

SOP Oświatowiec Toruń Sp. z o.o.

Małgorzata Strzelecka, Agnieszka Wieczorek

PROGRAM NAUCZANIA WIEDZY O KULTURZE

*dla liceum ogólnokształcącego,
liceum profilowanego i technikum*

zakres podstawowy

Toruń 2005

Redaktor
mgr Antoni Stark

Redakcja techniczna
Zdzisław Nyca

Konsultanci merytoryczni
dr Jarosław Dumanowski – UMK Toruń
dr Stanisław Roszak – UMK Toruń

Program dopuszczony do użytku szkolnego przez Ministra Edukacji Narodowej i Sportu i wpisany do wykazu programów nauczania wiedzy o kulturze w liceum ogólnokształcącym, liceum profilowanym i technikum na podstawie opinii rzeczoznawców prof. zw. dr. hab. Andrzeja Janowskiego – rekomendacja: Minister Edukacji Narodowej i Sportu i dr. hab. Stefana Bednarka – rekomendacja: Minister Edukacji Narodowej i Sportu.

Numer w zestawie: DKOS-5002-44/05

© Copyright by SOP Oświatowiec Toruń Sp. z o.o.
Toruń 2005

ISBN 83-7443-014-1

Wydanie I

Wydawca:
SOP OŚWIATOWIEC TORUŃ Sp. z o.o.
87-100 Toruń, ul. PCK 9/2, tel./fax (056) 622 52 71, (056) 622 43 09
e-mail: sop@sop.torun.pl <http://www.sop.torun.pl>

SPIS TREŚCI

Wstęp.....	4
I. Podstawa programowa kształcenia ogólnego dla liceów ogólnokształcących, liceów profilowanych i techników	7
II. Treści nauczania.....	9
III. Szczegółowe cele kształcenia i wychowania.....	13
IV. Kontekst humanistyczny	24
V. Procedury osiągania celów edukacyjnych.....	25
VI. Ocenianie osiągnięć uczniów	31
VII. Ewaluacja programu.....	33

Kultura pojawia się wówczas, gdy jeden człowiek nauczy się swoje indywidualne doświadczenie przekazywać drugiemu człowiekowi i następnym pokoleniom. Kultura jest zatem tożsama z tradycją zarówno historyczną, jak i tradycją żywą, kształtowaną współcześnie.

Człowiek zatem może istnieć wyłącznie jako uczestnik kultury: raz jako ten, kto tworzy i przekazuje dziedzictwo kulturowe, po wtóre jako ten, kto jest odbiorcą i kontynuatorem tego dziedzictwa. Stąd przekaz dziedzictwa kulturowego jest pierwszym i podstawowym warunkiem trwania danej kultury¹.

Program nauczania przedmiotu *Wiedza o kulturze* w zakresie podstawowym, skonstruowany w oparciu o *Podstawę programową kształcenia ogólnego dla liceów ogólnokształcących, liceów profilowanych i techników*, jest propozycją adresowaną do uczniów szkół ponadgimnazjalnych, za wyjątkiem dwuletnich szkół zawodowych². Pozwoli on młodzieży, nie tylko ugruntować i rozszerzyć wiadomości z zakresu szeroko rozumianej wiedzy o kulturze, ale przede wszystkim nabyć umiejętności odczytywania różnorodnych tekstów kultury, które są niezbędne w edukacji humanistycznej na poziomie szkoły średniej oraz konieczne dla sprostania wymaganiom nowej matury.

Program wraz z podręcznikiem, przygotowany przez zespół historyków kultury z Uniwersytetu Mikołaja Kopernika w Toruniu oraz dydaktyków i nauczycieli praktyków, jest propozycją nowego spojrzenia na edukację kulturalną młodego pokolenia. Autorzy proponują dominujące dotychczas syntetyczno-encyklopedyczne ujęcie zagadnień wiedzy o kulturze zastąpić konstrukcją analityczno-syntetyczną. W ten sposób w miejsce encyklopedycznego wykładu uczeń otrzymuje możliwość odbycia pod kierunkiem nauczyciela ciekawej wędrówki zmierzającej do stopniowego zgłębiania

¹ *Dziedzictwo kulturowe w regionie. Założenia programowe* [w:] *Edukacja regionalna – dziedzictwo kulturowe w zreformowanej szkole*, pod red. S. Bednarka, Wrocław 1999, s. 21.

² *Podstawa programowa kształcenia ogólnego dla liceów ogólnokształcących, liceów profilowanych i techników*. Załącznik nr 4 do Rozporządzenia MENiS z dnia 26 lutego 2002 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół, [w:] *Dziennik Urzędowy MENiS* 2002, nr 51, poz. 458.

tajemnic różnych kultur i tradycji, poczynwszy od pojęć podstawowych, poprzez historyczne źródła tożsamości, aż po kulturowe wyzwania współczesności.

W tym celu zaproponowano taki dobór treści nauczania, który z jednej strony pozwoli nauczycielowi w pracy z uczniami utrwalac poznane już przez nich pojęcia z zakresu antropologii i historii kultury oraz przyswajac nowe, a z drugiej kształtować takie umiejętności, które umożliwią im samodzielne czytanie i interpretowanie tekstów kultury. Autorzy główny nacisk położyli na kształtowanie umiejętności praktycznych, które mają przygotować wychowanków do pełnego i aktywnego uczestnictwa w życiu kulturalnym kraju. Propozycja bezpośredniego obcowania z różnorodnymi źródłami kulturotwórczymi, z zakresu architektury, filmu, malarstwa, mediów, mody, muzyki, rzeźby, sztuki, teatru, stwarza podstawy do wprowadzenia indywidualnych lub grupowych interpretacji i ocen wybranych zagadnień kulturowych. Ponadto umożliwia kształtowanie wrażliwości estetycznej oraz inspirowanie aktywności twórczej poprzez rozwijanie zainteresowań i własnych zdolności artystycznych.

Celem nadrzędnym niniejszej propozycji programowej jest przygotowanie uczniów do czerpania z dorobku dziedzictwa kulturowego własnego narodu, który w stopniu znaczącym determinował będzie dalszy rozwój osobowości młodego pokolenia. W dorobku tym, młodzież poszukiwać będzie korzeni własnej tożsamości, elementów składających się na własny system wartości oraz wskazówek dotyczących możliwości współtworzenia kultury współczesnej³.

Prezentowany program **składa się z pięciu kręgów tematycznych**, które wzajemnie nakładają się na siebie i uzupełniają.

Pierwszy: Zrozumieć świat, czyli podstawowe pojęcia kultury, ma charakter teoretyczny. Umożliwia uczniom utrwalenie oraz rozszerzenie zakresu podstawowych pojęć dotyczących kultury narodowej i ogólnoludzkiej. Uświadamia historyczność oraz zmienność zjawisk kultury. Wprowadza w tajemniczy świat reguł i kodów kulturowej komunikacji oraz pokazuje sposoby rozumienia i interpretacji dzieł sztuki w różnych kontekstach historycznych.

³ *Europa na co dzień. Pakiet edukacyjny. Podręcznik nauczyciela*, Warszawa 1997; J. Maternicki, *Historia a „wychowanie dla kultury”*, „Wiadomości Historyczne” 1989, nr 3, s. 214–224; M. Sobańska-Bondaruk, *Teksty kultury w edukacji historycznej*, „Wiadomości Historyczne” 2003, nr 2, s. 107–120; tejże, op. cit., „Wiadomości Historyczne” 2003, nr 3, s. 162–176; *Uczeń w Nowej Szkole. Edukacja humanistyczna*, pod red. M. Kujawskiej, Poznań 2002; W. Wrzosek, *Historia jako nauka o kulturze. Współczesne rozumienie sentencji: historia magistra vitae est*, [w:] *Uczeń i nowa humanistyka*, pod red. M. Kujawskiej, Poznań 2000, s. 135 i n.

Drugi: Co zawdzięczamy przodkom, czyli źródła naszej tożsamości, ma charakter historyczny. Ma uświadomić dorobek kulturowy narodu polskiego na tle osiągnięć cywilizacyjnych Europy i świata. Ukazać ponadczasowe osiągnięcia kulturowe oraz określić ich wpływ na czasy współczesne. Uczeń w pracy zespołowej, w dyskusjach podejmowanych pod kierunkiem nauczyciela, ukazuje znaczenie pojęć ukształtowanych w przeszłości oraz odnosi je do znaczeń współczesnych.

Trzeci: Lekture obowiązkowe, czyli jak czytać teksty kultury, w przeciwieństwie do poprzednich ma charakter praktyczny. Jest najistotniejszym ogniwem programu. Na wybranych przykładach uczniowie doskonalą współczesne odczytywanie i interpretowanie dorobku kulturowego ludzkości. W tym module duży nacisk położony został na kształtowanie i doskonalenie umiejętności konstruowania wypowiedzi ustnych na określony temat oraz na uświadomienie i rozbudzenie potrzeb bezpośredniego obcowania ze sztuką.

Czwarty: Region, Polska i świat, czyli o wartościach bliskich i dalekich, ukierunkowany został na wieloaspektowe poznanie spuścizny kulturowej własnego regionu. Uświadomić ma jego bogactwo kulturowe, różnorodność, odrębność i specyfikę rozwoju w przeszłości i współcześnie. Umożliwić dostrzeganie – na przykładach dawnych i współczesnych – dorobku kulturowego regionu w wymiarze indywidualnym, zbiorowym – regionalnym, narodowym i europejskim. Skierować aktywność uczniów na potrzeby pomnażania i ochrony dziedzictwa kulturowego w celu zapewnienia ciągłości kulturowej narodu i Europy narodów.

Piąty: Człowiek u progu XXI wieku, ma zainspirować młodzież do poszukiwań odpowiedzi na pytanie, jak skutecznie w świecie współczesnym posługiwać się zdobyczami techniki i cywilizacji, nie tracąc więzi z dziedzictwem przodków. Wskazówki jakie otrzyma uczeń w oparciu o analizowane teksty kultury oraz wyniki prowadzonych dyskusji w zespole klasowym stać się powinny drogowskazami dla postępowania absolwenta szkoły ponadgimnazjalnej w niedalekiej przyszłości.

Z uwagi na rozległy zakres zagadnień gwiazdkami () oznaczone zostały hasła wykraczające poza minimum programowe, które mogą być realizowane fakultatywnie.*

Realizacja perspektywicznych i bieżących celów nauczania w oparciu o zaproponowane ujęcie treści nauczania w dużej mierze zależy będzie od przygotowania warsztatu pracy nauczyciela, od zgromadzenia niezbędnych środków dydaktycznych oraz właściwego doboru aktywnych metod kształcenia.

I. PODSTAWA PROGRAMOWA KSZTAŁCENIA OGÓLNEGO DLA LICEÓW OGÓLNOKSZAŁCĄCYCH, LICEÓW PROFILOWANYCH I TECHNIKÓW

(zakres podstawowy)

Cele edukacyjne

1. Przygotowanie do aktywnego i pełnego uczestnictwa w życiu kulturalnym oraz bezpośredniego obcowania z dziełami sztuki przez rozwijanie:
 - 1) wrażliwości estetycznej oraz indywidualnych zdolności artystycznych,
 - 2) umiejętności refleksyjnej i krytycznej oceny zjawisk w kulturze i sztuce,
 - 3) samodzielności w poszerzaniu wiedzy z różnych dziedzin sztuki,
 - 4) poczucia tożsamości z kulturą własnego regionu i kraju,
2. Nabycie, niezbędnej świadomemu uczestnikowi życia kulturalnego, wiedzy z zakresu różnych dziedzin sztuki: architektury, plastyki, muzyki, teatru, filmu.
3. Stymulowanie intelektualnego i emocjonalnego rozwoju poprzez różnorodne formy aktywności artystycznej.
4. Poznawanie dziedzictwa narodowego, w tym najwybitniejszych dzieł sztuki. Rozwijanie wrażliwości na ochronę dziedzictwa narodowego.
5. Wykształcenie potrzeby bezpośredniego obcowania z dziełami sztuki i aktywnego uczestnictwa w kulturze.
6. Kształtowanie zachowań sprzyjających ochronie dziedzictwa narodowego.

Zadania szkoły

1. Umożliwienie uczniom aktywnego udziału w różnorodnych formach życia kulturalnego.
2. Stymulowanie intelektualnego i emocjonalnego rozwoju poprzez bezpośredni kontakt z dziełami sztuki oraz różnorodne formy aktywności artystycznej.
3. Umożliwienie rozwijania wybranych rodzajów aktywności twórczej przez indywidualne lub zespołowe formy działań artystycznych o twórczym lub odtwórczym charakterze.
4. Rozbudzenie zainteresowania kulturą regionu i lokalnym życiem kulturalnym.
5. Ukazywanie dziedzictwa narodowego i rozwijanie poczucia jego wartości.
6. Wyzwalanie inicjatywy uczniów w animowaniu społecznej aktywności kulturalnej.

Treści nauczania

1. Dzieło sztuki – pojęcie, funkcja, temat, treści i forma we wzajemnych relacjach.
2. Podstawowe wiadomości o stylach, epokach, wybitnych twórcach i ich dziełach.
3. Związki i zależności pomiędzy różnymi dziedzinami sztuki oraz pomiędzy kulturą narodową i kulturą regionu.
4. Różne funkcje sztuki.
5. Ocena i interpretacja dzieł różnych dziedzin sztuki.
6. Różnorodne formy kontaktu z dziełami sztuki.
7. Rodzaje zabytków, ich specyfika i sposoby użytkowania. Obowiązujące w Polsce zasady ochrony zabytków. Obiekty wpisane na Listę Światowego Dziedzictwa Kulturowego i Naturalnego UNESCO znajdujące się w Polsce.
8. Zasady dotyczące ochrony prawa autorskiego.

Osiągnięcia

1. Znajomość dzieł z różnych dziedzin i epok kultury narodowej i światowej.
2. Umiejętność dostrzegania walorów kultury własnego regionu.
3. Umiejętność powiązania dzieła sztuki z epoką i stylem.
4. Świadomość różnych funkcji sztuki.
5. Dostrzeganie związków zachodzących pomiędzy różnymi dziedzinami sztuki.
6. Umiejętność dokonywania charakterystyki dzieł sztuki.
7. Rozwinięcie wybranych form aktywności artystycznej w zakresie różnych dziedzin sztuki.
8. Znajomość elementarnych zasad ochrony dziedzictwa narodowego.
9. Znajomość wybitnych dzieł dziedzictwa narodowego.

II. TREŚCI NAUCZANIA

I. Zrozumieć świat, czyli podstawowe pojęcia kultury

1. *Kultura i cywilizacja*

- Definicje i rozwój pojęć w ujęciu historycznym i współczesnym.
- Relacje pomiędzy naturą a kulturą.
- Kultura współczesna.

2. *Jedna kultura – wiele znaczeń*

- Różne definicje kultury.
- Jedna kultura – różnorodność zachowań.

3. *Wzory kultury**

- Składniki kultury (normy prawne, zwyczaje, obyczaje).
- Wzory kultury (szlachecka, mieszczańska, młodzieżowa i inne).
- Wzory kultury jako narzędzie czerpania z dziedzictwa kulturowego.
- Obyczaje tradycyjne i współczesne.

4. *Komunikacja kulturowa*

- Komunikacja społeczna (werbalna i niewerbalna).
- Formy i treści przekazów.
- Sposoby uczestnictwa w kulturze.

II. Co zawdzięczamy przodkom, czyli źródła naszej tożsamości

1. *Dziedzictwo antyku*

- Architektura, filozofia, literatura, sztuka grecka.
- Prawo rzymskie: zasady, rodzaje i maksymy prawa.
- Biblia.
- Kultura chrześcijańska.

2. *W cieniu katedr*

- Uniwersalizm – jedność kultury średniowiecza.
- Wzorce zachowań (świeckie i religijne).
- Style w architekturze (romański i gotycki).

3. *W kręgu humanistów*

- Odrodzenie antyku.
- Humanizm.
- Rozkwit sztuki.
- Nowa rola artysty i twórcy.
- Aktywność humanistów na polu architektury, malarstwa i rzeźby.

4. Barokowy teatr świata

- Epoka przeciwieństw – różnorodność i kontrastowość kultury.
- Ruch i iluzja – styl barokowy w sztuce.
- Perły polskiego baroku.

5. Blaski i cienie epoki światła

- Epoka rozumu i wiek filozofów.
- Sztuka klasycyzmu.
- Kultura salonów i nowy styl życia.

6. Piękny wiek XIX – narodziny kultury masowej

- Od romantyzmu do modernizmu (historyzm, impresjonizm [postimpresjonizm], modernizm, realizm, romantyzm, secesja i symbolizm).
- Style, dzieła, artyści.
- Powstanie kultury masowej.

7. Wiek XX – inwazja kultury masowej

- Główne kierunki literatury i sztuki (kubizm, pop-art, socrealizm i surrealizm).
- Utopie i antyutopie w kulturze.
- Nowe środki komunikacji społecznej (radio, film, prasa).
- Ideologia a sztuka.
- Muzyka młodzieżowa – rock.

III. Lektury obowiązkowe, czyli jak czytać teksty kultury

1. Od rękopisu do druku

- O sztuce retoryki.
- Kultura żywego słowa.
- Oralność – piśmienność – druk.
- Uczestnictwo w kulturze rękopisu i druku.
- „Magazyny pamięci kultury” – biblioteki i archiwa.

2. W globalnej sieci

- Świat mediów elektronicznych.
- Rewolucja internetowa.
- Homo Internetus, czyli blaski i cienie sieci globalnej.

3. Polubić sztukę

- Piękno i ponadczasowa wartość dzieł sztuki.
- Edukacja artystyczna.
- Utrwalanie dziedzictwa sztuki.

4. Świat teatru

- Z historii teatru.
- Teatr jako synteza sztuk.
- Za kulisami, czyli o teatralnej kuchni.
- Poczet słynnych dramaturgów i aktorów.

5. X Muza, czyli na co idziemy do kina?

- Krótka historia najmłodszej ze sztuk.*
- Język sztuki filmowej.
- Gatunki, gwiazdy i filmowe przeboje.

6. Szata zdobi człowieka, czyli o wielości znaczeń mody i stroju

- Strój jest językiem?
- Moda – nieustanna zmiana.
- Cykl mody.

7. Sztuka jedzenia, czyli nie tylko o zachowaniu przy stole

- Jedzenie, tożsamość, tradycja.
- Sztuka gotowania: dawne i nowe przepisy kulinarne.
- Kulinarne agresja, czyli jedzenie w epoce fast food.

8. Dyskoteka czy filharmonia?

- Rodzaje muzyki i ich przedstawiciele.
- Muzyka współczesna.
- Edukacja muzyczna.
- Uczestnictwo w życiu muzycznym.

IV. Region, Polska i świat, czyli o wartościach bliskich i dalekich

1. Mała ojczyzna

- Mała ojczyzna – szkoła, miasto, region.
- Etapy rozwoju regionalizmu.
- Granice i sąsiedzi mojego regionu.
- Tożsamość regionalna (herby, flagi, prasa lokalna, tradycje, zwyczaje).

2. Regiony w Polsce

- Mapa regionów.
- Historyczne uwarunkowania podziałów regionalnych.
- Podziały regionalne w przeszłości i współcześnie.
- Czynniki wyodrębniania regionów.
- Tożsamość regionalna a narodowa.

3. *Kultura narodowa*

- Duża ojczyzna.
- Narodowa kultura Polaków spuścizną wielu narodów.
- Bogactwo kultury narodowej.
- Lista Światowego Dziedzictwa Kulturowego i Naturalnego UNESCO.
- Kultury narodowe w zjednoczonej Europie.

4. *McŚwiat, czyli szanse i zagrożenia globalizacji*

- Globalizacja.
- Globalizacja mediów.

V. Człowiek u progu XXI wieku

1. *Kultura na co dzień, czyli savoir-vivre dla każdego*

- Kultura, etyka, zachowanie.
- Ze starych kodeksów dobrego zachowania – o zachowaniu przy stole.
- Netykieta, czyli savoir-vivre internauty.

2. *Bohaterowie naszych czasów*

- Autorytety dzisiaj.
- Bohaterowie naszych czasów – kultury popularnej, świata polityki, Kościoła, szkoły, klubu.

3. *Cywilizacyjne przyspieszenie, czyli świat XXI wieku*

- Przyspieszenie cywilizacji.
- Wizje przyszłości.
- Świat wartości współczesnego człowieka.
- Czynniki wpływające na przyspieszenie cywilizacyjne.
- Czas wolny – konieczność świadomych wyborów.

III. SZCZEGÓŁOWE CELE KSZTAŁCENIA I WYCHOWANIA

Moduł I: Zrozumieć świat, czyli podstawowe pojęcia kultury

Treści kształcenia	Szczegółowe cele kształcenia ⁴
<p>1. Kultura i cywilizacja: Definicje i rozwój pojęć w ujęciu historycznym i współczesnym. Relacje pomiędzy naturą a kulturą. Kultura współczesna.</p> <p>2. Jedna kultura – wiele znaczeń: Różne definicje kultury. Jedna kultura – różnorodność zachowań.</p> <p>3. Wzory kultury:* Składniki kultury:</p> <ul style="list-style-type: none">• normy prawne,• zwyczaje,• obyczaj. <p>Wzory kultury:</p> <ul style="list-style-type: none">• szlachecka,• mieszczańska,• młodzieżowa i inne. <p>Wzory kultury jako narzędzie czerpania z dziedzictwa kulturowego. Obyczaje tradycyjne i współczesne.</p> <p>4. Komunikacja kulturowa: Komunikacja społeczna – werbalna i niewerbalna. Formy i treści przekazów. Sposoby uczestnictwa w kulturze:</p> <ul style="list-style-type: none">• odbiorca „refleksyjny”,• aktywny,• „potoczny” – uczestnictwo mimochodem.	<p>A. Uczeń zna, wie, pamięta:</p> <ul style="list-style-type: none">• pojęcia: antyglobaliści, cywilizacja, człowiek uspołeczniony, Davos, dziedzictwo kulturowe, globaliści, globalizm, kultura, kultura wysoka (elitarna) i niska (masowa), normy prawne, obyczaj, popkultura (kultura popularna), Porto Alegre, socjalizacja (uspołecznienie), subkultury, wielokulturowość, wzory kultury, savoir-vivre (umieć żyć),• postaci: Zygmunt Freud, Immanuel Kant, Jean Jacques Rousseau, Stanisław Leszczyński, François Maria Arouet (Volter),• zasady savoir-vivre’u,• okoliczności i cele zwołania szczytów w Davos i Porto Alegre,• historyczne i współczesne wzorce kultury,• obyczaje panujące w wybranej epoce historycznej na podstawie analizy utworów literackich lub historycznych,• obowiązujące normy zachowań,• zwyczaje i obyczaje swojego środowiska,• mechanizmy komunikowania społecznego,• iż rozwój Internetu, telewizji satelitarnej, kultury masowej sprzyjają unifikacji konsumpcji, zachowań i aspiracji,• schemat komunikacji społecznej – nadawca – komunikat – medium – odbiorca. <p>B. Uczeń rozumie:</p> <ul style="list-style-type: none">• iż wzorce kulturowe mogą stać się narzędziem do czerpania z dziedzictwa kulturowego,• postępujące procesy umiędzynarodowienia środowiska pracy – powstawanie wielokulturowych i wielojęzycznych zespołów pracowników.

⁴ Szczegółowe cele kształcenia mają charakter przykładowy i stanowią propozycję dla nauczyciela.

Treści kształcenia	Szczegółowe cele kształcenia
-	<p>C. D. Uczeń potrafi:</p> <ul style="list-style-type: none"> • zdefiniować słowo kultura, • podać znaczenie historyczne i współczesne kultury, • scharakteryzować i ocenić poglądy J. J. Rousseau i S. Leszczyńskiego w kwestii rozwoju cywilizacji, • podać wzorce z kultury szlacheckiej, mieszczańskiej i młodzieżowej, • wymienić i ocenić wzorce i wartości odziedziczone przez społeczeństwo, • wymienić współczesne wzorce zachowań oraz kierunki rozwoju kultury, • wyjaśnić znaczenie symbolu „glinianego kubka”, • wskazać różnice pomiędzy zwyczajem a normą prawną posługując się wybranymi przykładami, • scharakteryzować zachowania typowe dla wybranej grupy społecznej, • wymienić na podstawie przykładów z literatury lub wiedzy historycznej obyczaje panujące w wybranej epoce historycznej, • odczytywać symbole w wybranych tekstach źródłowych i dziełach sztuki, • odróżniać opinie od faktów, • odebrać i zrozumieć różne formy komunikacji werbalnej i niewerbalnej, • podać różne rodzaje i formy komunikowania międzyludzkiego, w tym międzypokoleniowego, • określić sposoby swojego uczestnictwa w kulturze, • uzasadnić tezę, iż dziedzictwo jest dorobkiem wielu pokoleń, • zaplanować kierunki swojej aktywności kulturalnej w przyszłości, • scharakteryzować człowieka kulturalnego.

–	<p>E. Uczeń dostrzeżę, ma świadomość:</p> <ul style="list-style-type: none"> • potrzeby aktywności politycznej społeczeństwa, • wagi norm moralnych w życiu społecznym, • potrzeby kształtowania własnego systemu wartości, • zachowania tolerancji wobec inności i innych, • jedności kulturowej przy wielości i zmienności wzorców zachowań.
---	--

Moduł II: Co zawdzięczamy przodkom, czyli źródła naszej tożsamości

Treści kształcenia	Szczegółowe cele kształcenia
<p>1. Dziedzictwo antyku: Architektura, filozofia, literatura, sztuka grecka. Zamiłowanie do mądrości „Od młodości obieraj mądrość za towarzyszkę życia, ze wszystkich dóbr ona najpewniejsza”. Poszukiwanie prawdy obiektywnej i dobra bezwzględnego – „Wiem, że nic nie wiem” (Sokrates). Klasyczny kanon piękna. Prawo rzymskie: zasady, rodzaje i maksymy prawa. Biblia. Kultura chrześcijańska.</p> <p>2. W cieniu katedr: Uniwersalizm – jedność kultury średniowiecza. Teocentryzm – „Memento mori” (pamiętaj o śmierci). Wzorce zachowań:</p> <ul style="list-style-type: none"> • świeckie, • religijne. Style w architekturze: <ul style="list-style-type: none"> • romański, • gotycki. Symboliczny wymiar katedry.	<p>A. Uczeń zna, wie, pamięta:</p> <ul style="list-style-type: none"> • pojęcia: abstrakcjonizm, antropocentryzm, ateizm, dadaizm, deizm, dzieło sztuki, ekspresjonizm, empiryzm, etyka, fowizm, futurizm, historyzm, humanizm, idealizm, iluzja barokowa, internet, impresjonizm (postimpresjonizm), katedra, klasycyzm, klasyczny kanon piękna, komercjalizacja, konceptualizm, konstruktywizm, kubizm, kultura elit i mas, mecenat artystyczny, modernizm, myśl polityczna, perspektywa barwna, perspektywa linearna, perspektywa powietrzna, plagię, pop-art (sztuka popularna), racjonalizm, realizm, romantyzm, secesja, socrealizm (realizm socjalistyczny), standaryzacja, surrealizm, symbolizm, światłocień, uniwersalizm, utopia (antyutopia), utylitaryzm, • postaci: Michał Anioł, Anthony Burgess, Tomasz Campanella, Michelangelo Merisi da Caravaggio, Grzegorz Ciechowski, Jacques Louis David, Edgar Degas, Eugène Delacroix, Rene Descartes (Kartezjusz), Bob Geldof, Théodore Gericault, Urszula Le Guin, Aldous Huxley, John Locke, Edouard Manet, Claude Monet, Tomasz Morus, George Orwell, Pablo Picasso, Rembrandt van Rijn, Peter Paul Rubens, Rafael Santi, Leonardo da Vinci, Kurt Vonnegut, Andy Warhol,

Treści kształcenia	Szczegółowe cele kształcenia
<p>3. <i>W kręgu humanistów:</i> Sięganie do źródeł starożytności – odkrywanie antyku. Humanizm. Antropocentryzm – „Jestem człowiekiem i nic co ludzkie nie jest mi obce” (Terencjusz); „Carpe diem” – żyj chwilą (Horacy). Rozkwit sztuki. Nowa rola artysty i twórcy – od rzemieślnika do artysty. Aktywność humanistów na polu architektury, malarstwa i rzeźby.</p> <p>4. <i>Barokowy teatr świata:</i> Epoka przeciwieństw – różnorodność i kontrastowość kultury. Teatralność świata. Indywidualizm artysty a uczucia i emocje odbiorcy. Ruch i iluzja – styl barokowy w sztuce. Perły polskiego baroku.</p> <p>5. <i>Blaski i cienie epoki światel:</i> Epoka rozumu i wiek filozofów. Racjonalizm – „Myślę, więc jestem” (Kartezjusz). Empiryzm – „Tabula rasa” – czysta nie zapisana karta (John Locke). Sztuka klasycyzmu. Kultura salonów i nowy styl życia.</p> <p>6. <i>Piękny wiek XIX – narodziny kultury masowej:</i> Kult nauki – rozwój nowej techniki. Wiara w postęp i nieograniczone możliwości rozumu człowieka. Od romantyzmu do modernizmu:</p> <ul style="list-style-type: none"> • historyzm, • impresjonizm (postimpresjonizm), 	<ul style="list-style-type: none"> • cechy stylów w architekturze w poszczególnych epokach, • wybitne dzieła wielkich mistrzów z różnych dziedzin i epok – przykłady dziedzictwa narodowego i światowego. <p>B. <i>Uczeń rozumie:</i></p> <ul style="list-style-type: none"> • współczesne wyzwania stojące przed młodym pokoleniem w zapewnieniu ciągłości dziedzictwa kulturowego, • konieczność przestrzegania norm prawnych i etycznych w czasach kultury masowej (prawo autorskie, plagiat). <p>C. D. <i>Uczeń potrafi:</i></p> <ul style="list-style-type: none"> • odnaleźć formy antyczne w architekturze, malarstwie i rzeźbie (klasycyzm, symetria i umiar, perspektywa w malarstwie, klasyczne proporcje w rzeźbie), • odczytać i interpretować wybrane dzieła sztuki, • powiązać dzieło sztuki z epoką i stylem, • wskazać drogę artysty w tworzeniu dzieła sztuki – od rzemieślnika do artysty, • wymienić i porównać kontrasty charakterystyczne dla epoki średniowiecza i baroku, • określić różne funkcje sztuki, • odczytać i zinterpretować symbolikę katedry na podstawie wybranego źródła, • wymienić przykłady biblijnych inspiracji artystycznych, • odnaleźć harmonię, symetrię i umiar w sztuce renesansu, • wskazywać różne rodzaje aktywności humanistów – na polu architektury, malarstwa i rzeźby, • odczytywać różne przekazy kulturowe, • interpretować wybrane sentencje filozofów greckich, • wyjaśnić i ocenić znaczenie maksym prawa rzymskiego, • scharakteryzować poszczególne rodzaje prawa oraz wskazać występujące pomiędzy nimi różnice,

- modernizm,
 - realizm,
 - romantyzm,
 - secesja,
 - symbolizm,
- Style, dzieła, artyści.
Powstanie kultury masowej.

7. *Wiek XX – inwazja kultury masowej:*

Utopie i antyutopie w kulturze.
Nowe środki komunikacji społecznej (radio, film, prasa).
Główne kierunki literatury i sztuki:

- kubizm,
- pop-art,
- socrealizm,
- surrealizm,

Ideologia a sztuka.
Muzyka młodzieżowa – rock.

- wymienić instytucje prawa, które przetrwały do naszych czasów,
- wskazać na wybranym przykładzie cechy sztuki baroku (dynamika, iluzja, przerost formy nad treścią, teatralność świata, światłościę, bogata kolorystyka, patos),
- określić specyfikę polskiego baroku,
- wymienić najwybitniejsze dzieła polskiego baroku,
- odczytać główne cechy kultury oświecenia (optymizm, racjonalizm, utylitaryzm),
- zrozumieć, na czym polegał odwrót od renesansowego optymizmu i wiary w człowieka w epoce baroku,
- wymienić i zanalizować wybrane dzieła polskiego klasycyzmu,
- scharakteryzować nowy styl życia – kultura salonów,
- wskazać związki między różnymi dziedzinami sztuki,
- określić wzorce osobowe epok oraz ukazać ich odbicie w kulturze i sztuce na wybranych przykładach,
- odszukiwać formy antyczne w kulturze nowożytnej,
- określić mechanizmy inwazji kultury masowej,
- poszerzać samodzielnie wiedzę w wybranych dziedzinach sztuki,
- korzystać z różnych źródeł informacji,
- wskazać cechy kanonu piękna klasycznego.

E. Uczeń dostrzega, ma świadomość:

- odczuwa potrzebę bezpośredniego kontaktu z wybranymi dziedzinami sztuki,
- posiada wrażliwość estetyczną,
- rolę mecenatu w rozwoju sztuki,
- rolę artysty jako twórcy kultury,
- indywidualizacji procesu twórczego,
- rangę filozofii i „filozofów” w epoce oświecenia,
- znaczenie nauki w poszerzaniu horyzontów myślowych,
- pozytywną i negatywną rolę kultury masowej,
- potrzebę szacunku dla indywidualnego wysiłku i dokonań artysty.

Moduł III: Lektury obowiązkowe, czyli jak czytać teksty kultury

Treści kształcenia	Szczegółowe cele kształcenia
<p>1. Od rękopisu do druku: O sztuce retoryki (konstruowanie i wygłaszanie wypowiedzi). Kultura żywego słowa (połączenie słowa z gestem i obrazem). Oralność – piśmienność – druk. Uczestnictwo w kulturze rękopisu i druku (czytelnictwo w bibliotece i w archiwum). „Magazyny pamięci kultury” – biblioteki i archiwa.</p> <p>2. W globalnej sieci: Świat mediów elektronicznych (telewizja, telewizja satelitarna, Internet). Rewolucja internetowa (różne sposoby wykorzystania sieci – gry, czat, WWW, e-mail, e-praca, surfowanie i inne). Homo Internetus, czyli blaski i cienie sieci globalnej.</p> <p>3. Polubić sztukę: Piękno i ponadczasowa wartość dzieł sztuki:</p> <ul style="list-style-type: none"> • konteksty historyczne, biograficzny, techniczny, symboliczny. <p>Edukacja artystyczna (sposoby odczytywania sztuki, postrzeganie „nainym okiem”). Utrwalanie dziedzictwa sztuki (muzea, galerie, izby pamięci, kolekcjonerstwo).</p> <p>4. Świat teatru: Z historii teatru. Teatr jako synteza sztuk. Za kulisami, czyli o teatralnej kuchni Poczet słynnych dramaturgów i aktorów.</p>	<p>A. Uczeń zna, wie, pamięta:</p> <ul style="list-style-type: none"> • pojęcia: aleatoryzm, Budka Suflera, Czerwono-Czarni, Deep Purple, dodekafonia, folklor, homo Internetus, ikonografia, jazz, kinematografia, kultura żywego słowa, Lady Pank, lektura ekstensywna, lektura intensywna, Manam, Niebiesko-Czarni, panegiryk, perswazja, retoryka, rock, Rythm and Blues, tonalność, • postaci: Grażyna Bacewicz, Jan Sebastian Bach, Tadeusz Baird, Ludwig van Beethoven, Charles Chaplin, Fryderyk Chopin, Edward Gordon Craig, Zbigniew Cybulski, Paul Gauguin, Carlo Goldoni, Jerzy Grotowski, Jerzy Fryderyk Haendel, Joseph Haydn, Jan Kaczmarek, Wojciech Kilar, Tadeusz Konwicki, Akira Kurosawa, August i Ludwik Lumière, Witold Lutosławski, Marilyn Monroe, Claudio Monteverdi, Zbigniew Preisner, Wolfgang Amadeusz Mozart, Fryderyk Nietzsche, Artur Schopenhauer, Krzysztof Penderecki, Roman Polański, William Shakespeare, Sofokles, Konstanty Stanisławski, Igor Strawiński, Andrzej Wajda, Stanisław Wyspiański, • genezę sztuki teatralnej, • rodzaje teatru, • teatry w swoim regionie, • przedstawicieli świata muzyki, • kanony mody dawnej i współczesnej, • dawne i aktualne przepisy kulinarne, • potrawy regionalne i narodowe, • zasady zdrowego odżywiania, • różne możliwości odczytywania dzieł sztuki, • sposoby utrwalania dziedzictwa rękopisu i druku, • możliwości wykorzystania sieci internetowej (gry, czat, WWW, e-mail, e-praca, surfowanie i inne).

5. X Muza, czyli na co idziemy do kina?:

Krótką historią najmłodszej ze sztuk:*

- kinematografia.

Język sztuki filmowej.

Gatunki, gwiazdy i filmowe przeboje:

- kino polskie,
- kino europejskie,
- Hollywood,
- kino niezależne,
- prawo autorskie i prawa pokrewne.

6. Szata zdobi człowieka, czyli o wielości znaczeń mody i stroju:

Strój jest językiem?

Odzież jako wyraz tożsamości i przynależności społecznej.

Style epoki widziane przez pryzmat mody.

Moda – nieustanna zmiana (moda jako esencja zmiany, jej kulturowa i społeczna recepcja).

Cykl mody (prawa rządzące modą, wynalazki w modzie, naśladownictwo).

7. Sztuka jedzenia, czyli nie tylko o zachowaniu przy stole:

Jedzenie, tożsamość, tradycja (jedzenie w kontekście zdobyczy kulturowych, rola tradycji kulinarnej i jej kultywowanie).

Sztuka gotowania: dawne i nowe przepisy kulinarne.

Styl w sztuce kulinarnej jako odbicie kultury epoki.

Kulinarna agresja, czyli jedzenie w epoce fast food:

- „kulinarny imperializm”,
- internacjonalizacja i industrializacja jedzenia,
- macdonaldyzacja jedzenia.

- określić wkład kultury polskiej w dorobek cywilizacyjny Europy,
- wymienić polskie zabytki wpisane na Listę Światowego Dziedzictwa Kulturowego i Naturalnego UNESCO.
- określić pozytywne i negatywne skutki globalizacji,
- wymienić różne rodzaje zabytków,
- podać cechy charakterystyczne dla określonych grup zabytków,

B. Uczeń rozumie:

- potrzebę utrwalania dziedzictwa kulturowego oraz konieczność aktywnego wykorzystywania współcześnie,
- iż nadużywanie lub ograniczanie zdobywania wiedzy o świecie jedynie do Internetu ogranicza, zubaża oraz alienuje człowieka.

C. D. Uczeń potrafi:

- konstruować poprawne wypowiedzi na określony temat,
- czytać i interpretować różne teksty kultury,
- wymienić na podstawie tekstu źródłowego główne hasła programu futurystów,
- wyjaśnić i ocenić postulaty futurystów,
- wskazać podobieństwa i różnice między pismem obrazkowym a dziełem sztuki,
- wymienić twórców teatru,
- wymienić skład zespołu teatralnego,
- określić etapy powstawania przedstawienia,
- wymienić aktorów teatralnych i filmowych,
- podać autorów sztuk teatralnych,
- dostrzegać zmieniające się formy sztuki teatralnej (teatr uliczny, teatr telewizji),
- dokonać interpretacji tezy „muzyka to towar”,
- podać z własnych obserwacji przykłady świadczące o komercjalizacji muzyki,
- omówić sposoby tworzenia i odczytywania sztuki,
- wymienić etapy kształtowania się kinematografii,
- podać gatunki filmu,
- podać cechy charakterystyczne dla kina europejskiego,

Treści kształcenia	Szczegółowe cele kształcenia
<p>8. Dyskoteka czy filharmonia?: Rodzaje muzyki i ich przedstawiciele. Muzyka współczesna. Edukacja muzyczna. Uczestnictwo w życiu muzycznym.</p>	<ul style="list-style-type: none"> • podać cechy wyróżniające kino niezależne, • wymienić przedstawicieli sztuki teatralnej i filmowej (aktor, operator, reżyser, scenograf), • podać cechy charakterystyczne dla mody współczesnej, • wymienić najważniejszych twórców muzyki w kolejnych epokach oraz określić przemiany, które należałoby uznać za przełomowe, • rozróżniać style w muzyce, • wskazać pozytywne i negatywne cechy muzyki XX wieku, • ocenić zjawisko współczesnej muzyki popularnej, • rozróżniać różne konteksty dzieł sztuki (historyczne, biograficzne, symboliczne i inne), • krytycznie oceniać rolę mediów w życiu współczesnym, • docenić zalety kuchni tradycyjnej, • przygotować potrawę regionalną, • określić sposoby swojego uczestnictwa w kulturze rękopisu i druku, • aktywnie uczestniczyć w animowaniu szkolnej aktywności kulturalnej. <p>E. Uczeń dostrzega, ma świadomość:</p> <ul style="list-style-type: none"> • przydatności dobrego konstruowania wypowiedzi i pięknego wygłaszania, • znaczenia pisma w życiu człowieka, • potrzeby kontaktu z różnorodnymi formami sztuki, • ponadczasowej wartości dzieł sztuki, • iż stół jednoczy ludzi, • iż strój może odzwierciedlać przynależność człowieka do różnych grup społecznych.

Moduł IV: Region, Polska i świat, czyli o wartościach bliskich i dalekich

Treści kształcenia	Szczegółowe cele kształcenia
<p>1. Mała ojczyzna: Mała ojczyzna – szkoła, miasto, region. Etapy rozwoju regionalizmu. Granice i sąsiedzi mojego regionu. Tożsamość regionalna:</p> <ul style="list-style-type: none"> • herby, • flagi, • prasa lokalna, • tradycje, • zwyczaje. <p>2. Regiony w Polsce: Mapa regionów. Historyczne uwarunkowania podziałów regionalnych. Podziały regionalne w przeszłości i współcześnie. Czynniki wyodrębniania regionów. Tożsamość regionalna a narodowa.</p> <p>3. Kultura narodowa: Duża ojczyzna (ojczyzna, patriotyzm, nacjonalizm, kosmopolityzm). Narodowa kultura Polaków spuścizną wielu narodów. Bogactwo kultury narodowej. Lista Światowego Dziedzictwa Kulturowego i Naturalnego UNESCO. Kultury narodowe w zjednoczonej Europie.</p> <p>4. McŚwiat, czyli szanse i zagrożenia globalizacji: Globalizacja. Globalizacja mediów:</p> <ul style="list-style-type: none"> • szybki obieg informacji, • unifikacja gustów i upodobań, • manipulowanie informacją. 	<p>A. Uczeń zna, wie, pamięta:</p> <ul style="list-style-type: none"> • pojęcia: euroregion, „Karta regionalizmu polskiego”, kosmopolityzm, makroregion, „mała ojczyzna” (ziemia ojców – terytorium, z którego wywodzimy się), nacjonalizm, „wielka ojczyzna” (państwo), Polskie Towarzystwo Historyczne, Polskie Towarzystwo Krajoznawcze, Polskie Towarzystwo Turystyczno-Krajoznawcze, szowinizm, tożsamość, • historyczne krainy Polski, • podziały administracyjne, religijne i etnograficzne dawne i współczesne, • obyczaje i obrzędy swojego regionu, • elementy historii bliskiej i dalekiej regionu, • obowiązujące zasady ochrony zabytków w Polsce. <p>B. Uczeń rozumie:</p> <ul style="list-style-type: none"> • iż postępujące procesy globalizacji niosą za sobą istotne konsekwencje społeczne. <p>C. D. Uczeń potrafi:</p> <ul style="list-style-type: none"> • określić walory kultury własnego regionu (gwarę, strój, zwyczaje), • wskazać i opisać wybrane obiekty dziedzictwa kulturowego regionu, • określić różne sposoby użytkowania zabytków dawniej i współcześnie, • określić zadania współczesnej kultury narodowej w kontekście kształtowania Europy narodów, • definiować i podawać elementy składające się na jedność kultury Europy, • nawiązywać kontakty z przedstawicielami innych narodowości. <p>E. Uczeń dostrzega, ma świadomość:</p> <ul style="list-style-type: none"> • iż kultura łączy narody, • wspólnoty dziedzictwa kulturowego Europy, • poczucia tożsamości własnego regionu i narodu,

Treści kształcenia	Szczegółowe cele kształcenia
–	<ul style="list-style-type: none"> • więzi i wkładu kultury narodowej w kontekście dorobku cywilizacyjnego narodów Europy, • wagi pokoju oraz tolerancji i poszanowania dorobku kulturalnego własnego i innych narodów.

Moduł V: Człowiek u progu XXI wieku

Treści kształcenia	Szczegółowe cele kształcenia
<p>1. Kultura na co dzień, czyli savoir-vivre dla każdego: Kultura, etyka, zachowanie (kultura jako kod zachowań i kodeks dobrych manier). Ze starych kodeksów dobrego zachowania – o zachowaniu przy stole:</p> <ul style="list-style-type: none"> • historyczne przykłady kodeksów dobrych manier, • złożoność przekazu wynikającego z zachowania). <p>Netykieta, czyli savoir-vivre internauty:</p> <ul style="list-style-type: none"> • o kulturze internauty, • restrykcyjny kodeks zachowania w sieci jako „nowoczesny” kodeks dobrych manier, • zmiana formy zasad savoir-vivre’u – ale identyczność treści i mechanizmów. <p>2. Bohaterowie naszych czasów: Autorytety dzisiaj. Bohaterowie naszych czasów – pop kultury, świata polityki, Kościoła, szkoły, klubu.</p> <p>3. Cywilizacyjne przyspieszenie, czyli świat XXI wieku: Przyspieszenie cywilizacji. Wizje przyszłości. Świat wartości współczesnego człowieka.</p>	<p>A. Uczeń zna, wie, pamięta:</p> <ul style="list-style-type: none"> • pojęcia: kodeks zachowania, monopol informacji, netykieta, „Technopol”, „Trzecia fala”, • postaci: Francis Fukuyama, Mahatma Gandhi, Jan Paweł II, Adam Małysz, Neil Postman, Alvin Toffler, • zasady dobrego zachowania (w towarzystwie, w grupie, przy stole i innych sytuacjach), • historyczne przykłady z kodeksów dobrych manier, • wybitne jednostki będące przykładem zachowań dla wielu pokoleń. <p>B. Uczeń rozumie:</p> <ul style="list-style-type: none"> • iż kultura może wyrażać się poprzez kod zachowań człowieka, • konieczność poszukiwania wzorów zachowań, • iż pojawienie nowych środków komunikowania nie wyklucza przestrzegania zasad dobrego zachowania. <p>C. D. Uczeń potrafi:</p> <ul style="list-style-type: none"> • odczytywać złożone przekazy komunikacji kulturowej wynikające z różnych rodzajów zachowań, • interpretować gesty i symbole zachowań, • podawać przykłady dobrych i nagannych przejawów zachowań z życia codziennego, • określić i uzasadnić wybór współczesnego bohatera – idola, • wymienić cechy osoby cieszącej się autorytetem w opinii młodzieży,

Treści kształcenia	Szczegółowe cele kształcenia
<p>Czynniki wpływające na przyspieszenie cywilizacyjne. Czas wolny – konieczność świadomych wyborów.</p>	<ul style="list-style-type: none"> • sformułować katalog najważniejszych wartości współczesnego człowieka (hierarchia systemu wartości), • planować i organizować czas wolny, • podać wzory osobowe charakterystyczne dla czasów średniowiecza, nowożytności, swoich rodziców oraz własne. <p><i>E. Uczeń dostrzega, ma świadomość:</i></p> <ul style="list-style-type: none"> • znaczenia zasad dobrego wychowania w życiu współczesnego człowieka, • potrzeby świadomego planowania i wyboru form spędzania wolnego czasu, • skutków i konsekwencji biernego poddawania się wpływowi kultury masowej, • potrzeby rozwijania własnej aktywności artystycznej w zakresie różnorodnych dziedzin sztuki, • aktualności i potrzeby ochrony prawa autorskiego.

IV. KONTEKST HUMANISTYCZNY

Proponowany podział treści nauczania do realizacji w ramach współpracy międzyprzedmiotowej

Dział	Treści nauczania wiedzy o kulturze	Przedmioty
<i>I</i>	Zrozumieć świat, czyli podstawowe pojęcia kultury.	godzina wychowawcza, historia, języki obce, język polski, religia/ etyka, wiedza o społeczeństwie
<i>II</i>	Co zawdzięczamy przodkom, czyli źródła naszej tożsamości.	fizyka i astronomia, historia, język polski, religia/ etyka
<i>III</i>	Lektury obowiązkowe, czyli jak czytać teksty kultury.	historia, języki obce, język polski
<i>IV</i>	Region, Polska i świat, czyli o wartościach bliskich i dalekich.	biologia, chemia, geografia, historia, język polski, religia/ etyka, wiedza o społeczeństwie
<i>V</i>	Człowiek kulturalny u progu XXI wieku.	historia, języki obce, język polski, religia/ etyka, technologia informacyjna, wiedza o społeczeństwie

V. PROCEDURY OSIĄGANIA CELÓW

Specyfiką nauczania przedmiotu *Wiedza o kulturze* jest konieczność wykorzystania wiedzy i umiejętności zdobytych przez uczniów w poprzednich etapach kształcenia w czasie zajęć z wielu różnych przedmiotów. Nauczyciel wiedzy o kulturze musi zatem wystąpić w roli przewodnika organizującego proces nauczania oraz wspomagającego samodzielne działania uczniów zmierzające w kierunku odkrywania prawdy, stawiania pytań, odczytywania symboli, krytycznej oceny źródeł, integracji wiedzy, dochodzenia do różnych rozwiązań, weryfikacji wniosków i in.

Postulaty współczesnej dydaktyki podkreślające potrzeby kształcenia wielostronnego oraz specyfika przedmiotu warunkują konieczność ograniczenia do niezbędnego minimum wykorzystywanie metod podających na rzecz poszukujących, waloryzujących i praktycznych. W katalogu podstawowych metod nauczania zatem znaleźć się muszą: analiza różnorodnych przekazów źródłowych, odczytywanie symboli, interpretowanie dzieł sztuki oraz różnorodne techniki dyskusji. Wykorzystanie tych metod pozwoli na rozwijanie i pogłębianie wiedzy oraz kształtowanie umiejętności – myślenia przyczynowo-skutkowego i czasowo-przestrzennego, formułowania ocen, wyciągania wniosków, odróżniania opinii od faktów, uogólniania, łączenia i analizowania faktów, logicznego myślenia, spostrzegawczości, aktywności twórczej i in.

Problematyce aktywnych metod kształcenia w literaturze dydaktycznej poświęcono wiele uwagi⁵. Ze względu na ich różnorodność ważne jest dokonanie odpowiedniego doboru metody do realizowanych treści. Przedstawione poniżej aktywne metody nauczania stanowią propozycję dla nauczyciela.

⁵ E. Biesiadecka, *Strategie aktywizujące w nauczaniu historii w szkolnictwie ponadgimnazjalnym*, „Wiadomości Historyczne” 2003, nr 4, s. 220–223; E. Brudnik, A. Moszyńska, B. Owczarska, *Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących*, Kielce 2000; J. W. Eby, J. F. Smutny, *Jak kształcić uzdolnienia dzieci i młodzieży*, Warszawa 1998; T. Kosyra-Cieślak, *Lekcje czytania świata z wykorzystaniem aktywizujących metod nauczania*, Kielce 2000; S. Lenard, *Aktywne metody nauczania historii w gimnazjum*, „Wiadomości Historyczne” 2000, nr 4, s. 183–186; E. Nęcka, TRoP... *Twórcze Rozwiązywanie Problemów*, Kraków 1994; *Uczyć inaczej*, pod red. G. Lutowskiego, Poznań 1994; P. Wojciechowski, *Niekonwencjonalne techniki rozwijania umiejętności dostrzegania i rozwiązywania problemów*, „Wiadomości Historyczne” 2000, nr 2/3, s. 151–154.

Preferowane metody nauczania:

Dyskusja (różne jej techniki)⁶

- Dyskusja dydaktyczna polega na zorganizowanej wymianie myśli i poglądów uczestników na dany temat.
- Dyskusja nauczyciela z uczniami ma na celu pogłębienie i rozszerzenie analizowanych zagadnień. Uczniowie prezentują własny punkt widzenia, przedstawiają argumenty, wyrażają własne opinie, dbają o kulturę słowa, wymieniają poglądy. Wyrażają szacunek wobec przekonań swoich kolegów.

Proponowane zagadnienie: *Nikt nie ponosi odpowiedzialności za swoje myśli – максима prawa rzymskiego.*

Burza mózgów⁷

- Polega na umożliwieniu uczniom zgromadzenia wielu konkurencyjnych lub uzupełniających się hipotez rozwiązania problemu. Uczniowie mogą zgłaszać wszystkie najbardziej śmiałe i nedorzeczne pomysły i rozwiązania, a następnie weryfikują swoje propozycje.
- Uczniowie podają rozwiązania problemu określonego przez nauczyciela. Swobodnie wyrażają swoje myśli, formułują hipotezy.

Proponowane zagadnienie: *Homo Internetus, czyli blaski i cienie globalnej sieci.*

Rozmowa nauczająca (pogadanka)⁸

- Polega na rozmowie nauczyciela z uczniami, której celem jest doprowadzenie uczniów do zrozumienia nowo poznanych faktów, zjawisk

⁶ Wyróżnia się wiele odmian prowadzenia dyskusji: burza mózgów, d. konferencyjna, d. okrągłego stołu, d. punktowana, d. panelowa, d. wielokrotna, d. związana z wykładem, metaplan, śnieżna kula, d. kielecka, debata. Dla lepszej prezentacji argumentów i wynikających z nich wniosków wykorzystuje się różne sposoby prezentacji wizualnej przebiegu procesu myślenia np. drzewko decyzyjne, mapa pojęciowa, metaplan. Zob.: W. Marciszewski, *Sztuka dyskusowania*, Warszawa 1969; T. Pszczołowski, *Umiejętność przekonywania i dyskusji*, Gdańsk 1998; *Sztuka nauczania. Czynności nauczyciela*, pod red. K. Kruszewskiego, Warszawa 2002, s. 159–165.

⁷ Metoda opisywana w literaturze jest pod nazwami: giełdy pomysłów, sesji odroczonego wartościowania, metody Osborna [brainstorming], konferencji dobrych pomysłów, jarmarku pomysłów. Zob.: *Europa na co dzień...*, s. 104–112; K. Rau, E. Ziętkiewicz, *Jak aktywizować uczniów: burza mózgów i inne techniki w edukacji*, Poznań 2000.

⁸ J. Maternicki, Cz. Majorek, A. Suchoński, *Dydaktyka historii*, Warszawa 1993, s. 264–266; I. Skórzyńska, *Dialog ucznia z mistrzem wokół tradycji, czyli o sprawnym komunikowaniu się*, [w:] *Uczeń w Nowej Szkole...*, s. 171–179.

i procesów historycznych. Jej skuteczność jest uzależniona od posiadania przez uczniów określonego zasobu wiedzy zdobytej na podstawie różnych źródeł informacji: albumów, zdjęć, przedstawień teatralnych i filmowych, dzieł sztuki, Internetu.

- Podczas pracy tą metodą niezwykle ważne jest formułowanie rzeczowych i zrozumiałych pytań. Wyróżniamy kilka grup pytań: przygotowawcze, naprowadzające, podsumowujące, kontrolne.

Proponowane zagadnienie: *Za kulisami, czyli o teatralnej kuchni.*

Pokaz z opisem⁹

- Pokazowi różnorodnych środków dydaktycznych towarzyszyć musi analityczny lub syntetyczny opis.
- Poprzez opis uczniowie porównują analizowane przykłady i dzieła sztuki.

Proponowane zagadnienie: *Szata zdobi człowieka, czyli o wielości znaczeń mody i stroju.*

Analiza SWOT¹⁰

- Na przygotowanym arkuszu uczniowie określają mocne strony zagadnienia i wynikające z nich szanse oraz słabe strony i wynikające z nich zagrożenia.
- Zaletą tej metody jest ukształtowanie umiejętności podejmowania decyzji poprzez analizę i ocenę konkretnego problemu.

Proponowane zagadnienie: *McŚwiat, czyli szanse i zagrożenia globalizacji.*

Metaplan¹¹

- Jest to jedna z technik prowadzenia dyskusji. Polega na tym, że w czasie narady (cichej dyskusji) jej uczestnicy tworzą plakat – graficzny skrót wymiany myśli. Uczniowie zamiast zabierać głos zapisują swe myśli na kartkach określonego kształtu i koloru w krótkiej formie w postaci równoważników zdań. Następnie przypinają je do arkusza papieru umieszczonego na tablicy.

⁹ H. Figaj-Nowak, *Dydaktyczna interpretacja źródła ikonograficznego*, [w:] *Uczeń w Nowej Szkole...*, s. 189–194; M. Jagodzińska, *Obraz w procesach poznania i uczenia się*, Warszawa 1991; J. Maternicki, Cz. Majorek, A. Suchoński, op. cit., s. 260–261; M. Wawrzak-Chodaczek, *Kształcenie kultury audiowizualnej młodzieży*, Wrocław 2000.

¹⁰ Nazwa tej metody pochodzi od angielskich słów: *strenghts* – mocne strony, *weakneses* – słabe strony, *opportunities* – szanse, *threats* – zagrożenia. Zob.: S. Lenard, op.cit., s. 192–193.

¹¹ Tamże.

- Inną odmianą tego sposobu prowadzenia dyskusji jest praca uczniów w kilku osobowych zespołach, które wyposażone są w arkusze papieru, na których w trakcie pracy umieszczać będą wnioski. Na zaproponowany przez nauczyciela temat ujęty w formie problemowej, uczniowie odpowiadają indywidualnie poprzez pytania szczegółowe: jak jest? (jak było?); jak być powinno? oraz dlaczego nie jest tak (nie było, tak), jak być powinno?
- Jest to metoda aktywizująca uczniów w poszukiwaniu przyczyn określonych zjawisk.
Proponowane zagadnienie: ***O zachowaniu się przy stole.***

Projekt¹²

- Polega na realizacji przez uczniów przydzielonych im zadań, wykonywanych w formie indywidualnej lub grupowej, polegających na wykonaniu szerszych przedsięwzięć o charakterze interdyscyplinarnym.
- Nauczyciel wspólnie z uczniami formułuje problem projektu oraz określa źródła niezbędne do wykonania pracy. Może on również zasugerować badawczy lub informacyjny charakter pracy.
Proponowane zagadnienie: ***Polubić sztukę.***

Mapa pojęciowa¹³

- Polega na opracowywaniu problemu przy pomocy plakatów, obrazków, rysunków, symboli i haseł.
- Pracując techniką mapy pojęciowej, kształtujemy u uczniów umiejętności: twórczego myślenia, „porządkowania” wiedzy, wyrażania własnych poglądów, negocjowania, współpracy w grupie i uzgadniania stanowiska.
Proponowane zagadnienie: ***Bohaterowie naszych czasów.***

¹² *Europa na co dzień...*, s. 51–70; A. Mikina, *Jak wdrażać metodę projektów?* Kraków 2001; S. Palka, *Praca badawcza uczniów w procesie kształcenia*, Kraków 1977; K. Stróżyński, *Projekt oceniany przez Internet*, „Polonistyka” 2005, nr 2, s. 47–51.

¹³ Technikę tę nazywa się mapą mentalną (z ang. mental maps lub mind-maps). Zob.: W. Kozak, *Mapa mentalna, czyli twórcza technika notowania*, Kielce 1999; A. Polański, K. Juchniewicz, J. Tyszkiewicz, M. L. Wójcik, *Historia ze świata do Polski przez Europę. Poradnik metodyczny dla nauczyciela*, Warszawa-Wrocław 2002, s. 45; M. Taraszkiewicz, *Jak uczyć lepiej? Czyli refleksyjny praktyk w działaniu*, Warszawa 1998, s. 130–131.

Portfolio¹⁴

- Teczka z dokumentami przygotowana przez uczniów w określonym czasie na wybrany temat. Nauczyciel może przedstawić klasie jeden bądź kilkadziesiąt tematów do wyboru, nad którymi będą pracować. Uczniowie gromadzą notatki, wycinki prasowe, artykuły, zdjęcia, obrazy, wypracowania i inne.
- Zadaniem uczniów, będzie kompletowanie teczek z materiałami na uzgodniony temat pod opieką i kierunkiem nauczyciela.
- Metoda służy rozbudzeniu umiejętności docierania do różnych źródeł wiedzy. Pozwala na aktywizację uczniów w zakresie wąsko pojętego – analizowanego zagadnienia, jak i w szeroko rozumianym kontekście kulturowym. Zmusza do myślenia, do dbałości nie tylko o treść, ale również o formę wykonywanego zadania.

Proponowane zagadnienie: *Kino niezależne – festiwale w Polsce.*

Debata¹⁵

- Celem tej metody jest zaprezentowanie różnych punktów widzenia na ten sam problem.
- Najczęściej sprowadza się do przedstawienia dwóch odmiennych stanowisk na wybrany temat. Może ona wystąpić w różnych formach: jako strategia „za i przeciw”, debata oxfordzka lub debata korespondencyjna.
- Zaletą stosowania debaty jest ułatwienie uczniom podejmowania decyzji poprzez spojrzenie na ten sam problem z różnych punktów widzenia.

Proponowane zagadnienie: *Dyskoteka czy filharmonia?*

Wycieczka¹⁶

- Nauczyciel określa cel wycieczki.
- Uczniowie w oparciu o przewodniki, materiały z Internetu opracowują trasę wycieczki szlakiem zabytków najbliższego otoczenia.

Proponowane zagadnienie: *Bogactwo kultury narodowej.*

¹⁴ H. Konopka, *Metoda portfolio w nauczaniu historii*, „Wiadomości Historyczne” 1998, nr 5, s. 285–290.

¹⁵ M. Jadczyk, *Debata oxfordzka w praktyce szkolnej nauczyciela historii*, „Wiadomości Historyczne” 1999, nr 4, s. 249–251; I. Lewandowska, *Scenariusze lekcji historii. Starożytność – odrodzenie*, Goleiszów 1998 (Omówienie aktywnych metod nauczania), s. 219–233; M. Stróżyński, *Sztuka dobrego mówienia – dzisiaj*, „Polonistyka” 2002, nr 5, s. 284–289.

¹⁶ K. Denek, *Wycieczki we współczesnej szkole*, Poznań 1997; *Muzeum w nauczaniu historii*, pod red. A. Zieleckiego, Rzeszów 1989; P. Unger, *Muzea w nauczaniu historii*, Warszawa 1998; .

Przy organizacji procesu nauczania *Wiedzy o kulturze* decydującą rolę odgrywać będzie również trafny dobór środków dydaktycznych, które w sposób kompleksowy, różnorodny i atrakcyjny dla młodzieży pozwolą analizować omawianą problematykę.

Zalecane środki dydaktyczne:

- czasopisma¹⁷,
- mapa¹⁸,
- internet¹⁹,
- multimedia²⁰,
- TV²¹,
- filmy fabularne²²,

¹⁷ Np. „Cinema”, „Dialog”, „Edukacja Medialna”, „Film”, „Kino”, „Polonistyka”, „Poznaj swój kraj”, „Promocje kujawsko-pomorskie”, „Spotkania z zabytkami”, „Teatr”, „Wiadomości Historyczne” i inne; Zob. także: B. Guzik, *Regionalizm i dziedzicwo kulturowe w edukacji europejskiej*, „Polonistyka” 2005, nr 4, s. 18–22; I. Lewandowska, *Nauczanie regionalne w szkole. Wskazówki bibliograficzne*, „Wiadomości Historyczne” 2001, nr 2, s. 97–104.

¹⁸ A. Zielecki, *Mapa jako kartograficzna narracja w edukacji szkolnej*, „Wiadomości Historyczne” 2001, nr 3, s. 153–162.

¹⁹ B. Hojdis, *Komputer dla polonisty*, „Polonistyka” 2002, nr 7, s. 404–408; *Komputer i Internet w szkole. Pomysły na lekcje i przewodnik po sieci*, Lublin 2001; J. Wojdon, *Internet w nauczaniu historii*, „Wiadomości Historyczne” 2002, nr 4, s. 203–207; też, *Programy komputerowe w nauczaniu historii*, „Wiadomości Historyczne” 2004, nr 2, s. 106–115.

²⁰ M. Hoszowska, *Muzyka rozrywkowa w nauczaniu historii*, „Wiadomości Historyczne” 1998, nr 3, s. 163–168; M. Kujawska, *Multimedialne nauczanie i uczenie się historii*, „Wiadomości Historyczne” 1993, nr 1, s. 28–33; też, *Projektowanie zajęć multimedialnych z historii*, „Wiadomości Historyczne” 1993, nr 2, s. 84–90; *Multimedia w edukacji historycznej i społecznej*, pod red. J. Rulki, B. Tarnowskiej, Bydgoszcz 2002.

²¹ W. Godzic, *Powody, dla których powinniśmy kochać telewizję*, „Polonistyka” 2002, nr 1, s. 12–15; M. Hendrykowska, *Serial, telenowela, reality show, czyli jak rozmontować ten mechanizm?*, „Polonistyka” 2004, nr 5, s. 4–13; M. Hendrykowski, *Polonista w świecie reklamy i wideoklipu*, „Polonistyka” 2004, nr 5, s. 14–19.

²² *Analiza i interpretacja utworu filmowego w szkole*, pod red. H. Depty, Warszawa 1980; B. Fiołek-Lubczyńska, *O tożsamości tekstowej filmu w telewizji – aspekt edukacyjny*, „Polonistyka” 2002, nr 7, s. 392–397; T. Łysiak, *Fabularyzacja historii – „Korczak” Wajdy i „Lista Schindlera” Spielberga*, „Polonistyka” 2004, nr 4, s. 37–42; J. Plisiecki, *Film i sztuki tradycyjne*, Lublin 1999; *Problemy kultury filmowej*, pod red. J. Rulki, Bydgoszcz 1980; J. Rulka, *Historia w mediach*, „Wiadomości Historyczne” 2001, nr 1, s. 3–12; M. Wrońska, *Telewizja jako medium oddziaływania na dzieci i młodzież*, „Edukacja Medialna” 1998, nr 1, s. 9–14; L. Zonn, *O montażu filmowym*, „Polonistyka” 2004, nr 5, s. 25–30.

- filmy dokumentalne (Polskie Kroniki Filmowe)²³,
- teatr²⁴,
- literatura²⁵,
- muzyka²⁶.

VI. OCENIANIE OSIĄGNIĘĆ UCZNIÓW

Przystępując do oceny uczniów z przedmiotu *Wiedza o kulturze* należy przede wszystkim uwzględnić specyfikę zajęć. Podstawą oceny powinien być różnorodny system oceniania uwzględniający pisemną, ustną formę wypowiedzi, a także inne kategorie aktywności. Pamiętać przy tym należy o możliwościach jakie stwarza ten przedmiot w zakresie kształcenia aktywności pozaszkolnej. Stąd też, nie można wyłącznie skupić się na tradycyjnych formach oceniania (sprawdzianach, testach czy wypowiedziach ustnych), gdyż nie odzwierciedlą one w pełni, opanowanych przez uczniów w procesie nauczania wiadomości i umiejętności.

Umiejętności, jakie powinny być uwzględnione w ocenie ucznia:

- rozpoznawania dzieł z różnych dziedzin i epok kultury narodowej i światowej,
- dostrzegania walorów kultury własnego regionu,
- powiązania dzieła sztuki z epoką i stylem,
- dostrzegania związków zachodzących pomiędzy różnymi dziedzinami sztuki,

²³ M. Jazon, *Jak patrzeć na film dokumentalny?* „Polonistyka” 2004, nr 5, s. 20–24.

²⁴ Ch. Balme, *Wprowadzenie do nauki o teatrze*, przeł. W. Dudzik, M. Leyko, Warszawa 2002; *Wprowadzenie do nauki o teatrze. Materiały*, wybór i oprac. J. Degler, t. III: *Odbiorcy dzieła teatralnego: widz – krytyk – badacz*, Wrocław 1978.

²⁵ M. Hendrykowski, *Film i literatura – nowy paradygmat*, „Polonistyka” 2002, nr 7, s. 388–391; V. Julkowska, *Dzieło literackie w dydaktycznym przekazie historii w szkole średniej*, „Wiadomości Historyczne” 1994, nr 1, s. 36–41; M. Kwiatkowska-Ratajczak, *Literatura popularna w edukacji: zagrożenie, potrzeba, konieczność?*, „Polonistyka” 2005, nr 2, s. 34–39; A. Suchoński, *Literatura piękna w nauczaniu i uczeniu się historii*, „Wiadomości Historyczne” 1986, nr 6, s. 511–526; E. Weigandt, *Literatura małych ojczyzn wobec historii*, „Polonistyka” 2005, nr 4, s. 4–9.

²⁶ M. Kwiatkowska-Ratajczak, *Między chorałem, rockiem a hip hopem*, „Polonistyka” 2005, nr 3, s. 27–33; M. Rychlewski, *Autentyzm kontra forma, czyli pierwiastki ludowe i modernistyczne w kulturze rocka*, „Polonistyka” 2005, nr 3, s. 15–19.

- rozwijania aktywności artystycznej w zakresie różnych dziedzin sztuki,
- wykorzystywania wiedzy w zakresie elementarnych zasad ochrony dziedzictwa narodowego,
- prezentacji swoich poglądów,
- rozpoznawania, analizowania i interpretowania wybranego dzieła sztuki,
- odróżniania hipotezy od stwierdzeń naukowych.

W ocenie pisemnej formy pracy można wykorzystywać:

- referaty,
- projekty,
- plakaty,
- sprawdziany,
- testy,
- scenariusze spotkań z ludźmi ze świata kultury, nauki i polityki,
- trasy wycieczek szkolnych,
- przygotowanie scenariusza debaty.

W ocenie ustnej formy pracy należy zwracać uwagę na:

- udział w dyskusji,
- pracę w grupie,
- pełnienie różnych ról w zespole,
- kulturę wypowiedzi,
- tolerancję wobec innych,
- umiejętność formułowania wniosków,
- trafność wypowiedzi na określony temat,
- zainteresowania kulturalne.

Inne formy aktywności:

- organizowanie przedsięwzięć kulturalnych na terenie szkoły i poza nią,
- uczestnictwo w konkursach lub olimpiadach,
- członkostwo w zespole muzycznym,
- udział w zajęciach warsztatowych domu kultury,
- udokumentowanie formy aktywności artystycznej.

VII. EWALUACJA PROGRAMU

Ważnym ogniwem kończącym realizację programu nauczania jest sporządzenie ewaluacji końcowej. Już w momencie rozpoczęcia wdrażania programu nauczyciel powinien uświadamiać sobie konieczności prowadzenia ewaluacji (bieżącej, okresowej i podsumowującej) w celu doskonalenia procesu edukacyjnego. Ewaluacja jest bowiem procesem złożonym, na który składa się ciąg zaplanowanych w czasie czynności nauczyciela realizowanych podczas wdrażania programu, jak i po jego zrealizowaniu. Po zakończeniu cyklu kształcenia nauczyciel powinien dokonać wielu podsumowań w celu wprowadzenia koniecznych zmian niezbędnych do podnoszenia efektywności procesu dydaktycznego oraz ciągłego dostosowywania sposobów realizacji programu do zmieniających się potrzeb i oczekiwań wychowanków.

Celem ewaluacji bieżącej i okresowej jest zbieranie informacji na temat przebiegu realizacji programu nauczania, natomiast podsumowującej jest poszukiwanie i sformułowanie odpowiedzi na następujące pytania:

- czy zakładane cele nauczania zostały osiągnięte,
- w jakim stopniu zrealizowano założone cele kształcenia i wychowania,
- w jakim zakresie trafnie dobrane zostały do określonych treści metody nauczania,
- czy środki dydaktyczne w sposób atrakcyjny dla uczniów ilustrowały analizowane zagadnienia,
- w jakim zakresie zrealizowano zaplanowane osiągnięcia uczniów, tak w aspekcie zbiorowym, jak i indywidualnym,
- w jakim stopniu zaspokojone zostały potrzeby i oczekiwania wychowanków, nauczycieli – w szczególności przedmiotów humanistycznych, rodziców,
- w jakim zakresie zdobyta przez uczniów wiedza i umiejętności są im przydatne w życiu szkolnym i pozaszkolnym,
- jakie czynniki sprzyjały, a jakie utrudniały proces realizacji programu,
- jakie powinny być optymalne warunki do realizacji zamierzonych celów,
- jakie czynności należy wykonać w celu udoskonalenia procesu nauczania.

W realizacji tych zadań pomocne będą nauczycielowi różnorodne narzędzia pomiaru. Nauczyciel samodzielnie w odniesieniu do warunków pracy i swoich potrzeb określa, jakie informacje i w jaki sposób będzie zbierał w danym okresie.

Proponowane (do wyboru) narzędzia ewaluacji to:

- arkusze obserwacyjne z prowadzonych zajęć (wskazujące na stopień zaangażowania uczniów przy realizacji określonych zadań),
- karty samooceny ucznia,
- karty obserwacji ucznia,
- karta obserwacji klasy,
- wywiady,
- ankiety przeprowadzane wśród uczniów, nauczycieli, rodziców,
- testy i inne wytwory działalności uczniów sprawdzające stan wiedzy i umiejętności,
- wyniki nauczania (oceny bieżące, semestralne, roczne),
- sukcesy uczniów na forum szkolnym i pozaszkolnym,
- wyniki egzaminu maturalnego w zakresie zagadnień szeroko rozumianych zagadnień kultury,
- dokumentacja hospitacji diagnozujących,
- uwagi dotyczące samooceny czynione do konspektów lekcji oraz do rozkładu materiału i inne.

Ustalenia końcowej ewaluacji realizacji programu nauczania powinny zostać ujęte we wnioski, które po zakończeniu roku szkolnego przedstawione winny zostać na posiedzeniu podsumowującym rady pedagogicznej lub zespołu nauczycieli uczących przedmiotów humanistycznych w celu podnoszenia jakości oraz organizacji pracy dydaktycznej. Powinny one służyć również nauczycielowi do modyfikowania programu lub rozkładu nauczania²⁷.

²⁷ H. Komorowska, *Konstrukcja, realizacja i ewaluacja programu nauczania*, Warszawa 1995; Rozporządzenie MEN z 30 czerwca 1993 w sprawie warunków i zasad prowadzenia działalności innowacyjnej i eksperymentalnej przez szkoły i placówki publiczne, [w:] *Dziennik Urzędowy MEN* 1993, nr 6, poz. 220; M. Sobańska-Bondaruk, *Zasady konstruowania programów nauczania*, „Wiadomości Historyczne” 1996, nr 3, s. 157–161.

Notatki

A series of 25 horizontal dotted lines for taking notes.

