

Ciekawi.
Świata

Wiedza o społeczeństwie

Program nauczania dla szkół ponadgimnazjalnych

Zakres podstawowy

Antonina i Jarosław Boneccy

MOPERON

Edukacja jest podwójną

Spis treści

1. Wstęp – ogólne założenia programu	3
2. Cele kształcenia i wychowania – ogólne i szczegółowe	5
3. Treści edukacyjne	12
4. Sposoby osiągania celów kształcenia i wychowania	13
5. Opis założonych osiągnięć ucznia	22
6. Propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia	23
7. Ewaluacja	26
8. Bibliografia	27

1. Wstęp – ogólne założenia programu

Przedmiot wiedza o społeczeństwie w szkole ponadgimnazjalnej w swoim zakresie dotyczy wielu dziedzin takich, jak edukacja, administracja, prawo oraz prawa człowieka. Program nauczania wiedzy o społeczeństwie na IV etapie przeznaczony jest do realizacji przez uczniów w pierwszej klasie szkoły ponadgimnazjalnej i obejmuje zakres podstawowy. Jest zgodny z założeniami nowej podstawy programowej (Rozporządzenie MEN z dnia 27 sierpnia 2012 r., Dziennik Ustaw z dnia 30 sierpnia 2012 r., Nr 165, poz. 977) i zakłada realizację 30 godzin lekcyjnych.

Program nauczania wiedzy o społeczeństwie w szkole ponadgimnazjalnej jest kontynuacją tego przedmiotu realizowanego na III etapie edukacyjnym i tworzy programowo spójną całość. Wielu uczniów, którzy nie wybiorą wiedzy o społeczeństwie do realizacji w zakresie rozszerzonym, na tym poziomie zakończy usystematyzowaną edukację obywatelską wyodrębnioną w przedmiot.

Zgodnie z celami przyjętymi w nowej podstawie programowej przedmiot „wiedza o społeczeństwie” ma wyposażyć uczniów w wiedzę, umiejętności i postawy obywatelskie przygotowujące do sprawnego i odpowiedzialnego funkcjonowania we współczesnym świecie. Ma on przygotować uczniów do zrozumienia otaczającego świata, wskazać im, jak działać i gdzie zwrócić się po pomoc.

Poprzez naukę tego przedmiotu uczeń uzyska pomoc w rozwiązywaniu problemów życia codziennego. Nacisk na praktyczną edukację, szczególnie prawną, ułatwi uczniom korzystanie z instytucji życia publicznego i interpretowanie podstawowych przepisów prawa. Umożliwi uczniowi prezentowanie własnych poglądów i zwiększy stopień zaangażowania w rozwiązywanie problemów środowiska lokalnego oraz współdziałania w zespole.

Bardzo istotną kwestią w tym programie oprócz wiadomości i umiejętności jest kształtowanie postaw, co szczegółowo określa również Podstawa Programowa dla szkół ponadgimnazjalnych zgodnie z rozporządzeniem MEN z dnia 27 sierpnia 2012 r. (Dziennik Ustaw z dnia 30 sierpnia 2012 r., Nr 165, poz. 977), a mianowicie:

- 1) zaangażowanie w działania obywatelskie – uczeń angażuje się w działania społeczne i obywatelskie;
- 2) wrażliwość społeczna – uczeń dostrzega przejawy niesprawiedliwości i reaguje na nie;
- 3) odpowiedzialność – uczeń podejmuje odpowiedzialne działania w swojej społeczności, konstruktywnie zachowuje się w sytuacjach konfliktowych;
- 4) poczucie więzi – uczeń odczuwa więź ze wspólnotą lokalną, narodową, europejską i globalną; rozumie, na czym polega otwarty patriotyzm obywatelski;
- 5) tolerancja – uczeń szanuje prawo innych do odmiennego zdania, sposobu zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla innych ludzi; przeciwstawia się przejawom dyskryminacji.

Aby te podstawy zostały wykształcone, szkoła powinna zapewnić takie warunki, by uczniowie:

- 1) mieli dostęp do różnych źródeł informacji i różnych punktów widzenia;
- 2) wykorzystywali zdobywane wiadomości i umiejętności obywatelskie w życiu codziennym;
- 3) uczyli się planować i realizować uczniowskie projekty edukacyjne;
- 4) brali udział w dyskusjach i debatach na forum klasy, szkoły i w innych sytuacjach społecznych;
- 5) pracowali nad rozwiązywaniem wybranych problemów swego otoczenia i szerszych społeczności;
- 6) mieli realny wpływ na wybrane obszary życia szkoły, m.in. w ramach samorządu uczniowskiego;

- 7) brali udział w życiu społeczności lokalnej;
- 8) nawiązywali kontakty i współpracowali z organizacjami społecznymi i instytucjami publicznymi;
- 9) uczestniczyli w obywatelskich kampaniach i działaniach oraz korzystali z różnych form komunikowania się w sprawach publicznych;
- 10) budowali swoje poczucie wartości i sprawstwa w życiu społecznym oraz zaufanie do innych.

Program nauczania promuje wiele metod aktywizujących, które ułatwią nauczycielowi realizację założonych treści nauczania i zwiększą ich atrakcyjność. Podkreśla również znaczenie metody projektu, którą obowiązkowo nauczyciele winni w szkole ponadgimnazjalnej przeprowadzić 10% zajęć w trakcie realizacji IV etapu edukacyjnego.

Program nauczania z wiedzy o społeczeństwie przeznaczony jest zarówno dla uczniów zdolnych i ambitnych, jak i mających trudności w uczeniu się. Uwzględnia indywidualizację procesu nauczania i zawiera propozycje dostosowania wymagań edukacyjnych do indywidualnych potrzeb i możliwości psychofizycznych ucznia, uwzględniając pracę na lekcjach z uczniem ze specjalnymi potrzebami edukacyjnymi.

Ważną rolę w programie odgrywa ocenianie. Mamy nadzieję, że proponowane tu ogólne zasady i konkretne kryteria oceny pomogą nauczycielom w realizacji celów programu.

Na końcu programu zamieszczamy jego ewaluację. Po jego realizacji nauczyciele będą mogli dokonać zmiany i dostosować do własnych możliwości i potrzeb.

2. Szczegółowe cele kształcenia i wychowania

Cele kształcenia, zgodnie z założeniami nowej podstawy programowej dla IV etapu egzaminacyjnego, Cele ogólne określają kierunki kształcenia w szkole ponadgimnazjalnej. Mają charakter długofalowy, są sformułowane ogólnikowo i łączą elementy poznawcze i wychowawcze.

Celem kształcenia ogólnego na IV etapie edukacyjnym jest:

- 1) przyswojenie przez uczniów określonego zasobu wiadomości na temat faktów, zasad, teorii i praktyk;
- 2) zdobycie przez uczniów umiejętności wykorzystania posiadanych wiadomości podczas wykonywania zadań i rozwiązywania problemów;
- 3) kształtowanie wśród uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie.

Cele kształcenia w *Podstawie programowej* sformułowane są w języku wymagań ogólnych. Treści nauczania oraz oczekiwane umiejętności uczniów sformułowane są w języku wymagań szczegółowych, czyli operacyjnych. Wymagania te stanowią: podstawę oceniania wewnątrzszkolnego i jedyną podstawę oceniania na egzaminach zewnętrznych.

Taki opis efektów kształcenia jest zgodny z ideą europejskich ram kwalifikacji. Ramy te pozwalają ustalać relacje między kwalifikacjami zdobytymi w różnych krajach Unii Europejskiej, co jest zgodne z zaleceniami Parlamentu Europejskiego i Rady Europy z 23 kwietnia 2008 roku.

Cele operacyjne jasno wyrażają zamierzone osiągnięcia uczniów. Zawierają kilka elementów składowych: działanie, które ma być wykonane i wyrażone za pomocą czasownika, treść, która wyraża przedmiot, temat lub materiał, w stosunku do których działanie ma być wykonane, i warunek (opis okoliczności, w jakich działanie ma miejsce) – mogą to być dane, ograniczenia, zastrzeżenia). Podstawa stanowi spójną całość, cele ogólne należy czytać łącznie z treściami i celami szczegółowymi.

Kształcenie w zakresie podstawowym

Cele kształcenia – wymagania ogólne

(Podano na podstawie Rozporządzenia Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z dnia 30 sierpnia 2012 r., Nr 165, poz. 977).

Wykorzystanie i tworzenie informacji

Uczeń znajduje i wykorzystuje informacje na temat sposobu, w jaki prawo reguluje życie obywateli; wyraża własne zdanie w wybranych sprawach na różnych forach publicznych i uzasadnia je; jest otwarty na odmienne poglądy; gromadzi i wykorzystuje informacje potrzebne do zaplanowania dalszej nauki i kariery zawodowej.

Rozpoznawanie i rozwiązywanie problemów

Uczeń rozpoznaje prawne aspekty codziennych problemów życiowych i szuka ich rozwiązania.

Współdziałanie w sprawach publicznych

Uczeń współpracuje z innymi – planuje, dzieli się zadaniami i wywiązuje się z nich; sprawnie korzysta z procedur i możliwości, jakie stwarzają obywatelom instytucje życia publicznego; zna i stosuje zasady samoorganizacji i samopomocy.

Znajomość zasad i procedur demokracji

Uczeń wyjaśnia znaczenie prawa dla funkcjonowania demokratycznego państwa i rozpoznaje przypadki jego łamania.

Znajomość podstaw ustroju Rzeczypospolitej Polskiej

Uczeń opisuje sposób i zakres działania organów władzy sądowniczej oraz organów ścigania w Rzeczypospolitej Polskiej.

Znajomość praw człowieka i sposobów ich ochrony

Uczeń wyjaśnia podstawowe prawa człowieka, rozpoznaje przypadki ich naruszania i wie, jak można je chronić.

Szczegółowe cele kształcenia i wychowania

Gwiazdką (*) oznaczono cele szczegółowe, wykraczające poza *Podstawę programową* dotyczącą IV etapu edukacyjnego.

Osiągnięcia szczegółowe ucznia w zakresie wiadomości:

Uczeń:

Edukacja i praca w Polsce i UE

- wymienia prawa i obowiązki ucznia;
- wie, kto jest mediatorem w konfliktach między uczniem i nauczycielami;
- podaje instytucje, które zajmują się ochroną praw ucznia;
- zna strukturę szkolnictwa wyższego w Rzeczypospolitej i w Europie;
- wymienia zasady przyjmowania do szkół wyższych;
- przedstawia warunki podejmowania przez młodych Polaków nauki w Unii Europejskiej;
- wyjaśnia pojęcia: *matura międzynarodowa*, *Proces Boloński*;
- wymienia rodzaje studiów wyższych;
- przedstawia, jakie możliwości zarabiania mają młodzi ludzie w strefie Schengen;
- zna formy działalności gospodarczej*;
- rozróżnia rodzaje umów o pracę*;
- podaje, jakie umowy mogą zawierać młodzi ludzie i jakie są zasady opodatkowania ich dochodów;
- wyjaśnia pojęcia: *wiza*, *azyl*, *ekstradycja*, *ENA (Europejski Nakaz Aresztowania)*, *EKUZ (Europejska Karta Ubezpieczenia Zdrowotnego)*, *Europass-CV*;
- wyjaśnia, co jest skutkiem z wejścia Polski do strefy Schengen;
- zna zasady bezpiecznego podróżowania po Europie i świecie;
- zna zasady zakładania firmy i samozatrudnienia w Unii Europejskiej.

Młody obywatel w urzędzie:

- definiuje pojęcie obywatelstwa;
- wyjaśnia, w jaki sposób nabywa się obywatelstwo polskie i unijne;
- wyjaśnia pojęcia: *informacja publiczna*, *tajemnica państwowa*, *powództwo*, *zażalenie*, *petycja*;
- wymienia dokumenty, które stanowią informację publiczną;
- zna sposoby pozyskiwania informacji publicznej;

- wymienia dokumenty, do których posiadania zobowiązany jest obywatel Unii Europejskiej;
- wie, jakie dokumenty regulują kwestie obywatelstwa;
- wyjaśnia podstawowe pojęcia związane z uzyskiwaniem dokumentów: *dowód osobisty, dowód rejestracyjny, paszport, prawo jazdy*;
- zna wymagania związane z uzyskaniem powyższych dokumentów;
- wyjaśnia, czym są numer PESEL i wiza*;
- podaje okoliczności, w których może dojść do zmiany imienia i nazwiska*.
- wymienia przykłady spraw, które można załatwić w urzędzie gminy, powiatowym i wojewódzkim*.
- wyjaśnia, co może zrobić obywatel, jeśli nie zgadza się z decyzją urzędu;
- zna podstawowe prawa obywatela w urzędzie*.
- definiuje pojęcia: *referendum, ubezwłasnowolnienie, bierne i czynne prawo wyborcze, frekwencja wyborcza*;
- zna formy udziału obywateli w życiu publicznym;
- podaje formalne warunki, jakie spełnić musi obywatel, by wziąć udział w wyborach;
- wie, od jakiego wieku przysługują prawa wyborcze.

Prawo i sądy

- wyjaśnia podstawowe pojęcia związane z prawem: *prawo, przestępstwo, przepis prawny, norma prawna, prawo karne, prawo cywilne, pozew*;
- zna rodzaje norm prawnych i budowę normy;
- wyjaśnia, czym różnią się normy prawne od norm religijnych, moralnych i obyczajowych;
- wymienia podstawowe zasady prawa („prawo nie działa wstecz”, „nieznajomość prawa szkodzi”, domniemanie niewinności) i funkcje prawa;
- wyjaśnia sens rzymskich zasad obowiązujących w Polsce*;
- przedstawia hierarchię aktów prawnych*;
- wie, co to jest ratyfikacja;
- przedstawia sposoby publikacji aktów prawnych*;
- wymienia gwarancje niezawisłości sędziowskiej*;
- wyjaśnia konstytucyjne zasady funkcjonowania sądów w Polsce*;
- rozróżnia gałęzie prawa;
- wymienia źródła prawa obowiązującego w Polsce*;
- rozróżnia prawo naturalne, stanowione i precedensowe*;
- podaje strukturę sądownictwa w Polsce*;
- wyjaśnia różnice między prawem cywilnym, karnym i administracyjnym;
- wyjaśnia podstawowe pojęcia: *przestępstwo, prawo karne, prawo cywilne, pozew, prawo zwyczajowe*;
- wyjaśnia pojęcia: *niezawisłość, immunitet, ławnik, oskarżyciel, obrońca, pełnomocnik, świadek koronny, świadek incognito*;
- przedstawia konsekwencje łamania prawa;
- przedstawia uczestników i przebieg procesu sądowego: cywilnego i karnego;
- podaje znaczenie pojęcia *czynności prawne**;
- wymienia główne prawa, jakie przysługują ofierze, sprawcy i świadkowi przestępstwa;
- wie, kiedy można wnieść pozew do sądu;
- rozróżnia kolory żabotu, lamówek i mankietów sędziów, prokuratorów, obrońców i radców prawnych*.

Bezpieczeństwo

- wymienia instytucje, które realizują zadania w zakresie bezpieczeństwa wewnętrznego w Rzeczypospolitej;
- przedstawia uprawnienia policjantów i innych służb porządkowych;
- wyjaśnia pojęcia przestępczości i patologii społecznej;
- podaje przykłady przestępstw, których ofiarą najczęściej padają młodzi ludzie;
- wie, jak można uniknąć stania się ofiarą przestępstwa;
- wie, gdzie można zgłosić się po pomoc;
- zna zasady bezpiecznego zachowania w sytuacji zagrożenia;
- zna organizacje, w których każda pokrzywdzona osoba otrzyma pomoc*;
- zna przepisy dotyczące sprzedaży napojów alkoholowych, używania tytoniu i wyrobów tytoniowych;
- wymienia kary, jakie grożą za wytwarzanie, sprowadzanie, udzielanie, ułatwianie i nakłanianie do zażywania substancji psychotropowych i odurzających*;
- wyjaśnia, na jakich zasadach nieletni odpowiadają za popełnienie przestępstwa.

Prawa człowieka

- zna historię praw człowieka;
- wymienia postacie związane z historią praw człowieka: Paweł Włodkowic, Jan z Trzciany, Thomas More, John Locke, Charles Montesquieu, Jean-Jacques Rousseau, Jean Henry Dunant i Anna Eleanor Roosevelt*;
- wymienia najważniejsze dokumenty związane z prawami człowieka;
- podaje najważniejsze postanowienia Powszechnej Deklaracji Praw Człowieka, Europejskiej Konwencji Praw Człowieka i Konwencji o Prawach Dziecka;
- wymienia organizacje wchodzące w skład uniwersalnego i europejskiego systemu ochrony praw człowieka.
- wyjaśnia, na czym polega współczesny system ochrony praw człowieka;
- wymienia podstawowe prawa i wolności człowieka oraz dziecka;
- wyjaśnia, co oznacza, że są one powszechne, przyrodzone i niezbywalne;
- zna generacje praw człowieka;
- zna etapy rozwoju prawa humanitarnego*;
- wyjaśnia znaczenie pojęcia *łamanie praw człowieka*;
- podaje przykłady łamania praw człowieka;
- wyjaśnia, na czym polegają: prawo do prywatności, prawo do ochrony danych osobowych i prawa obywatela w kontaktach z mediami.

Ochrona praw i wolności

- zna podstawę prawną ochrony praw człowieka w Polsce i instytucje do tego powołane;
- przedstawia główne środki ochrony praw i wolności w Polsce;
- wyjaśnia znaczenie pojęcia *organizacja pozarządowa*;
- przedstawia działania podejmowane przez ludzi i organizacje pozarządowe broniące praw człowieka;
- wymienia najważniejsze organizacje pozarządowe ochrony praw człowieka działające w Polsce i na świecie;
- wyjaśnia znaczenie pojęć: *szowinizm, rasizm, antysemityzm, ksenofobia i homofobia*;
- wymienia rodzaje nietolerancji;
- wie, w jakich przypadkach można złożyć skargę do Europejskiego Trybunału Praw Człowieka w Strasburgu.
- wyjaśnia znaczenie pojęć: *wolontariat, pomoc humanitarna, równość płci, wolność słowa*.

Program ma na celu rozwijanie społecznych i obywatelskich umiejętności ucznia.

Osiągnięcia szczegółowe ucznia w zakresie umiejętności

Uczeń:

Edukacja i praca w Polsce i UE

- wyszukuje prawa i obowiązki ucznia, ujęte w przepisach prawa oświatowego;
- rozpoznaje przypadki naruszania praw ucznia, proponuje odpowiednie środki w celu ich ochrony;
- wyszukuje instytucje, które zajmują się ochroną praw ucznia;
- charakteryzuje system oświatowy w Polsce;
- omawia na wybranych przykładach zasady przyjmowania do szkół wyższych w Polsce oraz możliwości podejmowania nauki w Unii Europejskiej;
- przedstawia możliwości zarobkowania młodych ludzi i zasady ich zatrudnienia w Polsce i w Unii Europejskiej;
- sporządza Europass-CV;
- charakteryzuje podstawowe pojęcia związane z przynależnością do strefy Schengen: *wiza, azyl, ekstradycja, ENA (Europejski Nakaz Aresztowania), Europejska Karta Ubezpieczenia Zdrowotnego*;
- przedstawia, jak uniknąć ryzyka wypadku lub kradzieży;
- wie, jak postąpić w razie wypadku lub kradzieży;
- wie, gdzie szukać pomocy w razie wypadku lub kradzieży.

Młody obywatel w urzędzie

- określa fundamentalne zasady demokracji;
- ocenia realizację poszczególnych zasad demokracji w RP;
- porównuje zasady nabycia obywatelstwa: prawo krwi i prawo ziemi;
- analizuje zasady nabycia i utraty obywatelstwa polskiego;
- wskazuje dokumenty, które zawierają informacje publiczne, i określa zasady ich stosowania;
- analizuje przypadki, kiedy obywatel może spotkać się z odmową udostępniania informacji publicznej;
- wypełnia wnioski: o wydanie dowodu osobistego, o wydanie paszportu, o wydanie prawa jazdy, o zarejestrowanie motocykla i samochodu;
- potrafi zastosować odpowiednie procedury odwoławcze od decyzji urzędów;
- potrafi napisać podanie w formie żądania, zażalenia lub odwołania;
- sporządza urzędowy wniosek, skargę i odwołanie;
- omawia czynne i bierne prawo wyborcze;
- analizuje przyczyny niskiej frekwencji w wyborach i proponuje zmiany w prawie wyborczym.

Prawo i sądy

- określa, co to jest prawo;
- wskazuje różnice między normami prawnymi, religijnymi, moralnymi i obyczajowymi;
- rozróżnia elementy normy prawnej (hipotezę, dyspozycję i sankcję);
- rozróżnia rodzaje norm;
- wskazuje funkcje i zadania prawa;
- potrafi scharakteryzować podstawowe zasady prawa;
- określa konsekwencje ich łamania;
- potrafi przedstawić hierarchię aktów prawnych;
- uzasadnia potrzebę niezależności i niezawisłości sędziów;

- uzasadnia potrzebę niezależności sądów i niezawisłości sędziów;
- znajduje wskazany akt prawny i interpretuje proste przepisy prawne;
- określa różnice między prawem cywilnym, karnym i administracyjnym;
- wskazuje, w jakim kodeksie można znaleźć przepisy dotyczące konkretnej sprawy;
- rozróżnia prawa i obowiązki obywatela w trakcie postępowania karnego i cywilnego;
- sporządza zawiadomienie o popełnieniu przestępstwa;
- przedstawia reprezentantów strony procesowej w postępowaniu karnym i cywilnym;
- omawia poszczególne etapy postępowania sądowego;
- uzasadnia znaczenie mediacji;
- sporządza pozew z powództwa cywilnego (według wzoru);
- określa główne prawa, jakie przysługują ofierze, sprawcy i świadkowi przestępstwa.

Bezpieczeństwo

- rozpoznaje logo poszczególnych instytucji i charakteryzuje zadania tych instytucji;
- omawia uprawnienia instytucji odpowiedzialnych za porządek i bezpieczeństwo wewnętrzne – rozpoznaje przejawy ich naruszenia;
- nawiązuje kontakt (osobisty, telefoniczny lub mailowy) z funkcjonariuszem policji (np. dzielnicowym) i na podstawie uzyskanych informacji sporządza notatkę lub wykres dotyczący przestępczości w swojej okolicy;
- omawia problem przestępczości w Polsce;
- pozyskuje dane do sporządzenia wykresu lub notatki o przestępczości w najbliższym otoczeniu;
- charakteryzuje zjawiska patologiczne i wie, jak można im przeciwdziałać;
- charakteryzuje zasady, według których nieletni odpowiadają za popełnienie przestępstwa;
- omawia wpływ alkoholu i tytoniu na organizm człowieka;
- przedstawia przepisy prawne dotyczące sprzedaży i konsumpcji alkoholu, papierosów i narkotyków oraz wskazuje konsekwencje ich łamania;
- omawia przeciwdziałanie sięgania po używki*.

Prawa człowieka

- przedstawia historię praw człowieka;
- charakteryzuje uniwersalny i europejski system ochrony praw człowieka;
- charakteryzuje pojęcie praw człowieka;
- rozróżnia trzy generacje praw człowieka i wyjaśnia, jakie prawa zawierają;
- przedstawia katalog podstawowych praw człowieka i charakteryzuje prawa obywatelskie, polityczne, gospodarcze, socjalne i kulturalne;
- dokonuje analizy prawa do życia i ocenia problem eutanazji;
- określa przyczyny łamania praw człowieka;
- omawia przypadki łamania praw człowieka;
- znajduje informacje o naruszeniu praw człowieka w wybranej dziedzinie (np. prawa kobiet, prawa dziecka, wolność wyznania, prawo do edukacji, prawa humanitarne) i proponuje działania, które mogą temu zaradzić;
- dokonuje analizy wybranych fragmentów Powszechnej Deklaracji Praw Człowieka, Europejskiej Konwencji Praw Człowieka i Konwencji o Prawach Dziecka;
- wyszukuje przykłady naruszania prawa do prywatności;
- uzasadnia potrzebę funkcjonowania prawa, które chroni dobra osobiste.

Ochrona praw i wolności

- przedstawia główne środki ochrony praw i wolności w RP;

- uzasadnia, kiedy obywatel może wnieść skargę konstytucyjną;
- omawia podstawowe zadania Rzecznika Praw Obywatelskich i Rzecznika Praw Dziecka;
- ocenia pracę Rzecznika Praw Obywatelskich i Rzecznika Praw Dziecka, opierając się na przykładach z życia;
- potrafi napisać skargę do Rzecznika Praw Obywatelskich lub Rzecznika Praw Dziecka;
- klasyfikuje organizacje, które tworzą uniwersalny system rządowy i europejski system ochrony praw człowieka;
- uzasadnia znaczenie Europejskiego Trybunału Praw Człowieka w Strasburgu;
- omawia działalność podstawowych organizacji pozarządowych: Czerwonego Krzyża, Amnesty International, Helsińskiej Fundacji Praw Człowieka;
- potrafi napisać apel do organizacji pozarządowej;
- potrafi wskazać podobieństwa i różnice w zakresie ochrony przed dyskryminacją zawarte w tekstach *Międzynarodowego paktu praw obywatelskich i politycznych* i *Karty Praw Podstawowych Unii Europejskiej*;
- wyszukuje ze źródeł, prasy i życia codziennego, przykłady dotyczące powyższych postaw;
- charakteryzuje różne przykłady walki o prawa swoje i innych*.

Postawy i nawyki

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

- odczuwanie więzi ze wspólnotą lokalną, narodową;
- szacunek dla zasad państwa demokratycznego;
- poszanowanie prawa, obowiązku posiadania dokumentów i respektowania zasad obowiązujących w Polsce;
- zaangażowanie w kampanie, programy, akcje inicjowane przez instytucje i organizacje pozarządowe;
- poszanowanie dobra wspólnego;
- świadomość swoich praw i obowiązków, godzenia dobra i wolności własnej z dobrem i wolnością innych;
- odpowiedzialność za własne słowa i działania, a także pełnione role społeczne;
- szukanie form współpracy i porozumienia z innymi;
- otwartość na odmienne poglądy, obyczaje i zachowania innych;
- tolerancja, przeciwstawianie się dyskryminacji i przeciwdziałanie przestępstwu;
- wrażliwość społeczna, reagowanie na krzywdę innych;
- poczucie sprawiedliwości społecznej;
- dostrzeganie przykładów łamania praw człowieka;
- odczuwanie wrażliwości na krzywdę innych;
- poszanowanie prawa do prywatności.

3. Treści edukacyjne

III Treści edukacyjne	Treść podstawy programowej
<i>I. Edukacja i praca</i>	
1.1. Znamy prawa i obowiązki ucznia	4.1, 4.2
1.2. Planujemy dalszą naukę	4.3, 4.4
1.3. Planujemy pierwszą pracę	4.6
1.4. Podróżujemy i pracujemy za granicą	4.5, 4.7
<i>II. Młody obywatel w urzędzie</i>	
2.1. Obywatelstwo i informacja publiczna	1.1, 1.4
2.2. Załatwiamy sprawy w urzędzie	1.2
2.3. Dochodzimy swoich praw	1.5, 1.6
2.4. Idziemy na wybory	1.3
<i>III. Prawo i sądy</i>	
3.1. Rozumiemy istotę prawa	2.1, 2.2, 2.5
3.2. Rozróżniamy gałęzie prawa	2.4
3.3. Uczestniczymy w procesie karnym	2.3, 2.4, 2.6, 2.7
3.4. Uczestniczymy w procesie cywilnym	2.3, 2.4, 2.6, 2.7, 2.8
3.5. Rozwiązujemy sprawy rodzinne	2.3, 2.7, 2.8
<i>IV. Bezpieczeństwo</i>	
4.1. Poznajemy organy ścigania	3.1, 3.2
4.2. Spotykamy się z funkcjonariuszem	3.2, 3.3, 3.4
4.3. Unikamy zagrożeń	3.4, 3.6
4.4. Poznajemy konsekwencje swoich czynów	3.5, 3.6
<i>V. Prawa człowieka</i>	
5.1. Poznajemy genezę praw człowieka	5.1
5.2. Znamy prawa człowieka	5.2, 5.5, 5.6
5.3. Rozpoznajemy przejawy łamania praw człowieka	5.3, 5.4, 5.5
<i>VI. Obrona praw i wolności</i>	
6.1. Poszukujemy pomocy prawnej	6.1, 6.2, 6.3
6.2. Rozpoznajemy przejawy nietolerancji	6.5, 6.6
6.3. Stajemy w obronie innych	6.4

4. Sposoby osiągnięcia celów kształcenia i wychowania*

*Uwzględniono możliwość indywidualizacji pracy w zależności od potrzeb i możliwości uczniów oraz warunków, w jakich program będzie realizowany.

Edukacja szkolna ma zapewnić wszechstronny rozwój ucznia, a przede wszystkim wykształcenie umiejętności potrzebnych do uczenia się przez całe życie i efektywnego wykorzystania wiedzy oraz sprawnego funkcjonowania w społeczeństwie. Nauczyciel, planując proces nauczania–uczenia się, powinien przede wszystkim zastanowić się, jak wyposażyć ucznia w szereg umiejętności niezbędnych w życiu: planowania, skutecznego porozumiewania się i prezentowania własnego punktu widzenia; współdziałania w zespole oraz poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł.

W procesie kształcenia ogromne znaczenie ma wybór odpowiednich metod nauczania stosowanych na lekcjach. Aby rozwijać wyżej wymienione umiejętności ucznia, dobrze jest stosować **aktywizujące metody nauczania**. Do najważniejszych korzyści, jakie uczniowie uzyskują w wyniku stosowania metod aktywizujących, należy wymienić:

- możliwość działania, odkrywania i przeżywania,
- rozwijanie myślenia,
- rozwijanie inicjatywy i twórczych poszukiwań,
- łatwiejsze zapamiętywanie dzięki stosowaniu tabel, schematów graficznych, mapy myśli.

Dyskusja jest jedną z najlepiej znanych i najczęściej stosowanych metod aktywizujących. Władysław Okoń dyskusję nazwał dydaktyczną i zakwalifikował ją do metod problemowych. Dyskusja jako metoda nauczania odgrywa ważną rolę w zdobywaniu wiedzy oraz w doskonaleniu umiejętności, m.in. logicznego wnioskowania czy analizowania. Dzięki tej metodzie uczniowie przyswajają wzorce uczestnictwa w życiu społecznym i publicznym.

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),
- 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 wypowiedzenia, 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.

Równie przydatna na lekcjach wiedzy o społeczeństwie jest metoda **debaty za i przeciw**. Stosuje się ją dla kształtowania umiejętności prezentowania i uzasadniania swojego stanowiska.

Burza mózgów jest przydatna do wylaniania wielu pomysłów dotyczących jakiegoś problemu. Jest to metoda łatwa dla nauczyciela, a jednocześnie atrakcyjna dla uczniów. Wyzwała dużą aktywność i kreatywność. Uczeń zabiera głos bez obawy, że zostanie skrytykowany.

Metodę burzy mózgów pod angielską nazwą *breinstorming* po raz pierwszy zastosował A.F. Osborne w 1939 r. Występuje pod różnymi nazwami: giełda pomysłów, jarmark pomysłów, konferencja dobrych pomysłów, sesja odroczonego wartościowania czy metoda Osborna. 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: 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 rozwiązań. 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 przedmiotem tej dyskusji może być to samo zagadnienie lub oddzielny problem stanowiący element jakiejś całości.

Pierwsza faza dyskusji polega na sformułowaniu przez prowadzącego warunków organizacyjnych i problemu, a także wskazaniu źródła informacji.

Druga faza dyskusji sprowadza się do pracy w grupach, a trzecia faza dyskusji to rozmowa, która ma charakter plenarny, na którym to grupy prezentują wyniki własnej pracy. Po czym należy wybrać najbardziej optymalne rozwiązanie.

Dyskusja panelowa. Cechą charakterystyczną dyskusji panelowej jest fakt istnienia dwóch gremiów: dyskutującego (eksperti – 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.

Metaplan jest rodzajem dyskusji, która sprowadza się do tworzenia podczas rozmowy plakatu tzw. metaplanu. Jest on graficznym skrótem dyskusji. Arkusz papieru należy przypiąć do tablicy. Na górze arkusza przyczepia 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 figur i przyczepiają do arkusza podzielonego na obszary. Obszary mają następujące tytuły: „jak jest?” – opis aktualnego stanu 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, „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.

Śnieżna kula (inaczej dyskusja piramidowa) może być wykorzystywana przy wyjaśnianiu nowych pojęć lub rozwiązywania podanych zagadnień. Ma ona wieloetapowy charakter. Uczestnicy dyskusji 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 osiągnięciu 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 współzycia 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 rozwinięciem 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. Uczeń przeprowadzający wywiad zadaje pytania w celu uzyskania informacji. 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 określonych jej zagadnień. Uczniowie poszerzają swoją wiedzę i występują w roli eksperta. Grupy uczniów lub poszczególni uczniowie 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, rankingu diamentowego.

Mapy mentalne (*mental maps* lub *mind – maps*). Mapa mentalna (mapa pamięciowa, mapa myśli, metoda Buzana) 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 jest metodą ułatwiającą dokonywanie hierarchizacji i ustalenie priorytetów. Pracując w grupie, uczniowie negocjują ze sobą decyzje o przyporządkowaniu danego elementu do określonego miejsca w rankingu.

Drzewko owocowe polega na graficznym zapisie procesu zbierania i porządkowania 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.

WebQuest jest to odmiana projektu, model poszukiwania wiedzy poprzez korzystanie z Internetu. 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, laboratoryjne, metody projektów i tekstu przewodniego. Na lekcjach z wiedzy o społeczeństwie wykorzystuje się szczególnie metodę tekstu przewodniego i projekt.

Metoda przewodniego tekstu jest metodą poszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł, rozwiązywania problemów w twórczy sposób, 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, na których zarówno nauczyciel, jak i uczniowie mają określone zadania.

Pierwszy etap – przygotowanie projektu.

Drugi etap – realizacja projektu.

Trzeci etap – prezentacja projektu.

Istotą metody jest realizowanie przez uczniów przedsięwzięć poznawczych znacznie szerszych niż tradycyjne zadania wykonywane w klasie lub w domu.

Zaletą tej metody jest to, że przeważa w niej praca w grupach (część zadań może być realizowana indywidualnie). Zawsze taka forma pracy posiada duże walory i 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. Przy czym zakłada się, że 10% treści z podstawy programowej będzie realizowane metodą projektu. W planie dydaktyczno-wychowawczym do wiedzy o społeczeństwie na IV etapie edukacyjnym na poziomie podstawowym zaproponowano po każdym rozdziale po kilka tematów projektów.

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.

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.

Metoda pracy pod kierunkiem składa się z kilku podstawowych etapów. Na wstępie nauczyciel ustala zasady i sposób prezentowania wyników, a następnie pracuje samodzielnie, wykorzystując przygotowane wcześniej odpowiednie środki dydaktyczne, np. teksty źródłowe, mapy, atlasy, foliogramy oraz programy multimedialne.

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 wariantcie 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.

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 przydatnych w życiu umiejętności oraz wiedzy. Pozwalają zobaczyć, gdzie się mieszczą siedziby omawianych na lekcjach urzędów i instytucji, np. urząd miasta, gminy, Sejm RP, pałac prezydencki, sąd rejonowy, Sąd Najwyższy czy Parlament Europejski oraz jak w rzeczywistości funkcjonują te urzędy. Obserwacja posiedzenia Sejmu RP z loży dla obserwatorów, oglądanie przebiegu rozprawy w sądzie czy wypełnienie i złożenie wniosku wraz ze wszystkimi niezbędnymi dokumentami w urzędzie dają możliwość przećwiczenia na żywo wielu procedur oraz sytuacji życiowych omawianych na lekcjach. W trakcie wycieczki można też spotkać się z politykami, przedstawicielami władz, prawnikami, przedstawicielami służb ochrony bezpieczeństwa lub zaprosić ich szkoły.

Od nauczyciela zależy wybór najbardziej efektywnej metody i najbardziej odpowiedniej dla każdego zespołu uczniów.

To od nauczyciela, jako jednego z ważniejszych ogniw procesu dydaktycznego, zależy jaką metodą, przy pomocy jakich środków dydaktycznych przeprowadzi zajęcia lekcyjne oraz które z nich będą najbardziej efektywne.

Na lekcjach wiedzy o społeczeństwie nie sposób nie korzystać z **technologii informacyjnych**. Ich stosowanie uatrakcyjnia zajęcia, wzbudza zainteresowania uczniów i wspomaga pracę szkoły i nauczyciela. Komputer oraz internet, tak jak inne środki medialne, gwarantują zasadę pogłębłości.

Nowoczesne media nie mogą jednak zdominować procesu edukacyjnego. Uczniowie powinni zachować kontakt z innymi ludźmi, nauczycielami i rówieśnikami.

Nauczyciel zobowiązany jest również dostosować formy i metody pracy do psychofizycznych możliwości ucznia. Wprawdzie to sam nauczyciel wybierze metody najbardziej odpowiednie dla swoich uczniów, ale program ten przybliży niektóre metody pracy z uczniem z dysfunkcjami i uczniem zdolnym.

Należy **indywidualnie** podejść do pracy z uczniem z: **dysleksją, dysgrafią, dysortografią, dyskalkulią, afazją, autyzmem, ADHD, uczniem z zaburzeniami słuchu i wzroku, z niedostosowaniem społecznym** czy też **szczególnie uzdolnionym**. Podstawę konstruowania **Indywidualnych Programów Edukacyjno-Terapeutycznych (tzw. IPET)** oraz „**Planów działań wspierających**” stanowią orzeczenia i opinie poradni pedagogiczno-psychologicznych.

Model pracy z uczniem z dysleksją (trudnościami w uczeniu się, czytaniu i pisaniu)

Uczeń z dysleksją w szkole ponadgimnazjalnej ma obniżoną sprawność funkcji słuchowych, przejawia trudności w zapamiętywaniu i popełnia błędy. Czuje się niepewny i ma trudności z nawiązywaniem relacji z rówieśnikami. Aby wspomóc ucznia z dysleksją na lekcjach z wiedzy o społeczeństwie należy kontynuować ćwiczenia ortograficzne, wprowadzać gry ortomagiczne w formie kart lub gier komputerowych, które stanowią atrakcyjną formę utrwalania trudnych wyrazów:

- należy ćwiczyć koncentrację uwagi i pamięci,
- stosować ćwiczenia, które angażują myślenie, mowę, pamięć i wyobraźnię,
- należy oceniać ucznia głównie na podstawie wypowiedzi ustnych,
- motywować do codziennych ćwiczeń,
- uczyć samodzielności,
- usprawniać umiejętności interpersonalne,
- wyrabiać nawyk pracy ze słownikiem ortograficznym,
- często kontrolować zeszyt,
- stosować w notatkach tabele, schematy, grafiki ułatwiające zapamiętywanie, kolorowe pisaki.

Model pracy z uczniem z dysgrafią (trudnościami w opanowaniu właściwego poziomu graficznego pisma)

Uczeń z dysgrafią ma trudności z opanowaniem skomplikowanej terminologii (pojęcia, nazwiska, nazwy własne). Nie potrafi precyzyjnie określać pojęć, przedstawiać zjawisk w formie graficznej. Problemy sprawia mu także analiza tekstów źródłowych. Ograniczeniu takich deficytów u ucznia wspomaga:

- częstsza praca w grupach, aby pozwolić uczniowi na zintegrowanie z klasą;
- proponowanie zapisywania notatek w zeszytach większymi literami, czy też na większym formacie papieru (np. mapy myśli);
- pozwalanie, jeśli to możliwe, na zapisanie notatek na komputerze i wklejanie ich do zeszytu;
- wprowadzanie ćwiczeń koncentrujących uwagę.

Model pracy z uczniem z dysortografią (specyficznymi trudnościami z opanowaniem poprawnej pisowni)

Uczeń ma trudności z uwagą, poprawną analizą i syntezą oraz zastosowaniem wiedzy i zasad w praktyce. Aby wspomóc ucznia w tym zakresie, należy:

- częściej stosować mnemotechniki (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 (zaburzeniem zdolności matematycznych)

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. Należy wspomagać ucznia w tym zakresie poprzez:

- zlecenie wykonania puzzli dotyczących określonych pojęć;
- częstsze stosowanie puzzli, gier planszowych, gier dydaktycznych jako środka dydaktycznego na lekcjach.

Model pracy z uczniem nie słyszącym lub słabo słyszącym

Przystępując do realizacji podstawy programowej IV etapu edukacyjnego, należy pamiętać, że uczeń z uszkodzeniem słuchu nie opanował systemu językowego na takim poziomie jak uczniowie słyszący. Aby wspomóc ucznia w tym zakresie należy:

- doskonalić umiejętność porządkowania, hierarchizowania i selekcjonowania wydarzeń;
- zwracać większą uwagę na kształcenie praktyczne umiejętności niezbędne do funkcjonowania w społeczeństwie z wykorzystaniem dostępnych mu środków językowych;
- uwzględnić potrzebę powtarzania i odwoływania się do treści omówionych wcześniej;
- upraszczać, modyfikować teksty o bardziej złożonej strukturze gramatyczno-semantycznej,
- więcej czasu przeznaczać na wykonywanie zadania.

Model pracy z uczniem nie widowym lub słabo widzącym

Przed dokonaniem wyboru podręcznika nauczyciel powinien sprawdzić, czy są dostępne jego adaptacje w brajlu lub w druku powiększonym. W pracy z uczniem warto pamiętać, że:

- nie należy zwalniać uczniów z dysfunkcją wzroku z prowadzenia zeszytu, pozwoli to na uporządkowanie informacji (można zmienić formę zeszytu, np. na kartki w segregatorze);
- dobrze jest stosować inne ćwiczenia, które zastępują wzrok innymi zmysłami;
- należy ograniczyć angażowanie wzroku do 15 minut;
- pracę pisemną można zastąpić ustną formą wypowiedzi;
- można stosować pomoce optyczne i elektrooptyczne, np. lupy, lunetki, filtry koloru itp.;
- warto jest zastosować odtwarzanie informacji za pomocą dźwięku;
- dobrze jest w większym stopniu wykorzystywać materiały informatyczne i techniczne, a także multimedialne;
- można stosować metody, które angażują do odbioru informacji inne niż wzrok zmysły (np. słuch, węch).

Model pracy z niepełnosprawnością ruchową, w tym z afazją (niepełnosprawnością ruchową)

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. Podczas pracy z uczniem należy:

- dostosować cele edukacyjno-terapeutyczne, by odpowiadały indywidualnym potrzebom i możliwościom ucznia;
- stosować metody aktywizujące, pobudzające ucznia do działania i uczestnictwa w lekcjach;
- spowolnić pewne czynności;
- rozwijać pasję do eksperymentowania;
- dawać okazję do wykazywania się samodzielnością;

- powierzać więcej zadań do wykonania w grupie;
- rozwijać komunikację interpersonalną i współpracę w zespole.

Model pracy z uczniem z autyzmem

Uczeń z autyzmem ma zaburzoną zdolność do komunikowania się, 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: zaburzenia autystyczne, zespół Aspergera, zespół Retta, dziecięce zaburzenia dezintegracyjne, całościowe zaburzenia rozwojowe nieujęte w innych kategoriach diagnostycznych. W pracy z uczniem autystycznym należy pamiętać, by:

- wykorzystywać ich zadziwiającą zdolność do koncentracji uwagi;
- działać na emocje, wykorzystując w procesie nauczania muzykę, sztukę, percepcję (układanie puzzli);
- stosować uporządkowane, powtarzalne formy nauczania;
- dzielić zadania na mniejsze etapy;
- wzbogacać nauczanie poprzez ilustracje, które przedstawiają zadania do wykonania;
- spróbować nawiązać pozytywną relację i zaufania.

Model pracy z uczniem z ADHD (zaburzenia koncentracji uwagi, nadruchliwość i impulsywność)

Uczeń z ADHD ma trudności ze skupieniem uwagi, ma zaburzenia koncentracji, przejawia nadmierną impulsywność i nadruchliwość. W pracy z uczniem z ADHD należy:

- należy dostosować warunki kształcenia do możliwości psychofizycznych i tempa pracy ucznia,
- stosować wyraźne, krótkie polecenia i komunikaty;
- podkreślać rzeczy ważne, szczególnie we wprowadzaniu nowych aktywności;
- wskazane jest stosowanie technik pozyskiwania i zapamiętywania istotnych pojęć od nauczyciela czy z materiałów źródłowych;
- uczyć ucznia wykorzystywania różnorodnych mnemotechnik do zapamiętywania, robienia notatek, np. przy pomocy map myśli, znaków i symboli;
- angażować ucznia do uczestnictwa w dramie i prezentacji, wykorzystywać środki ekspresji (ruch, dotyk, gest).

Model pracy z uczniem szczególnie uzdolnionym

Uczeń szczególnie uzdolniony realizuje ogół zadań wynikających z podstawy programowej. Takiemu uczniowi opracowuje się „Plan działań Wspierających”. Szczególnie korzystnym dla rozwoju uzdolnień rozwiązaniem jest stworzenie indywidualnego toku lub programu nauczania. W pracy z uczniem zdolnym należy:

- dawać uczniowi zdolnemu sposobność do rywalizacji;
- przygotowywać na przyjęcie sukcesów i porażek;
- stwarzać sposobność współpracy, dzielenia zadań i odpowiedzialności za proces uczenia się innych;

- promować i ukierunkować rozwój fizyczny ucznia;
- pomagać we właściwym doborze aktywności planowania własnego rozwoju;
- stawiać dodatkowe zadania, aby rozwijać zainteresowania;
- angażować do różnych konkursów, projektów, przedsięwzięć na rzecz szkoły i otoczenia;
- stworzyć możliwości realizowania własnych zainteresowań i hobby;
- należy umożliwić udział w zajęciach pozalekcyjnych, warsztatach, treningach, a także w zajęciach organizowanych przez wyższe uczelnie i projektach naukowych.

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

5. Opis założonych osiągnięć ucznia

Po zrealizowaniu programu do wiedzy o społeczeństwie w zakresie podstawowym uczeń powinien wykazać się opanowaniem celów szczegółowych z podstawy programowej. Cele te są zapisane w języku wymagań, czyli umiejętności jakimi winien wykazać się uczeń. Punktem odniesienia do opracowania szczegółowych osiągnięć ucznia są **treści programu**.

Uczeń potrafi:

- wykorzystywać wcześniej nabytą wiedzę w nowych sytuacjach poznawczych;
- wyszukiwać, gromadzić i selekcjonować źródła;
- hierarchizować fakty, porządkować informacje;
- wyjaśniać pojęcia i terminy na podstawie informacji zamieszczonych w tekście;
- wyszukiwać argumenty za lub przeciw określonej tezie;
- porównywać informacje zamieszczone w podręczniku z innych źródeł;
- rozróżnić fakty od opinii;
- wykryć tendencyjność źródeł;
- integrować informacje pochodzące z różnych źródeł;
- formułować sądy, wnioskować różne punkty widzenia;
- samodzielnie myśleć;
- wypełnić wnioski o wydanie podstawowych dokumentów;
- wypełnić podanie i złożyć zażalenie na decyzję publiczną;
- sformułować dowolny pozew do sądu i uzasadnić go;
- napisać akt oskarżenia dotyczący naruszenia dowolnego artykułu prawa karnego;
- sporządzić zawiadomienie o popełnieniu przestępstwa;
- określić sposoby walki z dopalaczami;
- przedstawić argumenty za legalizacją i przeciw legalizacji narkotyków lekkich w Polsce.
- sporządzić Europass-CV;
- rozpoznać przejawy rasizmu, szowinizmu, antysemityzmu i ksenofobii.

6. Propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia

Ocenianie wymaga jasno sformułowanych kryteriów. Wskazane jest też, aby nauczyciel podał te kryteria uczniom i rodzicom. W ocenie nauczyciel powinien nagradzać nie tylko osiągnięcia, ale także wysiłek włożony przez ucznia. Powinien uwzględniać górną granicę możliwości ucznia oraz prezentować indywidualne podejście i brać pod uwagę stopień trudności zadania dla konkretnego ucznia. Oceną należy motywować ucznia do pracy i wspierać go w działaniu. **Ocenie szkolnej nie powinien podlegać stosunek ucznia do wydarzeń, zjawisk i procesów oraz jego światopogląd i przekonania.**

Na sprawdzanie i ocenianie składają się czynności nauczyciela, których celem jest zebranie informacji o osiągnięciach uczniów. Informacje powinny być trafne, rzetelne i obiektywne, a ocenianie powinno odbywać się systematycznie, na przykład po zrealizowaniu materiału w kolejnych działach programu oraz na koniec semestru i roku szkolnego.

Ocenie z wiedzy o społeczeństwie powinny podlegać:

- indywidualne, ustne wypowiedzi ucznia;
- zbiorowe prezentacje przygotowanych projektów;
- referaty;
- udział w dyskusji lub pogadance;
- sprawdziany różnego typu (np. testy, wypracowania, kartkówki, sprawdzian wiadomości z semestru);
- prace domowe (portfolio, wypracowanie, strony www, plakaty, plansze, makiety itp.);
- systematyczne prowadzenie zeszytu przedmiotowego;
- aktywny udział w zajęciach, w tym również pozalekcyjnych (konkursy, sesje popularnonaukowe, debaty, itp.);
- udział w przedsięwzięciach prospołecznych na przykład w wolontariacie.

Osiąganiu zamierzonych celów sprzyja stosowanie **oceniania kształtującego**, które jest sposobem nauczania nastawionym na wspomaganie ucznia w procesie uczenia. Uczeń jest świadomy celów procesu nauczania-uczenia się, może wziąć odpowiedzialność za swoją naukę. Bardziej jest zmotywowany do pracy i bardziej się w nią angażuje.

Te szkoły, które stosują ocenianie kształtujące, podkreślają jego duży wpływ na podniesienie wyników nauczania.

Obowiązują następujące zasady w skali 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 „-” lub innych, właściwych dla danej szkoły, ale i zgodnych z jej Wewnątrzszkolnym Systemem Oceniania i Przedmiotowym Systemem Oceniania.

Kryteria ocen z wiedzy o społeczeństwie

Poziom wymagań koniecznych (ocena dopuszczająca)

Uczeń:

- dysponuje niepełną wiedzą określoną w podstawie programowej,
- częściowo rozumie polecenia nauczyciela,

- wykonuje proste ćwiczenia i polecenia,
- rozróżnia podstawowe typy źródeł informacji,
- potrafi z pomocą nauczyciela nazywać zjawiska, procesy i postacie z życia publicznego, podstawowe dokumenty,
- prowadzi zeszyt przedmiotowy,
- przedstawia wyniki własnej pracy z pomocą nauczyciela,
- posiada skromny zasób słownictwa, popełnia błędy językowe.

Poziom wymagań podstawowych (ocena dostateczna)

Uczeń:

- dysponuje podstawową wiedzą określoną w programie,
- rozumie polecenia i instrukcje,
- zna podstawowe źródła informacji,
- wyszukuje niezbędne informacje w źródłach,
- formułuje proste wnioski,
- potrafi określić wnioski przyczynowo-skutkowe,
- dokonuje selekcji i porównania poznanych zjawisk,
- umie wykorzystać zdobytą wiedzę w praktyce,
- potrafi wypełnić formularz i napisać podanie,
- aktywnie uczestniczy w pracy zespołu,
- systematycznie prowadzi zeszyt przedmiotowy,
- przedstawia wyniki własnej pracy w formie ustnej i pisemnej.

Poziom wymagań rozszerzających (ocena dobra)

Uczeń:

- dysponuje pełną wiedzą określoną w podstawie programowej,
- wyjaśnia przyczyny różnic w interpretacji faktów,
- dokonuje interpretacji danych zawartych w źródłach, potrafi je wykorzystać do rozwiązania problemów,
- porównuje wydarzenia współczesne z przeszłością,
- potrafi formułować i uogólniać wnioski,
- aktywnie uczestniczy w zajęciach lekcyjnych,
- wykazuje zainteresowanie tematyką zajęć, starannie prowadzi zeszyt przedmiotowy,
- poprawnie wykorzystuje zdobytą wiedzę w praktyce.

Poziom wymagań dopełniających (ocena bardzo dobra)

Uczeń:

- dysponuje pełną wiedzą w zakresie podstawy programowej i potrafi ją wykorzystać w praktyce,
- samodzielnie wyszukuje informacje, potrafi je selekcjonować i hierarchizować,
- analizuje i interpretuje wydarzenia oraz potrafi uzasadnić sposób oceny,
- przedstawia własne opinie na forum publicznym (debata, dyskusje),

- podejmuje skuteczne działania w instytucjach życia publicznego,
- integruje wiedzę z różnych przedmiotów,
- opracowuje projekty,
- uczestniczy i osiąga sukcesy w konkursach i olimpiadach przedmiotowych,
- ocenia otaczającą rzeczywistość społeczno-polityczną.

Poziom wymagań dopełniających i wykraczających poza podstawę programową (ocena celująca)

Uczeń:

- dysponuje pełną wiedzą z zakresu 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.

Ocenianie uczniów ze szczególnymi potrzebami edukacyjnymi

Na podstawie rozporządzenia dotyczącego warunków i sposobów oceniania, klasyfikowania i promowania uczniów, zobowiązano nauczyciela do indywidualizacji działań pedagogicznych, dostosowania wymagań edukacyjnych do indywidualnych potrzeb edukacyjnych i możliwości psychoedukacyjnych ucznia. Dostosowanie wymagań nie oznacza ich obniżania. Należy realizować wszystkie (a nie tylko niektóre) hasła programowe na poziomie wymagań koniecznych i podstawowych.

Orzeczenie z poradni psychologiczno-pedagogicznej jest podstawą do opracowania indywidualnego programu nauczania, a opinia do podania uczniowi nowego zakresu wymagań na oceny, uwzględniającego treści programowe z podstawy programowej.

7. Ewaluacja

Ewaluacja programu jest badaniem i oceną samego programu oraz efektów jego realizacji. Aby dokonać ewaluacji programu, należy odpowiedzieć na następujące pytania:

- Czy program jest możliwy do realizacji?
- Co utrudnia, a co ułatwia jego wdrażanie?
- Czy cele programu zostały osiągnięte?
- Jakie są następstwa realizacji programu?
- Co można zrobić, aby udoskonalić program?

Po realizacji programu i odpowiedzi na powyższe pytania nauczyciel może dokonać ewaluacji i dostosować program do możliwości i potrzeb swoich uczniów.

8. Bibliografia

1. J. Korzeniowski, M. Machalek, *Edukacja obywatelska w szkole. Teoria i praktyka*, Warszawa 2011.
2. G. Petty, *Nowoczesne nauczanie. Praktyczne wskazówki i techniki dla nauczycieli, wykładowców i szkoleniowców*, wyd. III, przekład J. Bartosik, Sopot 2010.
3. Rozporządzeniem Ministra Edukacji Narodowej w sprawie warunków i sposobu oceniania, klasyfikowania i 4. promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych, z dnia 30 kwietnia 2007 r. (Dz. U. z 2007 r. Nr 83 poz.562 z późn. zm.).
4. Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 2009 r. Nr 4, poz. 17).
5. Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 roku w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z dnia 30 sierpnia 2012 r., Nr 165, poz. 977).
6. D. Sołtys, M. Szmigielski, *Doskonalenie kompetencji nauczycieli w zakresie diagnozy edukacyjnej*, Kraków 1999.
7. M. Taraszkiewicz, *Jak uczyć lepiej, czyli refleksyjny praktyk w działaniu*, Warszawa 1997.
8. H. Hamer, *Klucz do efektywnego nauczania. Poradnik dla nauczycieli*, Warszawa 1994.
9. B. Niemiecko, *Między oceną szkolną a dydaktyką. Bliżej dydaktyki*, Warszawa 1999.
10. *Materiały edukacyjne programu Kreator*, Warszawa 1999.
11. E. Budnik, A. Muszyńska, B. Owczarska, *Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących*, Kielce 2000.
12. B. Niemiecko, *Ocenianie szkolne bez tajemnic*, Warszawa 2002.
13. D. Sterna, *Ocenianie kształtujące w praktyce*, Warszawa 2006.
14. M. Giermakowski, *ABC konstruowania autorskiego programu nauczania przedmiotów ogólnokształcących*, Lublin 1996.
15. W. Okoń, *Słownik pedagogiczny*, Warszawa 1981.