

Ciekawi.
Świata

Wiedza o społeczeństwie

Program nauczania dla szkół ponadgimnazjalnych

Zakres rozszerzony

Artur Derdziak

MOPERON

Edukacja jest podwójną

Spis treści

1. Wstęp	3
2. Szczegółowe cele kształcenia i wychowania	4
3. Treści edukacyjne	19
4. Sposoby osiągania celów kształcenia i wychowania	35
5. Opis założonych osiągnięć ucznia	41
6. Propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia	42

1. Wstęp

Wiedza o społeczeństwie stanowi w dzisiejszym świecie jeden z najważniejszych przedmiotów przygotowujących ucznia do życia w otaczającej go rzeczywistości. Równocześnie sytuacja geopolityczna naszego kraju ma istotny wpływ na potrzeby uczniów i rodziców, wynikające ze zmian na rynku pracy i życiowych planów edukacyjnych. Z tych powodów realizacja tego przedmiotu w oparciu o tradycyjne metody kształcenia przynosi coraz mniejsze efekty.

Współczesny uczeń to człowiek społeczeństwa informacyjnego i tą drogą można skutecznie dotrzeć do jego świadomości i osiągnąć oczekiwane rezultaty. Dlatego też proces edukacyjny należy dostosować do zmian wynikających z postępu naukowo-technicznego, ze szczególnym wykorzystaniem pracowni informatycznych, Internetu, rzutnika pisma, rzutnika multimedialnego, a także wspomagających programów multimedialnych. Przedmiot, jakim jest wiedza o społeczeństwie, cechuje taka specyfika, iż nie daje się zamknąć w żadnym podręczniku. Każdy podręcznik, bez względu na to, kiedy zostałby wydany, zawsze będzie spóźniony w stosunku do potrzeb edukacyjnych i zmian zachodzących we współczesnym świecie. Ważną kwestią dla ucznia przygotowującego się do egzaminu maturalnego jest dobra orientacja w wydarzeniach z kraju i ze świata. Taką możliwość dają mu lekcje wiedzy o społeczeństwie prowadzone w pracowni informatycznej, dzięki czemu na bieżące będzie mógł śledzić w Internecie zmiany polityczne, społeczne itp. Biorąc pod uwagę, że wiedza o społeczeństwie jest jednym z podstawowym przedmiotów wymaganych podczas rekrutacji na różnorodne kierunki studiów, umożliwi to uczniowi rzetelne przygotowanie się do egzaminu maturalnego na takim poziomie, że będzie postrzegany przez wyższe uczelnie jako bardzo dobry kandydat na takie kierunki studiów, jak np. prawo, socjologia, psychologia, politologia, stosunki międzynarodowe, europeistyka itp. Równocześnie przedmiot ten ma wyposażyć ucznia w umiejętności i wiedzę oraz wykształcić takie postawy, które umożliwią mu udział w życiu publicznym, oparty na odpowiedzialności i aktywnym uczestnictwie. Z tych powodów podstawa programowa przewiduje jego realizację w wymiarze co najmniej 180 godzin lekcyjnych. Niniejszy program zakłada przeznaczenie 122 godzin na realizację treści merytorycznych. Równocześnie 32 godziny powinny być zarezerwowane na lekcje powtórzeniowe i ćwiczeniowe mające na celu sprawdzenie opanowanych przez uczniów umiejętności oraz przygotowanie do egzaminu maturalnego. Pozostałe godziny powinny być wykorzystane przez nauczyciela według własnego uznania, między innymi na dodatkowe dyskusje, projekty, spotkania z przedstawicielami świata polityki i kultury, wycieczki o charakterze naukowym itp. Nie zmienia to faktu, że każdy nauczyciel ma zagwarantowane prawo do modyfikacji układu realizowanych treści oraz liczby przeznaczonych na nie godzin, jednak przy zachowaniu koncepcji programu pod względem celów, treści i efektów.

2. Szczegółowe cele kształcenia i wychowania

Ogólne i szczegółowe cele kształcenia i wychowania osiągnięte na lekcjach wiedzy o społeczeństwie określa Podstawa Programowa Kształcenia Ogólnego. Zgodnie z jej założeniami wymagania ogólne nadają kierunek procesowi nauczania, a szczegółowe określają, jakie wiadomości i umiejętności powinien opanować uczeń na poziomie rozszerzonym. Prowadzi to w konsekwencji do realizacji celów ogólnych w oparciu o 4 obszary merytoryczne (tj. życie w społeczeństwie, życie publiczne i instytucje polityczne na poziomie lokalnym i krajowym, prawo i prawa człowieka, wybrane zagadnienia ogólnoswiatowe – Polska, Europa, świat), przewidziane w IV etapie edukacji na poziomie rozszerzonym. Do powyższych obszarów merytorycznych zostały przyporządkowane wszystkie wymienione w podstawie programowej moduły, czyli zestawy wymagań szczegółowych.

W programie cele szczegółowe zostały poszerzone o znajomość elementów i modeli osobowości oraz umiejętność ich rozpoznawania. Dodano również znajomość koncepcji zachowań człowieka w różnych sytuacjach, a także umiejętność rozróżniania czynników, które określone zachowania wywołują. Zrealizowanie tych dodatkowych treści nauczania ułatwi uczniom analizowanie i wyciąganie wniosków z procesów zachodzących w społeczeństwie.

1. Ogólne cele kształcenia i wychowania*

(*Podano na podstawie Rozporządzenia 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)).

- ***Wykorzystanie i tworzenie informacji.***

Uczeń znajduje i wykorzystuje informacje na temat życia publicznego, krytycznie je analizuje, samodzielnie wyciąga wnioski; wyraża i uzasadnia własne zdanie w wybranych sprawach w formie ustnej i pisemnej na różnych forach publicznych; przedstawia i uzasadnia poglądy odmienne od własnych.

- ***Rozpoznawanie i rozwiązywanie problemów.***

Uczeń rozpoznaje problemy w skali lokalnej, krajowej, europejskiej i globalnej oraz szuka ich rozwiązania; rozumie złożoność problemów społecznych i politycznych; dostrzega perspektywę różnych uczestników życia publicznego.

- ***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 demokratyczne zasady i procedury oraz stosuje je w codziennym życiu; charakteryzuje demokrację na tle innych ustrojów, ocenia działanie instytucji demokratycznych w Polsce i na świecie; ocenia rolę stowarzyszeń i organizacji obywatelskich oraz różnych form aktywności obywateli w funkcjonowaniu współczesnej demokracji.

- ***Znajomość podstaw ustroju Rzeczypospolitej Polskiej.***

Uczeń opisuje sposób działania władz publicznych i innych podmiotów życia publicznego; wykorzystuje swoją wiedzę o zasadach demokracji i ustroju Polski do interpretacji i oceny wydarzeń w życiu społecznym i politycznym; przedstawia prawa i obowiązki obywatela Rzeczypospolitej Polskiej;

rozumie znaczenie prawa i praw człowieka w codziennym życiu obywatela oraz rozpoznaje przypadki ich łamania.

- ***Dostrzeganie współzależności we współczesnym świecie.***

Uczeń przedstawia związki między swoim życiem a sytuacją społeczności lokalnej, sytuacją Polski, Europy i świata; wyjaśnia złożoność zjawisk społecznych, politycznych, ekonomicznych i kulturowych; uwzględnia perspektywę globalną w interpretacji tych zjawisk.

2. Szczegółowe cele kształcenia i wychowania*

(*Opracowano na podstawie Rozporządzeniu 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)).

(Cele szczegółowe wykraczające poza podstawę programową oznaczone są gwiazdką).

Życie w społeczeństwie (14 modułów)

- Wiadomości
 1. Odróżnia elementy i modele osobowości*
 2. Wymienia koncepcje zachowania się człowieka*
 3. Wyjaśnia pojęcia zbiorowości, społeczności, wspólnoty, społeczeństwa, więzi
 4. Ilustruje przykładami proces kształtowania się więzi
 5. Podaje przykłady norm i instytucji społecznych
 6. Wymienia normy i instytucje społeczne
 7. Wyjaśnia na czym polega anomia
 8. Wymienia rodzaje konfliktów społecznych
 9. Rozróżnia konflikty społeczne
 10. Wyjaśnia pojęcia socjalizacji pierwotnej, wtórnej i resocjalizacji
 11. Odróżnia poszczególne rodzaje socjalizacji
 12. Wyjaśnia na przykładach, w jaki sposób dochodzi do stygmatyzacji społecznej i jakie mogą być jej skutki
 13. Łączy proces socjalizacji ze zjawiskiem kontroli społecznej i stygmatyzacją
 14. Podaje cechy grupy społecznej oraz wymienia jej rodzaje
 15. Odróżnia modele rodziny
 16. Rozróżnia rodzaje grup społecznych
 17. Wyjaśnia znaczenie grup odniesienia pozytywnego i negatywnego w procesie socjalizacji
 18. Ilustruje przykładami i wyjaśnia uwarunkowania pionowej i poziomej ruchliwości społecznej
 19. Rozróżnia historyczne formy organizacji społeczeństwa (pierwotne, tradycyjne, przemysłowe, postindustrialne)
 20. Ilustruje przykładami cechy współczesnego społeczeństwa zachodniego (otwarte, postindustrialne, konsumpcyjne, masowe, informacyjne)
 21. Wymienia prawa, które przysługują mniejszościom narodowym, etnicznym i grupom imigrantów żyjącym w Polsce
 22. Odróżnia cechy patriotyzmu, nacjonalizmu, ksenofobii, antysemityzmu, rasizmu i szowinizmu

23. Przytacza przykłady negatywnych zachowań będących efektem nacjonalizmu, ksenofobii, antysemityzmu, rasizmu i szowinizmu
24. Wyjaśnia, dlaczego i w jakim zakresie doszło do integracji narodów w świecie zachodnim
25. Wyjaśnia, dlaczego w Europie integracja imigrantów z państw pozaeuropejskich rodzi trudności
26. Rozróżnia subkultury młodzieżowe w Polsce i Europie
27. Wyjaśnia, na czym polega i skąd się bierze pluralizm kulturowy współczesnego społeczeństwa
28. Wyjaśnia zależność między systemem edukacyjnym a rynkiem pracy; wskazuje przykłady ich niedopasowania
29. 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
30. Wymienia konstytucyjne obowiązki obywateli Rzeczypospolitej Polskiej
31. Wyjaśnia, czym obywatelstwo różni się od narodowości
32. Podaje historyczne i współczesne przykłady obywatelskiego nieposłuszeństwa
33. Odróżnia obywatelskie nieposłuszeństwo od zwykłego łamania prawa
34. Wyjaśnia, na czym polega nieposłuszeństwo obywatelskie i jakie niesie ze sobą dylematy
35. Wyjaśnia, jak powstaje i jakie znaczenie dla społeczeństwa obywatelskiego ma kapitał społeczny (zaufanie, sieci współpracy i system efektywnych norm)
36. Wymienia podmioty społeczeństwa obywatelskiego
37. Wyjaśnia, jak kształtuje się opinia publiczna i jakie są sposoby jej wyrażania
38. Wyjaśnia, na czym polega specyfika marketingu społecznego
39. Wyjaśnia, jakimi zasadami etycznymi powinny się kierować media i ocenia przykłady kontrowersyjnych działań dziennikarzy i mediów
40. Wyjaśnia, na czym polega zasada wolności słowa, i wskazuje na przypadki jej nadużycia

- Umiejętności

1. Rozpoznaje modele i elementy osobowości*
2. Diagnozuje czynniki wywołujące określone zachowania się człowieka*
3. Charakteryzuje wybrane zbiorowości, społeczności, wspólnoty, społeczeństwa, ze względu na obowiązujące w nich reguły i więzi
4. Charakteryzuje funkcje norm i instytucji społecznych w życiu społecznym
5. Analizuje przyczyny i skutki anomii
6. Analizuje na przykładach źródła i mechanizmy konfliktów społecznych oraz sposoby ich rozwiązywania
7. Porównuje modele socjalizacji charakterystyczne dla własnej grupy wiekowej i pokolenia rodziców
8. Analizuje przejawy kontroli społecznej w życiu codziennym
9. Przedstawia cechy i funkcjonowanie małej grupy społecznej (liczebność, więź, trwałość, role grupowe, wspólne wartości i cele, poczucie odrębności, współdziałanie)

10. Porządkuje rodzaje grup i wyjaśnia na przykładach funkcjonowanie wskazanej grupy
11. Analizuje swoiste cechy współczesnej rodziny jako grupy społecznej
12. Porównuje i ilustruje przykładami różne modele rodziny
13. Charakteryzuje strukturę klasowo-warstwową polskiego społeczeństwa i swojej społeczności lokalnej
14. Porównuje skalę nierówności społecznych w Polsce i wybranym państwie, wyjaśniając związek między nierównościami społecznymi a nierównością szans życiowych
15. Ocenia skutki społecznego wykluczenia oraz sposoby przeciwdziałania temu zjawisku
16. Analizuje wybrane problemy życia społecznego w Polsce (w tym sytuację młodych ludzi)
17. Rozważa możliwości rozwiązania problemów życia społecznego w Polsce
18. Charakteryzuje historyczne formy organizacji społeczeństwa (pierwotne, tradycyjne, przemysłowe, postindustrialne)
19. Porządkuje cechy współczesnego społeczeństwa zachodniego (otwarte, postindustrialne, konsumpcyjne, masowe, informacyjne)
20. Analizuje sposoby adaptacji do zmiany społecznej na podstawie własnych obserwacji i tekstów kultury
21. Przedstawia i ocenia dwie drogi zmiany społecznej: rewolucję i reformę
22. Ocenia znaczenie wybranych ruchów społecznych, np.: Solidarność, ruch niepodległościowy non-violence Mahatmy Gandhiego, ruch praw obywatelskich Martina L. Kinga, ruch na rzecz ochrony środowiska naturalnego, ruch emancypacji kobiet
23. Przedstawia dwie koncepcje narodu: etniczno-kulturową i polityczną
24. Analizuje czynniki sprzyjające asymilacji oraz służące zachowaniu tożsamości narodowej
25. Ocenia postawy współczesnych Polaków wobec ojczyzny i narodu
26. Charakteryzuje mniejszości narodowe, etniczne i grupy imigrantów żyjące w Polsce (liczebność, historia, kultura, religia itp.)
27. Rozpoznaje przejawy ksenofobii, antysemityzmu, rasizmu i szowinizmu i uzasadnia potrzebę przeciwstawiania się tym zjawiskom
28. Porównuje różne modele polityki wybranych państw wobec mniejszości narodowych i imigrantów
29. Ocenia sytuację imigrantów w Polsce
30. Uzasadnia na przykładach przyczyny i sposoby rozwiązywania długotrwałych konfliktów między narodami
31. Ocenia przyczyny i skutki konfliktów społecznych w państwach Afryki, Azji, Ameryki Południowej i Środkowej
32. Rozróżnia normatywne i opisowe pojęcie kultury
33. Analizuje konsekwencje pluralizmu kulturowego współczesnego społeczeństwa
34. Wskazuje specyficzne cechy kultury wysokiej, masowej, narodowej i ludowej

35. Rozpoznaje najważniejsze cechy kultury wskazanej społeczności
36. Określa znaczenie religii w polskiej kulturze; charakteryzuje religijność współczesnych Polaków
37. Ocenia wpływ kontrkultury na życie społeczne
38. Rozróżnia tolerancję od akceptacji
39. Ocenia znaczenie tolerancji i akceptacji dla życia społecznego
40. Charakteryzuje subkultury młodzieżowe w Polsce i Europie
41. Rozpatruje argumenty przemawiające za swobodą prowadzenia badań genetycznych oraz ich prawnym zakazem
42. Rozważa racje stron sporów o dopuszczalność aborcji i eutanazji
43. Uzasadnia traktowanie kary jako odpłaty lub jako sposobu resocjalizacji; formułuje własne stanowisko w tej sprawie
44. Rozważa argumenty i kontrargumenty stron sporu o przyznanie mniejszościom seksualnym takich samych praw, jakie mają osoby heteroseksualne
45. Rozpatruje racje stron innych aktualnych sporów światopoglądowych i formułuje swoje stanowisko w danej sprawie
46. Analizuje rolę szkoły i edukacji nieformalnej we współczesnym społeczeństwie informacyjnym
47. Wskazuje działania, które mogą podejmować: państwo, władze samorządowe oraz organizacje społeczne, by zwiększyć równość szans w dostępie do edukacji
48. Przedstawia procedury nabywania i zrzekania się polskiego obywatelstwa
49. Uzasadnia znaczenie postaw i cnót obywatelskich (troska o dobro wspólne, odpowiedzialność, aktywność, solidarność, odwaga cywilna, roztropność, tolerancja)
50. Przedstawia filozoficzny rodowód koncepcji społeczeństwa obywatelskiego (John Locke, Georg Hegel, Alexis de Tocqueville)
51. Bada formy aktywności obywateli w ramach społeczności lokalnej, regionu, państwa oraz na poziomie globalnym; w miarę możliwości uczestniczy w wybranym działaniu
52. Uzasadnia znaczenie swobody zrzeszania się dla jakości życia publicznego
53. Przedstawia zasady zakładania i funkcjonowania stowarzyszeń, fundacji i organizacji pożytku publicznego w Polsce
54. Opracowuje według wzoru projekt statutu stowarzyszenia (nazwa, siedziba, członkowie, władze, majątek, zasady zmiany statutu i rozwiązywania stowarzyszenia)
55. Charakteryzuje lokalne organizacje pozarządowe
56. Wskazuje przykłady wpływu opinii publicznej na decyzje polityczne
57. Odczytuje i interpretuje tabele i wykresy prezentujące wyniki badania opinii publicznej
58. Przeprowadza w najbliższym otoczeniu minisondaż opinii publicznej na wskazany temat, interpretuje jego wyniki
59. Analizuje wybraną kampanię społeczną z punktu widzenia jej celów, sposobów realizacji i skuteczności

60. Opracowuje projekt akcji społecznej w wybranej sprawie i w miarę możliwości go realizuje
61. Ocenia funkcje mediów w państwie demokratycznym i niedemokratycznym (na wybranych przykładach)
62. Uzasadnia znaczenie niezależności i pluralizmu mediów; ocenia skutki ich ograniczania
63. Przedstawia najważniejsze media w Polsce i na świecie (odbiorcy, zasięg, forma przekazu, orientacja ideologiczna, typ własności); charakteryzuje wybrane media lokalne
64. Charakteryzuje prasę wielkonakładową i ocenia jej rolę w debacie publicznej
65. Krytycznie analizuje przekazy medialne, oceniając ich wiarygodność i bezstronność oraz odróżniając informacje od komentarzy
66. Ocenia zasoby Internetu z punktu widzenia rzetelności i wiarygodności informacyjnej; świadomie i krytycznie odbiera zawarte w nich treści

- Postawy

1. Angażuje się w działania społeczne i obywatelskie
2. Dostrzega przejawy niesprawiedliwości i reaguje na nie
3. Podejmuje odpowiedzialne działania w swojej społeczności
4. Konstruktywnie zachowuje się w sytuacjach konfliktowych
5. Odczuwa więź ze wspólnotą lokalną, narodową, europejską i globalną
6. Rozumie, na czym polega otwarty patriotyzm obywatelski
7. Szanuje prawo innych do odmiennego zdania, sposobu zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla innych ludzi
8. Przeciwstawia się przejawom dyskryminacji

Życie publiczne i instytucje polityczne na poziomie lokalnym i krajowym (14 modułów)

- Wiadomości

1. Podaje różne sposoby rozumienia wolności, równości i sprawiedliwości
2. Przedstawia różne rozumienia pojęcia „polityka”
3. Wymienia rodzaje kultury politycznej
4. Odróżnia rodzaje kultury politycznej na podstawie ich charakterystycznych cech
5. Podaje cechy charakterystyczne różnych modeli ustrojowych państw demokratycznych
6. Wyjaśnia, jak są przeprowadzane i jaką rolę odgrywają wybory we współczesnej demokracji
7. Wyjaśnia, czym jest referendum
8. Łączy modele ustrojowe z konkretnymi państwami
9. Wyjaśnia na przykładach relacje między narodem a państwem
10. Zestawia ze sobą charakterystyczne cechy egzekutywy i legislatywy poszczególnych modeli ustrojowych obowiązujących we Francji, Wielkiej Brytanii, USA, RFN, Rosji, Włoszech, Szwajcarii i Polsce
11. Wymienia rodzaje ideologii występujących we współczesnym świecie
12. Rozróżnia poszczególne ideologie na podstawie ich cech
13. Odróżnia ideologię od doktryny

14. Podaje najważniejsze postanowienia konkordatu między Stolicą Apostolską a Rzeczpospolitą Polską
15. Wymienia funkcje władzy ustawodawczej
16. Wyjaśnia terminy: sesja plenarna, komisja parlamentarna, kworum, interpelacja, zapytanie poselskie
17. Rozróżnia rodzaje ordynacji wyborczych
18. Wyjaśnia różnice między ordynacjami wyborów parlamentarnych i prezydenckich w Polsce
19. Wyjaśnia, jaką rolę w państwie demokratycznym pełnią ruchy obywatelskiego sprzeciwu i emancypacji
20. Podaje przykłady państw z parlamentem jednoizbowym
21. Wyjaśnia, jaką rolę we współczesnych państwach może pełnić głowa państwa
22. Podaje przykłady urzędujących głów państw (monarchów i prezydentów)
23. Wymienia partie polityczne, których przedstawiciele zasiadają w polskim parlamencie
24. Wyjaśnia znaczenie progu wyborczego dla reprezentatywności wyborów i tworzenia rządzącej koalicji
25. Łączy charakterystyczne zapisy programów politycznych z partiami, które są ich zwolennikami
26. Odróżnia patologie życia publicznego (np. korupcja, nepotyzm, klientelizm)
27. Wyjaśnia pojęcie partycypacji
28. Wyjaśnia, dlaczego tak wielu obywateli nie uczestniczy w życiu politycznym, i przed stawia sposoby zwiększania poziomu partycypacji
29. Rozpoznaje na podstawie tekstu źródłowego konstytucyjne zasady ustroju państwa
30. Wyjaśnia, jaki model ustrojowy funkcjonuje w Polsce
31. Wymienia kompetencje Sejmu, Senatu oraz Zgromadzenia Narodowego w państwie
32. Wyjaśnia rolę opozycji w pracy parlamentu
33. Rozróżnia uprawnienia Sejmu, Senatu oraz Zgromadzenia Narodowego
34. Wyjaśnia konstytucyjne pojęcie suwerenności
35. Wyjaśnia relację między prawem międzynarodowym (w tym unijnym) a prawem krajowym
36. Podaje przykłady stosowania w procedurze legislacyjnej polskiego parlamentu większości zwykłej, bezwzględnej i kwalifikowanej
37. Wyjaśnia szczególny charakter procedury uchwalania ustawy budżetowej
38. Rozróżnia rodzaje stanów nadzwyczajnych w państwie polskim
39. Potrafi wymienić prezydentów III RP
40. Wyjaśnia, w jakich okolicznościach prezydent może być zawieszony lub usunięty z urzędu
41. Wymienia w porządku chronologicznym premierów III RP
42. Wymienia podstawowe zadania Krajowej Rady Radiofonii i Telewizji, Urzędu Ochrony Konkurencji i Konsumentów oraz Urzędu Kontroli Elektronicznej

43. Wyjaśnia, jakie są źródła dochodów samorządów (dochody własne, dotacje, subwencje) i jak jest uchwalany budżet gminy
 44. Odróżnia dotację od subwencji
 45. Wyjaśnia, podając przykłady, czym zajmuje się administracja zespolona i niezespolona
- Umiejętności
 1. Uzasadnia znaczenie wartości będących fundamentem współczesnej demokracji
 2. Rozważa, w jakim stopniu demokracja sprzyja pokojowemu rozwiązywaniu konfliktów
 3. Charakteryzuje główne fazy kształtowania się systemu demokratycznego
 4. Weryfikuje polskie tradycje demokratyczne (parlamentaryzm I Rzeczypospolitej, Konstytucja 3 maja, II Rzeczypospolita)
 5. Rozważa, jak we współczesnym państwie można realizować różne formy demokracji bezpośredniej
 6. Rozpoznaje przejawy łamania zasad i procedur demokratycznych w życiu publicznym – w państwie, społeczności lokalnej i życiu szkoły
 7. Analizuje kulturę polityczną współczesnej Polski (normy, formy komunikacji, poziom partycypacji, natężenie konfliktów)
 8. Analizuje wybrane konflikty wartości i interesów ujawniające się w debacie publicznej w Polsce
 9. Analizuje przebieg debaty publicznej na wybrany temat, korzystając z różnych źródeł informacji; ocenia jakość argumentacji jej stron, formułuje własne stanowisko
 10. Charakteryzuje ideologie totalitarne (komunizm, nazizm), odwołując się do przykładów historycznych
 11. Charakteryzuje najważniejsze współczesne doktryny polityczne (chrześcijańska demokracja, konserwatyzm, liberalizm, nacjonalizm, socjaldemokracja, socjalizm)
 12. Przeprowadza krytyczną analizę programów i innych materiałów wyborczych partii politycznych ze względu na zawartość merytoryczną i formę przekazu
 13. Ocenia system monopartyjny, dwupartyjny i wielopartyjny
 14. Porównuje funkcje partii politycznych w państwach demokratycznych i niedemokratycznych
 15. Przedstawia system partyjny wybranego przez siebie państwa (do wyboru spośród Wielkiej Brytanii, Niemiec, Francji i Stanów Zjednoczonych) na podstawie samodzielnie zebranych wiadomości
 16. Analizuje podstawowe zasady ordynacji większościowej i proporcjonalnej w powiązaniu z systemem dwupartyjnym i wielopartyjnym
 17. Analizuje argumenty na rzecz ordynacji większościowej i proporcjonalnej
 18. Charakteryzuje zjawisko legitymizacji władzy, odnosząc teorię Maxa Webera do historycznych i współczesnych przykładów
 19. Wskazuje najważniejsze teorie genezy państwa (Arystotelesa, teistyczna, umowy społecznej, podboju, marksistowska)
 20. Odróżnia suwerenność zewnętrzną od suwerenności wewnętrznej
 21. Wyszukuje informacje na temat ustrojów politycznych Niemiec, Wielkiej Brytanii, Francji, Stanów Zjednoczonych, Szwajcarii, Włoch i Rosji

22. Przedstawia zasady odpowiedzialności konstytucyjnej i politycznej; wskazuje, kto im podlega
23. Analizuje współczesne modele stosunków między władzą świecką a władzą duchowną (uprzywilejowanie głównego wyznania, państwo ateistyczne, państwo neutralne światopoglądowo)
24. Ocenia przepisy Konstytucji Rzeczypospolitej Polskiej dotyczące relacji państwo–Kościół
25. Ilustruje przykładami funkcje władzy ustawodawczej
26. Zarysowuje główne funkcje izby wyższej i niższej parlamentów w wybranych państwach (Wielkiej Brytanii, Stanach Zjednoczonych, Niemczech)
27. Ocenia zasadność immunitetu parlamentarnego; odróżnia jego formy (immunitet formalny, materialny)
28. Przedstawia procedurę tworzenia prawa przez parlament
29. Charakteryzuje mechanizm tworzenia koalicji rządowej
30. Przedstawia kompetencje rządu w państwie demokratycznym i relacje między rządem a głową państwa
31. Rozważa problemy polityki bezpieczeństwa socjalnego
32. Rozpoznaje przejawy populizmu i wyjaśnia, dlaczego stanowi on zagrożenie dla demokracji
33. Argumentuje destrukcyjny wpływ patologii na życie publiczne
34. Przedstawia sposoby, jakimi partie polityczne walczą o elektorat, i ocenia te działania według standardów demokracji
35. Analizuje konstytucyjne zasady ustroju państwa
36. Porównuje postanowienia dotyczące rodzajów stanów nadzwyczajnych i warunków ich wprowadzania
37. Przedstawia procedurę zmiany Konstytucji
38. Uzasadnia znaczenie Sejmu, Senatu oraz Zgromadzenia Narodowego w systemie władz Rzeczypospolitej Polskiej
39. Określa sytuacje, w jakich może dojść do skrócenia kadencji Sejmu
40. Określa główne kompetencje prezydenta w relacjach z parlamentem, rządem, władzą sądowniczą, a także sposób sprawowania władzy w zakresie bezpieczeństwa państwa i polityki zagranicznej
41. Analizuje konstytucyjne procedury powoływania i odwoływania rządu, zmiany rządu i zmiany ministrów
42. Porównuje sytuację rządów mniejszościowych i większościowych ze względu na możliwości działania
43. Rozpoznaje urzędy należące do administracji rządowej; określa kompetencje i procedurę powoływania wojewody
44. Ocenia funkcjonowanie służby cywilnej w Polsce
45. Analizuje kompetencje Najwyższej Izby Kontroli i ocenia jej znaczenie dla funkcjonowania instytucji publicznych
46. Przedstawia uprawnienia i sposób działania Rzecznika Praw Obywatelskich
47. Opisuje procedurę lustracyjną i wskazuje kategorie osób, które jej podlegają
48. Odwołując się do wybranych przykładów, charakteryzuje zadania Instytutu Pamięci Narodowej

49. Ocenia formy demokracji przedstawicielskiej i bezpośredniej w samorządach terytorialnych
50. Ocenia skuteczność instytucji referendum lokalnego
51. Przedstawia zadania i kompetencje samorządu gminnego, powiatowego i wojewódzkiego
52. Znajduje i analizuje informacje na temat dochodów i wydatków własnej gminy
53. Analizuje uprawnienia nadzorcze premiera i wojewody wobec samorządów terytorialnych
54. Rozważa problemy oraz perspektywy rozwoju własnej gminy, powiatu lub regionu na podstawie samodzielnie zebranych materiałów

- Postawy

1. Angażuje się w działania społeczne i obywatelskie
2. Dostrzega przejawy niesprawiedliwości i reaguje na nie
3. Podejmuje odpowiedzialne działania w swojej społeczności
4. Konstruktywnie zachowuje się w sytuacjach konfliktowych
5. Odczuwa więź ze wspólnotą lokalną, narodową, europejską i globalną
6. Rozumie, na czym polega otwarty patriotyzm obywatelski
7. Szanuje prawo innych do odmiennego zdania, sposobu zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla innych ludzi
8. Przeciwstawia się przejawom dyskryminacji

Prawo i prawa człowieka (10 modułów)

- Wiadomości

1. Wyjaśnia zasady hierarchiczności, spójności i zupełności w systemie prawnym
2. Podaje przykłady przestępstw ściganych z oskarżenia publicznego i prywatnego, wyjaśnia rolę oskarżyciela posiłkowego
3. Wyjaśnia, na czym polega praworządność i jakie zasady oraz instytucje stoją na jej straży
4. Podaje zasady wnoszenia apelacji i kasacji w sprawach karnych
5. Zestawia akty prawne w sposób hierarchiczny
6. Wymienia rodzaje sądów powszechnych
7. Podaje kompetencje Sądu Najwyższego
8. Wyjaśnia, w jaki sposób realizuje się w Polsce zasadę niezależności sądów i niezawisłości sędziego
9. Rozróżnia kodeksy obowiązujące w polskim prawodawstwie
10. Wyjaśnia, na czym polega władza rodzicielska oraz jakie prawa i obowiązki mają dzieci
11. Wyjaśnia podstawowe pojęcia związane z prawem karnym, cywilnym i administracyjnym
12. Wyjaśnia, jak odwołać się od decyzji i postanowień organów administracyjnych (odwołanie, zażalenie, skarga do wojewódzkiego sądu administracyjnego, skarga kasacyjna do Naczelnego Sądu Administracyjnego)
13. Wymienia prawa i wolności zagwarantowane w Konstytucji Rzeczypospolitej Polskiej
14. Łączy prawa i wolności zagwarantowane w Konstytucji RP z prawami i wolnościami określonymi w dokumentach międzynarodowych

15. Wymienia środki i mechanizmy ochrony praw człowieka w Polsce
 16. Podaje podstawowe dokumenty dotyczące ochrony praw człowieka
 17. Wyjaśnia, jak działa i jakie sprawy rozpatruje Europejski Trybunał Praw Człowieka w Strasburgu
 18. Odróżnia organizacje międzyrządowe i pozarządowe zajmujące się ochroną praw człowieka
 19. Podaje przykłady łamania praw człowieka
- Umiejętności
 1. Rozpoznaje rodzaje prawa (międzynarodowe, krajowe, miejscowe; prywatne, publiczne; materialne, formalne; cywilne, karne, administracyjne)
 2. Rozróżnia źródła, z których wywodzą się normy w różnych systemach prawnych (prawo: zwyczajowe, precedensowe, religijne, pozytywne)
 3. Analizuje źródła prawa w Polsce oraz hierarchię aktów prawnych
 4. Wskazuje gałęzie prawa i kodeksy, w których szukać należy odpowiednich przepisów
 5. Uzasadnia różnicę między sędziami a ławnikami
 6. Przedstawia sposób powoływania i zadania Sądu Najwyższego, Trybunału Konstytucyjnego i Trybunału Stanu
 7. Analizuje sposób działania Trybunału Konstytucyjnego, odwołując się do przykładów rozstrzygniętych przez niego spraw
 8. Ocenia znaczenie skargi konstytucyjnej dla funkcjonowania państwa prawa
 9. Przedstawia strukturę sądownictwa w Polsce i wyjaśnia, jaką rolę odgrywają w niej Sąd Najwyższy i Krajowa Rada Sądownictwa
 10. Rozpoznaje sprawy regulowane przez prawo cywilne: rzeczowe, zobowiązań, rodzinne, spadkowe i handlowe
 11. Stosuje w analizie przypadku podstawowe pojęcia i zasady prawa cywilnego (osoba fizyczna, osoba prawna, zdolność prawna a zdolność do czynności prawnych, odpowiedzialność cywilna)
 12. Analizuje podstawowe zasady postępowania cywilnego (rozpoznawczego: procesowego oraz nieprocesowego i egzekucyjnego) oraz sposoby zaskarżania orzeczeń
 13. Analizuje małżeństwo jako instytucję prawną (warunki zawarcia, prawa i obowiązki małżonków, wspólnota majątkowa, rozwód, separacja, małżeństwo a konkubinat)
 14. Stosuje w analizie przypadku podstawowe pojęcia i zasady prawa karnego (odpowiedzialność karna, przestępstwo a wykroczenie, zbrodnia i występki, zasada domniemania niewinności)
 15. Analizuje przebieg postępowania karnego oraz uczestniczące w nim organy i strony
 16. Uzasadnia konieczność stosowania kar i środków karnych obowiązujących w polskim prawie oraz funkcjonowania praw przysługujących ofierze, oskarżonemu i świadkowi
 17. Odróżnia akty administracyjne od innego rodzaju dokumentów; rozpoznaje, kiedy akt administracyjny jest ważny
 18. Przedstawia strukturę sądownictwa administracyjnego

19. Analizuje przebieg postępowania administracyjnego
20. Odnajduje w odpowiednim akcie prawnym przepis dotyczący wybranego przypadku prawnego i interpretuje go
21. Wskazuje, do jakich instytucji i osób można się zwrócić o pomoc prawną w konkretnych sytuacjach
22. Pisze fikcyjny pozew w sprawie cywilnej, zawiadomienie o popełnieniu przestępstwa i odwołanie od decyzji administracyjnej (według wzorów)
23. Przedstawia ideę oraz historyczny rodowód praw człowieka
24. Przedstawia argumenty na rzecz uniwersalności praw człowieka i analizuje zastrzeżenia formułowane przez jej przeciwników
25. Rozróżnia prawa i wolności osobiste, polityczne oraz ekonomiczne, społeczne i kulturalne; wskazuje, do której generacji należą poszczególne prawa
26. Rozważa, odwołując się do historycznych i współczesnych przykładów, dlaczego dochodzi do łamania praw człowieka na wielką skalę przez reżimy autorytarne
27. Analizuje prawa i wolności zagwarantowane w Konstytucji Rzeczypospolitej Polskiej
28. Rozważa dylematy związane z prawami socjalnymi i sposobem ich realizacji przez państwo
29. Odnosi przedstawiane w mediach przypadki naruszenia praw lub wolności w Polsce do Konstytucji Rzeczypospolitej Polskiej
30. Analizuje stan przestrzegania praw mniejszości narodowych, etnicznych i religijnych
31. Przygotowuje opracowanie na temat naruszania i ochrony praw człowieka w wybranej dziedzinie
32. Przyporządkowuje prawa i wolności człowieka do odpowiedniej generacji
33. Analizuje system ochrony praw człowieka funkcjonujący na mocy Powszechnej Deklaracji Praw Człowieka oraz Międzynarodowych Paktów Praw Człowieka Narodów Zjednoczonych
34. Ocenia znaczenie Międzynarodowego Trybunału Karnego w Hadze dla systemu ochrony praw człowieka na świecie
35. Charakteryzuje systemy ochrony praw człowieka w ramach Rady Europy oraz Unii Europejskiej
36. Analizuje z punktu widzenia międzynarodowych standardów praw człowieka przypadki naruszania praw i wolności w różnych państwach
37. Pisze według wzoru skargę do Europejskiego Trybunału Praw Człowieka w Strasburgu lub Komitetu Praw Człowieka w Genewie
38. Ocenia działania wybranych organizacji pozarządowych zajmujących się ochroną praw człowieka

- Postawy

1. Angażuje się w działania społeczne i obywatelskie
2. Dostrzega przejawy niesprawiedliwości i reaguje na nie
3. Podejmuje odpowiedzialne działania w swojej społeczności
4. Konstruktywnie zachowuje się w sytuacjach konfliktowych
5. Odczuwa więź ze wspólnotą lokalną, narodową, europejską i globalną

6. Rozumie, na czym polega otwarty patriotyzm obywatelski
7. Szanuje prawo innych do odmiennego zdania, sposobu zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla innych ludzi
8. Przeciwstawia się przejawom dyskryminacji

Wybrane zagadnienia ogólnoswiatowe – Polska, Europa, świat (7 modułów)

- **Wiadomości**

1. Wyjaśnia, jakie znaczenie w polityce zagranicznej państwa odgrywa racja stanu i jak można ją zdefiniować
2. Podaje przykłady realizacji w polityce zagranicznej polskiej racji stanu
3. Wyjaśnia, jaki wpływ na polską politykę zagraniczną ma członkostwo w Unii Europejskiej
4. Podaje przykłady wzajemnej zależności pomiędzy państwami biednymi i bogatymi w polityce, ekonomii, kulturze i ekologii
5. Zna polskiego laureata Pokojowej Nagrody Nobla
6. Podaje przykłady działalności ruchów ekologicznych i alterglobalistycznych
7. Wyjaśnia przyczyny dysproporcji między globalną Północą i globalnym Południem oraz mechanizmy i działania, które ją zmniejszają lub powiększają
8. Wymienia organy ONZ
9. Wymienia konflikty, którym towarzyszy terroryzm
10. Wyjaśnia przyczyny konfliktów, którym towarzyszy terroryzm oraz motywy i sposoby działania terrorystów
11. Rozróżnia rodzaje terroryzmu
12. Wyjaśnia, jak powstało NATO, jakie są jego cele i organy
13. Wymienia najważniejsze operacje wojskowe NATO
14. Podaje przykłady udziału polskich sił zbrojnych w operacjach ONZ i NATO
15. Ilustruje przykładami działania organizacji międzynarodowych na rzecz pokoju i bezpieczeństwa narodowego
16. Wymienia regionalne systemy bezpieczeństwa i współpracy
17. Wyjaśnia znaczenie strategicznych zasobów naturalnych w polityce międzynarodowej
18. Rozróżnia organy Unii Europejskiej
19. Wymienia najważniejsze postanowienia traktatów obowiązujących w Unii Europejskiej
20. Wyjaśnia, jak tworzone jest prawo unijne
21. Łączy kompetencje instytucji unijnych z odpowiednimi organami
22. Wyjaśnia, na czym polega swobodny przepływ osób, kapitału, towarów i usług w Unii Europejskiej oraz jakie są zasady przekraczania granic przez polskich obywateli (w strefie Schengen i poza nią)
23. Podaje ogólne zasady korzystania z funduszy unijnych przez obywateli, przedsiębiorstwa i inne organizacje w Polsce

- **Umiejętności**

1. Charakteryzuje główne kierunki polskiej polityki zagranicznej po 1989 r. i sposoby jej prowadzenia (na wybranych przykładach)
2. Ocenia działania Polski w dziedzinie pomocy rozwojowej

3. Ocenia relacje Polski z wybranymi państwami, na podstawie samodzielnie zebranych informacji
4. Przedstawia podmioty oraz zasady prawa międzynarodowego (zasadę suwerenności, wzajemności, pacta sunt servanda)
5. Analizuje na przykładach najczęściej stosowane metody rozwiązywania sporów między państwami
6. Przedstawia na przykładach wzajemne zależności pomiędzy państwami biednymi i bogatymi w polityce, ekonomii, kulturze i ekologii
7. Wskazuje i wyjaśnia przyczyny konfliktów zbrojnych we współczesnym świecie
8. Rozważa możliwości prowadzenia akcji humanitarnych, współpracy rozwojowej oraz interwencji pokojowych na obszarach dotkniętych konfliktami zbrojnymi, oceniając ich skuteczność i aspekty moralne
9. Ocenia strategie zwalczania terroryzmu
10. Ocenia inicjatywy na rzecz pokoju, demokracji i praw człowieka (w tym działania laureatów Pokojowej Nagrody Nobla)
11. Przedstawia wieloaspektowy charakter procesów globalizacji (polityka, gospodarka, kultura, komunikacja, ekologia)
12. Ocenia rolę wybranych państw oraz instytucji o zasięgu globalnym (organizacji, korporacji, mediów) w procesach globalizacyjnych
13. Rozważa racje ruchów ekologicznych i alterglobalistycznych oraz racje ich przeciwników, formułując własne stanowisko w tej sprawie
14. Charakteryzuje przemiany, jakie nastąpiły w Europie i na świecie po upadku komunizmu
15. Analizuje cele i metody działania ONZ oraz kompetencje jej organów (Zgromadzenie Ogólne, Rada Bezpieczeństwa, Sekretarz Generalny, Międzynarodowy Trybunał Sprawiedliwości, Rada Gospodarcza i Społeczna)
16. Charakteryzuje krótko działanie następujących organizacji: WHO (Światowa Organizacja Zdrowia), ILO (Międzynarodowa Organizacja Pracy), FAO (Organizacja Narodów Zjednoczonych do Spraw Wyżywienia i Rolnictwa), IMF (Międzynarodowy Fundusz Walutowy), IBRD (Międzynarodowy Bank Odbudowy i Rozwoju), WTO (Światowa Organizacja Handlu), OECD (Organizacja Współpracy Gospodarczej i Rozwoju), UNESCO (Organizacja Narodów Zjednoczonych do Spraw Oświaty, Nauki i Kultury), UNIDO (Organizacja Narodów Zjednoczonych do Spraw Rozwoju Przemysłowego), IAEA (Międzynarodowa Agencja Energii Atomowej), UNICEF (Fundusz Narodów Zjednoczonych na Rzecz Dzieci), UNHCR (Wysoki Komisarz Narodów Zjednoczonych do Spraw Uchodźców)
17. Ocenia, jakie znaczenie dla danego regionu i świata mają regionalne systemy bezpieczeństwa i współpracy
18. Ocenia wpływ członkostwa w NATO na pozycję międzynarodową i poziom bezpieczeństwa Polski
19. Charakteryzuje genezę i przebieg integracji europejskiej (cele, główne dokumenty i instytucje, politycy, fazy integracji)

20. Analizuje sposoby podejmowania decyzji politycznych i gospodarczych w Unii Europejskiej, odnosząc je do zasad pomocniczości i solidarności
21. Analizuje sposób powoływania, działania i najważniejsze kompetencje instytucji Unii Europejskiej (Rada Unii Europejskiej, Parlament Europejski, Komisja Europejska, Rada Europejska, Trybunał Sprawiedliwości, Europejski Trybunał Obrachunkowy, Europejski Bank Centralny)
22. Przedstawia procedurę uchwalania budżetu unijnego oraz główne dochody i wydatki budżetowe
23. Rozważa dylematy związane z dalszym rozszerzaniem i reformą Unii Europejskiej
24. Przedstawia cele, genezę i zasady działania Rady Europy
25. Ocenia rolę Rady Europy we współczesnej Europie
26. Charakteryzuje genezę, cele i sposób działania Organizacji Bezpieczeństwa i Współpracy w Europie
27. Wskazuje możliwości odgrywania przez Unię Europejską roli światowego mocarstwa
28. Rozróżnia typy łańdów światowych (jedno-, dwu- i wielobiegunowy), odwołując się do historii XX i XXI w.
29. Uzasadnia na przykładach znaczenie supermocarstw i mocarstw regionalnych dla ładu światowego
30. Ocenia skutki członkostwa Polski w Unii Europejskiej i perspektywy jej rozwoju w Unii Europejskiej, odwołując się do danych statystycznych, badań opinii publicznej oraz informacji o wykorzystaniu środków unijnych w Polsce, regionie i gminie
31. Wyszukuje informacje o możliwościach podejmowania nauki i pracy w państwach Unii Europejskiej, potrafi posługiwać się Europass

- Postawy

1. Angażuje się w działania społeczne i obywatelskie
2. Dostrzega przejawy niesprawiedliwości i reaguje na nie
3. Podejmuje odpowiedzialne działania w swojej społeczności
4. Konstruktywnie zachowuje się w sytuacjach konfliktowych
5. Odczuwa więź ze wspólnotą lokalną, narodową, europejską i globalną
6. Rozumie, na czym polega otwarty patriotyzm obywatelski
7. Szanuje prawo innych do odmiennego zdania, sposobu zachowania, obyczajów i przekonań, jeżeli nie stanowią one zagrożenia dla innych ludzi
8. Przeciwstawia się przejawom dyskryminacji

3. Treści edukacyjne

(Treści wykraczające poza podstawę programową oznaczono gwiazdką.)

Podstawa Programowa Kształcenia Ogólnego a Program Nauczania

Treści nauczania przewidziane niniejszym programem zawierają wszystkie zagadnienia wynikające z podstawy programowej kształcenia ogólnego oraz poza nią wykraczające.

Pomocą przy realizacji programu są dwa podręczniki, w których treści zostały uporządkowane w sposób logiczny, ale nie zawsze identyczny z zapisami podstawy programowej. Poniższa tabela umożliwia nauczycielowi przyporządkowanie do poszczególnych tematów realizowanych na lekcjach odpowiednich treści i punktów podstawy programowej kształcenia ogólnego.

Lp.	Treści Podstawy Programowej Kształcenia Ogólnego	Treści Programu Nauczania	Punkty podstawy programowej
Życie w społeczeństwie			
1.	Życie zbiorowe i jego reguły.	Człowiek jako istota społeczna* <ul style="list-style-type: none"> • Człowiek w ujęciu socjologicznym • Koncepcje zachowania się człowieka • Osobowość i jej składniki 	1.1
		Człowiek a zbiorowości <ul style="list-style-type: none"> • Więzy społeczne • Zbiorowości społeczne • Wspólnota a społeczeństwo 	1.1
		Życie społeczne jednostki <ul style="list-style-type: none"> • Prawidłowości życia społecznego • Anomia i jej skutki • Funkcje i zadania instytucji społecznych • Rodzaje instytucji społecznych • Konflikty społeczne • Sposoby rozwiązywania konfliktów 	1.2, 1.3, 1.4
2.	Socjalizacja i kontrola społeczna.	Socjalizacja i stygmatyzacja w życiu jednostki <ul style="list-style-type: none"> • Socjalizacja • Kontrola społeczna • Stygmatyzacja społeczna 	2.1, 2.2, 2.3
3.	Grupa społeczna.	Grupy społeczne <ul style="list-style-type: none"> • Klasyfikacja grup społecznych • Funkcje grup społecznych • Wpływ grupy na jednostkę • Postawy człowieka względem społeczeństwa 	3.1, 3.2, 3.3

		Rodzina jako podstawowa grupa społeczna <ul style="list-style-type: none"> • Współczesna rodzina • Funkcje rodziny • Stosunki prawnorodzinne • Problemy współczesnych rodzin 	3.4
4.	Struktura społeczna.	Społeczeństwo i jego struktura <ul style="list-style-type: none"> • Struktura społeczna • Elementy struktury społecznej 	4.1
		Przemiany struktury społeczeństwa polskiego <ul style="list-style-type: none"> • Struktura społeczna PRL • Struktura społeczeństwa polskiego w III RP • Problemy społeczne • Sytuacja młodych ludzi w Polsce 	4.1, 4.5
		Nierówności i wykluczenie społeczne <ul style="list-style-type: none"> • Nierówności społeczne • Społeczne wykluczenie 	4.2, 4.4
		Ruchliwość społeczna <ul style="list-style-type: none"> • Ruchliwość strukturalna • Ruchliwość wertykalna i horyzontalna • Mobilność przestrzenna 	4.3
5.	Zmiana społeczna.	Historyczne formy organizacji społeczeństwa <ul style="list-style-type: none"> • Teorie rozwoju społeczeństw • Formy organizacji społeczeństw 	5.1
		Współczesne formy organizacji społeczeństwa <ul style="list-style-type: none"> • Cechy współczesnych społeczeństw zachodnich 	5.2
		Ruchy społeczne <ul style="list-style-type: none"> • Zmiany społeczne • Rodzaje ruchów społecznych 	5.3, 5.4, 5.5
6.	Naród, ojczyzna i mniejszości narodowe.	Naród i jego tożsamość <ul style="list-style-type: none"> • Geneza narodu • Czynniki narodotwórcze • Kształtowanie się narodów europejskich 	6.1. 6.2
		Postawy względem narodu <ul style="list-style-type: none"> • Wieloznaczność terminu ojczyzna • Postawy narodowe 	6.3, 6.5

		<p>Mniejszości narodowe i imigranci w Polsce</p> <ul style="list-style-type: none"> • Mniejszości narodowe • Mniejszości narodowe i etniczne w Polsce • Sytuacja imigrantów w Polsce 	6.4
7.	Procesy narodowościowe i społeczne we współczesnym świecie.	<p>Polityka wybranych państw wobec mniejszości narodowych i imigrantów</p> <ul style="list-style-type: none"> • Charakter narodowy współczesnych państw • Współczesna polityka wobec mniejszości narodowych i imigrantów 	7.1, 7.2, 7.3
		<p>Konflikty społeczne we współczesnym świecie</p> <ul style="list-style-type: none"> • Konflikty społeczne i ich rodzaje • Konflikt w byłej Jugosławii • Konflikt w Sudanie • Konflikt w Izraelu • Konflikt w Meksyku 	7.4, 7.5
8.	Kultura i pluralizm kulturowy.	<p>Kultura współczesnego świata</p> <ul style="list-style-type: none"> • Kultura życia społecznego • Kultura symboliczna • Kultura narodowa 	8.1, 8.2, 8.3
		<p>Religia w kulturze polskiej</p> <ul style="list-style-type: none"> • Znaczenie religii w polskiej kulturze • Religijność współczesnych Polaków 	8.4
		<p>Pluralizm kulturowy i subkultury młodzieżowe</p> <ul style="list-style-type: none"> • Pluralizm kulturowy • Akceptacja i tolerancja kulturowa • Wpływ kontrkultury i kultury alternatywnej na życie społeczne • Subkultury młodzieżowe 	8.5, 8.6, 8.7, 8.8
9.	Współczesne spory światopoglądowe.	<p>Współczesne spory światopoglądowe</p> <ul style="list-style-type: none"> • Etyka życia społecznego • Aborcja • Eutanazja • Prawa homoseksualistów • Postęp medycyny 	9.1, 9.2, 9.4, 9.5

10.	Edukacja w XXI w.	Rola szkoły i edukacji nieformalnej we współczesnym społeczeństwie <ul style="list-style-type: none"> • Rola szkoły we współczesnym społeczeństwie • Edukacja nieformalna • Równość szans edukacyjnych • Nowe potrzeby edukacyjne 	10.1, 10.2,
		System edukacyjny a rynek pracy <ul style="list-style-type: none"> • Edukacja a gospodarka • Gospodarka oparta na wiedzy • Rola kształcenia ustawicznego • Wsparcie rozwoju zawodowego w Polsce 	10.3, 10.4
11.	Obywatel i obywatelstwo.	Obywatelstwo i informacja publiczna <ul style="list-style-type: none"> • Obywatelstwo polskie • Utrata obywatelstwa • Podwójne obywatelstwo 	11.1, 11.2
		Obowiązki obywatelskie i obywatelskie nieposłuszeństwo <ul style="list-style-type: none"> • Obowiązki w świetle prawa • Cnoty obywatelskie • Obywatelskie nieposłuszeństwo 	11.3, 11.4
12.	Społeczeństwo obywatelskie.	Geneza społeczeństwa obywatelskiego <ul style="list-style-type: none"> • Filozoficzny rodowód społeczeństwa obywatelskiego • Samoorganizowanie się społeczeństwa obywatelskiego w Europie • Samoorganizacja społeczeństwa obywatelskiego w Polsce 	12.1
		Społeczeństwo obywatelskie we współczesnym świecie <ul style="list-style-type: none"> • Warunki funkcjonowania społeczeństwa obywatelskiego • Kapitał społeczny w społeczeństwie obywatelskim • Rola interesów grupowych • Formy aktywności obywateli 	12.2, 12.3, 12.4, 12.5

		Związki zawodowe, stowarzyszenia i fundacje jako przykłady aktywności obywatelskiej <ul style="list-style-type: none"> • Organizacje społeczne • Związki zawodowe • Stowarzyszenia • Fundacje • Organizacje pożytku publicznego 	12.2, 12.6, 12.8	12.4, 12.7,
13.	Opinia publiczna.	Opinia publiczna <ul style="list-style-type: none"> • Teoretyczne rozważania na temat opinii publicznej • Badanie opinii publicznej • Rodzaje badań opinii publicznej • Manipulacja opinią publiczną 	13.1, 13.3	13.2,
		Marketing i kampania społeczna <ul style="list-style-type: none"> • Marketing społeczny • Kampanie społeczne 	13.4, 13.6	13.5,
14.	Środki masowego przekazu.	Funkcje mediów w państwie <ul style="list-style-type: none"> • Funkcje mediów w państwach demokratycznych • Funkcje mediów w państwach niedemokratycznych • Media jako czwarta władza 	14.1	
		Niezależność i pluralizm mediów <ul style="list-style-type: none"> • Istota pluralizmu mass mediów • Rodzaje pluralizmu mediów • Etyka w mediach • Internet jako źródło informacji 	14.2, 14.4, 14.8	14.3,
		Media w Polsce i na świecie <ul style="list-style-type: none"> • Rodzaje mediów • Agencje prasowe • Prasa • Radio • Telewizja 	14.5, 14.7	14.6,
Życie publiczne i instytucje polityczne na poziomie lokalnym i krajowym				
15.	Demokracja – zasady i procedury.	Geneza demokracji <ul style="list-style-type: none"> • Demokracja ateńska • Republika rzymska • Demokracja burżuazyjna • Ruchy społeczne w XIX i XX w. 	15.3	

		<p>Polskie tradycje demokratyczne</p> <ul style="list-style-type: none"> • Demokracja szlachecka w Polsce • Tradycje konstytucyjne w Polsce 	15.4
		<p>Istota demokracji</p> <ul style="list-style-type: none"> • Podstawowe wartości demokracji • Fundamentalne zasady demokracji 	15.1, 15.2
		<p>Formy demokracji</p> <ul style="list-style-type: none"> • Demokracja bezpośrednia • Demokracja pośrednia 	15.5, 15.6, 15.7
16.	Polityka, ideologie, doktryny i programy polityczne.	<p>Historyczny i współczesny aspekt polityki</p> <ul style="list-style-type: none"> • Ogólna charakterystyka polityki i ideologii • Koncepcje polityk 	16.1
		<p>Ideologie i doktryny polityczne</p> <ul style="list-style-type: none"> • Ideologia a doktryna polityczna • Lewica, prawica i centrum • Podział doktryn ze względu na stosunek do rzeczywistości społecznej • Podział doktryn ze względu na kryterium ideału społecznego 	16.5, 16.6
		<p>Współczesne ideologie</p> <ul style="list-style-type: none"> • Konserwatyzm • Liberalizm • Socjalizm i socjaldemokracja • Nauka społeczna Kościoła katolickiego • Nacjonalizm 	16.6
		<p>Ideologie totalitarne</p> <ul style="list-style-type: none"> • Totalitaryzm • Faszyzm i nazizm • Komunizm 	16.5
		<p>Kultura polityczna</p> <ul style="list-style-type: none"> • Pojęcie kultury politycznej • Typy kultury politycznej • Aktywność polityczna obywateli w Polsce • Partycypacja obywatelska 	16.2, 16.3, 16.4
17.	Systemy partyjne.	<p>Partie polityczne</p> <ul style="list-style-type: none"> • Geneza partii politycznych • Funkcje partii politycznych • Typy partii politycznych 	16.7, 17.2

		Systemy partyjne i polskie partie polityczne <ul style="list-style-type: none"> • Pojęcie systemu partyjnego • System jednopartyjny • System dwupartyjny • System wielopartyjny • Partie polskiej sceny politycznej 	17.1, 17.3
		Ordynacje wyborcze <ul style="list-style-type: none"> • System wyborczy • Ogólne zasady prawa wyborczego • Ordynacja większościowa • Ordynacja proporcjonalna • Ordynacja mieszana 	17.4, 17.5, 17.6
18.	Instytucja państwa.	Istota państwa <ul style="list-style-type: none"> • Państwo i jego geneza • Cechy państwa 	18.1, 18.3, 18.4
		Funkcje państwa i legitymizacja władzy <ul style="list-style-type: none"> • Naród a państwo • Funkcje państwa • Legitymizacja władzy państwowej 	18.2
19.	Modele ustrojowe państw demokratycznych.	Formy państwa <ul style="list-style-type: none"> • Współczesne formy państw • Struktura terytorialno-administracyjna państwa • Reżim polityczny 	19.1
		Ustrój polityczny Stanów Zjednoczonych <ul style="list-style-type: none"> • System prezydencki • Władza wykonawcza w Stanach Zjednoczonych • Władza ustawodawcza w Stanach Zjednoczonych • Władza sędziowska w Stanach Zjednoczonych • Ustrój terytorialno-administracyjny Stanów Zjednoczonych • System partyjny w Stanach Zjednoczonych 	19.1, 19.2, 19.3

	<p>System półprezydencki we Francji i Rosji</p> <ul style="list-style-type: none"> • System półprezydencki (mieszany) • Władza wykonawcza we Francji • Władza ustawodawcza we Francji • System terytorialno-administracyjny we Francji • Władza wykonawcza w Rosji • Władza ustawodawcza w Rosji • Ustrój terytorialno-administracyjny Rosji 	19.1, 19.3	19.2,
	<p>Ustrój polityczny Wielkiej Brytanii i Niemiec</p> <ul style="list-style-type: none"> • System parlamentarny z silną pozycją premiera • Władza wykonawcza w Wielkiej Brytanii • Władza ustawodawcza w Wielkiej Brytanii • Ustrój terytorialno-administracyjny Wielkiej Brytanii • Władza wykonawcza w Niemczech • Władza ustawodawcza w Niemczech • Ustrój terytorialno-administracyjny Niemiec 	19.1, 19.3	19.2,
	<p>Ustrój polityczny Włoch i Szwajcarii</p> <ul style="list-style-type: none"> • System parlamentarno-gabinetowy • Władza wykonawcza we Włoszech • Władza ustawodawcza we Włoszech • System parlamentarno-komitetowy • Władza ustawodawcza i wykonawcza Szwajcarii 	19.1, 19.3	19.2,
	<p>Relacje państwo – Kościół we współczesnym świecie</p> <ul style="list-style-type: none"> • Państwo neutralne światopoglądowo • Państwo wyznaniowe • Państwo teokratyczne • Państwo ateistyczne 	19.4	
	<p>Relacje państwo – Kościół w Polsce</p> <ul style="list-style-type: none"> • Prawo wyznaniowe • Stosunki państwo – Kościół w świetle Konstytucji RP • Sytuacja Kościoła katolickiego oraz innych kościołów i związków wyznaniowych w Polsce 	19.5	

20.	Władza ustawodawcza w państwie demokratycznym.	Władza ustawodawcza w państwie demokratycznym <ul style="list-style-type: none"> • Struktura parlamentu • Funkcje parlamentu 	20.1, 20.2, 20.3
		Działalność parlamentu w praktyce <ul style="list-style-type: none"> • Rola immunitetu parlamentarnego • Procedury decyzyjne w parlamencie • Koalicja rządowa i opozycja w parlamencie 	20.4, 20.5, 20.6
21.	Władza wykonawcza w państwie demokratycznym.	Władza wykonawcza w państwie demokratycznym <ul style="list-style-type: none"> • Rola głowy państwa we współczesnym świecie • Rząd jako element władzy wykonawczej 	21.1, 21.2
22.	Współczesna demokracja w Polsce i na świecie – problemy i zagrożenia.	Współczesna demokracja w Polsce i na świecie <ul style="list-style-type: none"> • Problemy polityki bezpieczeństwa socjalnego • Rywalizacja polityczna • Przejawy aktywności politycznej 	22.1, 22.2, 22.5, 22.6, 15.7
		Patologie życia publicznego <ul style="list-style-type: none"> • Zagrożenia demokracji • Patologie władzy 	22.3, 22.4
23.	Konstytucja Rzeczypospolitej Polskiej.	Konstytucja i jej rodzaje <ul style="list-style-type: none"> • Różnice między konstytucją a innym aktem prawnym • Rodzaje konstytucji • Relacje między konstytucją a prawem międzynarodowym Stany nadzwyczajne w Polsce	23.3, 23.4, 23.5
		Zasady ustroju państwa w świetle Konstytucji RP <ul style="list-style-type: none"> • Zasady ustroju RP • Suwerenność 	23.1, 23.2
24.	Parlament Rzeczypospolitej Polskiej.	Organizacja władzy ustawodawczej w Polsce <ul style="list-style-type: none"> • Uprawnienia i funkcje parlamentu w Polsce • Organizacja prac sejmu i senatu 	24.1, 24.2
		Proces legislacyjny w Polsce <ul style="list-style-type: none"> • Procedury legislacyjne • Rodzaje większości 	24.3, 24.4
25.	Prezydent Rzeczypospolitej	Władza wykonawcza – Prezydent RP <ul style="list-style-type: none"> • Uprawnienia Prezydenta RP w relacjach z 	25.1, 25.2, 25.3

	Polskiej.	<p>różnymi władzami</p> <ul style="list-style-type: none"> • Sposób wyboru, odpowiedzialność prezydenta przed TS 	
26.	Rada Ministrów Rzeczypospolitej Polskiej.	<p>Władza wykonawcza – Rada Ministrów</p> <ul style="list-style-type: none"> • Uprawnienia rządu • Procedura powoływania Rady Ministrów • Zmiany w rządzie 	26.1, 26.2
		<ul style="list-style-type: none"> • 11.7. Administracja rządowa • Uprawnienia administracji rządowej • Podział administracji na zespoloną i niezespoloną • Służba cywilna • Rola wojewody 	26.3, 26.4, 26.5
27.	Organy kontroli państwowej, ochrony prawa i zaufania publicznego.	<p>Konstytucyjne organy kontroli państwowej i ochrony prawa</p> <ul style="list-style-type: none"> • Rola i uprawnienia NIK, RPO, RPDz, KRRiT 	27.1, 27.2, 27.5
		<p>Pozakonstytucyjne organy kontroli państwowej i ochrony prawa</p> <ul style="list-style-type: none"> • Rola i uprawnienia IPN, UOKiK, UKE, PiP, GIODO 	27.3, 27.4, 27.5
28.	Samorząd terytorialny w Polsce.	<p>Gmina jako podstawowa jednostka samorządu terytorialnego</p> <ul style="list-style-type: none"> • Procedury powoływania organów gminy • Uprawnienia samorządu w gminie 	28.1, 28.2, 28.3, 28.4, 28.5, 28.6
		<ul style="list-style-type: none"> • Samorząd terytorialny w Polsce – powiat i województwo • Procedury powoływania organów powiatu i województwa • Uprawnienia powiatu • Uprawnienia województwa 	28.1, 28.2, 28.3, 28.5, 28.6
Prawo i prawa człowieka			
29.	Prawo.	<p>Podstawowe zagadnienia z zakresu prawa</p> <ul style="list-style-type: none"> • Norma prawna • Przepis prawny • Budowa normy prawnej • Funkcje prawa • Hierarchia aktów prawnych • Interpretacja prawa • Duch i litera prawa 	29.1

		<p>Źródła prawa</p> <ul style="list-style-type: none"> • Rodzaje źródeł prawa • Źródła prawa w Polsce 	29.3, 30.1
		<p>Rodzaje prawa</p> <ul style="list-style-type: none"> • Prawo i jego rodzaje • Gałęzie prawa w Polsce 	29.2, 30.3
30.	System prawny Rzeczypospolitej Polskiej.	<p>Władza sądownicza – zasady funkcjonowania</p> <ul style="list-style-type: none"> • Zasady funkcjonowania • Praworządność • Niezależność sądów i niezawisłość sędziowska • Sędziowie i ławnicy 	30.2, 30.4, 30.5
31.	Sądy i Trybunały.	<p>Władza sądownicza – sądownictwo powszechne i szczególne</p> <ul style="list-style-type: none"> • Uprawnienia i sposób powoływania • Organizacja sądów • Rola KRS 	31.1, 31.3
		<p>Władza sądownicza – trybunały w Polsce</p> <ul style="list-style-type: none"> • Uprawnienia i sposób powoływania • Rola w stanowieniu prawa 	31.1, 31.2
32.	Prawo cywilne i rodzinne.	<p>Wybrane zagadnienia z prawa cywilnego i rodzinnego</p> <ul style="list-style-type: none"> • Kodeks cywilny • Podmioty prawa cywilnego i ich uprawnienia 	32.1, 32.2, 35.1
		<p>Prawa i obowiązki obywatela podczas postępowania cywilnego</p> <ul style="list-style-type: none"> • Rodzaje postępowania cywilnego • Prawa i obowiązki stron • Pozew • Postępowanie odwoławcze • Kary wymierzane w sądach cywilnych • Komornicy 	32.3, 35.2, 35.3
		<p>Rodzina w świetle kodeksu rodzinnego i opiekuńczego</p> <ul style="list-style-type: none"> • Małżeństwo • Konkubinat • Wspólność majątkowa • Rozwód • Separacja • Władza rodzicielska 	32.4, 32.5, 35.1

33.	Prawo karne.	Wybrane zagadnienia z prawa karnego <ul style="list-style-type: none"> • Prawo karne materialne • Przestępstwo a wykroczenie • Rodzaje przestępstw • Zasady prawa karnego 	33.1, 35.1
		Prawa i obowiązki obywatela podczas postępowania karnego <ul style="list-style-type: none"> • Zasady odpowiedzialności karnej • Prawa i obowiązki stron procesu karnego • Kary i środki karne • Kara śmierci • Postępowanie odwoławcze • Zawiadomienie o popełnieniu przestępstwa 	9.3, 33.2, 33.3, 33.4, 35.2, 35.3
34.	Prawo administracyjne.	Wybrane zagadnienia z prawa administracyjnego <ul style="list-style-type: none"> • Prawo administracyjne w wybranych dziedzinach życia 	34.1, 35.1
		Prawa i obowiązki obywatela podczas postępowania administracyjnego <ul style="list-style-type: none"> • Postępowanie administracyjne i jego rodzaje • Rodzaje dokumentów w postępowaniu administracyjnym • Skarga w postępowaniu administracyjnym 	34.2, 34.3, 35.2, 35.3
35.	Obywatel wobec prawa.	Moduł zrealizowany przy wcześniejszych zagadnieniach	
36.	Prawa człowieka.	Idea i geneza praw człowieka <ul style="list-style-type: none"> • Idea praw człowieka • Geneza praw człowieka • Cechy praw człowieka 	36.1, 36.2
		Prawa człowieka i przykłady ich łamania <ul style="list-style-type: none"> • Katalog i generacje praw • Przykłady łamania praw 	36.3, 36.4, 38.5
37.	Ochrona praw człowieka w Polsce.	Ochrona praw człowieka w świetle prawa polskiego <ul style="list-style-type: none"> • Ochrona praw podstawowych w świetle Konstytucji i w praktyce • Przykłady naruszenia praw człowieka w Polsce 	37.1, 37.2, 37.3, 37.4, 37.5
38.	Światowy i europejski system ochrony praw człowieka.	Światowy system ochrony praw człowieka <ul style="list-style-type: none"> • Uniwersalny system ONZ • Podstawowe dokumenty i instytucje zajmujące się ochroną praw człowieka 	38.1, 38.2

		<p>Europejski system ochrony praw człowieka</p> <ul style="list-style-type: none"> • Regionalny system praw człowieka UE, RE i OBWE • Regionalne systemy ochrony praw człowieka na świecie a system europejski – porównanie 	38.3, 38.4, 38.6
		<p>Organizacje pozarządowe wyspecjalizowane w ochronie praw człowieka</p> <ul style="list-style-type: none"> • Rola Amnesty International • Rola Międzynarodowego Ruchu Czerwonego Krzyża i Czerwonego Półksiężycy • Rola Human Rights Watch • Rola innych organizacji (np. Lekarze bez Granic, Reporterzy bez Granic) 	38.7
Wybrane zagadnienia ogólnoswiatowe – Polska, Europa, świat			
39.	Polska polityka zagraniczna.	<p>Polska racja stanu</p> <ul style="list-style-type: none"> • Racja stanu • Zasadnicze kierunki polskiej polityki po 1989 r. 	39.1, 39.2
		<p>Polska w relacjach międzynarodowych</p> <ul style="list-style-type: none"> • Polska na arenie międzynarodowej • Pomoc rozwojowa 	39.4, 39.5
40.	Stosunki międzynarodowe w wymiarze globalnym.	<p>Stosunki międzynarodowe w wymiarze globalnym</p> <ul style="list-style-type: none"> • Dyplomacja • Zasady prawa międzynarodowego • Metody rozwiązywania sporów międzynarodowych 	40.1, 40.2
		<p>Problemy polityczno-ekonomiczne na świecie</p> <ul style="list-style-type: none"> • Zbrojenia i procesy rozbrojeniowe • Broń masowego rażenia • Dysproporcje rozwojowe • Ochrona środowiska naturalnego a rozwój gospodarczy 	40.3, 40.4
		<p>Problemy cywilizacyjno-kulturowe na świecie</p> <ul style="list-style-type: none"> • Choroby cywilizacyjne • Różnice kulturowe • Przemiany cywilizacyjne • Nowe zagrożenia (cyberterroryzm) 	40.3, 40.4

		<p>Punkty zapalne współczesnego świata</p> <ul style="list-style-type: none"> • Afganistan, Irak, Sahara Zachodnia, Somalia, Sudan, Kaszmir, Kaukaz, Tybet 	40.5
		<p>Oblicza terroryzmu</p> <ul style="list-style-type: none"> • Pojęcie i rodzaje terroryzmu • Źródła terroryzmu 	40.7
		<p>Walka z terroryzmem we współczesnym świecie</p> <ul style="list-style-type: none"> • Organizacje terrorystyczne • Zamachy terrorystyczne • Sposoby walki z terroryzmem 	40.7
		<p>Działania na rzecz przezwyciężenia problemów współczesnego świata</p> <ul style="list-style-type: none"> • Organizacje pozarządowe • Metody rozwiązywania problemów zwykłych ludzi: choroby, bieda, edukacja 	40.6
		<p>Inicjatywy na rzecz pokoju, demokracji i praw człowieka</p> <ul style="list-style-type: none"> • Jednostki i organizacje pozarządowe • Metody rozwiązywania problemów ogólnoludzkich: pokój, demokracja, prawa człowieka 	40.8
41.	Globalizacja współczesnego świata.	<p>Globalizacja – nadzieja i zagrożenie</p> <ul style="list-style-type: none"> • Pojęcie i wymiary globalizacji w różnych dziedzinach życia • Macdonaldyzacja i homogenizacja • Antyglobalizm • Alterglobalizm 	41.1
		<p>Rola państw i instytucji w procesach globalizacyjnych</p> <ul style="list-style-type: none"> • Organizacje o charakterze globalnym w różnych dziedzinach życia: IMF, IBRD, korporacje, media 	41.2, 41.3
42.	Systemy bezpieczeństwa i współpracy.	<p>Skutki jesieni narodów dla Europy i świata</p> <ul style="list-style-type: none"> • Zmiany polityczne i ekonomiczne po upadku komunizmu 	42.1

	<p>Organizacja Narodów Zjednoczonych</p> <ul style="list-style-type: none"> • Geneza ONZ • Cele ONZ • Instytucje ONZ • Urzędy i agencje ONZ • Rola ONZ w okresie zimnej wojny • Rola we współczesnym świecie • Przyszłość ONZ i jej reforma 	42.2, 42.3
	<p>Działalność organizacji wyspecjalizowanych ONZ</p> <ul style="list-style-type: none"> • WHO • ILO • FAO • IMF • IBRD • OECD • UNESCO • UNIDO • IAEA • UNICEF • UNHCR 	42.3
	<p>Organizacje ekonomiczne współczesnego świata</p> <ul style="list-style-type: none"> • WTO • OECD • OPEC • APEC 	42.3
	<p>Pakt Północnoatlantycki</p> <ul style="list-style-type: none"> • Geneza NATO • Rola NATO w okresie zimnej wojny • Rola i cele NATO po 1990 r. • Przyszłość NATO i jego charakter 	42.4
	<p>Polska w strukturach NATO</p> <ul style="list-style-type: none"> • Geneza członkostwa Polski w sojuszu • Rola Polski i wyzwania militarne współczesności 	42.6
	<p>Regionalne systemy bezpieczeństwa i współpracy</p> <ul style="list-style-type: none"> • Unia Afrykańska • Organizacja Państw Amerykańskich • ASEAN 	42.5

43.	Integracja europejska.	Geneza Unii Europejskiej <ul style="list-style-type: none"> • Procesy zjednoczeniowe w Europie na przestrzeni dziejów • Geneza EWWiS, EWEA i EWG • Ojcowie zjednoczonej Europy • Powstanie UE • Reformy UE na przełomie XX i XXI w. 	43.1
		Institucje Unii Europejskiej <ul style="list-style-type: none"> • Institucje i ich uprawnienia • Zasada pomocniczości i solidarności 	43.2, 43.3
		Prawo Unii Europejskiej <ul style="list-style-type: none"> • Specyfika prawa europejskiego • Proces legislacyjny w UE • Rodzaje prawa europejskiego 	43.4
		Budżet Unii Europejskiej <ul style="list-style-type: none"> • Specyfika budżetu UE • Sposób uchwalania budżetu 	43.5
		Szanse i zagrożenia związane z rozszerzeniem i reformą UE <ul style="list-style-type: none"> • Dylematy rozszerzania UE • Zasięg i funkcjonowanie strefy Schengen • Wspólna waluta w UE • Polska w strefie euro • Kierunki przyszłych reform (unia fiskalna, wspólna polityka zagraniczna, armia UE) 	43.6
		Geneza i zasady działania Rady Europy <ul style="list-style-type: none"> • Geneza RE • Institucje RE • Rola i miejsce RE w polityce międzynarodowej 	43.7
		Geneza i zasady działania OBWE <ul style="list-style-type: none"> • Geneza KBWE i OBWE • Institucje OBWE • Rola i miejsce OBWE w polityce międzynarodowej 	43.8
44.	Europa wśród światowych mocarstw.	Ład światowy na przełomie XX i XXI wieku <ul style="list-style-type: none"> • Rodzaje łądów światowych • Znaczenie i lokalizacja surowców naturalnych 	44.2, 44.3, 44.4
		Europa wśród światowych mocarstw <ul style="list-style-type: none"> • Pozycja UE wśród mocarstw • Dyplomacja unijna 	44.1

45.	Polska w Unii Europejskiej.	Gospodarka Unii Europejskiej <ul style="list-style-type: none"> • Cechy rynku unijnego • Gospodarka państw UE i strefy euro 	45.1	
		Polska w Unii Europejskiej <ul style="list-style-type: none"> • Wpływ członkostwa Polski w UE na pozycję kraju na arenie międzynarodowej • Polska prezydencja • Korzyści i koszty integracji Polski z UE • Polska w strefie Schengen i w strefie euro 	39.3, 45.3	
		Polacy w Unii Europejskiej <ul style="list-style-type: none"> • Prawa i obowiązki obywatela UE • Praca i nauka w UE • Wykorzystanie funduszy unijnych 	45.1	45.2, 45.3, 45.4, 45.5

4. Sposoby osiągnięcia celów kształcenia i wychowania

„Wszyscy wiedzą, że czegoś nie da się zrobić, i przychodzi taki jeden, który nie wie, że się nie da, i on właśnie to robi”.

Albert Einstein

Dydaktyka wiedzy o społeczeństwie stwarza nam duże możliwości osiągnięcia konkretnych celów kształcenia i wychowania uczniów. Szeroki wachlarz metod nauczania i pomocy dydaktycznych umożliwia bowiem dostosowanie się podczas naszej pracy do potrzeb i możliwości uczniów. Tradycyjne metody nauczania, takie jak wykład lub lektura podręcznika w niewielkim stopniu kształtują obywatelskie umiejętności i postawy. Rolą nauczycieli jest przyjmowanie funkcji pośrednika w kształceniu nastawionym na uczestnictwo i dialog. Konsekwencją tego jest konieczność systematycznego odnoszenia omawianych treści do doświadczeń i obserwacji uczniów oraz zachęcanie ich do dzielenia się swoimi refleksjami. Należy również kształtować krytyczne podejście do omawianych treści i wykorzystywanych źródeł, odwoływanie się do różnych punktów widzenia oraz wskazywanie argumentów „za” i „przeciw” w rozwiązywaniu problemów życia publicznego.

Taki typ kształcenia wymaga wykorzystywania przez nas aktywizujących metod pracy z uczniami. Należy jednak pamiętać, że nie ma jednej drogi do osiągnięcia zamierzonych celów. Metody, które przyniosą skutek w jednym zespole, mogą się zupełnie nie sprawdzić w innej klasie. Dlatego dobierając metody, środki dydaktyczne i sposoby realizacji określonych zagadnień, musimy wziąć pod uwagę możliwości i potrzeby zarówno zespołu klasowego, jak i poszczególnych uczniów. Nakłada to na nas w pierwszej kolejności obowiązek poznania uczniów pod względem ich preferencji uczenia się („wzrokowcy”, „słuchowcy”, „czuciowcy”), potrzeb, zainteresowań i możliwości. W przypadku pracy ze „wzrokowcami” i „słuchowcami” musimy pamiętać, że preferują oni tradycyjne metody nauczania takie np. jak wykład, pogadanka, praca z podręcznikiem czy tekstem źródłowym. Nie oznacza to jednak, że w ich przypadku mamy rezygnować z metod aktywizujących, które także przyczynią się do opanowania przez nich szeregu umiejętności. Równocześnie musimy wziąć pod uwagę liczebność klasy, zasób wiedzy i umiejętności wyniesionych przez uczniów z wcześniejszych etapów edukacji, ich doświadczenia oraz środowisko, w którym pracujemy, a także, w określonych przypadkach, różnorodne dysfunkcje stwierdzone przez poradnie psychologiczno-pedagogiczne. Z tych powodów należy pamiętać, że zaproponowane metody osiągnięcia celów kształcenia i wychowania zawarte w programie należy za każdym razem dostosować do potrzeb i możliwości indywidualnych uczniów i zespołu klasowego. Biorąc pod uwagę uczniów ze specjalnymi potrzebami edukacyjnymi, musimy nasze metody dostosować do informacji zawartych w ich indywidualnych kartach pracy tworzonych przez zespół nauczycieli mających do czynienia z takimi wychowankami. SPE w pewien sposób ograniczają nasze działania edukacyjne i narzucają określone sposoby postępowania z takimi uczniami. Nie oznacza to jednak, że z tego powodu możemy w ich przypadkach rezygnować z zadań postawionych przed uczniami w Podstawie Programowej. Dlatego dobierając metody pracy i przydzielając określone zadania, musimy pamiętać, że:

1. Uczeń z dysleksją – ma izolowane trudności w czytaniu, co na tym poziomie nauczania zobowiązuje nas do zadbania o jego rozwój emocjonalny poprzez ograniczenie działań, które będą na niego nakładały obowiązek głośnego i publicznego czytania oraz dostosowanie prac pisemnych wykonywanych na lekcji do jego tempa pracy.

2. Uczeń z dysgrafią – ma nieczytelne pismo, więc należy zastosować niekonwencjonalne metody sprawdzania prac pisemnych (odczytywanie ich przez ucznia, odpytanie z treści, zachęcanie do pisania drukowanymi literami lub na komputerze).

3. Uczeń z dysortografią – ma problemy z poprawną pisownią opartą na regułach ortograficznych, więc podczas sprawdzania prac pisemnych nie należy oceniać poprawności w tym zakresie.

4. Uczeń z dyskalkulią – ma przede wszystkim specyficzne trudności w uczeniu się matematyki, które na wiedzy o społeczeństwie mogą się objawić poprzez przestawianie kolejności cyfr w zadaniach statystycznych, co oznacza, że musimy się skoncentrować na ocenie jego toku rozumowania, a nie ostatecznego wyniku;

5. Uczeń z afazją – ma problemy z operowaniem, wyrażaniem i odbiorem treści językowych i w takim przypadku musimy zastosować różne niewerbalne formy komunikacji.

6. Uczeń z zespołem Aspergera – ma problemy z tworzeniem więzi międzyludzkich, kłopoty w zakresie samoorganizacji oraz z myśleniem abstrakcyjnym. Dlatego pracując z taką młodzieżą, musimy pamiętać, że w ich przypadku metody nauczania, które opierają się na pracy zespołowej, takie np. jak projekt czy drama mogą okazać się nieskuteczne ze względu na ich zaburzenia. Równocześnie należy do takich uczniów kierować konkretne polecenia oraz używać i interpretować język w sposób dosłowny (unikając podwójnych znaczeń, sarkazmu i idiomów).

7. Uczeń z ADHD – może przejawiać nadmierną impulsywność i ruchliwość oraz mieć problemy z koncentracją uwagi, co wymaga od nas określenia jasnych zasad postępowania i ich egzekwowania, ale zarazem częstego zauważania sukcesów ucznia i ich podkreślania.

8. Uczeń słabowidzący – może mylić litery, słabo czytać i mieć problemy ze zrozumieniem tekstu. W takiej sytuacji powinniśmy mu zapewnić właściwe miejsce w klasie, które nie będzie utrudniać widoczności, oraz udostępniać teksty w wersji powiększonej.

9. Uczeń słabosłyszący – może nie słyszeć naszych instrukcji oraz ze względu na problemy ze zrozumieniem słów niechętnie angażować się w życie klasy, równocześnie nie jest w stanie łączyć wykonywania określonych zadań ze słuchaniem poleceń. Dlatego też musimy w takiej sytuacji zadbać o dobre oświetlenie klasy, zapewnić mu miejsce w pierwszej ławce i często do niego kierować pytania, aby w ten sposób mobilizować go do większej koncentracji uwagi.

10. Uczeń o szczególnych zdolnościach – charakteryzuje się wysoką inteligencją, łatwością w przyswajaniu wiedzy i wysoką motywacją do nauki, może on być uzdolniony wszechstronnie lub w określonej dziedzinie. Z tego powodu praca z takim uczniem powinna przyjąć formę indywidualnego programu wspierania jego rozwoju, kierowanego przez nauczyciela prowadzącego wspieranego między innymi przez rodziców, pedagoga i psychologa, który umożliwi mu poszerzenie wiadomości i umiejętności w celu ich wykorzystania np. podczas olimpiad, konkursów i turniejów.

Należy także zdawać sobie sprawę, że skuteczność wykorzystanych przez nas metod będzie tym większa, im większa będzie znajomość kryteriów oceniania i zasad organizacji pracy przez uczniów.

Metoda projektu:

Projekt jest jedną z metod szczególnie zalecanych w nowoczesnym systemie edukacji uczniów, na lekcjach wiedzy o społeczeństwie. Zgodnie z Podstawą Kształcenia Ogólnego, na IV etapie edukacji, co najmniej 10% treści powinno być realizowanych za pomocą tej metody, a każdy uczeń powinien uczestniczyć przynajmniej w jednym projekcie, w każdym roku nauki. Z podstawy wynika także zespołowy charakter projektu uczniowskiego. Skuteczność tej metody jest uzależniona od ścisłego przestrzegania zasad projektu. Należy pamiętać, że oprócz tematu, który ustalimy sami lub uzgodnimy z uczniami, musimy:

- określić zadania dla uczniów, które sami przydzielimy lub zostawimy do wyboru zespołom uczniowskim;
- określić cele projektu;
- ustalić metody pracy;
- wyznaczyć terminy realizacji poszczególnych etapów projektu;
- wyznaczyć termin realizacji całego projektu;
- zasugerować uczniom źródła, z jakich powinni skorzystać podczas swojej pracy nad projektem;
- podać kryteria oceny projektu i jego poszczególnych etapów;
- stworzyć możliwość publicznej prezentacji efektów projektu uczniowskiego.

W trakcie realizacji projektu musimy go stale nadzorować poprzez:

- przekazywanie uczniom podstaw wiedzy na temat wybranego zagadnienia;
- pomaganie w zdobyciu umiejętności umożliwiających zrealizowanie projektu;
- udzielenie pomocy w stworzeniu planu działań i podziału zadań oraz w wyborze formy prezentacji końcowej;
- konsultowanie i akceptowanie kolejnych etapów projektu.

Przestrzeganie powyższych zasad pomoże wykształcić u uczniów szereg pożądanых postaw, nabyć odpowiednie umiejętności oraz utrwalić przydatne wiadomości. Dzięki niemu uczniowie:

- zdobędą wiedzę i umiejętności związane z przedmiotem projektu;
- wybiorą zagadnienie: problem lub działanie, zgodnie ze swoimi zainteresowaniami i założonymi celami projektu, przez co łatwiej przyswoją wiadomości, wykształcą umiejętności i przyjmą określone postawy;
- samodzielnie poszukają sposobów zbadania i rozwiązania problemu oraz skutecznego przeprowadzenia założonego w projekcie działania;
- nabędą umiejętność organizowania własnej pracy i współpracy z innymi realizatorami projektu;
- będą wytrwale i w przemyślany sposób dążyć do realizacji zamierzonego celu;
- poprzez przygotowanie i przeprowadzenie publicznej prezentacji efektów projektu (np. na forum klasy, szkoły, gminy) wykształcą umiejętność publicznych wystąpień oraz radzenia sobie ze stresem.

Należy pamiętać, że projekt edukacyjny można realizować, łącząc z innymi znanymi metodami (np.: dramą, analizą SWOT, burzą mózgów, dyskusją, symulacją czy drzewkiem decyzyjnym).

Drama:

Drama jako metoda aktywizująca wykorzystywana jest do tworzenia sytuacji edukacyjnych poprzez zaangażowanie uczniów na trzech poziomach: fizycznym, emocjonalnym i intelektualnym. Jej skuteczność jest przede wszystkim uzależniona od połączenia tych trzech poziomów, ze szczególnym naciskiem na aspekt emocjonalny. Identyfikacja z odgrywanymi postaciami to istota dramy. Uczniowie utożsamiając się z odgrywanymi postaciami, kształtują umiejętności społeczne i intelektualne oraz przyjmują pożądane postawy. Dzięki niej m.in. rozwija się umiejętność współpracy w grupie, uwrażliwia się uczniów na otaczającą nas rzeczywistość, stwarza się możliwość wyrażania własnych uczuć oraz kształtuje się pozytywne mechanizmy zachowań. Podstawą dramy jest fikcja, która

powstaje w efekcie przedstawiania przez uczniów za pomocą gestów, mimiki, słów i uczuć sytuacji, które w danej chwili nie mają miejsca. W takiej sytuacji uczeń staje się symbolem przedstawianych przez siebie uczuć, zjawisk, wydarzeń itp. Istnieje wiele technik dramowych, które stwarzają szerokie możliwości ich zastosowania do realizacji określonych celów. Wśród nich możemy wymienić:

- **improwizację**, służącą przede wszystkim kształceniu umiejętności komunikacji poprzez angażowanie uczniów w odgrywanie ról w sytuacjach dramowych;
- **prowadzącego w roli**, która ułatwia wprowadzanie treści edukacyjnych poprzez wchodzenie uczniów w konkretne role przewidziane w sytuacji dramowej;
- **galerię**, wykorzystywaną do kształtowania postaw i zwiększania empatii poprzez prezentację stanów wewnętrznych i emocjonalnych odgrywanych postaci.

Dyskusja:

Dyskusja to metoda aktywizująca, która polega na wymianie poglądów i myśli między jej uczestnikami. Stosowanie jej w procesie nauczania przyczynia się do kształtowania umiejętności wyrażania własnego zdania popartego odpowiednio dobranymi argumentami. Równocześnie uczniowie biorący w niej udział kształtują postawę tolerancji i szacunku wobec odmienności poglądów wyrażanych przez stronę przeciwną. Poza tym stwarza ona możliwość rozpatrzenia różnorodnych rozwiązań diskutowanego problemu i uczy podejmowania decyzji poprzez konfrontację poglądów. Dyskusja może występować w różnych odmianach. Zaliczamy do niej m.in. debatę, burzę mózgów i dyskusję punktowaną.

Debata:

Debata to tak naprawdę sformalizowana dyskusja polegająca na wymianie poglądów, w szerszym gronie, w celu znalezienia najbardziej odpowiedniego rozwiązania dla omawianego problemu. W nauczaniu wiedzy o społeczeństwie warto wykorzystać debatę oksfordzką, która polega na wymianie argumentów i kontrargumentów przez dwa zespoły, które w ten sposób starają się przekonać publiczność do swojego zdania.

Burza mózgów:

Burza mózgów to kolejna metoda aktywizująca, zaliczana do rodzajów dyskusji. Dzięki niej możemy u uczniów kształtować twórcze myślenie. Jej zadaniem jest znalezienie w krótkim czasie jak największej ilości propozycji rozwiązania postawionego problemu. Rzucane przez uczniów pomysły mogą mieć charakter konstruktywny, typowy, ryzykowny, a nawet niedorzeczny. Ważne jest jednak, aby tych pomysłów nie komentować i nie krytykować. Ostatnim elementem tej metody jest dyskusja nad propozycjami i wybór przez grupę najlepszego rozwiązania.

Dyskusja punktowana:

Metoda ta jest alternatywą na odpytywanie uczniów. Można ją między innymi wykorzystywać podczas lekcji powtórzeniowych. W takiej dyskusji biorą udział wyznaczeni przez nauczyciela uczniowie, którzy mają za zadanie przedyskutować, według narzuconego planu, postawiony przed nimi problem. Za swój udział w dyskusji mogą otrzymywać zarówno punkty dodatnie, jak i ujemne. Punktacji może podlegać wiedza merytoryczna oraz sposób i kultura dyskusji. Po jej zakończeniu uczniom zostają

wystawione przez nauczyciela oceny, na postawie zebranych przez nich punktów i ustalonych wcześniej kryteriów.

Metaplan:

Metaplan to połączenie dyskusji lub debaty z graficznym zapisem jej przebiegu. Metodę tę można wykorzystać zarówno w dużej jak i małych grupach. Polega ona na stworzeniu plakatu, który będzie zawierał informacje na temat istniejącego stanu rzeczy na temat rozważanego problemu (jak jest?), stanu idealnego, do którego się dąży (jak powinno być?) oraz przyczyn, które powodują rozbieżności między tymi stanami (dlaczego nie jest tak, jak powinno być?). Poza tym na plakacie umieszcza się temat rozważanego problemu, który powinien być postawiony w formie zdania pytającego oraz wnioski wyciągnięte na podstawie analizy sformułowanego zagadnienia.

Analiza SWOT:

Metodę tę można wykorzystać w celu kształtowania umiejętności podejmowania decyzji na podstawie analizy słabych i mocnych stron danego problemu, zjawiska czy wydarzenia. Polega ona na wypisaniu:

S – mocnych stron danego zagadnienia;

W – słabych stron tego samego problemu;

O – szans, które są z nim związane;

T – zagrożień, które może ze sobą nieść dany problem.

Ostatnim krokiem w tej metodzie jest poddanie przedstawionych elementów wnikliwej analizie wzajemnych powiązań w celu ustalenia, jakie rozwiązanie będzie najbardziej korzystne.

Drzewko decyzyjne:

Jest to kolejna metoda kształtująca umiejętność podejmowania decyzji oraz pracy w zespole. Jej zadaniem jest graficzna analiza danych, która w konsekwencji ma doprowadzić do najkorzystniejszego rozwiązania przedstawionego problemu. Polega ona na określeniu problemu, który wymaga rozwiązania. Będzie on stanowić pień naszego drzewa, na którym systematycznie będziemy zapisywać możliwe rozwiązania, które mogą za sobą nieść określone skutki.

Wykład:

Metoda ta może mieć zarówno charakter podający, jak i problemowy. Wymaga ona bardzo solidnego przygotowania merytorycznego i odpowiedniej formy przekazu informacji, by zostały one przedstawione w taki sposób, że uczniowie w krótkim czasie przyswoją ich jak najwięcej. Skuteczność tej metody zwiększa się poprzez zastosowanie dodatkowych pomocy dydaktycznych, takich jak prezentacje multimedialne, plansze, foliogramy, filmy, eksponaty itp. Wykład może być także przeplatany pytaniami lub wypowiedziami uczniów oraz wykonywaniem przez nich czynności praktycznych lub teoretycznych.

Praca pod kierunkiem:

Ta metoda ma charakter poszukujący. Może ona mieć zarówno charakter indywidualny, jak i zespołowy. Polega ona na cichej pracy uczniów pod kontrolą nauczyciela. Plusem tej metody jest między innymi pobudzenie procesów myślowych uczniów oraz skupienie ich uwagi na rozwiązywanym problemie. Kształtuje ona także umiejętność samokształcenia. Ze względu na różne

tempo pracy poszczególnych uczniów najlepiej sprawdza się w formie zespołowej, pod warunkiem odpowiednio dobranych w grupie osób pod względem ich indywidualnych możliwości. Dzięki temu mogą się wymieniać informacjami i podejmować decyzje, co ułatwia m.in. kształtowanie umiejętności pracy w zespole, współodpowiedzialności i dyscypliny.

Praca pod kierunkiem może przyjąć formę pracy w grupie nad rozwiązaniem określonego problemu, pracy z podręcznikiem, z tekstem źródłowym, z materiałem źródłowym, przy równoczesnym wykorzystaniu komputera i Internetu jako źródła informacji.

Mapy mentalne:

Jest to metoda wizualnego opracowywania problemów, która wspiera proces organizowania oraz zapamiętywania wiedzy. Polega ona na etykietowaniu wybranych treści za pomocą przyswojonych lub łatwo rozpoznawalnych przez ucznia rysunków, zdjęć, symboli, haseł itp. Punktem startowym jest dowolny, złożony problem, z którym za pomocą strzałek łączymy nowe hasła i terminy pozwalające nam dostrzec szeroki kontekst omawianego zagadnienia.

Metoda portfolio:

Metoda ta przede wszystkim kształtuje samodzielność i umiejętność poszukiwania wiedzy poprzez indywidualne tworzenie przez uczniów teczki dokumentującej ich pracę na wybrany temat. Równocześnie dzięki niej uczniowie nabierają krytycznego stosunku do zgromadzonych materiałów oraz kształtują własne poglądy na realizowane zagadnienie. Poza tym uczą się systematyczności, ponieważ metoda ta realizowana jest w dłuższym wymiarze czasu, przeważnie kilkutygodniowym.

5. Opis założonych osiągnięć ucznia

Wybrane przez nas metody osiągania celów kształcenia i wychowania zawarte w programie, odpowiednio dostosowane do potrzeb i możliwości indywidualnych uczniów i zespołu klasowego doprowadzą w konsekwencji do opanowania przez wszystkich uczniów treści wymaganych w podstawie programowej.

Dzięki temu będziemy mogli zrealizować założone przez nas cele, które umożliwią uczniom:

- wykorzystywanie zdobytych wiadomości i umiejętności obywatelskich w życiu codziennym;
- planowanie i realizowanie projektów edukacyjnych;
- aktywny udział w dyskusjach i debatach na forum klasy, szkoły i w innych sytuacjach społecznych;
- formułowanie własnych poglądów i ich wyrażania;
- zaangażowanie się w pracę nad rozwiązywaniem wybranych problemów swego otoczenia i szerszych społeczności;
- uzyskanie realnego wpływu na wybrane obszary życia szkoły, m.in. w ramach samorządu uczniowskiego;
- uczestnictwo w życiu społeczności lokalnej;
- nawiązywanie kontaktów i współpracy z organizacjami społecznymi i instytucjami publicznymi;
- uczestnictwo w obywatelskich kampaniach i działaniach;
- korzystanie z różnych form komunikowania się w sprawach publicznych;
- budowanie poczucia własnej wartości i sprawstwa w życiu społecznym;
- rozwój szacunku i zaufania do drugiego człowieka;
- budowanie poczucia więzi ze wspólnotą lokalną, narodową, europejską i globalną;
- rozwój wrażliwości, odpowiedzialności i tolerancji.

6. Propozycje kryteriów oceny i metod sprawdzania osiągnięć ucznia

Przedstawione poniżej kryteria oceniania oraz metody sprawdzania osiągnięć uczniów są tylko propozycją. Każdy nauczyciel realizujący przedmiot wiedza o społeczeństwie jest, zgodnie z Rozporządzeniem MEN w sprawie warunków i sposobu oceniania, klasyfikowania i 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.), zobowiązany opracować własny Przedmiotowy System Oceniania Uczniów, który musi być spójny z Wewnątrzszkolnym Systemem Oceniania oraz dostosowany do specyfiki szkoły, klasy oraz zdiagnozowanych potrzeb zaobserwowanych w trakcie realizacji programu.

Przy wykorzystywaniu poniższych kryteriów należy także pamiętać o konieczności ich modyfikacji, w przypadku stosowania ich wobec uczniów o specjalnych potrzebach edukacyjnych, w taki sposób, aby ich dysfunkcje nie uniemożliwiały im osiągnięcie pełnej skali ocen. W takiej sytuacji należy wziąć pod uwagę informacje o uczniach ze SPE zawarte w rozdziale wcześniejszym oraz indywidualne karty pracy wychowanków.

Kryteria oceniania z wiedzy o społeczeństwie

– odpowiedź ustna

Stopień celujący:

Wiedza i umiejętności ucznia charakteryzują się pełną znajomością dyscyplin WOS. Pochodzą one z różnych źródeł poza podręcznikowych. Oparte są na wnikliwej analizie rzeczywistości i różnorodności światopoglądowej. Uczeń tworzy w odpowiedzi, nieszablonowy, aktywny, nie unika krytyki i oceny. Ma własne zdanie. Potrafi sam stawiać pytania i przedstawić problemy do dyskusji. Wysoka kultura słowa mówionego.

Stopień bardzo dobry:

Uczeń posiada ogólne wiadomości i umiejętności z zakresu nauk społecznych. Podstawy teoretyczne i praktyczne oparte na najwyższym poziomie programowym i podręcznikowym. Żywo zainteresowany aktualną problematyką społeczno-polityczną i gospodarczą. W szczególny sposób ma opanowaną jedną z dyscyplin WOS: socjologia, ekonomia, politologia, stosunki międzynarodowe, podstawy prawoznawstwa, psychologia społeczna, etyka itd. Znajomość czynna języka danej dyscypliny. Postawa racjonalna, krytyczna, kreatywna. Umiejętność oceny problemów, procesów, zjawisk oraz osób.

Stopień dobry:

Uczeń nie wykazuje szczególnego zaangażowania. Opanował podstawy programowe. Umiejętnie stosuje słownictwo nauk społecznych – nie jest ono bezbłędne. Przejawia przeciętne zainteresowanie otaczającą rzeczywistością. Poprawnie interpretuje informacje mediów i potrafi je ocenić. Postawa krytyczna, chociaż niechętna ocenie. Kreatywność na słabym poziomie. Wiedza merytoryczna oparta na podręczniku.

Stopień dostateczny:

Brak zaangażowania w tematykę przedmiotu, wiedza w zakresie podstawowym. Błędy w stosowaniu pojęć naukowych. Brak orientacji w aktualnej problematyce społeczno-polityczno-gospodarczej.

Niechętnie ocenia lub nawet nie próbuje. Słaby poziom wnioskowania – tylko przy pomocy nauczyciela. Mechanicznie odtwarza wiedzę. Nie potrafi praktycznie wykorzystać posiadanej wiedzy.

Stopień dopuszczający:

Uczeń ma poważne luki w wiedzy i umiejętnościach, ale przyswoił je w stopniu nieco poniżej wymagań podstawowych. Z tego powodu nie jest w stanie samodzielnie pracować i aktywnie uczestniczyć w zajęciach. Ma braki w zeszytcie przedmiotowym (notatki z lekcji, prace domowe). Przy aktywnej i częstej pomocy rozwiązuje problemy typowe, o niewielkim stopniu trudności.

Stopień niedostateczny:

Uczeń nie opanował wiedzy w stopniu koniecznym. Nie rozumie wiadomości, myli je i zniekształca. Nie jest w stanie, nawet przy pomocy nauczyciela, rozwiązać problemu o elementarnym stopniu trudności. Wykazuje się brakiem systematyczności i chęci do nauki.

– odpowiedź pisemna (wypracowanie)

Stopień celujący:

Uczeń w pełni zrozumiał temat, wyczerpał zakres rzeczowy i problemowy. Posiada erudycyjną wiedzę z zakresu dyscyplin WOS. W pracy ujmuje wiele sfer składających się na wiedzę o społeczeństwie, tj. socjologia, politologia, prawo, stosunki międzynarodowe. Stosuje hierarchizację materiału w dłuższych i krótszych okresach, umiejętnie posługuje się związkami przyczynowo-skutkowymi i przestrzenno-czasowymi, posiada zdolność do szczegółowej analizy poszczególnych faktów i zjawisk. Praca posiada kompozycję, proporcje są oparte na erudycyjnej wiedzy, zastosowano dobór materiału, stosuje samodzielne wnioski, samodzielnie ocenia zjawiska, postacie. Praca charakteryzuje się bezbłędnym stylem, wysoką poprawnością gramatyczną i bezbłędnie stosowaną terminologią z zakresu nauk składających się na wiedzę o społeczeństwie.

Stopień bardzo dobry:

Uczeń w pełni zrozumiał temat, wyczerpał zakres rzeczowy i problemowy. Praca zawiera dużą szczegółowość w przedstawianiu wydarzeń oraz znajomość różnych sfer składających się na wiedzę o społeczeństwie. Uczeń stosuje hierarchizację w dłuższych i krótszych okresach, umiejętnie posługuje się związkami skutkowymi i przestrzenno-czasowymi, posiada zdolność do szczegółowej analizy poszczególnych faktów i zjawisk. Praca posiada właściwą kompozycję, można w niej wyróżnić odpowiednio proporcjonalnie dobrane części pracy, uczeń wysuwa samodzielne wnioski, samodzielnie ocenia zjawiska, fakty, postacie. Praca charakteryzuje się bezbłędnym stylem, wysoką sprawnością językową, gramatyczną i bezbłędnie stosowaną terminologią historyczną.

Stopień dobry:

Uczeń rozwinął temat, zawarł w pracy prawidłowy zakres rzeczowy i problemowy, opanował wiadomości i umiejętności w zakresie programu, przedstawił różne sfery składające się na wiedzę o społeczeństwie. Uczeń posiadał umiejętność właściwej hierarchizacji, przedstawia związki przyczynowo-skutkowe, analizuje zjawiska, które mają charakter ciągły i spójny, chociaż czasami odtwórca; poprawnie rozumie i stosuje pojęcia. Praca posiada dobrą konstrukcję (plan, trójdzielność), materiał poprawnie dobrany, ale nie wyczerpuje faktografii z zakresu wiedzy o społeczeństwie. Uczeń posiada podstawowe umiejętności uzasadniania. Styl pracy oraz stosowana terminologia jest bez zastrzeżeń. Dopuszcza się przypadkowe błędy ortograficzne i interpunkcyjne.

Stopień dostateczny:

Praca zgodna z tematem, obejmuje zakres rzeczowy. Podano w niej podstawowe fakty, które pozwalają jeszcze na przedstawienie zagadnienia określonego w temacie. Posiada on trudności z właściwą hierarchizacją materiału, nielicznie i schematycznie przedstawia związki przyczynowo- skutkowe,

zdarzają mu się błędy w stosowaniu pojęć, próba analizy ma charakter odtwórczy, związany z opisem wydarzeń. Można wyróżnić części pracy niespójne. Występują błędy w doborze materiału ograniczonego do podstawy programowej oraz pominięto niektóre sfery. Wnioski są błędne, niesamodzielne, niedostatecznie uzasadnione lub ich brak, charakter pracy odtwórczy. Dopuszczalne są błędy stylistyczne, gramatyczne oraz nieliczne błędy ortograficzne. Pojawiają się błędy w terminologii z zakresu nauk składających się na wiedzę o społeczeństwie.

Stopień dopuszczający:

Praca na temat, ale w zakresie podstawowych wiadomości temat tylko częściowo opisany. Brak wielu podstawowych faktów, a zamieszczone są przedstawione w sposób ogólnikowy. Występują liczne błędy rzeczowe. Zdarzają się zastosowania pojedynczych umiejętności, ale mają one charakter odtwórczy. Występują liczne błędy w rozumieniu i stosowaniu pojęć. Praca ma nieprawidłową konstrukcję, plan oraz zachwiane proporcje. Materiał został źle dobrany, ograniczony do jednej sfery, brak wniosków i uzasadnień, a występujące są często błędne. Styl miejscami niejasny, błędy składniowe, gramatyczne oraz poważne błędy ortograficzne. Słownictwo ubogie i naiwne.

Stopień niedostateczny:

Praca nie na temat, nie podjęto próby określenia problematyki. Fakty zostały przedstawione przypadkowo, brak podstawowych wiadomości, poważne błędy rzeczowe. Trudno dostrzec świadectwa stosowania umiejętności; liczne błędy w rozumieniu zjawisk i pojęć. Konstrukcja niewłaściwa, bez planu, materiał źle dobrany, chaotyczny, brak wniosków lub są fałszywe, brak ocen. Styl nieudolny, błędy stylistyczne i gramatyczne, brak znajomości zasad pisowni, ortografii i interpunkcji. Rażąco błędy językowe.

– odpowiedź testowa (procentowa)

Poniższe zestawienie ma charakter poglądowy a szczegółowe rozłożenie skali procentowej wymaga dostosowania do WSO i PSO obowiązującego w szkole:

stopień celujący	– 100% punktów możliwych do zdobycia
stopień bardzo dobry	– 99% – 91% punktów możliwych do zdobycia
stopień dobry	– 90% – 71% punktów możliwych do zdobycia
stopień dostateczny	– 70% – 51% punktów możliwych do zdobycia
stopień dopuszczający	– 50% – 40 % punktów możliwych do zdobycia
stopień niedostateczny	– 39% – 0% punktów możliwych do zdobycia

Metody sprawdzania osiągnięć ucznia

Nauczyciel w celu sprawdzenia osiągnięć uczniów powinien stosować różne techniki i narzędzia pomiaru dydaktycznego, takie jak:

- Odpowiedź ustna (z trzech ostatnich lekcji lub szerszego materiału zapowiedzianego zgodnie z zapisami obowiązującymi w WSO)
- Test oparty na standardach egzaminacyjnych, mający formę:
 - a) testu wiedzy ogólnej
 - b) analizy źródeł
- Wypracowanie oparte na standardach egzaminacyjnych, mający formę:
 - a) zadania klasowego, (zapowiedzianego zgodnie z zapisami obowiązującymi w WSO) zapowiedzianego minimum na dwa tygodnie przed jego realizacją
 - b) zadania domowego

- Referat (będący formą opracowanego i wygłoszonego zagadnienia)
- Kartkówka (krótka, pisemna i niezapowiedziana forma sprawdzenia wiadomości z trzech ostatnich lekcji)
- Sprawdzian (pisemna i zapowiedziana zgodnie z zapisami obowiązującymi w WSO)
- Realizacja projektu
- Zadanie domowe
- Aktywność obejmująca ocenę wkładu pracy ucznia w postaci:
 - a) wypowiedzi ustnych
 - b) zaangażowania w pracę na lekcji
 - c) pracy w grupie
 - d) pracy indywidualnej na lekcji i w domu
 - e) udziału w olimpiadach i konkursach
 - f) zaangażowanie w życie społeczności lokalnej.

Bibliografia

1. M. Bogdanowicz, *Ryzyko dysleksji*, Gdańsk 2005.
2. E. Budnik, A. Muszyńska, B. Owczarska, *Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących*, Kielce 2000.
3. S. Dylak, *Wprowadzenie do konstruowania szkolnych programów nauczania*, Warszawa 2002.
4. B. Niemierko, *Ocenianie szkolne bez tajemnic*, Warszawa 2002.
5. A. Mikina, B. Zając, *Jak wdrażać metodę projektów? Poradnik dla nauczycieli i uczniów gimnazjum, liceum i szkoły zawodowej*, Kraków 2006.
6. G. Petty, *Nowoczesne nauczanie. Praktyczne wskazówki i techniki dla nauczycieli, wykładowców i szkoleniowców*, Sopot 2010.
7. *Podniesienie efektywności kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi, Materiały dla nauczycieli*, [w:] www.men.gov.pl/images/pdf/DZSE/nauczyciele.pdf.
8. 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).
9. Rozporządzeniem Ministra Edukacji Narodowej w sprawie warunków i sposobu oceniania, klasyfikowania i 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.).