–2., V.12.; PR XI.1.–2., XI.4.–6.

	7. Propedeutyka prawa – lekcja sprawdzająca wiadomości i umiejętności
	PP V.1.–2., V.12.; PR XI.1.–2., XI.4.–6.

	8. Publicystycznym okiem – dyskusja
	

	XIV. PRAWO CYWILNE I PRAWO PRACY

	1. Instytucje prawne części ogólnej prawa cywilnego
	PP V.3.–4.; PR XI.8.

	2. Instytucje prawne prawa rzeczowego
	PP V.3., V.5., V.7.; PR XI.9., XI.11.

	3. Instytucje prawne prawa zobowiązanego
	PP V.3.–4.; PR XI.12.

	4. Instytucje prawne prawa spadkowego
	PP V.3., V.5., V.7. ; PR XI.10., XI.11.

	5. Najem i dzierżawa
	PP V.3.; PR XI.13.

	6. Umowy cywilnoprawne
	PP V.3.; PR XI.14., XI.16.

	7. Instytucje prawne prawa pracy
	PP V.3.; PR XI.15.–16.

	8. Prawa i obowiązki obywatela podczas postępowania cywilnego
	PP V.3., V.7.; PR XI.18., XI.25.

	9. Prawo cywilne i prawo pracy – lekcja powtórzeniowa
	PP V.3.–5., V.7.; PR XI.8.–16., XI.25.

	10. Prawo cywilne i prawo pracy – lekcja sprawdzająca wiadomości i umiejętności
	PP V.3.–5., V.7.; PR XI.8.–16., XI.25.

	11. Publicystycznym okiem – dyskusja
	

	XV. PRAWO RODZINNE I OPIEKUŃCZE ORAZ PRAWO ADMINISTRACYJNE

	1. Instytucje prawne prawa rodzinnego
	PP V.3., V.6.–7.; PR XI.17.

	2. Postępowanie w sprawach rodzinnych
	PP V.3., V.7.; PR XI.17., XI.25.

	3. Prawo administracyjne
	PP V.3., V.8.

	4. Prawa i obowiązki obywatela podczas postępowania administracyjnego
	PP V.3., V.9., V.10.; PR XI.25.

	5. Informacja publiczna
	PP V.13.

	6. Prawo rodzinne i opiekuńcze oraz prawo administracyjne – lekcja powtórzeniowa
	PP V.3., V.5.–10., V.13.; PR XI.17., XI.25.

	7. Prawo rodzinne i opiekuńcze oraz prawo administracyjne – lekcja sprawdzająca wiadomości i umiejętności
	PP V.3., V.5.–10., V.13.; PR XI.17., XI.25.

	8. Publicystycznym okiem – dyskusja
	

	XVI. PRAWO KARNE

	1. Instytucje prawa karnego
	PP V.3.;
PR XI.20.

	2. Kary i środki karne unormowane w Kodeksie karnym
	PP V.3.;
PR XI.21., XI.24.

	3. Kodeks wykroczeń
	PP V.3.;
PR XI.21.–22., XI.24.

	4. Prawa i obowiązki obywatela podczas postępowania karnego
	PP V.3., V.11.;
PR XI.23.–25.

	5. Prawo karne – lekcja powtórzeniowa
	PP V.3., V.11.;
PR XI.20.–25

	6. Prawo karne – lekcja sprawdzająca wiadomości i umiejętności
	PP V.3., V.11.;
PR XI.20.–25.

	7. Publicystycznym okiem – dyskusja
	

	XVII. PRAWA CZŁOWIEKA

	1. Geneza praw człowieka
	PR XII.1.

	2. Klasyfikacja praw człowieka
	PR XII.1., XII.7.

	3. Przestrzeganie praw człowieka we współczesnym świecie
	PP IV.5., IV.7.; PR XII.2., XII.8.

	4. System ochrony praw człowieka Organizacji Narodów Zjednoczonych
	PR XII.5., XII.9.

	5. System ochrony praw człowieka Rady Europy
	PP IV.3.; PR XII.3.–4.

	6. System ochrony praw człowieka w ramach UE i OBWE
	PR XII.6.

	7. Organizacje wyspecjalizowane w ochronie praw człowieka
	PP IV.6.; PR XII.10.

	8. Polski system ochrony praw człowieka
	PP IV.1., IV.2., IV.4.

	9. Prawa człowieka – lekcja powtórzeniowa
	PP IV.1.–7.; PR XII.1.–10.

	10. Prawa człowieka – lekcja sprawdzająca wiadomości i umiejętności
	PP IV.1.–7.; PR XII.1.–10.

	11. Publicystycznym okiem – dyskusja
	

	STOSUNKI MIĘDZYNARODOWE

	XVIII. ŁAD MIĘDZYNARODOWY

	1. Zasady i podmioty prawa międzynarodowego
	PP VII.1.

	2. Wpływ supermocarstw na funkcjonowanie ładów międzynarodowych
	PR XIII.1.–2.

	3. Złożoność i wielopłaszczyznowość współczesnych stosunków międzynarodowych
	PP VII.2.;
PR XIII.3.–4.

	4. Zależności między bogatą Północą i biednym Południem
	PR XIII.4.–5.

	5. Globalizacja – szanse i zagrożenia
	PP VII.3.;
PR XIII.6.–7.

	6. Mocarstwa regionalne na drodze do dominacji międzynarodowej
	PR XIII.8.

	7. Ład międzynarodowy – lekcja powtórzeniowa
	PP VII.1.–3.;
PR XIII.1.–8.

	8. Ład międzynarodowy – lekcja sprawdzająca wiadomości i umiejętności
	PP VII.1.–3.;
PR XIII.1.–8.

	9. Publicystycznym okiem – dyskusja
	

	Część IV

	STOSUNKI MIĘDZYNARODOWE

	XIX. KONFLIKTY MIĘDZYNARODOWE

	1. Separatyzm a prawo międzynarodowe
	PR XIII.9.

	2. Konflikty międzynarodowe i etniczne w Europie
	PP VII.4.;
PR XIII.10.

	3. Konflikty międzynarodowe i etniczne na obszarze poradzieckim
	PR XIII.11.

	4. Konflikty międzynarodowe i etniczne na obszarze Środkowego i Dalekiego Wschodu
	PR XIII.12.

	5. Konflikty międzynarodowe i etniczne na obszarze Afryki i Bliskiego Wschodu
	PR XIII.13.

	6. Sposoby rozwiązywania konfliktów między narodami i państwami
	PR XIII.14.–15.

	7. Terroryzm we współczesnym świecie
	PP VII.5.;
PR XIII.16.–17.

	8. Konflikty międzynarodowe – lekcja powtórzeniowa
	PP VII.4.–5.;
PR XIII.9.–17.

	9. Konflikty międzynarodowe – lekcja sprawdzająca wiadomości i umiejętności
	PP VII.4.–5.;
PR XIII.9.–17.

	10. Publicystycznym okiem – dyskusja
	

	XX. ORGANIZACJE MIĘDZYNARODOWE

	1. Organizacja Narodów Zjednoczonych
	PP VII.7.

	2. Organizacje wyspecjalizowane i agendy ONZ
	PR XIII.24.

	3. Rada Europy i Organizacja Bezpieczeństwa i Współpracy w Europie
	PR XIII.18.

	4. Organizacje regionalne w Europie
	PR XIII.19.

	5. Organizacje regionalne i subregionalne o charakterze ogólnym
	PR XIII.20.

	6. Inicjatywy międzynarodowe o charakterze polityczno-ekonomicznym
	PR XIII.21.

	7. Międzynarodowe organizacje gospodarcze
	PR XIII.22.

	8. Organizacja Paktu Północnoatlantyckiego
	PP VII.11.;
PR XIII.23.

	9. Organizacje międzynarodowe – lekcja powtórzeniowa
	PP VII.7., VII.11.;
PR XIII.18.–23.

	10. Organizacje międzynarodowe – lekcja sprawdzająca wiadomości i umiejętności
	PP VII.7., VII.11.;
PR XIII.18.–23.

	11. Publicystycznym okiem – dyskusja
	

	XXI. INTEGRACJA EUROPEJSKA

	1. Kulturowe i historyczne podwaliny jedności europejskiej
	PR XIV.1.

	2. Geneza integracji europejskiej
	PP VII.8.;
PR XIV.2.

	3. Integracja w ramach Unii Europejskiej
	PP VII.8.;
PR XIV.3.–4.

	4. Instytucje Unii Europejskiej
	PP VII.9.;
PR XIV.5.–6.

	5. Wymiar sprawiedliwości i spraw wewnętrznych w Unii Europejskiej
	PP VII.8.;
PR XIV.7.

	6. Polityka zagraniczna oraz bezpieczeństwo i obrona Unii Europejskiej
	PP VII.8.;
PR XIV.8.

	7. Strefa euro
	PP VII.8.;
PR XIV.9.

	8. Dochody i wydatki Unii Europejskiej
	PR XIV.10.

	9. Polityka spójności Unii Europejskiej
	PR XIV.11.

	10. Polityki sektorowe Unii Europejskiej
	PR XIV.12.

	11. Fundusze Unii Europejskiej
	PR XIV.13.

	12. Obywatelstwo Unii Europejskiej
	PP VII.10.

	13. Integracja Polski z Unią Europejską
	PR XIV.14.

	14. Perspektywa Unii Europejskiej
	PR XIV.15.

	15. Integracja europejska – lekcja powtórzeniowa
	PP VII.8.–10.;
PR XIV.1.–15.

	16. Integracja europejska – lekcja sprawdzająca wiadomości i umiejętności
	PP VII.8.–10.;
PR XIV.1.–15.

	17. Publicystycznym okiem – dyskusja
	

	XXII. POLSKA POLITYKA ZAGRANICZNA

	1. Racja stanu
	PP VII.6.;
PR XV.1.

	2. Pozycja Rzeczypospolitej Polskiej w Unii Europejskiej
	PR XV.2.

	3. Relacje Rzeczypospolitej Polskiej z sąsiadami
	PR XV.3.–4.

	4. Polska polityka zagraniczna w strefie euroatlantyckiej
	PR XV.5.

	5. Relacje Rzeczypospolitej Polskiej z wybranymi państwami pozaeuropejskimi
	PR XV.6.

	6. Działalność państwa polskiego na rzecz pokoju i demokracji
	PR XV.7.

	7. Polska polityka zagraniczna – lekcja powtórzeniowa
	PP VII.6.;
PR XV.1.–7.

	8. Polska polityka zagraniczna – lekcja sprawdzająca wiadomości i umiejętności
	PP VII.6.;
PR XV.1.–7.

	9. Publicystycznym okiem – dyskusja
	

	EDUKACJA

	XXIII. EDUKACJA I NAUKA

	1. Nauki społeczne i humanistyczne w Rzeczypospolitej Polskiej
	PR XVI.2.

	2. Wkład Polaków w rozwój nauk społecznych
	PR XVI.3.

	3. Rola szkoły i edukacji nieformalnej
	PP VI.4.;
PR XVI.1.

	4. System edukacji a rynek pracy
	PP VI.4.;
PR XVI.1.

	5. System szkolnictwa wyższego w Polsce
	PP VI.4.;
PR XVI.4.–5.

	6. Warunki podejmowania nauki w Unii Europejskiej
	PR XVI.6.

	7. Edukacja i nauka – lekcja powtórzeniowa
	PP VI.4.;
PR XVI.1.–6.

	8. Edukacja i nauka – lekcja sprawdzająca wiadomości i umiejętności
	PP VI.4.;
PR XVI.1.–6.

	9. Publicystycznym okiem – dyskusja
	

	UMIEJĘTNOŚCI KOGNITYWNE

	Społeczeństwo. Blok ćwiczeniowy w postaci krótkiej odpowiedzi
	

	Społeczeństwo. Blok ćwiczeniowy w postaci rozszerzonej odpowiedzi
	

	Polityka. Blok ćwiczeniowy w postaci krótkiej odpowiedzi
	

	Polityka. Blok ćwiczeniowy w postaci rozszerzonej odpowiedzi
	

	Prawo. Blok ćwiczeniowy w postaci krótkiej odpowiedzi
	

	Prawo. Blok ćwiczeniowy w postaci rozszerzonej odpowiedzi
	

	Stosunki międzynarodowe. Blok ćwiczeniowy w postaci krótkiej odpowiedzi
	

	Stosunki międzynarodowe. Blok ćwiczeniowy w postaci rozszerzonej odpowiedzi
	

[bookmark: _Toc9711519]
4. Sposoby osiągania celów kształcenia i wychowania
(z uwzględnieniem możliwości indywidualizacji pracy w zależności od potrzeb i możliwości uczniów oraz warunków, w jakich program będzie realizowany)

Nie ma jednej, właściwej i najbardziej przydatnej metody nauczania wiedzy o społeczeństwie. Jednak wybór metod, które nauczyciel zastosuje na lekcji, ma ogromne znaczenie, ponieważ od sposobu przekazania wiedzy zależy efektywność nauczania i zaangażowanie ucznia.
Nadrzędnym zadaniem szkoły jest dążenie do wszechstronnego rozwoju ucznia, a priorytetem − kształcenie umiejętności potrzebnych uczniowi do uczenia się przez całe życie oraz do efektywnego wykorzystywania wiedzy i sprawnego funkcjonowania w społeczeństwie. Ponadto konieczna jest taka realizacja treści szczegółowych przedmiotu i dostosowania metod, aby uczniowie rozumieli przydatność poszczególnych zagadnień w codziennym życiu człowieka.
Zadaniem nauczyciela jest takie pokierowaniem procesem nauczania – uczenia się, aby uczeń zdobył podstawowe umiejętności niezbędne w życiu:
planowania, organizowania i oceniania własnego uczenia się;
skutecznego porozumiewania się i prezentowania własnego punktu widzenia;
poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł;
posługiwania się technologią informacyjną;
efektywnego współdziałania w zespole, budowania więzi międzyludzkich i podejmowania grupowych decyzji;
Kształceniu tych umiejętności sprzyjają metody aktywizujące. Do najważniejszych korzyści, jakie uczniowie uzyskują w wyniku stosowania metod aktywizujących, należą:
możliwość działania, odkrywania i przeżywania;
sprzyjanie rozwojowi twórczego myślenia;
rozwijanie inicjatywy i twórczych poszukiwań;
ułatwienie zapamiętywania poprzez tabele, schematy graficzne i mapy myśli.
Praca pod kierunkiem[footnoteRef:6] [6: Opracowano na podstawie: G. Koralewska, M. Pacholska, E. Krawczyk, M. Bloch, R. Poźnikiewicz, K. Augustyn, Ścieżki edukacyjne dla klas I-III Gimnazjum, Część I. Poradnik dla nauczycieli pracujących z programami i podręcznikami ARKI. Poznań 2001.]

W realizacji powyższego programu najczęściej stosowana jest metoda pracy pod kierunkiem. Jej celem jest wdrażanie uczniów do samodzielnej pracy oraz wykorzystanie i analiza tekstów źródłowych, źródeł ikonograficznych, statystycznych i literatury. Narzędziem ułatwiającym uczniom zadanie może być karta pracy.

Jest to metoda organizowania samodzielnej pracy uczniów w obecności nauczyciela. Umożliwia indywidualne i zróżnicowane podejście do każdego ucznia, służy też poszerzaniu zdobytej wiedzy. Pozwala na planowanie, organizowanie i ocenianie własnych działań oraz przyjmowanie coraz większej odpowiedzialności za swój rozwój. Daje także możliwość poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł oraz rozwiązywania problemów w twórczy sposób. Umożliwia też na rozwijanie sprawności umysłowych oraz osobistych zainteresowań.
Metoda ta składa się z kilku podstawowych etapów. Na wstępie nauczyciel przedstawia przygotowane przez siebie zadania. Następnie uczniowie samodzielnie pracują, wykorzystując odpowiednie środki dydaktyczne (np. teksty źródłowe, mapy, atlasy, foliogramy, encyklopedie multimedialne, internet).
Teksty źródłowe stanowią od lat ważny środek dydaktyczny pozwalający kształcić umiejętność krytycznego czytania tekstów. Wymóg włączenia źródeł do edukacji obywatelskiej wynika także z zapisów podstawy programowej.
Uczniowie podczas pracy pod kierunkiem wykonują zadania indywidualnie lub w niewielkich zespołach, np. w parach. W drugim wariancie wszystkie zespoły mogą wykonywać to samo zadanie albo każdy zespół opracowuje fragment większego zagadnienia. Gdy grupy pracują nad różnymi zagadnieniami, warto przekazywać polecenia uczniom zapisane na kartkach lub na tablicy, aby wszyscy uczniowie byli poinformowani również o zadaniach wykonywanych przez inne grupy.
W końcowym etapie lekcji następuje uporządkowanie i prezentacja prac przygotowanych przez uczniów oraz sprawdzenie ich i ocena przez nauczyciela. Dochodzi również do utrwalenia wiadomości, np. poprzez opracowanie wspólnej notatki z lekcji lub zbudowanie mapy mentalnej.
Ważnym warunkiem skuteczności tej metody jest dobre wyposażenie pracowni w niezbędne środki dydaktyczne oraz dyscyplina czasowa.

Uwagi dotyczące realizacji
Do realizacji tematu lekcji tą metodą wskazane są następujące środki dydaktyczne: teksty źródłowe, teksty popularnonaukowe, czasopisma historyczne, mapy, atlasy historyczne, foliogramy, schematy, tabele, a przy niektórych tematach można wykorzystać encyklopedie multimedialne i internet.
Występują dwie formy pracy pod kierunkiem:
1. praca pod kierunkiem indywidualna: nauczyciel wykorzystuje wyniki samodzielnej pracy wybranych uczniów, np. referat,
2. praca pod kierunkiem zespołowa: wszyscy uczniowie realizują określone zadanie, np. analizują teksty źródłowe lub mapy.
Uczniowie przygotowujący się do różnych ról społecznych powinni uczestniczyć w różnych formach dyskusji. W 1975 roku Wincenty Okoń „przesunął” dyskusję do grupy metod problemowych, nadając jej nazwę dyskusja dydaktyczna. Można wyróżnić jej kilka odmian:
dyskusja związana z wykładem
dyskusja okrągłego stołu
dyskusja wielokrotna, zwana także grupową
burza mózgów, czyli giełda pomysłów
panel (dyskusja obserwowana)
punktowa
metaplan
kula śnieżna
	

Dyskusję dydaktyczną definiuje się jako zorganizowaną wymianę myśli i poglądów uczestników grup na dany temat, która: pobudza i rozwija myślenie, pomaga kształtować poglądy i przekonania, kształci umiejętności formułowania myśli i ich wypowiadania, uczy oceny zdania innych ludzi i krytycznego spojrzenia na własne poglądy i zmusza ich do weryfikacji. W przebiegu dyskusji dydaktycznej wyróżniamy następujące etapy:
1) zagajenie, polegające na takim sformułowaniu problemu, by wprowadzał on w istotę omawianego zagadnienia oraz pobudzał do myślenia,
2) dyskusja właściwa, której istota sprowadza się do zespołowego rozwiązania problemu,
3) podsumowanie wyników, najczęściej realizowane przez prowadzącego dyskusję.
Burza mózgów jest przydatna do wyłaniania wielu pomysłów dotyczących rozwiązania jakiegoś problemu. Jest to metoda łatwa dla nauczyciela, a jednocześnie atrakcyjna dla uczniów. Wyzwala dużą aktywność i kreatywność. Uczeń zabiera głos bez obawy, że zostanie skrytykowany.
Metodę burzy mózgów pod anglosaską nazwą brainstorming po raz pierwszy zastosował A.F. Osborne w 1939 r. Występuje ona pod różnymi nazwami: giełda pomysłów, jarmark pomysłów, konferencja dobrych pomysłów, sesja odroczonego wartościowania czy metoda Osborne’a. Metoda burzy mózgów jest niekiedy, zresztą nie bez racji, zaliczana do technik grupowego samodzielnego i twórczego myślenia. Poprawne prowadzenie zajęć tą metodą stwarza warunki zachęcające uczniów do wysuwania śmiałych, nieskrępowanych pomysłów zgodnie z zasadą, że pierwsza myśl najlepsza, co prowadzi do intuicyjnego rozwiązywania problemów, ale wspartego intensywnym procesem myślowym i wyobraźnią. Istota burzy mózgów sprowadza się do postawienia uczniom jednego i tylko jednego problemu do rozwiązania, a ich zadaniem jest znalezienie jak największej liczby różnych niekonwencjonalnych pomysłów. Najważniejsze jest tutaj zapewnienie warunków pełnej swobody przy zgłaszaniu pomysłów i uwzględnienie nawet najbardziej niedorzecznych propozycji. Metodę burzy mózgów stosuje się wtedy, gdy mamy w krótkim czasie rozwiązać problem o dużym stopniu trudności lub wykorzystać dotychczasową wiedzę.
Dyskusja wielokrotna – metoda ta sprowadza się do dyskusji w małych grupach, przy czym jej przedmiotem może być to samo zagadnienie lub oddzielny problem stanowiący element jakiejś całości. Pierwsza faza polega na sformułowaniu przez prowadzącego warunków organizacyjnych i problemu, a także wskazaniu źródeł informacji. Druga faza sprowadza się do pracy w grupach. Trzecia faza to dyskusja, która ma charakter plenarny. Grupy prezentują wyniki własnej pracy, a na końcu należy wybrać najbardziej optymalne rozwiązanie.
Cechą charakterystyczną dyskusji panelowej jest fakt istnienia dwóch gremiów: dyskutującego (eksperci – panel) i słuchającego (audytorium – uczące się). W drugiej fazie dyskusji głos może zabrać również osoba z audytorium. Dobrze przygotowana dyskusja panelowa wymaga starannego doboru członków panelu oraz osoby prowadzącej dyskusję, od której wymaga się wysokiej kultury i znajomości problemu.
Dyskusja punktowana to metoda polegająca na sprawdzeniu wiedzy uczniów. W jej trakcie kształcone są następujące umiejętności:
prezentacji własnego punku widzenia
uwzględniania poglądów innych ludzi
poprawnego posługiwania się językiem ojczystym
przygotowania do publicznych wystąpień
podejmowania indywidualnych decyzji
twórczego rozwiązywania problemów
odnoszenia zdobytej wiedzy do praktyki
Wyróżnia się trzy etapy postępowania: wstępny, zasadniczy i końcowy. Na początku opracowuje się system punktowania, czyli określa się, za co przyznawane są punkty dodatnie i ujemne. Następnie ustala się liczbę punktów niezbędnych do osiągniecia poszczególnych ocen. Etap wstępny kończy się po podaniu tematu dyskusji, ułożeniu planu i określeniu czasu. Etap zasadniczy poświęca się dyskusji, a w końcowym następuje jej podsumowanie. Można wspólnie z uczniami przyznać punkty i wystawić oceny.
Metaplan jest rodzajem dyskusji, podczas której tworzy się plakat, tzw. metaplan. Jest on graficznym skrótem dyskusji. Arkusz papieru należy przypiąć do tablicy. Na górze arkusza umieszcza się temat dyskusji napisany dużymi literami w „chmurce”. Uczniowie biorący udział w dyskusji zapisują swoje myśli w krótkiej formie (równoważniki zdań) na kolorowych kartkach w kształcie różnych figur i przyczepiają je do arkusza podzielonego na obszary. Obszary mają następujące tytuły: „jak jest?” – opis aktualnego stanu na karkach w kształcie koła, „jak być powinno?” – opis stanu idealnego na karkach w kształcie koła, „dlaczego nie jest tak, jak być powinno?” – opis rozbieżności między stanem idealnym a aktualnym na kartkach w kształcie owalu, oraz „wnioski – co należy zrobić, aby doprowadzić do stanu idealnego?” na prostokątnych kartkach. Po zakończeniu następuje prezentacja, czyli omówienie plakatu. Metoda ta skraca czas dyskusji a także umożliwia wypowiedzenie się wszystkim uczniom na dany temat.
Równie przydatna na lekcjach wiedzy o społeczeństwie jest metoda debaty „za i przeciw”. Stosuje się ją dla kształtowania umiejętności prezentowania i uzasadniania swojego stanowiska. Zalety tej metody.
* możliwość analizowania problemu z różnych punktów widzenia,
* zobowiązanie ucznia do ustosunkowania się wobec przedstawionej kwestii,
* szansa na przeprowadzenie dyskusji między osobami reprezentującymi różne stanowiska,
* nauka twórczego myślenia, wyrażania i obrony własnej opinii na dany temat,
* kształtowanie umiejętności obrony swoich racji/poglądów,
* dostrzeganie złożoności wielu problemów.
Etapy realizacji:
1. Przedstawienie przez nauczyciela i zapisanie na tablicy problemu, który będzie przedmiotem debaty, np. „Pozytywne i negatywne cechy reklamy we współczesnym świecie”.
2. W ciągu określonego przez nauczyciela czasu – ok. 10–15 minut – uczniowie zajmują stanowisko wobec przedstawionego problemu. Swoje racje i opinie zapisują na kartkach.
3. Uczniowie, prezentując swoje racje, powinni przestrzegać pewnych zasad: mówić zwięźle i na temat, nie obrażając innych, nie przerywając im ani nie wyśmiewając cudzych opinii. Należy słuchać poleceń nauczyciela, mówić bez podnoszenia głosu, słuchać uważnie wszystkich wypowiedzi i przyjmować z uwagą argumenty innych,
4. Argumenty i kontrargumenty nauczyciel zapisuje na tablicy, a uczniowie lub zespoły uczniowskie – na przygotowanych kartkach.
5. Dokonanie oceny dyskusji i wyciągnięcie ostatecznych wniosków.
Przykładowe problemy do rozwiązania.
1. Internet najgorszym wynalazkiem XX wieku.
2. Problem zalegalizowania eutanazji/aborcji.
3. Systemy wyborcze do parlamentu – większościowy i proporcjonalny.
4. Zjawisko komercjalizacji kultury.
5. Czy Polska powinna bardziej otworzyć swoje granice wobec imigrantów z Azji i wschodniej Europy?
6. Czy państwo powinno finansować partie polityczne?
Śnieżna kula (inaczej dyskusja piramidowa) może być wykorzystywana przy wyjaśnianiu nowych pojęć lub rozwiązywaniu spornych kwestii. Ma ona wieloetapowy charakter. Uczestnicy pracują indywidualnie nad danym problemem, a następnie ustalają wspólne stanowisko w dwójkach. W kolejnej fazie dyskusji ustalają wspólne stanowisko w czwórkach, a potem w ósemkach. Metoda ta sprzyja uzgadnianiu stanowisk i osiąganiu porozumienia.
Techniki dramowe pozwalają uczyć przez działanie. Wykorzystują spontaniczną skłonność człowieka do naśladowania i zabawy. Uczniowie wchodzą w role i odgrywają sceny lub też symulują różne sytuacje. Techniki dramowe wspomagają rozwój emocjonalny, wyrabiają umiejętność współżycia w zespole, pobudzają wyobraźnię i rozwijają empatię.
Analiza SWOT jest coraz częściej stosowaną techniką oceny możliwości zastosowania i skuteczności rozwiązań. Może być również wykorzystywana na wstępnym etapie opracowywania projektu. Zadaniem ucznia jest określenie mocnych stron danego zagadnienia i wynikających z nich szans oraz słabych stron tego zagadnienia i związanych z nimi zagrożeń. Wnioski zapisywane są w odpowiednich miejscach schematu. Jest to rozwinięcie debaty „za i przeciw”.
Wywiad jest metodą pozyskiwania informacji od osób, które ze względu na pełnione funkcje lub wykonywane zajęcia mają profesjonalną wiedzę na określony temat. Treść wywiadu może być przygotowana w formie tekstu, nagrania audio lub video. Metoda ta kształci umiejętność zdobywania informacji od innych osób i wykorzystania ich na lekcji.
Metoda seminaryjna przyczynia się do dokładniejszego poznania wybranej dziedziny wiedzy lub jej określonych zagadnień. Uczniowie poszerzają swoją wiedzę i występują w roli eksperta. Przedstawiają dany temat i przeprowadzają nad nim dyskusję. Metoda ta pomaga rozwijać umiejętności związane z prezentacją i uzasadnianiem jakiegoś stanowiska.
We współczesnym świecie szczególnej wagi nabiera umiejętność wyszukiwania, selekcjonowania i hierarchizowania informacji przekazywanych przez media i różnego rodzaju publikacje. Aby rozwijać te umiejętności, należy wykorzystywać metody: mapy mentalnej, portfolio i rankingu diamentowego.
Mapy mentalne (mental maps lub mind maps) to inaczej mapy pamięciowe, mapy myśli lub metoda Buzana. Praca tą metodą polega na opracowaniu problemu przy użyciu symboli, schematów, haseł, zdjęć, wycinków prasowych itp. Jej celem jest porządkowanie i systematyzowanie zdobytej wiedzy oraz odkrywanie związków i zależności między wydarzeniami, zjawiskami i faktami.
Portfolio (teczka tematyczna) jest metodą ułatwiającą planowanie, organizowanie i ocenianie własnej pracy. Jej celem jest gromadzenie materiałów na wybrany temat.
	Ranking diamentowy ułatwia dokonywanie hierarchizacji i ustalanie priorytetów. Pracując w grupie, uczniowie negocjują ze sobą decyzje o przyporządkowaniu danego elementu do określonego miejsca w rankingu.
Drzewko owocowe polega na graficznym zapisie informacji. Jest inną formą mapy mentalnej. Uczniowie porządkują zgromadzone wcześniej informacje, wpisując je w symboliczne jabłka, a następnie w przylegających do nich liściach umieszczają przykłady – skojarzenia, które z nich wynikają.
Symulacja jest metodą, dzięki której uczniowie mają możliwość wypróbowania różnych zachowań i alternatywnych rozwiązań problemu. Odgrywając role uczestników życia publicznego, mogą lepiej zrozumieć proces lub zjawisko, w którym uczestniczą. Odgrywanie scenek ułatwia uczniom zrozumienie emocji, postaw i zachowań własnych i innych.
Jak twierdzi K. Kruszewski, gry dydaktyczne służą kształtowaniu twórczego myślenia, które umożliwia przebudowywanie starych oraz tworzenie nowych schematów. Występuje w nich zatem myślenie oraz uczenie się takie jak w procesie rozwiązywania problemów, przez co można je zaliczyć do grupy problemowych metod kształcenia.
Gry symulacyjne są pewnym naśladowaniem, odwzorowywaniem rzeczywistości, polegającym na odgrywaniu pewnych ról według zasad rządzących w prawdziwym świecie. Stanowią zabawę „na niby”, która ma służyć ćwiczeniu najbardziej efektywnych reakcji. Ten rodzaj gier zawiera w sobie cechy zarówno symulacji społecznych, jak i gier edukacyjnych.
Po skończeniu gry uczniowie wychodzą z odgrywanych ról i przystępują do rozmowy na temat sytuacji powstałych w trakcie inscenizacji. Można tutaj wyznaczyć pewnych uczniów jako obserwatorów, których zadaniem jest udzielenie kolegom informacji zwrotnych. Gry dydaktyczne należy postrzegać jako ćwiczenie określonych zachowań społecznych, którego celem jest skuteczne ich stosowanie w prawdziwych sytuacjach. Istotne jest, iż zarówno ze „zwycięstwa”, jak i z „przegranej” uczniowie mogą się wiele nauczyć.
WebQuest jest to odmiana projektu, model poszukiwania wiedzy głównie w internecie. Polega na projektowaniu zadań dla uczniów w taki sposób, aby większość materiałów pochodziła z internetu. Uczniowie samodzielnie realizują zadanie, które ma ścisły związek z praktycznymi sytuacjami życiowymi.
Metody praktyczne określają wpływ, jaki człowiek wywiera na rzeczy i ludzi przez swoją działalność. Wincenty Okoń wymienia dwa rodzaje metod praktycznych: ćwiczebne i realizacji zadań wytwórczych. Według innej klasyfikacji do metod praktycznych zaliczamy: pokaz, ćwiczenia przedmiotowe i laboratoryjne, metody projektów i tekstu przewodniego. Na lekcjach z wiedzy o społeczeństwie wykorzystuje się zwłaszcza metodę tekstu przewodniego i projekt.
Metoda tekstu przewodniego to metodą poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł, rozwiązywania problemów w twórczy sposób i stosowania zdobytej wiedzy w praktyce. W tak zwanym tekście przewodnim są opisane kolejne kroki i zadania pośrednie, które pozwalają na rozwiązanie problemu.
Dla realizacji najważniejszych celów edukacji obywatelskiej szczególnie istotne znaczenie ma metoda projektu, która uczy samodzielności i współpracy, wyszukiwania informacji, rozwiązywania problemów i prezentacji opracowanych materiałów. Realizacja projektu składa się z trzech etapów – przygotowania, realizacji i prezentacji – na których zarówno nauczyciel, jak i uczniowie mają określone zadania.
Istotą metody jest realizowanie przez uczniów przedsięwzięć poznawczych znacznie szerszych niż tradycyjne zadania wykonywane w klasie lub w domu. Zaletę stanowi to, że przeważa praca w grupach (część zadań może być realizowana indywidualnie). Zawsze taka forma pracy wyrabia wśród uczniów umiejętność współdziałania, poszukiwania kompromisów, zdyscyplinowania, rozwiązywania konfliktów i prezentacji własnych opinii oraz słuchania innych. Wiedza uczniów zdobyta w trakcie realizacji projektów jest głębsza i trwalsza niż przy zastosowaniu tradycyjnych metod kształcenia. Wskazane jest, aby każdy uczeń uczestniczył w co najmniej jednym projekcie w ciągu roku szkolnego. Zakłada się przy tym, że 10% treści z podstawy programowej będzie realizowana metodą projektu.
Analiza przypadku jest metodą polegającą na głębokiej analizie problemu lub zdarzenia i wykryciu prawidłowości nimi rządzących oraz ich opisie. Metoda ta wpływa na rozwój myślenia analitycznego i syntetycznego, gotowość i zdolność podejmowania decyzji oraz umiejętność stosowania zdobytej wiedzy w praktyce.
Wycieczka edukacyjna to zorganizowane wyjście poza teren szkoły, mające spełniać cele dydaktyczne i wychowawcze. Wycieczki sprzyjają integracji grupy i mają duże znaczenie socjalizacyjne. Są atrakcyjną formą zdobywania wiedzy, pozwalają zobaczyć, jak w rzeczywistości wyglądają siedziby omawianych na lekcjach urzędów i instytucji, np. urząd miasta, urząd gminy, Sejm RP, Pałac Prezydencki czy Parlament Europejski. W trakcie wycieczki można też odbyć ciekawe spotkanie z interesującymi ludźmi lub zaprosić ich na spotkanie w klasie.
Od nauczyciela zależy wybór najbardziej efektywnej metody i najodpowiedniejszej dla każdego zespołu uczniów.
Rozporządzenie MEN w sprawie podstawy programowej nakłada na nauczycieli obowiązek zindywidualizowanego wspomagania rozwoju każdego ucznia, stosownie do jego potrzeb i możliwości. Uczniom z niepełnosprawnościami szkoła ma zapewnić optymalne warunki pracy. Wybór form indywidualizacji nauczania powinien wynikać z rozpoznania potencjału ucznia. To nauczyciel na każdym przedmiocie powinien tak dobierać zadania, aby z jednej strony nie przerastały one możliwości ucznia (nie uniemożliwiały osiągnięcia sukcesu), a z drugiej nie powodowały obniżenia motywacji do radzenia sobie z wyzwaniami. Zadaniem każdego nauczyciela jest rozpoznawanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów oraz określanie ich mocnych stron, predyspozycji, zainteresowań i uzdolnień[footnoteRef:7]. Ponadto nauczyciel winien rozpoznać również przyczyny niepowodzeń uczniów, bariery i ograniczenia utrudniające ich funkcjonowanie i uczestnictwo w życiu szkoły. Nauczyciel ma podjąć takie działania, które będą sprzyjać rozwojowi kompetencji oraz potencjału uczniów w celu podnoszenia efektywności uczenia się i poprawy ich funkcjonowania w szkole. [7: Rozporządzenie Ministra Edukacji Narodowej z dnia 12 lutego 2019 r. zmieniające rozporządzenie w sprawie zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach.]

	Od nauczyciela będzie zależało, jakie zastosuje metody pracy z uczniem przy indywidualizacji procesu nauczania. Niniejszy program przybliży niektóre metody pracy z uczniem i określi możliwości wspomagające ze względu na następujące dysfunkcje:
dysleksja,
dysgrafia (trudności w opanowaniu właściwego poziomu graficznego pisma, tzw. brzydkie pismo),
dysortografia (specyficzne trudności z opanowaniem poprawnej pisowni, w tym błędy ortograficzne),
dyskalkulia (zaburzenie zdolności matematycznych),
głuchota lub słaby słuch,
ociemniałość lub słaby wzrok,
niepełnosprawność ruchowa, w tym afazja,
autyzm, zespół Aspergera (lżejsza odmiana autyzmu, upośledzenie w sferze uczuciowej),
ADHD,
niedostosowanie społeczne lub zagrożenie niedostosowaniem społecznym.

	Postawienie diagnozy w okresie edukacji ponadpodstawowej jest trudne i wątpliwe. Nie posiadamy narzędzi diagnostycznych a obraz symptomów jest odmienny niż w początkowym okresie nauki czytania i pisania. Najczęściej znikają specyficzne błędy i dysfunkcje, pozostają błędy ortograficzne, nawarstwiają się inne zaburzenia emocjonalne i motywacyjne. Dlatego też podstawą rozpoznawania trudności w czytaniu i pisaniu u młodzieży ponadpodstawowej jest wywiad, obserwacja oraz analiza efektów jej pracy.

Model pracy z uczniem z dysleksją
Aby wspomóc ucznia z dysleksją na lekcjach wiedzy o społeczeństwie, należy kontynuować ćwiczenia ortograficzne, wprowadzać gry ortomagiczne w formie kart lub gier komputerowych, które stanowią atrakcyjną formę utrwalania trudnych wyrazów. W pracy z uczniem należy:
wykorzystywać ćwiczenia, które angażują myślenie, mowę, pamięć i wyobraźnię;
oceniać ucznia głównie na podstawie wypowiedzi ustnych;
ograniczać ilość materiału zadanego do opracowania;
szczególną troską otoczyć uczniów leworęcznych;
rozwijać nawyk pracy ze słownikiem ortograficznym;
często kontrolować zeszyt;
stosować kolorowe pisaki, notatki sporządzone w postaci tabel, schematów, grafik itp.

Model pracy z uczniem z dysgrafią
Uczeń z dysgrafią trudniej opanowuje skomplikowaną terminologię (pojęcia, nazwiska, nazwy własne). Ma trudności z precyzyjnym określaniem pojęć oraz przedstawianiem zjawisk w formie graficznej. Problemy sprawia mu analiza tekstów źródłowych. Aby wspomóc ucznia z dysgrafią, należy:
częściej proponować pracę w grupach, aby pozwolić ma na zintegrowanie z klasą;
proponować zapisywanie notatek w zeszytach większymi literami lub na papierze większego formatu (np. mapy myśli);
jeśli to możliwe, pozwolić na zapisanie notatki na komputerze i wklejenie jej do zeszytu;
wprowadzać ćwiczenia na koncentrację uwagi.

Model pracy z uczniem z dysortografią
Uczeń ma trudności z uwagą, poprawną analizą i syntezą oraz zastosowaniem wiedzy i zasad w praktyce. Aby wspomóc ucznia z dysortografią, należy:
częściej stosować mnemotechnikę (skojarzenie obrazu z jego zapisem literowym);
zaproponować, aby stosował techniki szybkiego zapamiętywania (np. przyporządkowanie ważnych pojęć częściom ciała ludzkiego i budowanie w ten sposób łatwiejszych do zapamiętania skojarzeń).

Model pracy z uczniem z dyskalkulią
Uczeń ma trudności z rozróżnianiem symboli, znaków graficznych itp. Wykazuje zaburzenia w orientacji przestrzennej, słabo orientuje się w kierunkach i na mapie. Dyskalkulia najczęściej związana jest z dysleksją, niezwykle rzadko występuje w czystej postaci. Aby wspomóc ucznia z dyskalkulią, należy:
zlecać wykonanie puzzli dotyczących określonych pojęć;
częściej jako środek dydaktyczny na lekcjach stosować puzzle, gry planszowe i dydaktyczne.

Model pracy z uczniem niesłyszącym lub słabo słyszącym
Przystępując do realizacji podstawy programowej, należy pamiętać, że uczeń z uszkodzeniem słuchu nie opanował systemu językowego na takim poziomie jak uczniowie słyszący. Aby go wspomóc, należy:
doskonalić umiejętności ucznia w zakresie porządkowania i synchronizowania wydarzeń;
kształtować praktyczne umiejętności niezbędne do funkcjonowania w społeczeństwie z wykorzystaniem dostępnych uczniowi środków językowych;
uwzględnić potrzebę powtarzania i odwoływania się do treści omówionych wcześniej;
modyfikować teksty o skomplikowanej strukturze gramatyczno-semantycznej;
wyeliminować presję czasu – to istotny czynnik podnoszący efektywność pracy.

Model pracy z uczniem niewidomym lub słabo widzącym
Przed dokonaniem wyboru podręcznika nauczyciel powinien sprawdzić, czy są dostępne jego wersje w brajlu lub w druku powiększonym. W pracy z uczniem należy:
z powodu utrudnień w korzystaniu ze źródeł informacji w formie pisanej − wykorzystywać alternatywne materiały techniczne czy informatyczne;
stosować ćwiczenia, które zastępują wzrok innymi zmysłami;
starać się nie dopuszczać, aby ćwiczenia na lekcji angażowały wzrok dłużej niż 15 minut;
o ile to możliwe, pracę pisemną zastępować ustną formą wypowiedzi;
stosować pomoce optyczne i elektrooptyczne, np. lupy, lunetki, filtry koloru itp.

Model pracy z niepełnosprawnością ruchową, w tym z afazją
Dobierając sposób realizacji treści programowych, trzeba uwzględniać ograniczenia wynikające z dysfunkcji ruchowych ucznia. W obszarze wiedzy o społeczeństwie mogą pojawić się trudności w myśleniu przyczynowo-skutkowym. Należy zatem:
dostosować cele edukacyjno-terapeutyczne, by odpowiadały indywidualnym potrzebom i możliwościom ucznia;
stosować metody stymulujące aktywność własną ucznia (metody aktywizujące);
obniżyć tempo pracy;
rozbudzać chęć eksperymentowania;
dawać okazję do wykazywania się samodzielnością.

Dużo satysfakcji może przynieść takiemu uczniowi praca grupowa ze względu na możliwość komunikacji i współdziałania z rówieśnikami.

Model pracy z uczniem z autyzmem
Uczeń z autyzmem ma zaburzoną zdolność do komunikowania się oraz przejawia zachowania stereotypowe, czyli powtarzające się. Wśród osób autystycznych spotyka się jednostki, które mają wybitne zdolności w wąskim obszarze swojego funkcjonowania. Można wyróżnić pięć odmian zaburzeń rozwojowych tego typu:
1. zaburzenia autystyczne,
zaburzenia Aspergera,
zaburzenia Retta,
dziecięce zaburzenia dezintegracyjne,
całościowe zaburzenia rozwojowe nieujęte w innych kategoriach diagnostycznych.
W pracy z uczniem należy:
wykorzystać jego zadziwiającą niekiedy zdolność do koncentracji uwagi;
działać na emocje, wykorzystując w procesie nauczania muzykę, sztukę, percepcję (np. układanie puzzli);
stosować uporządkowane formy nauczania;
dzielić zadania na mniejsze etapy;
wzbogacać nauczanie poprzez ilustracje, które przedstawiają zadania do wykonania;
poświęcić czas na nawiązanie pozytywnej relacji i zaufania.

Model pracy z uczniem z ADHD
Uczeń z ADHD ma trudności ze skupieniem uwagi, cierpi na zaburzenia koncentracji, przejawia nadmierną impulsywność i nadruchliwość. W pracy z uczniem z ADHD należy:
dostosować warunki kształcenia do możliwości psychofizycznych i tempa pracy ucznia,
udzielać prostych, nieskomplikowanych komunikatów i poleceń;
każdą nową informację lub aktywność wyraźnie akcentować stwierdzeniami w rodzaju: „Uwaga, to jest szczególnie ważne”;
stosować techniki pozyskiwania i zapamiętywania istotnych informacji uzyskiwanych od nauczyciela oraz z materiałów tekstowych;
proponować uczniom różne sposoby robienia notatek, np. za pomocą mapy myśli, stosowania znaków i symboli;
zachęcić ucznia do nauczenia się interpretacji pomocy graficznych: czytać mapy, wykresy, diagramy;
stosować techniki dramowe (odgrywanie), wykorzystywać różne środki ekspresji (ruch, dotyk, gest).

Model pracy z uczniem niedostosowanym społecznie lub zagrożonym niedostosowaniem społecznym
Aby wspomóc ucznia w tym zakresie, należy:
kształtować takie cechy zachowania i osobowości, które będą gwarantować optymalne uspołecznienie i twórcze funkcjonowanie w społeczeństwie;
podjąć próbę rozbudzenia zainteresowania nauką i motywować ucznia do pracy;
stosować więcej przekazów multimedialnych, wycieczek i warsztatów;
umożliwić odnoszenie sukcesów na terenie szkoły;
stosować zasadę dominującego wychowania;
stosować metody i formy aktywizujące i problemowe, takie jak: giełda pomysłów, burza mózgów, gry dydaktyczne, dramy.

Model pracy z uczniem szczególnie uzdolnionym
Uczeń szczególnie uzdolniony realizuje ogół zadań wynikających z podstawy programowej. Takiemu uczniowi udzielana jest przez szkołę pomoc w postaci „Planu działań wspierających”. Szczególnie korzystnym dla rozwoju uzdolnień rozwiązaniem jest stworzenie indywidualnego toku lub programu nauczania. W pracy z uczniem zdolnym należy:
dawać mu sposobność do rywalizacji;
kształtować jego odporność emocjonalną oraz świadomość uwarunkowań sukcesów i porażek;
tak organizować zadania grupowe, aby stwarzały sposobność współpracy, dzielenia zadań i odpowiedzialności za proces uczenia się innych;
zadbać o jego rozwój fizyczny;
pomagać we właściwym doborze aktywności oraz w planowaniu własnego rozwoju;
stawiać przed nim dodatkowe zadania;
wyjaśniać więcej i dogłębniej;
budować poczucie wartości ucznia poprzez uczestnictwo w konkursach i innych przedsięwzięciach na rzecz otoczenia;
rozwijać ciekawość świata, stworzyć możliwości realizowania własnych zainteresowań i hobby;
umożliwić nie tylko uczestnictwo w systemie klasowo-lekcyjnym, ale i w zajęciach pozalekcyjnych, warsztatach, treningach, a także w zajęciach organizowanych przez wyższe uczelnie i w projektach naukowych.

Głównymi metodami, które warto stosować w pracy z uczniem zdolnym, są metody aktywizujące i problemowe z wykorzystaniem technik szybkiego uczenia się, mnemotechniki, a także metody praktyczne umożliwiające ekspresję ucznia i metody ewaluacyjne.

[bookmark: _Toc9711520]5. Opis założonych osiągnięć ucznia

W wyniku realizacji programu nauczania wiedzy o społeczeństwie uczeń powinien wykazać się umiejętnościami, które wynikają z praktycznego zastosowania wiadomości przyswojonych na lekcjach tego przedmiotu. Punktem odniesienia do opracowania szczegółowych osiągnięć ucznia są treści programu.

Uczeń:
wykorzystuje wcześniej nabytą wiedzę w nowych sytuacjach poznawczych
wyszukuje i selekcjonuje źródła
hierarchizuje fakty i porządkuje informacje
dostrzega przydatność poszczególnych zagadnień w codziennym życiu człowieka
wyjaśnia pojęcia i terminy na podstawie informacji zamieszczonych w tekście
korzysta ze słowników, leksykonów, map, wykresów, diagramów i zestawień statystycznych (w tym z wyników badań opinii publicznej)
rozwija umiejętności komunikacji i współdziałania
pozyskuje, gromadzi, porządkuje informacje o życiu społecznym i publicznym
wyjaśnia i analizuje prawidłowości życia społecznego oraz wybrane współczesne procesy społeczne
wyjaśnia specyfikę praw i wolności człowieka oraz podstawowe mechanizmy ich ochrony
wyszukuje argumenty za lub przeciw określonej tezie
porównuje informacje zamieszczone w podręczniku i w innych źródłach
rozróżnia fakty od opinii
analizuje i prezentuje informacje o życiu społecznym i publicznym
wykorzystuje w pracy technologię informacyjno-komunikacyjną
korzysta ze stron internetowych instytucji publicznych, samorządowych, organów władzy publicznej, organizacji społecznych i instytucji międzynarodowych
pozyskuje informacje w toku wycieczki edukacyjnej (w tym wirtualnej, wykorzystując dedykowane aplikacje) do wybranych instytucji: urzędu marszałkowskiego, parlamentu, sądu
wyszukuje informacje o organizacjach pozarządowych i organizacjach pożytku publicznego
rozpoznaje tendencyjność źródeł i korzysta tylko z tych rzetelnych
samodzielnie dociera do informacji, dokonuje ich selekcji, syntezy oraz wartościowania
integruje informacje pochodzące z różnych źródeł
formułuje sądy, rozpoznaje różne punkty widzenia
samodzielnie wnioskuje i analizuje informacje o życiu społecznym i publicznym
charakteryzuje zasady i formy demokracji oraz wyjaśnia konsekwencje łamania tych zasad
rozpoznaje przejawy rasizmu, szowinizmu, antysemityzmu, ksenofobii i homofobii
wykorzystuje swą wiedzę do interpretacji wydarzeń życia społecznego, w tym politycznego
przedstawia podstawowe kwestie dotyczące stosunków międzynarodowych
analizuje kwestię godności ludzkiej i przedstawia prawa, które jej przysługują
ocenia własne decyzje i działania w życiu społecznym i politycznym
rozpoznaje przypadki łamania praw człowieka
diagnozuje problemy społeczno-polityczne na poziomie lokalnym, państwowym, europejskim i globalnym
 ocenia wybrane rozwiązania tych problemów
analizuje możliwość własnego wpływu na ich rozwiązanie
szanuje prawa autorskie i bezpiecznie porusza się w cyberprzestrzeni
krytycznie analizuje materiały źródłowe
wypowiada się na różnych forach publicznych
przedstawia i uzasadnia poglądy odmienne od innych
rozpoznaje problemy w skali lokalnej, krajowej, europejskiej i globalnej
rozwiązuje problemy w twórczy sposób
rozumie złożoność problemów społecznych i politycznych
współpracuje z innymi, dzieli się zadaniami i wywiązuje się z nich
stosuje zasady samoorganizacji i samopomocy
opisuje sposób działania władz publicznych i innych podmiotów życia publicznego
przedstawia prawa i obowiązki obywatela RP
rozumie znaczenie prawa i praw człowieka w codziennym życiu obywatela
potrafi powiązać swoje życie z sytuacją społeczności lokalnej, Polski, Europy i świata
wyjaśnia złożoność zjawisk społecznych, politycznych, ekonomicznych i kulturowych
samodzielnie wyciąga wnioski
wyraża i uzasadnia zdanie w wybranych sprawach w formie ustnej i pisemnej
ocenia działanie instytucji demokratycznych w Polsce i na świecie
ocenia rolę stowarzyszeń i organizacji obywatelskich
ocenia różne formy aktywności obywateli w funkcjonowaniu współczesnej demokracji

[bookmark: _Toc9711521]
6. Propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia

Ocenianie służy nauczycielowi do zbierania informacji o osiągnięciach ucznia oraz wspierania go w procesie uczenia się, dlatego ważne jest, by odbywało się systematycznie i obejmowało różne obszary jego aktywności. Niezmiernie ważne w ocenianiu jest poinformowanie ucznia i jego rodziców o wymaganiach stawianych na tym etapie edukacyjnym, jak również o sposobach pozyskiwania ocen. Uczeń powinien być oceniany za wszystkie ważne osiągnięcia związane z programem, z uwzględnieniem wysiłku włożonego w realizację poszczególnych celów.
	Ocenie szkolnej nie powinien podlegać stosunek ucznia do wydarzeń, zjawisk i procesów oraz jego światopogląd i przekonania.
Ocenianie powinno odbywać się na bieżąco po zrealizowaniu materiału w kolejnych działach programu oraz na koniec semestru i roku szkolnego. Ocenianie bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy ucznia oraz przekazywanie mu informacji o jego osiągnieciach edukacyjnych pomagających w uczeniu się poprzez wskazanie, co uczeń robi dobrze, co i jak wymaga poprawy oraz jak powinien dalej się uczyć[footnoteRef:8]. Przedmiotem oceny są: [8: Rozporządzenie Ministra Edukacji Narodowej z dnia 3 sierpnia 2017 r. w sprawie oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych.]

wypowiedzi ustne na określony temat, referaty, udział w dyskusji;
sprawdziany różnego typu (np. testy, wypracowania, kartkówki, sprawdzian wiadomości z semestru);
prace domowe (portfolio, wypracowanie, opracowanie stron WWW, plakaty, plansze, makiety, wywiady, plany wycieczki, spotkania itp.);
systematyczne prowadzenie zeszytu przedmiotowego;
aktywny udział w zajęciach, w tym również pozalekcyjnych (konkursy, sesje popularnonaukowe, debaty, projekty itp.);
udział w przedsięwzięciach prospołecznych (np. wolontariacie).
	Osiąganiu zamierzonych celów sprzyja stosowanie oceniania kształtującego, które jest nastawione na wspomaganie ucznia w procesie uczenia się. Uczeń jest wówczas świadomy celów procesu nauczania – uczenia się, może wziąć odpowiedzialność za swoją naukę. Jest bardziej zmotywowany do pracy i bardziej się w nią angażuje.
	Ocenianie już na etapie planowania wymaga od nauczyciela odpowiedzi nie tylko na pytania dotyczące celów, osiągnięć ucznia, metod i środków dydaktycznych, lecz także przygotowania informacji zwrotnej dla ucznia – komentarza dotyczącego pracy (ustnego lub pisemnego). Ponadto uczeń otrzymuje obszerną informację zwrotną dotyczącą mocnych i słabych stron prac czy wypowiedzi, a także możliwości pokonywania trudności, uzupełniania wiedzy i umiejętności.
Ocenianie kształtujące promuje nowoczesna dydaktyka. Zostało ono wprowadzone w wielu szkołach. Obowiązujące rozporządzenie MEN nakłada na nauczycieli obowiązek stosowania informacji zwrotnej dla uczniów.

Skala ocen:
− oceny semestralne i na koniec roku są zgodne ze skalą cyfrową 1–6,
− oceny bieżące są zgodne z przyjętą skalą, ale dopuszcza się stosowanie stopni ze znakiem „+” lub „−”.

Kryteria ocen z wiedzy o społeczeństwie

Poziom wymagań koniecznych na ocenę dopuszczającą
Uczeń:
– częściowo rozumie polecenia nauczyciela,
– dysponuje niepełną wiedzą określoną w programie,
– potrafi z pomocą nauczyciela nazywać i klasyfikować poznane pojęcia, zjawiska, procesy, postacie życia publicznego, podstawowe dokumenty,
– wykonuje samodzielnie lub przy pomocy nauczyciela proste ćwiczenia i polecenia,
– potrafi z pomocą nauczyciela przedstawić wyniki własnej pracy w formie ustnej i pisemnej,
– prowadzi zeszyt przedmiotowy.

Poziom wymagań na ocenę dostateczną
Uczeń:
– dysponuje podstawową wiedzą określoną w programie,
– rozumie polecenia i instrukcje,
– samodzielnie i poprawnie wykonuje proste zadania,
– potrafi odnaleźć podstawowe informacje zawarte w różnego rodzaju źródłach,
– dokonuje selekcji i porównania poznanych zjawisk,
– umie wykorzystać zdobytą wiedzę w praktyce,
– aktywnie uczestniczy w pracach zespołowych,
– potrafi wypełnić formularz, napisać podanie, CV,
– przedstawia wyniki własnej pracy w formie ustnej i pisemnej,
– systematycznie prowadzi zeszyt przedmiotowy.

Poziom wymagań na ocenę dobrą
Uczeń:
– dysponuje wiedzą w zakresie podstawy programowej,
– dokonuje interpretacji danych zawartych w różnorodnych źródłach, wykorzystuje je do rozwiązania problemu,
– potrafi w sposób spójny i poprawny zaprezentować omawianą na lekcjach problematykę,
– opracowuje program przedsięwzięcia,
– potrafi formułować i uogólniać wnioski,
– aktywnie uczestniczy w zajęciach lekcyjnych,
– formułuje na forum publicznym własne stanowisko i potrafi je uzasadnić,
– poprawnie wykorzystuje zdobytą wiedzę w praktyce,
– wykazuje zainteresowanie tematyką zajęć, starannie prowadzi zeszyt przedmiotowy.

Poziom wymagań na ocenę bardzo dobrą
Uczeń:
– dysponuje pełną wiedzą w zakresie programu szkolnego i potrafi wykorzystywać ją w różnych sytuacjach,
– umie samodzielnie poszukiwać informacji i dokonywać ich selekcji oraz hierarchizowania,
– potrafi dokonywać analizy i interpretacji różnych wydarzeń oraz uzasadnić własny sposób oceny,
– dokonuje właściwej interpretacji nowych zjawisk,
– przeprowadza wywiady,
– w sposób twórczy rozwiązuje problemy,
– potrafi kierować pracą zespołu,
– dokumentuje efekty działań,
– potrafi zorganizować debatę publiczną i ją podsumować,
– podejmuje skuteczne działania w instytucjach życia publicznego,
– uczestniczy i osiąga sukcesy w konkursach i olimpiadach przedmiotowych,
– wykonuje zadania indywidualne, systematycznie wykorzystując dodatkową literaturę,
– ocenia otaczającą rzeczywistość społeczno-polityczną zgodnie z przyjętymi kryteriami wartości.

Poziom wymagań na ocenę celującą
Uczeń:
– dysponuje pełną wiedzą z podstawy programowej,
– wykazuje się opanowaniem wszystkich umiejętności określonych w podstawie programowej,
– współpracuje z nauczycielem, rozwija własne zainteresowania,
– wykazuje szczególne zainteresowanie przedmiotem i dysponuje pogłębioną wiedzą o zjawiskach i procesach społecznych,
– chętnie podejmuje się zadań dodatkowych,
– wykazuje się aktywnością i inicjatywą o charakterze obywatelskim w szkole i poza nią,
– przedstawia wyniki samodzielnej pracy przygotowanej z wykorzystaniem warsztatu naukowego,
– osiąga sukcesy w konkursach i olimpiadach przedmiotowych,
– realizuje projekty edukacyjne,
– prezentuje raport z własnego działania i grupy,
– prezentuje swoje dokonania w klasie lub na lekcjach otwartych w formie: odczytu, wykładu, prelekcji czy debaty.

Ocenianie uczniów ze szczególnymi potrzebami edukacyjnymi

Na podstawie rozporządzenia dotyczącego warunków i sposobów oceniania, klasyfikowania i promowania uczniów zobowiązano nauczyciela do indywidualizacji działań pedagogicznych oraz dostosowania wymagań edukacyjnych do indywidualnych potrzeb edukacyjnych i możliwości psychoedukacyjnych ucznia. W każdym sprawdzianie należy również uwzględnić uczniów ze specjalnymi potrzebami edukacyjnymi i dostosować zadania do ich możliwości.
[bookmark: _Toc9711522]
7. Ewaluacja programu nauczania

Zadaniem ewaluacji jest zebranie informacji na temat przebiegu realizacji programu w celu przeprowadzenia zmian, by stał się on bardziej użyteczny dla uczniów i możliwy do wykorzystania dla nauczycieli.
Wraz z początkiem roku szkolnego, w którym nauczyciel wprowadza program nauczania, rozpoczyna się mniej lub bardziej uświadomiona ewaluacja normatywna (czyli ewaluacja w trakcie realizacji programu). Służy temu analiza wyników nauczania, a także porównanie osiąganych rezultatów uzyskiwanych różnymi metodami. Wnioski wyciągane po przeprowadzeniu bieżących działań należy wprowadzać w życie w trakcie realizacji programu, czyli go modyfikować.
Po roku realizacji programu, czyli po 90 godzinach, celowe byłoby przeprowadzenie ankiet wśród uczniów, aby odpowiedzieć na pytanie, które metody są dla nich najbardziej atrakcyjne, pomagają im w uczeniu się i przynoszą efekty w osiąganiu celów.
Badaniem edukacyjnym należy również objąć indywidualizację procesu nauczania. W ankiecie dla uczniów można zapytać ich, czy zajęcia rozwijają ich indywidualne zainteresowania, a także czy dostosowuje się wymagania do ich indywidualnych potrzeb. Inną formą ewaluacji mogą być obserwacje zaangażowania uczniów w realizowanych projektach edukacyjnych i w sposobach ich prezentacji, a także analiza osiągnięć uczniów. Ewaluacji można również poddać warunki, w jakich program jest realizowany w celu ich dostosowania i efektywniejszego wdrażania w następnym roku i zapewnienia lepszych rezultatów.
Ewaluację sumatywną należy przeprowadzić po zakończeniu nauki przedmiotu. Pozwala ona na całościową ocenę programu. Do przeprowadzenia ewaluacji ilościowej można wykorzystać ankiety, a do ewaluacji jakościowej wywiady i arkusze obserwacji. Uczniowie powinni wyrazić swoją opinię na temat kształtowania kompetencji kluczowych w procesie nauczania – uczenia się na lekcjach wiedzy o społeczeństwie i odpowiedzieć na pytanie: „W jakim stopniu wiedza i umiejętności nabyte w trakcie nauki są mi przydatne i pomagają osiągnąć zamierzone cele?”.
Z ewaluacji można sporządzić raport i omówić go na spotkaniu zespołu przedmiotowego. Raport wraz z wnioskami można także zaprezentować na posiedzeniu rady pedagogicznej jako część ewaluacji wewnętrznej szkoły.

[bookmark: _Toc9711523]
8. Bibliografia
1. Bandura L., Uczniowie zdolni i kierowanie ich kształceniem, Nasza Księgarnia, Warszawa 1974.
2. Budnik E., Muszyńska A., Owczarska B., Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących, Kielce 2000.
3. Dylak S., Wprowadzenie do konstruowania szkolnych programów nauczania, Warszawa 2002.
4. Eby J., Smutny J., Jak kształcić uzdolnienia dzieci i młodzieży, WSiP, Warszawa 1998.
5. Hamer H., Klucz do efektywnego nauczania. Poradnik dla nauczycieli, Warszawa 1994.
6. Jak być dobrym nauczycielem – wychowawcą. Innowacyjne praktyki pedagogiczne szansą rozwoju oświaty, Ryki 2010.
7. Kaczor S., Kształcenie nauczycieli do realizacji celów nauczania i wychowania, [w:] Szlosek F., Kształcenie nauczycieli a reforma systemu edukacji w Polsce, Radom 2000.
8. Komorowska H., Programy nauczania w kształceniu ogólnym i językowym, Warszawa 2011.
9. Korzeniowski J., Machałek M., Edukacja obywatelska w szkole. Teoria i praktyka, Warszawa 2011.
10. Łobocki M., Teoria wychowania w zarysie, Kraków 2008.
11. Mikina A., Zając B., Jak wdrażać metodę projektów? Poradnik dla nauczycieli i uczniów gimnazjum, liceum i szkoły zawodowej, Kraków 2006.
12. Niemierko B., Między oceną szkolną a dydaktyką. Bliżej dydaktyki, Warszawa 1999.
13. Niemierko B., Ocenianie szkolne bez tajemnic, Warszawa 2002.
14. Materiały edukacyjne programu Kreator, Warszawa 1999.
15. Pachociński R., Oświata XXI wieku. Kierunki przeobrażeń, Instytut Badań Edukacyjnych, Warszawa 1999.
16. Pacholska M., Poźnikiewicz R., Historia i społeczeństwo 6. Poradnik dla nauczyciela, ARKA, Poznań 2001.
17. Perrot E., Efektywne nauczanie, WSiP, Warszawa 1995.
18. Petty G., Nowoczesne nauczanie. Praktyczne wskazówki i techniki dla nauczycieli, wykładowców i szkoleniowców, Sopot 2010.
19. Podniesienie efektywności kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi. Materiały dla nauczyciela, MEN.
20. Polska w Unii Europejskiej. Pakiet edukacyjny pod redakcją Gospodarczyk J. i Sielatyckiego M., Wydawnictwo CODN, Warszawa 2004.
21. Programy nauczania w rzeczywistości szkolnej. Tworzenie – wybór – ewaluacja. Ośrodek Rozwoju Edukacji, Warszawa
22. Rose C., Taraszkiewicz M., Atlas efektywnego uczenia (się), Edukacja Nowej Generacji, 2010.
23. Sołtys D., Szmigiel M.K., Doskonalenie kompetencji nauczycieli w zakresie diagnozy edukacyjnej, Kraków 2002.
24. Sterna D., Ocenianie kształtujące w praktyce, Warszawa 2006.
25. Sztuka nauczania. Czynności nauczyciela pod redakcją Kruszewskiego K., PWN, Warszawa 2009.
26. Taraszkiewicz M., Jak uczyć lepiej, czyli refleksyjny praktyk w działaniu, Wydawnictwo CODN, Warszawa 1997.
27. Witkowska E., Metody aktywizujące stosowane w doskonaleniu nauczycieli, Katowice 1988.

2

image1.jpeg
SI10PERON

Wydawnictwo OPERON Sp. z o.o.
ul. Hutnicza 3 + 81-212 Gdynia -+ infolinia 800 88 66 88 - tel. +48 58 679 00 00 - fax: +48 58 679 00 06 + info@operon.pl - www.operon.pl
Sqd Rejonowy w Gdansku, numer KRS 0000180755; NIP 958-147-55-99; kapitat zakladowy: 501 000,00 2}

