

Przedmiot: Wiedza o społeczeństwie

Scenariusz zajęć

nr 4

Autor: Jarosław Chodźko

Temat: Przyszłość NATO w walce z terroryzmem - dyskusja panelowa

Poziom: IV etap edukacyjny, szkoła ponadgimnazjalna, klasy II lub III, poziom rozszerzony

Cele

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

Uwaga: szczegółowy opis możliwych do wybrania celów i treści nauczania wynikających z obowiązującej podstawy programowej zawiera **Załącznik 1**.

Na co uczeń powinien zwrócić uwagę (tzw. *Nacobezu*)

Nauczysz się:

- zasad organizacji i prowadzenia publicznej dyskusji panelowej z udziałem ekspertów,
- zasad przygotowania do publicznych wystąpień,
- wyjaśniać czym jest współczesny terroryzm,
- wyjaśniać jak powstało NATO, jakie są jego cele i organy,
- wymieniać najważniejsze operacje wojskowe Sojuszu związane z przeciwdziałaniem terroryzmowi;
- oceniać znaczenie NATO jako regionalnego i globalnego systemu bezpieczeństwa i współpracy,
- ocenić wpływ członkostwa w NATO na pozycję międzynarodową i poziom bezpieczeństwa Polski,
- wyjaśniać pojęcia: radykalizm, ksenofobia, antysemityzm, rasizm i szowinizm, tolerancja, akceptacja, wykluczenie, racja stanu, ład światowy.

Pytanie kluczowe: *W jaki sposób NATO może ograniczyć zagrożenie terrorystyczne w przyszłości?*

Czas: 3-4 h

Materiały:

Co najmniej 10 stanowisk komputerowych z dostępem do Internetu przez 2 h zajęć.

Dostęp do komputera, rzutnika i ekranu lub multitalbicy przez 1-3 h zajęć.

Mapy polityczne: Świat, Europa, Azja, Afryka. Atlasy geograficzne lub historyczne.

Papierowe: losy do losowania – 3 komplety z numerami od 1 do 5.

Kartki do głosowania w kolorach: czerwony, żółty, zielony – 30 kompletów.

Wzór tabeli: Analiza SWOT. **Załącznik 2. Materiał pomocniczy.**

Miejsce:

Szkolna pracownia komputerowa (2 h)

Sala lekcyjna z możliwością swobodnego przesuwania stolików (1-2 h)

Metody:

Analiza materiałów źródłowych, analiza SWOT, prezentacje, gra w role, dyskusja.

Wskazówki metodyczne

Realizacja scenariusza wymaga praktycznego stosowania zasad konstruktywizmu w dydaktyce, a w tym konsekwentnego zastosowania elementów oceniania kształtującego. Oznacza to, że na zajęciach dominującą rolę odgrywa wysoka aktywność i samodzielność zespołów współpracujących ze sobą uczniów. Rolą nauczyciela jest pomoc organizacyjna i moderowanie zachodzących procesów uczenia się uczniów, poprzez pomoc w formułowaniu pytań właściwych z punktu widzenia efektywnej realizacji celów zajęć oraz w ewaluacji.

Rezultatem takiego podejścia może być sytuacja, w której działania uczniów obejmą cele/wymagania i treści wykraczające poza założenia zaplanowane przez nauczyciela. Pomocna w takim wypadku może być na etapie przygotowań do zajęć i ich ewaluacji, **szczegółowa analiza wymagań podstawy programowej WOS poziomu rozszerzonego na IV etapie kształcenia**. Możliwy jest elastyczny wybór spośród możliwych szczegółowych celów i treści podstawy programowej tych, które pozwolą na realizację głównych celów nauczania przedmiotu. Przykład takiej analizy zawiera **Załącznik 1**.

Ze względu na ograniczoną liczbę godzin WOS w planie nauczania, niektóre z zaplanowanych zagadnień można zrealizować na lekcjach geografii i informatyki, których zakresy podstawy programowej korelują z tematyką zaplanowanych w scenariuszu wymagań i treści. Wymaga to odpowiedniego skoordynowania planu zajęć we współpracy z nauczycielami tych przedmiotów.

Z zasadami organizacji szkolnych dyskusji panelowych wraz ze wskazówkami organizacyjnymi można zapoznać się analizując wskazane poniżej **Źródło nr 6**.

Należy zadbać o to, aby uczniowie samodzielnie wyszukujący informacje wykorzystali do prowadzonych analiz aktualne, wiarygodne i rzetelne źródła naukowe dotyczące tematu. Użyteczne w tym zakresie może być opracowanie autorstwa **Roberta Kupieckiego** pt. **Organizacja Traktatu Północnoatlantyckiego** wskazane poniżej, jako **Źródło nr 7**.

Przebieg zajęć

Lekcja 1 w pracowni komputerowej

Wprowadzenie

1. Wyjaśnienie uczniom, że lekcja rozpoczyna cykl 3-4 lekcji, którego rezultatem będzie dyskusja panelowa poświęcona przyszłości NATO w walce z terroryzmem.
2. Pogadanka heurystyczna dotycząca zagrożenia terroryzmem w XXI wieku (5 minut)
Pytania pomocnicze:
 - *Czy któraś ze znanych wam osób uczestniczyła/doświadczyła zagrożenia atakiem terrorystycznym?(Kto? Wskaż na mapie gdzie? Kiedy? Z jakim zagrożeniem miała do czynienia? Jakie były skutki tego zdarzenia?)*
 - *Kto i w jaki sposób może nas obronić przed terrorystami?*
 - *Czy Wojsko Polskie uczestniczy w działaniach NATO skierowanych przeciwko terrorystom? (Wskaż na mapie gdzie? Kiedy?)*
 - *Czy któraś z osób wam znanych uczestniczyła w misji wojskowej sił sojuszników NATO skierowanej przeciwko terrorystom? (Kto? Wskaż na mapie gdzie? Kiedy? W jakiej roli? Dlaczego?)*
3. Wspólne z uczniami sformułowanie pytania kluczowego i zagadnień, na które należy zwrócić szczególną uwagę (w/w Nacobezu). (10 minut)

Pytanie kluczowe: *W jaki sposób NATO może ograniczyć zagrożenie terrorystyczne w przyszłości?*

Pytanie pomocnicze: *Czego powinniśmy się dowiedzieć, aby udzielić odpowiedzi na pytanie kluczowe?*

Przykłady zagadnień, które należy wyjaśnić

1. *Jakie są przyczyny współczesnego terroryzmu?*
2. *Jakie są rodzaje współczesnego terroryzmu?*
3. *Przykłady misji wojskowych NATO skierowanych przeciwko terroryzmowi, w których uczestniczyli żołnierze Wojska Polskiego (Kto? Gdzie? Kiedy? W jakiej roli? Dlaczego? Z jakim skutkiem?)*
4. *Jak Polacy oceniają efekty udziału polskich żołnierzy w misjach NATO skierowanych przeciwko terroryzmowi?*
5. *W jaki sposób i według jakich zasad prowadzone są dyskusje panelowe z udziałem ekspertów i publiczności?*

Sprawdzenie poprzez głosowanie tzw. metodą świateł (kolorowe kartki), w jakim stopniu uczniowie zrozumieli cele zajęć, czyli to, czego mają się nauczyć.

Praca w zespołach (25 minut)

1. Wyjaśnienie, że celem pracy zespołów będzie opracowanie krótkiej prezentacji komputerowej (maksymalnie 3 slajdy), która może być wykorzystana w trakcie planowanej dyskusji panelowej.

2. Zdefiniowanie kryteriów oceny prezentacji np. rzeczowość, czytelność, zwięzłość.
3. Wylosowanie spośród uczniów 10 zespołów 2-3-osobowych za pomocą przygotowanych ponumerowanych losów z numerami 1- 5.
4. Przydział poszczególnym zespołom po jednym z opracowanych zagadnień wg zasady, że zespoły, które wylosowały ten sam numer, opracowują to samo zagadnienie np. zespoły z nr 2 opracowują zagadnienie 2.
5. Wyjaśnienie, że do opracowania prezentacji grupy mogą wykorzystać wiedzę posiadaną przez członków zespołu oraz materiały z sieci Internet, a także materiały wskazane przez nauczyciela (patrz: Źródła)
6. Wyjaśnienie, że ocena efektów pracy grup będzie miała charakter koleżeński i kształtujący. Oznacza to, że uczniowie dokonają samodzielnie i wzajemnie oceny swoich prac, wskazując koleżankom i kolegom z grup o tym samym numerze na: zalety wykonanych prezentacji oraz sposoby jak należy poprawić lub uzupełnić prezentację.
7. Wyjaśnienie, że na wykonanie zadań grupy mają około 20 minut.
8. Sprawdzenie poprzez głosowanie tzw. metodą świateł (kolorowe kartki), w jakim stopniu uczniowie zrozumieli powyższe instrukcje dotyczące kryteriów oceny prezentacji oraz zasad oceny koleżeńskiej.
9. W trakcie pracy zespołów zadaniem nauczyciela jest uważne obserwowanie rezultatów pracy zespołów w postaci powstających prezentacji oraz treści i formy ocen koleżeńskich formułowanych przez uczniów. Uwagi nauczyciela powinny odnosić się głównie do rażących błędów merytorycznych oraz naruszeń ustalonych zasad oceny. Zaobserwowane błędy i naruszenia zasad powinny posłużyć uczniom do skorygowania działań w kolejnej próbie rozwiązania problemu.

Podsumowanie (5 minut)

Wyjaśnienie zadania domowego

Dokonajcie ulepszeń prezentacji opracowanych w trakcie zajęć w oparciu o uwagi kolegów i koleżanek oraz przyjęte kryteria oceny prezentacji.

Przygotujcie krótkie 5-minutowe wystąpienie przedstawiciela swojego zespołu, które zostanie zaprezentowane przez wylosowany zespół na kolejnej lekcji.

Lekcja 2 w pracowni komputerowej

Wprowadzenie (5 minut)

Przypomnienie uczniom, że lekcja stanowi kontynuację cyklu 3-4 lekcji, którego rezultatem będzie dyskusja panelowa poświęcona przyszłości NATO w walce z terroryzmem.
Przypomnienie celów zajęć.

Prezentacje dorobku zespołów (25 minut)

1. Zaprezentowanie na forum klasy, w 5-minutowych wystąpieniach, przez wylosowane zespoły o numerach 1-5, poprawionych na poprzednich zajęciach prezentacji.

2. Ocena kształtująca sformułowana przez pozostałych uczniów w trakcie zajęć, zgodnie z przyjętymi zasadami i kryteriami.

Pytania pomocnicze

- *Co świadczy o tym, że prezentacja jest rzeczowa, czytelna i zwięzła*
- *Czy sposób zaprezentowania dorobku przez przedstawiciela grup się podobał? Jeśli nie to dlaczego?*
- *Co można było zrobić lepiej i w jaki sposób?*

3. Uzgodnienie sposobu i zasad umieszczenia i udostępnienia prezentacji (5 minut) opracowanych przez uczniów na bezpiecznej ogólnodostępnej platformie sieciowej (szkolny serwer/ intranet, chmura). Zachęcenie do wykorzystania zebranych prezentacji do wykonania zadania domowego i przygotowania się do roli eksperta w dyskusji panelowej.

4. Sprawdzenie poprzez głosowanie tzw. metodą świateł (kolorowe kartki), w jakim stopniu uczniowie zrozumieli powyższe instrukcje dotyczące sposobu wykonania zadania domowego.

Podsumowanie (5 minut)

Wyjaśnienie zadania domowego:

1. *Korzystając z zasobów materiałów i prezentacji wykonanych przez koleżanki i kolegów przygotuj się do wzięcia udziału w dyskusji panelowej na temat: W jaki sposób NATO może ograniczyć zagrożenie terrorystyczne w przyszłości?*

2. *W tym celu wykonaj analizę i uzupełnij tabelę Analizy SWOT wg wzoru w ćwiczeniu zamieszczonym w Materiale pomocniczym, Załącznik 2.*

3. *Uzupełnioną tabelę Analizy SWOT wraz z wnioskami z analizy, wyślij nauczycielowi WOS na wskazany adres w postaci załącznika do poczty elektronicznej lub udostępnij w inny uzgodniony sposób, do dnia, w celu dokonania oceny sumującej.*

Kryteria oceny pracy:

rzeczowość (poprawność merytoryczna), zwięzłość, poprawność terminologiczna.

Sprawdzenie poprzez głosowanie tzw. metodą świateł (kolorowe kartki), w jakim stopniu uczniowie zrozumieli powyższe instrukcje dotyczące sposobu wykonania zadania domowego.

Lekcja 3 w sali szkolnej wyposażonej w komputer, rzutnik, ekran, multitablecę

Wprowadzenie (5 minut)

1. Przypomnienie uczniom, że lekcja stanowi kontynuację cyklu 3-4 lekcji, którego rezulta-

tem będzie dyskusja panelowa w klasie dotycząca przyszłości NATO w walce z terroryzmem w Polsce i na świecie. Przypomnienie celów zajęć.

2. Omówienie przez nauczyciela zalet nadesłanych prac domowych. Wskazanie sposobu poprawienia najczęściej występujących niedociągnięć. Udostępnienie zestawienia ocen uzyskanych przez uczniów.

Organizacja i przeprowadzenie debaty (30 minut)

1. Przypomnienie zasad prowadzenia debaty wg wybranego uproszczonego schematu np. na podstawie procedur opisanych w **Źródle 6**.
2. Zapisanie na tablicy tematu dyskusji panelowej:
W jaki sposób NATO może ograniczyć zagrożenie terrorystyczne w przyszłości?
3. Losowanie dowolną metodą składu panelu ekspertów. Maksymalnie 5 osób oraz 1 osoby, która będzie pełniła rolę prowadzącego dyskusję i strażnika czasu.
4. Sprawne przeprowadzenie debaty zgodnie z wybraną i zaplanowaną przez nauczyciela procedurą. Czas na wystąpienie każdego z ekspertów to maksymalnie 5 minut.

Podsumowanie (5 minut)

1. Omówienie doświadczeń uczestników dyskusji panelowej i ewaluacja cyklu zajęć

Po zakończeniu debaty można poprosić grupy uczestników i obserwatorów dyskusji panelowej o dokonanie samooceny i podsumowanie zdobytych doświadczeń poprzez dokończenie sformułowania rozpoczętych zdań:

Zrozumieliśmy, że ...

Potrafimy lepiej ...

Nauczyliśmy się ...

Z uczestnikami debaty, na kolejnych zajęciach można dodatkowo przeprowadzić dyskusję podsumowującą ich doświadczenia udziału w dyskusji panelowej z wykorzystaniem wybranych pytań pomocniczych.

- Które elementy dyskusji oraz wystąpienia były udane i dlaczego?
- W jaki sposób eksperci przekonywali innych do swojego stanowiska?
- Co ułatwiało, a co utrudniało przygotowanie i przeprowadzenie dyskusji?
- Jakich przekonywujących argumentów i kontrargumentów używano uzasadniając zajmowane stanowiska?
- Wobec których argumentów i kontrargumentów trudno było zająć jednoznaczne stanowisko? Co było przyczyną?
- Jak można sobie radzić w takich sytuacjach, gdy trudno jest zaakceptować, różniący się od naszego, punkt widzenia kogoś innego?
- Jakie stereotypy pojawiały się w prezentowanych opiniach?
- Czy istotne jest, byśmy próbowali osiągnąć społeczne porozumienie w ważnych dla społeczeństwa sprawach? Dlaczego?
- Czy uczestnicy i obserwatorzy dyskusji panelowej mieli możliwość zrozumienia pojęć: radykalizm, ksenofobia, antysemityzm, rasizm i szowinizm, tolerancja, akceptacja, wykluczenie, racja stanu, ład światowy?
- Czy uczestnicy i obserwatorzy dyskusji pozyskali wiedzę na temat przyczyn i możliwych skutków udziału Wojska Polskiego i NATO w misjach przeciwko terrorystom?
- W jaki sposób należy przygotować się do kolejnej dyskusji panelowej, aby przekonać publiczność do swoich racji?

Źródła

Publikacje prasowe i doniesienia badawcze

1. Grzegorz Krzyżanowski, *Czy polscy żołnierze powinni jechać do Afganistanu?* - relacja z debaty przeprowadzonej w Wyższej Szkole Europejskiej im. Ks. Józefa Tischnera w Krakowie zorganizowanej przez „Tygodnik Powszechny” i WSE, 2006
<http://www.psz.pl/92-polska/grzegorz-krzyzanowski-czy-polscy-zolnierze-powinni-jechac-do-afganistanu-relacja-z-debaty>
2. Maciej Nowicki: *Po zamachach w Brukseli. Terrorysty już są obok nas* - wywiad Guyem Sormanem, Newsweek nr 14/2016, Z 29.03.2016.
3. Portal Rządu RP <http://antyterrorizm.pl>
4. Portal Uniwersytetu Marii Curie-Skłodowskiej <http://historycy.org> Wątki dyskusji: Wojska Polskie w Afganistanie Debata, Afganistan-polski kontyngent wojskowy
5. Marshall S. Billingslea, *NATO w walce z terroryzmem*. Wystąpienie Głównego Doradcy Politycznego Sekretarza Marynarki USN na konferencji „O przyszłości NATO”, zorganizowanej przez Biuro Bezpieczeństwa Narodowego pod honorowym patronatem Prezydenta RP Lecha Kaczyńskiego.
Źródło: <http://www.bbn.gov.pl/pl/wydarzenia/915,O-przyszlosci-NATO.html>

Poradniki metodyczne

Edyta Brudnik i inni, *Ja i mój uczeń pracujemy aktywnie: przewodnik po metodach aktywizujących Cz. 1. i 2.*, Kielce, Oficyna Wydawnicza Nauczycieli, Wydaw. JEDNOŚĆ, 2002 i 2003.

Publikacje naukowe i popularnonaukowe

Robert Kupiecki, *Organizacja Traktatu Północnoatlantyckiego*, Ministerstwo Spraw Zagranicznych, Warszawa 2016.

Rozdział 2 - NATO po 1989 roku. Operacje NATO,

Rozdział 3 - Polska w NATO - Szczyt NATO w Warszawie

Michał Feliksiak, *Zagraniczne misje wojskowe w opinii Polaków. Komunikat z badań*, Centrum Badania Opinii Społecznej CBOS, Warszawa 2008, http://www.cbos.pl/SPISKOM.POL/2008/K_076_08.PDF

Samuel P. Huntington, *Zderzenie cywilizacji i nowy kształt ładu światowego*, Wyd. MUZA SA, 2005

Wojciech St. Mościbrodzki, *Znaczenie i potencjał NATO w wojnie z terroryzmem*, Politologia PUW 2008.

Marshall S. Billingslea: *NATO w walce z terroryzmem* - tekst wystąpienia Głównego Doradcy Politycznego Sekretarza Marynarki USN na konferencji „O przyszłości NATO”, zorganizowanej przez Biuro Bezpieczeństwa Narodowego pod honorowym patronatem Prezydenta RP Lecha Kaczyńskiego. Źródło: <http://www.bbn.gov.pl/pl/wydarzenia/915,O-przyszlosci-NATO.html>

Załącznik 1

ANALIZA I WYBÓR CELÓW I TREŚCI NAUCZANIA UŻYTECZNYCH DO ZAPLANOWANIA DYSKUSJI PANELOWEJ NA TEMAT PRZYSZŁOŚCI NATO W WALCE Z TERRORYZMEM NA ŚWIECIE

WYBRANE FRAGMENTY PODSTAWY PROGRAMOWEJ PRZEDMIOTU WIEDZA O SPOŁECZEŃSTWIE, IV etap edukacyjny, poziom rozszerzony

CELE KSZTAŁCENIA WYMAGANIA OGÓLNE	OPIS CELU / WYMAGANIA	TREŚCI NAUCZANIA - WYMAGANIA SZCZEGÓŁOWE (drukiem wytłuszczonym - treści ujęte w scenariuszu)
<p>I. Wykorzystanie i tworzenie informacji.</p>	<p>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.</p>	<p>14. Środki masowego przekazu. Uczeń: 7) krytycznie analizuje przekazy medialne, oceniając ich wiarygodność i bezstronność oraz odróżniając informacje od komentarzy; 8) ocenia zasoby Internetu z punktu widzenia rzetelności i wiarygodności informacyjnej; świadomie i krytycznie odbiera zawarte w nich treści.</p>
<p>II. Rozpoznawanie i rozwiązywanie problemów.</p>	<p>Uczeń rozpoznaje problemy w skali lokalnej, krajowej, europejskiej i globalnej oraz szuka ich rozwiązania; rozumie złożoność problemów społecznych i politycznych; dostrzega perspektywy różnych uczestników życia publicznego.</p>	<p>6. Naród, ojczyzna i mniejszości narodowe. Uczeń: 5) rozpoznaje przejawy ksenofobii, antysemityzmu, rasizmu i szowinizmu i uzasadnia potrzebę przeciwstawiania się tym zjawiskom.</p> <p>7. Procesy narodowościowe i społeczne we współczesnym świecie. Uczeń: 2) porównuje różne modele polityki wybranych państw wobec mniejszości narodowych i imigrantów; 3) wyjaśnia, dlaczego w Europie integracja imigrantów z państw pozaeuropejskich rodzi trudności; ocenia sytuację imigrantów w Polsce; 4) omawia na przykładach przyczyny i sposoby rozwiązywania długotrwałych konfliktów między narodami; 5) omawia przyczyny i skutki konfliktów społecznych w państwach Afryki, Azji, Ameryki Południowej i Środkowej.</p> <p>8. Kultura i pluralizm kulturowy. Uczeń: 6) wyjaśnia, na czym polega i skąd się bierze pluralizm kulturowy współczesnego społeczeństwa; analizuje konsekwencje tego zjawiska; 7) rozróżnia tolerancję od akceptacji; ocenia ich znaczenie dla życia społecznego;</p>

<p>III. Współdziałanie w sprawach publicznych.</p>	<p>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.</p>	<p>42. Systemy bezpieczeństwa i współpracy. Uczeń: 6) ocenia wpływ członkostwa w NATO na pozycję międzynarodową i poziom bezpieczeństwa Polski.</p>
<p>IV. Znajomość zasad i procedur demokracji.</p>	<p>Uczeń rozumie demokratyczne zasady i procedury i stosuje je w życiu szkoły oraz innych społeczności; rozpoznaje przypadki łamania norm demokratycznych i ocenia ich konsekwencje; wyjaśnia znaczenie indywidualnej i zbiorowej aktywności obywateli.</p>	<p>38. Światowy i europejski system ochrony praw człowieka. Uczeń: 5) analizuje z punktu widzenia międzynarodowych standardów praw człowieka przypadki naruszania praw i wolności w różnych państwach;</p>
<p>V. Znajomość podstaw ustroju Rzeczypospolitej Polskiej.</p>	<p>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.</p>	<p>39. Polska polityka zagraniczna. Uczeń: 1) wyjaśnia, jakie znaczenie w polityce zagranicznej państwa odgrywa racja stanu i jak można ją zdefiniować; 2) charakteryzuje główne kierunki polskiej polityki zagranicznej po 1989 r. i sposoby jej prowadzenia (na wybranych przykładach); 3) wyjaśnia, jaki wpływ na polską politykę zagraniczną ma członkostwo w Unii Europejskiej; 4) przedstawia działania Polski w dziedzinie pomocy rozwojowej; 5) charakteryzuje relacje Polski z wybranymi państwami, na podstawie samodzielnie zebranych informacji.</p>

<p>VI. Dostrzeżenie współzależności we współczesnym świecie.</p>	<p>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.</p>	<p>4. Struktura społeczna. Uczeń: 2) porównuje skalę nierówności społecznych w Polsce i wybranym państwie, wyjaśniając związek między nierównościami społecznymi a nierównością szans życiowych; 4) opisuje mechanizm i skutki społecznego wykluczenia oraz sposoby przeciwdziałania temu zjawisku;</p> <p>5. Zmiana społeczna. Uczeń: 1) charakteryzuje historyczne formy organizacji społeczeństwa (pierwotne, tradycyjne, przemysłowe, postindustrialne); 2) omawia cechy współczesnego społeczeństwa zachodniego (otwarte, postindustrialne, konsumpcyjne, masowe, informacyjne); 3) analizuje sposoby adaptacji do zmiany społecznej na podstawie własnych obserwacji i tekstów kultury; 4) przedstawia i ocenia dwie drogi zmiany społecznej: rewolucję i reformę;</p> <p>40. Stosunki międzynarodowe w wymiarze globalnym. Uczeń: 3) wyjaśnia przyczyny dysproporcji między globalną Północą i globalnym Południem oraz mechanizmy i działania, które ją zmniejszają lub powiększają; 4) przedstawia na przykładach wzajemne zależności pomiędzy państwami biednymi i bogatymi w polityce, ekonomii, kulturze i ekologii; 5) wskazuje i wyjaśnia przyczyny konfliktów zbrojnych we współczesnym świecie; 6) rozważa możliwości prowadzenia akcji humanitarnych, współpracy rozwojowej oraz interwencji pokojowych na obszarach dotkniętych konfliktami zbrojnymi, oceniając ich skuteczność i aspekty moralne; 7) wymienia konflikty, którym towarzyszy terroryzm; wyjaśnia ich przyczyny oraz motywy i sposoby działania terrorystów; opisuje i ocenia strategie zwalczania terroryzmu; 8) przedstawia inicjatywy na rzecz pokoju, demokracji i praw człowieka (w tym działania laureatów Pokojowej Nagrody Nobla).</p> <p>41. Globalizacja współczesnego świata. Uczeń: 1) przedstawia wieloaspektowy charakter procesów globalizacji (polityka, gospodarka, kultura, komunikacja, ekologia); 2) ocenia rolę wybranych państw oraz instytucji o zasięgu globalnym (organizacji, korporacji, mediów) w procesach globalizacyjnych;</p> <p>42. Systemy bezpieczeństwa i współpracy. Uczeń: 4) wyjaśnia, jak powstało NATO, jakie są jego cele i organy; wymienia najważniejsze operacje wojskowe Sojuszu; 5) wymienia regionalne systemy bezpieczeństwa i współpracy, ocenia ich znaczenie dla danego regionu i świata;</p>
---	---	---

		<p>6) ocenia wpływ członkostwa w NATO na pozycję międzynarodową i poziom bezpieczeństwa Polski.</p> <p>44. Europa wśród światowych mocarstw. Uczeń: 1) wskazuje możliwości odgrywania przez Unię Europejską roli światowego mocarstwa; 4) przedstawia na przykładach znaczenie supermocarstw i mocarstw regionalnych dla ładu światowego.</p> <p>45. Polska w Unii Europejskiej. Uczeń: 1) 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);</p>
--	--	---

Załącznik 2

MATERIAŁ POMOCNICZY DO PRZYGOTOWANIA DYSKUSJI PANELOWEJ NA TEMAT PRZYSZŁOŚCI NATO W WALCE Z TERRORYZMEM

ĆWICZENIE

1. Przygotuj się do wystąpienia w roli eksperta do spraw bezpieczeństwa międzynarodowego, którego zaproszono do wzięcia udziału w dyskusji panelowej, na temat przyszłości NATO w walce z terroryzmem.
2. Na podstawie dostępnych źródeł dokonaj analizy możliwości i wpływu, jakie NATO ma obecnie i jakie może mieć w przyszłości, na ograniczenie zagrożenia terrorystycznego w Polsce i na świecie. Zwróć szczególną uwagę na doniesienia ze szczytu państw NATO przeprowadzanego w Warszawie w czerwcu 2016 roku.
3. W przygotowaniach wykorzystaj metodę analizy SWOT, w postaci tabeli zamieszczonej poniżej. Uzupełnij tabelę wpisując odpowiednio argumenty.

ANALIZA SWOT

Wpływ NATO na ograniczenie zagrożenia terrorystycznego w Polsce i na świecie.		
TERAŹNIEJSZOŚĆ	MOCNE STRONY	SŁABE STRONY
PRZYSZŁOŚĆ	SZANSE	ZAGROŻENIA

4. Sformułuj i zapisz ogólne wnioski dotyczące możliwości wpływu NATO na ograniczenie zjawiska terroryzmu na świecie.