

ZESZYT 5

Anna Rogacka

Edukacja zdrowotna w podstawie programowej

Branżowa szkoła II stopnia

Anna Rogacka

Edukacja zdrowotna w podstawie programowej

Branżowa szkoła II stopnia

Ośrodek Rozwoju Edukacji

Warszawa 2019

Wybór tekstów z podstawy programowej

Anna Rogacka

Konsultacja merytoryczna

Wydział Wychowania i Profilaktyki

Zespół ds. Promocji Zdrowia

Valentina Todorovska-Sokołowska

Redakcja i korekta

Elżbieta Gorazińska

Projekt okładki, layout,

redakcja techniczna i skład

Wojciech Romerowicz

Fotografia na okładce: © massonforstock/Bank zdjęć Photogenica

© Ośrodek Rozwoju Edukacji

Warszawa 2019

Wydanie I

ISBN 978-83-66047-74-7

Ośrodek Rozwoju Edukacji

Aleje Ujazdowskie 28

00-478 Warszawa

tel. 22 345 37 00

www.ore.edu.pl

Wprowadzenie

Wymagania dotyczące edukacji zdrowotnej w zakresie różnych przedmiotów nauczania w branżowej szkole II stopnia reguluje *Rozporządzenie Ministra Edukacji Narodowej z dnia 30 stycznia 2018 r. w sprawie podstawy programowej kształcenia ogólnego dla liceum ogólnokształcącego, technikum oraz branżowej szkoły II stopnia* (Dz.U. z dnia 2 marca 2018 r., poz. 467).

Niniejszy dokument obejmuje zestawienie wybranych wymagań ogólnych i szczegółowych oraz fragmentów podstawy programowej kształcenia ogólnego dotyczących edukacji zdrowotnej, które mogą być pomocne w jej realizacji.

Podstawa programowa kształcenia ogólnego dla branżowej szkoły II stopnia dla uczniów będących absolwentami dotychczasowego gimnazjum

Załącznik nr 2 do rozporządzenia Ministra Edukacji Narodowej

Kształcenie ogólne w branżowej szkole II stopnia stanowi kontynuację kształcenia ogólnego w branżowej szkole I stopnia.

Ważnym zadaniem szkoły na tym etapie kształcenia jest edukacja zdrowotna, której cel w podstawie programowej określono jako rozwijanie u uczniów postawy dbałości o zdrowie własne i innych ludzi oraz umiejętności tworzenia środowiska sprzyjającego zdrowiu.

Szkolny zestaw programów nauczania oraz program wychowawczo-profilaktyczny szkoły tworzą spójną całość i muszą uwzględniać wszystkie wymagania opisane w podstawie programowej.

Celem kształcenia ogólnego w branżowej szkole II stopnia jest: rozwijanie osobistych zainteresowań ucznia i integrowanie wiedzy przedmiotowej z różnych dyscyplin; zdobywanie umiejętności formułowania samodzielnych i przemyślanych sądów, uzasadniania własnych i cudzych sądów w procesie dialogu we wspólnocie dociekającej; łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami wyobrażeniowo-twórczymi; rozwijanie wrażliwości społecznej, moralnej i estetycznej.

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia ogólnego w branżowej szkole II stopnia należą:

- 4) umiejętność komunikowania się w języku ojczystym i w językach obcych;

- 6) umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi, w tym dbałość o poszanowanie praw autor-skich i bezpieczne poruszanie się w cyberprzestrzeni;
- 8) umiejętność pracy zespołowej.

Język polski

Treści nauczania – wymagania szczegółowe

- I. Odbiór wypowiedzi i wykorzystanie zawartych w nich informacji.
 1. Czytanie i słuchanie. Uczeń:
 - 6) rozróżnia w dialogu odpowiedzi właściwe i unikowe;
 - 7) rozpoznaje w wypowiedzi ironię, objaśnia jej mechanizm i funkcję;
 - 8) rozpoznaje pytania podchwytliwe i sugerujące odpowiedź.
 3. Świadomość językowa. Uczeń:
 - 2) zna pojęcia znaku i systemu znaków; uzasadnia, że język jest systemem znaków; rozróżnia znaki werbalne i niewerbalne, ma świadomość ich różnych funkcji i sposobów interpretacji;
 - 3) zna pojęcie aktu komunikacji językowej i wskazuje jego składowe (nadawca, odbiorca, kod, komunikat, kontekst), dostrzega i omawia współczesne zmiany modelu komunikacji językowej (np. różnice między tradycyjną komunikacją ustną lub pisaną a komunikacją przez internet);
 - 7) odróżnia słownictwo neutralne od emocjonalnego i wartościującego, oficjalne od swobodnego; rozpoznaje i określa zasady jego stosowania w różnych sytuacjach komunikacyjnych.
- II. Analiza i interpretacja tekstów kultury. Uczeń zna teksty literackie i inne teksty kultury wskazane przez nauczyciela.
 3. Interpretacja. Uczeń:
 - 3) określa funkcje, jakie pełnią w utworach podstawowe motywy (np. ojczyzny, matki, ziemi, wędrowności, ogrodu, pracy, miłości);
 4. Wartości i wartościowanie. Uczeń:
 - 1) dostrzega związek języka z wartościami, rozumie, że język podlega wartościowaniu (np. język jasny, prosty, zrozumiały, obrazowy, piękny), jest narzędziem wartościowania, a także źródłem poznania wartości (utrwalonych w znaczeniach nazw wartości, takich jak: dobro, prawda, piękno; wiara, nadzieja, miłość; wolność, równość, braterstwo; Bóg, honor, ojczyzna; solidarność, niepodległość, tolerancja);
 - 3) dostrzega w świecie konflikty wartości (np. równości i wolności, sprawiedliwości i miłosierdzia) oraz rozumie źródła tych konfliktów.
- III. Tworzenie wypowiedzi.
 1. Mówienie i pisanie. Uczeń:

- 4) publicznie wygłasza przygotowaną przez siebie wypowiedź, dbając o dźwiękową wyrazistość przekazu (w tym także tempo mowy i donośność głosu);
- 5) stosuje uczciwe zabiegi perswazyjne, zdając sobie sprawę z ich wartości i funkcji; wystrzega się nieuczciwych zabiegów erystycznych.

Język obcy nowożytny

Treści nauczania – wymagania szczegółowe

- I. Uczeń posługuje się w miarę rozwiniętym zasobem środków językowych (leksykalnych, gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym realizację pozostałych wymagań ogólnych w zakresie następujących tematów:
 - 1) człowiek (np. dane personalne, wygląd zewnętrzny, cechy charakteru, uczucia i emocje, zainteresowania, problemy etyczne);
 - 5) życie rodzinne i towarzyskie (np. okresy życia, członkowie rodziny, koledzy, przyjaciele, czynności życia codziennego, formy spędzania czasu wolnego, święta i uroczystości, styl życia, konflikty i problemy);
 - 6) żywienie (np. artykuły spożywcze, posiłki i ich przygotowanie, lokale gastronomiczne, diety);
 - 1) zdrowie (np. samopoczucie, choroby, ich objawy i leczenie, higieniczny tryb życia, niepełnosprawni, uzależnienia, ochrona zdrowia);
 - 13) świat przyrody (np. klimat, świat roślin i zwierząt, krajobraz, zagrożenia i ochrona środowiska naturalnego, klęski żywiołowe, katastrofy, przestrzeń kosmiczna);
 - 16) elementy wiedzy o bezpieczeństwie i higienie pracy oraz o podejmowaniu i prowadzeniu działalności gospodarczej (zakres tematyczny związany z efektami kształcenia, określonymi w podstawie programowej kształcenia w zawodach).
- IV. Uczeń tworzy krótkie, proste, zrozumiałe, wypowiedzi ustne, w tym wypowiedzi umożliwiające komunikowanie się w środowisku pracy:
 - 12) stosuje formalny lub nieformalny styl wypowiedzi w zależności od sytuacji.
- V. Uczeń tworzy krótkie, proste, zrozumiałe wypowiedzi pisemne, w tym wypowiedzi umożliwiające komunikowanie się w środowisku pracy (np. wiadomość, opis, notatka, ogłoszenie, zaproszenie, ankieta, pocztówka, e-mail, list prywatny, prosty list formalny):
 - 5) wyraża i uzasadnia swoje opinie, poglądy i uczucia;
 - 7) przedstawia zalety i wady różnych rozwiązań i poglądów;
 - 8) opisuje intencje, marzenia, nadzieje i plany na przyszłość;
 - 13) stosuje formalny lub nieformalny styl wypowiedzi w zależności od sytuacji.
- VI. Uczeń reaguje ustnie w sposób zrozumiały w typowych sytuacjach, w tym sytuacjach związanych z komunikowaniem się w środowisku pracy:

- 1) nawiązuje kontakty towarzyskie (np. przedstawia siebie i inne osoby, udziela podstawowych informacji na swój temat i pyta o dane rozmówcy i innych osób);
 - 5) prowadzi proste negocjacje w typowych sytuacjach życia codziennego (np. wymiana zakupionego towaru);
 - 8) wyraża swoje opinie, intencje, preferencje i życzenia, pyta o opinie, preferencje i życzenia innych;
 - 9) wyraża emocje (np. radość, niezadowolenie, zdziwienie);
 - 11) wyraża prośby i podziękowania oraz zgodę lub odmowę wykonania prośby;
 - 12) wyraża skargę, przeprasza, przyjmuje przeprosiny;
 - 13) prosi o powtórzenie bądź wyjaśnienie tego, co powiedział rozmówca.
- VII. Uczeń reaguje w formie prostego tekstu pisanego (np. e-mail, wiadomość, list prywatny i prosty list formalny) w typowych sytuacjach, w tym sytuacjach związanych z komunikowaniem się w środowisku pracy:
- 1) nawiązuje kontakty towarzyskie (np. przedstawia siebie i inne osoby, udziela podstawowych informacji na swój temat i pyta o dane rozmówcy i innych osób);
 - 3) prowadzi proste negocjacje (np. uzgadnianie formy spędzania czasu);
 - 5) prosi o pozwolenie, udziela i odmawia pozwolenia;
 - 6) wyraża swoje opinie, intencje, preferencje i życzenia, pyta o opinie, preferencje i życzenia innych, zgadza się i sprzeciwia;
 - 7) wyraża emocje (np. radość, niezadowolenie, zdziwienie);
 - 8) prosi o radę i udziela rady;
 - 9) wyraża prośby i podziękowania oraz zgodę lub odmowę wykonania prośby;
 - 10) wyraża skargę, przeprasza, przyjmuje przeprosiny.
- X. Uczeń współdziała w grupie, np. w lekcyjnych i pozalekcyjnych językowych pracach projektowych.
- XII. Uczeń stosuje strategie komunikacyjne (np. domyślanie się znaczenia wyrazów z kontekstu, rozumienie tekstu zawierającego nieznane słowa i zwroty) oraz strategie kompensacyjne (np. parafraza, definicja) w przypadku, gdy nie zna lub nie pamięta jakiegoś wyrazu.

Matematyka

Treści nauczania – wymagania szczegółowe

- I. Liczby rzeczywiste. Uczeń:
 - 2) oblicza wartości wyrażeń arytmetycznych (wymiernych).
- III. Funkcje. Uczeń:
 - 3) odczytuje z wykresu własności funkcji ([...], maksymalne przedziały, w których funkcja maleje, rośnie, ma stały znak; punkty, w których funkcja przyjmuje w [...] wartość największą lub najmniejszą);

- 7) posługuje się funkcjami wykładniczymi do opisu zjawisk fizycznych, chemicznych, a także w zagadnieniach osadzonych w kontekście praktycznym.

Informatyka

Treści nauczania – wymagania szczegółowe

- IV. Rozwijanie kompetencji społecznych. Uczeń:
 - 1) realizuje projekty zespołowo i prezentuje efekty wspólnej pracy;
 - 2) objaśnia konsekwencje wykluczenia i pozytywne aspekty włączenia cyfrowego. Przedstawia korzyści, jakie przynosi informatyka i technologia komputera osobom ze specjalnymi potrzebami. Korzysta z wybranych e-usług;
- V. Przestrzeganie prawa i zasad bezpieczeństwa. Uczeń:
 - 1) objaśnia rolę technik uwierzytelniania, kryptografii i podpisu elektronicznego w ochronie i dostępie do informacji. Stosuje dobre praktyki w zakresie ochrony informacji wrażliwych (np. hasła, pin), danych i bezpieczeństwa systemu operacyjnego;
 - 2) opisuje szkody, jakie mogą spowodować działania pirackie w sieci, w odniesieniu do indywidualnych osób, wybranych instytucji i całego społeczeństwa.

Wychowanie fizyczne

Cele kształcenia – wymagania ogólne

- I. Utrwalanie stosowania w życiu codziennym zasad prozdrowotnego stylu życia, ze szczególnym uwzględnieniem sprawności fizycznej i specyfiki zawodu.
- II. Doskonalenie umiejętności osobistych i społecznych sprzyjających podejmowaniu całonocnej aktywności fizycznej.

Treści nauczania – wymagania szczegółowe

- I. Rozwój fizyczny i sprawność fizyczna. Uczeń:
 - 1) omawia sposoby utrzymania odpowiedniej masy ciała we wszystkich okresach życia;
 - 2) wskazuje mocne i słabe strony własnej sprawności fizycznej;
 - 3) dokonuje samooceny sprawności fizycznej na tle indywidualnych potrzeb i norm zdrowotnych;
 - 4) dobiera sposoby kształtowania sprawności fizycznej w zależności od charakteru pracy zawodowej.

- II. Aktywność fizyczna. Uczeń:
- 1) wymienia czynniki wpływające na podejmowanie aktywności fizycznej zależne od rodziny, kolegów, mediów i społeczności lokalnej;
 - 2) wskazuje zagrożenia związane z komercjalizacją sportu, w tym ruchu olimpijskiego;
 - 3) wskazuje możliwości wykorzystania nowoczesnych technologii do oceny tygodniowej aktywności fizycznej;
 - 4) dokonuje samooceny aktywności fizycznej (objętości i intensywności) na tle indywidualnych potrzeb i rekomendacji zdrowotnych (WHO lub UE);
 - 6) wykonuje ćwiczenia relaksacyjne dostosowane do indywidualnych potrzeb;
 - 7) wykorzystuje środowisko do planowania aktywności fizycznej (np. programowanie ścieżki zdrowia), z uwzględnieniem zastosowania nowoczesnych technologii.
- III. Bezpieczeństwo w aktywności fizycznej. Uczeń:
- 1) wyjaśnia, na czym polega umiejętność planowania bezpiecznej aktywności fizycznej dla siebie i innych;
 - 2) wskazuje zagrożenia związane z korzystaniem z nowoczesnego sprzętu sportowego;
 - 3) opracowuje regulamin uczestnictwa w imprezie rekreacyjno-sportowej lub zawodach sportowych;
 - 4) organizuje bezpieczną imprezę rekreacyjno-sportową (np. festyn, turniej).
- IV. Edukacja zdrowotna. Uczeń:
- 1) wyjaśnia, gdzie szukać wiarygodnych informacji dotyczących zdrowia oraz dokonuje krytycznej analizy informacji medialnych w tym zakresie (trendy, mody, diety, wzorce żywieniowe);
 - 2) wyjaśnia relacje między sportem profesjonalnym i sportem dla wszystkich a zdrowiem, w tym problem dopingiu;
 - 3) wyjaśnia, dlaczego zdrowie jest wartością dla człowieka i zasobem dla społeczeństwa oraz na czym polega dbałość o zdrowie w okresie młodości i wczesnej dorosłości, szczególnie w kontekście różnego rodzaju używek i substancji psychoaktywnych;
 - 4) omawia przyczyny i skutki stereotypów i stygmatyzacji osób z niepełnościami, chorych psychicznie i dyskryminowanych;
 - 5) dobiera sposoby redukcji nadmiernego stresu i radzenia sobie z nim;
 - 6) opracowuje i wykonuje zestaw ćwiczeń kształtujących i kompensacyjnych w zakresie treningu funkcjonalnego, ze szczególnym uwzględnieniem profilaktyki bólów kręgosłupa oraz rodzaju pracy zawodowej.
- V. Kompetencje społeczne. Uczeń:
- 1) wyjaśnia, na czym polega praca nad sobą dla zwiększenia wiary w siebie, poczucia własnej wartości i umiejętności podejmowania decyzji;
 - 2) pełni rolę organizatora, sędziego i kibica w imprezie rekreacyjno-sportowej;

- 3) wskazuje związki między wartościami etyki olimpijskiej a życiem pozasportowym;
- 4) omawia etyczne konsekwencje stosowania środków dopingujących.

Etyka

Cele kształcenia – wymagania ogólne

- I. Tożsamość, podmiotowość i rozwój moralny.
 1. Rozwijanie wrażliwości moralnej.
 2. Identyfikowanie i rozumienie wartości, norm oraz postaw moralnych związanych z różnymi dziedzinami życia indywidualnego i społecznego.
 3. Rozwijanie postawy szacunku wobec każdego człowieka.
 4. Rozwijanie postawy odpowiedzialności za siebie oraz swoje społeczne i przyrodnicze otoczenie.
 5. Rozwijanie umiejętności krytycznego myślenia.
- III. Samokształcenie.
 1. Rozwijanie umiejętności samodzielnego poszukiwania i wartościowania informacji oraz odpowiedzialnego korzystania z wiedzy.
 2. Kształcenie umiejętności uczenia się.
 3. Rozwijanie samoświadomości moralnej.

Treści nauczania – wymagania szczegółowe

- I. Elementy etyki ogólnej
 1. Podstawy etyki. Uczeń:
 - 2) objaśnia pojęcia: dobro i zło, wartość, godność, prawda, wolność, odpowiedzialność oraz rozważa rolę tych pojęć w etyce.
 2. Analiza ludzkiego działania w aspekcie moralnym. Uczeń:
 - 2) rozpoznaje i nazywa podstawowe emocje oraz uczucia; posługuje się nazwami emocji i uczuć do charakteryzowania przeżyć własnych oraz przeżyć innych osób – rzeczywistych i fikcyjnych;
 - 4) zna różne kryteria moralnego wartościowania i posługuje się nimi przy wyznaczaniu moralnej wartości czynów;
 - 5) zna, objaśnia i stosuje główne kategorie deontyczne: działania nakazane, zakazane, dozwolone;
 - 6) zna, objaśnia i stosuje główne kategorie aretyczne: cnota, wada, charakter, wzór osobowy;
 - 7) zna i wyjaśnia klasyczną koncepcję sumienia, kształtuje sumienie;

- 8) wykorzystuje pojęcia dyskursu etycznego do analizowania przeżyć, działań i postaw bohaterów powieści, opowiadań, filmów, spektakli teatralnych, gier komputerowych.
- II. Wybrane zagadnienia etyki szczegółowej (praktycznej, stosowanej, zawodowej)
1. Etyka życia osobistego (indywidualnego). Uczeń:
 - 2) identyfikuje i analizuje problem szczęścia, rozważa relację szczęścia do moralności;
 - 3) identyfikuje i analizuje moralne aspekty przyjaźni, charakteryzuje przyjaźń jako relację międzyosobową, ocenia wartość przyjaźni;
 - 4) identyfikuje i analizuje moralne aspekty miłości, charakteryzuje miłość jako relację międzyosobową, rozważa relację miłości do moralności;
 - 6) wyjaśnia, na czym polega autonomia człowieka, podaje przykłady działań i postaw autonomicznych i nieautonomicznych;
 - 7) podaje przykłady działań, które są wyrazem troski o własne zdrowie i życie; wyjaśnia, dlaczego należy odnosić się z szacunkiem do własnego ciała;
 - 8) analizuje problem stosowania środków psychoaktywnych i formułuje ocenę moralną dotyczącą tego typu działań;
 - 9) identyfikuje i analizuje moralne aspekty ludzkiej seksualności, rozpoznaje biologiczne, psychiczne, społeczne i kulturowe uwarunkowania ludzkiej seksualności;
 - 10) identyfikuje i analizuje moralne aspekty życia rodzinnego, zna i porównuje różne historyczne i kulturowe modele rodziny, wyjaśnia znaczenie relacji rodzinnych w kontekście rozwoju moralnego człowieka, ocenia wartość rodziny;
 - 11) kształtuje postawę szacunku wobec każdego człowieka.
 2. Etyka społeczna i polityczna. Uczeń:
 - 4) wyjaśnia pojęcie dobra wspólnego oraz podaje jego przykłady; angażuje się w realizację dobra wspólnego;
 - 7) zna i analizuje pojęcie tolerancji, rozważa zagadnienie granic tolerancji, kształtuje postawę otwartości i tolerancji;
 - 8) wyjaśnia pojęcie praw człowieka, analizuje wybrane artykuły Powszechnej Deklaracji Praw Człowieka, wskazuje przykłady łamania praw człowieka oraz rozważa różne sposoby ich ochrony;
 - 9) rozważa znaczenie prawdy w życiu społecznym i politycznym; kształtuje postawę uczciwości;
 - 10) rozpoznaje różne przejawy kłamstwa, zna społeczne skutki kłamstwa i dokonuje moralnej oceny kłamstwa;
 - 11) identyfikuje i analizuje problemy moralne dotyczące kwestii wolności słowa i jej granic.
 3. Etyka a nauka i technika. Uczeń:
 - 1) podaje przykłady właściwego i niewłaściwego wykorzystywania nowych technologii, w szczególności technologii informatycznych;

- 3) identyfikuje i analizuje wybrane problemy moralne związane z postępem naukowo-technicznym (np. problem ochrony prywatności, problem ochrony praw autorskich, problem cyberprzemocy, rozwój sztucznej inteligencji, transhumanizm).
4. Etyka środowiskowa. Uczeń:
 - 2) rozważa zagadnienie moralnego statusu zwierząt;
 - 3) rozważa kwestię statusu moralnego przyrody nieożywionej.

Warunki i sposób realizacji

Warunkiem skuteczności realizowania edukacji zdrowotnej jest integrowanie treści z różnych przedmiotów: wychowania fizycznego, informatyki, etyki. Wymaga to współdziałania nauczycieli różnych przedmiotów, współpracy z pielęgniarką albo higienistką szkolną oraz z rodzicami. Niezbędne jest także skoordynowanie tych zajęć z programami edukacyjnymi dotyczącymi zdrowia i profilaktyki zachowań ryzykownych lub chorób, oferowanymi szkołom przez różne podmioty. Realizacja podstawy programowej w zakresie edukacji zdrowotnej powinna być dostosowana do potrzeb uczniów (po przeprowadzeniu diagnozy tych potrzeb) oraz do możliwości organizacyjnych szkoły.

1. Wiodącą rolę w edukacji zdrowotnej uczniów pełni wychowanie fizyczne. Oczekiwania wobec współczesnego wychowania fizycznego wymagają nowych standardów przygotowania ucznia do całościowej aktywności fizycznej i troski o zdrowie. Pełni ono, oprócz swej funkcji doraźnej, również funkcję prospektywną. Przygotowuje do dokonywania w życiu wyborów korzystnych dla indywidualnych potrzeb ruchowych i zdrowotnych, z uwzględnieniem także przyszłych ról zawodowych i rodzinnych.

W podstawie programowej kształcenia ogólnego dla branżowej szkoły II stopnia widoczna jest personalistyczna koncepcja wychowania oraz koncepcja sprawności fizycznej ukierunkowanej na zdrowie. Wymagania szczegółowe odnoszą się do zajęć prowadzonych w następujących działach.

- **Rozwój fizyczny i sprawność fizyczna.** W tym dziale zawarto treści nauczania związane z diagnozowaniem i interpretowaniem rozwoju fizycznego i sprawności fizycznej. Treści nauczania wzbogacono o nowoczesne formy ruchu, formy z innych kręgów kulturowych oraz wykorzystanie nowoczesnych technologii w celu monitorowania i planowania aktywności fizycznej. Zwraca się uwagę na konieczność wykorzystywania różnorodnych form aktywności dających uczniom możliwość dokonywania wyborów dla zdrowia, z uwzględnieniem także przyszłych ról zawodowych i rodzinnych.

Szczególnie ważne są zajęcia ruchowe na zewnątrz budynku szkolnego, w środowisku naturalnym, również w okresie jesienno-zimowym.

- Bezpieczeństwo w aktywności fizycznej. W tym dziale zawarto treści nauczania dotyczące działań związanych z umiejętnością określenia ryzyka dotyczącego planowania i organizacji aktywności fizycznej dla siebie i innych. W treściach nauczania zawarto zagadnienia dotyczące zasad ergonomicznej organizacji stanowiska pracy oraz udzielania pierwszej pomocy przedmedycznej w sytuacji wypadków i urazów.
 - Edukacja zdrowotna. W tym dziale zawarto treści nauczania dotyczące zdrowia i jego diagnozowania w kontekście przeciwdziałania chorobom cywilizacyjnym i zawodowym. Łączenie treści z tego działu z wdrażaniem kompetencji społecznych sprzyja rozwijaniu poczucia odpowiedzialności za zdrowie własne i innych ludzi, wzmacnianiu poczucia własnej wartości i wiary w swoje możliwości.
2. Kompetencje społeczne dotyczą rozwijania w toku uczenia się zdolności kształtowania własnego rozwoju oraz autonomicznego i odpowiedzialnego uczestniczenia w życiu społecznym, z uwzględnieniem etycznego kontekstu własnego postępowania.
 3. Do realizacji treści nauczania należy włączać uczniów czasowo lub częściowo zwolnionych z ćwiczeń fizycznych. Dotyczy to kompetencji z zakresu wiedzy w każdym dziale oraz wybranych kompetencji z zakresu umiejętności, ze szczególnym uwzględnieniem działu edukacja zdrowotna.
 4. W ramach zajęć z informatyki doskonalona jest umiejętność wykorzystywania aplikacji użytkowych do rozwiązywania problemów. W podstawie programowej pojawia się projektowanie trójwymiarowe, wspomagające kształcenie wyobraźni przestrzennej, niezbędnej w wielu dziedzinach życia, między innymi w medycynie, budownictwie i projektowaniu różnorodnych elementów. Zaleca się wspomaganie zajęć informatycznych pracą na platformie do e-nauczania, na której nauczyciel może umieszczać swoje materiały elektroniczne do zajęć – uczniowie i nauczyciel powinni mieć swoje indywidualne miejsce na takiej platformie. Takie podejście sprzyja rozwojowi dodatkowych kompetencji. Uczniowie poznają możliwości platform do e-nauczania, a w ogólności – także do pracy w domu, uczą się sposobów korzystania z ich zasobów. Praca w środowisku wirtualnej chmury może być wykorzystana do polepszenia efektów kształcenia informatycznego oraz zwiększenia zaangażowania uczniów przez ich lepsze przygotowanie się do zajęć (kształcenie wyprzedzające) i wykonywanie zadań poza regularnymi zajęciami w szkole (odwrócone kształcenie).

5. Uczniowie uczestniczący w zajęciach z etyki będą zmagali się z typowymi zadaniami rozwojowymi okresu dorastania, takimi jak: psychiczne usamodzielnianie się wobec rodziców i innych dorosłych, interioryzowanie określonych wartości, zasad, wzorców, wypracowywanie satysfakcjonujących relacji z innymi (przede wszystkim z rówieśnikami), przygotowanie się do wyboru i pełnienia dorosłych ról społecznych (partnerskich/małżeńskich/rodzicielskich, zawodowych, obywatelskich), [...].

Ośrodek Rozwoju Edukacji

Aleje Ujazdowskie 28

00-478 Warszawa

tel. 22 345 37 00

www.ore.edu.pl