
EuropejskiRokObywateli2013Europe

jskiRokObywateli2013EuropejskiRok

Obywateli2013EuropejskiRokObywa

teli2013EuropejskiRokObywateli201

3EuropejskiRokObywateli2013Europ

ejskiRokObywateli2013EuropejskiRo

kObywateli2013EuropejskiRokObyw

ateli2013EuropejskiRokObywateli20

13EuropejskiRokObywateli2013Euro

pejskiRokObywateli2013EuropejskiR

okObywateli2013EuropejskiRokOby

wateli2013EuropejskiRokObywateli2

013EuropejskiRokObywateli2013Eur

opejskiRokObywateli2013Europejski

RokObywateli2013EuropejskiRokOb

ywateli2013EuropejskiRokObywateli

2013EuropejskiRokObywateli2013

Publikacja jest współfinansowana ze środków Komisji Europejskiej

PRAWA OBYWATELSKIE
– MOJE PRAWA

Scenariusze warsztatów w ramach
obchodów

Europejskiego Roku Obywateli

redakcja naukowa
Ewa Nowak-Koprowicz

Punkt Informacji Europejskiej
Europe Direct - Rzeszów

2013

2

Redakcja naukowa: Ewa Nowak-Koprowicz

Autorzy: Natalia Białek, Dominik Łazarz, Iwona Serafin, Katarzyna Stępak

Copyright © 2013 by Punkt Informacji Europejskiej Europe Direct –

Rzeszów

Publikacja jest współfinansowana ze środków Komisji Europejskiej

Punkt Informacji Europejskiej Europe Direct Rzeszów

przy:

Euroregionalnym Stowarzyszeniu Inicjatyw Społeczno-Gospodarczych

i Wyższej Szkole Informatyki i Zarządzania z siedzibą w Rzeszowie

Pasaż Rzeszów

ul. J. Słowackiego 16

35-060 Rzeszów

www.europedirect-rzeszow.pl

europedirect-rzeszow@europedirect-rzeszow.pl

ISBN - 978-83-64286-02-5

http://www.europedirect-rzeszow.pl/
mailto:europedirect-rzeszow@europedirect-rzeszow.pl

3

SPIS TREŚCI

Przedmowa .. 4

Scenariusz 1 – Katarzyna Stępak, Scenariusz - Prawo dostępu do edukacji dla szkoły

podstawowej ... 5

Scenariusz 2 – Katarzyna Stępak, Scenariusz - Prawo dostępu do edukacji dla szkoły

gimnazjalnej ... 27

Scenariusz 3 – Katarzyna Stępak, Scenariusz - Prawo dostępu do edukacji dla szkoły

ponadgimnazjalnej .. 60

Scenariusz 4 – Iwona Serafin, Scenariusz - Prawo dostępu do towarów i usług

w państwach członkowskich UE. Młody konsument na europejskim rynku towarów

i usług dla szkoły podstawowej ... 104

Scenariusz 5 – Iwona Serafin, Scenariusz - Prawo dostępu do towarów i usług

w państwach członkowskich UE. Młody konsument na europejskim rynku towarów

i usług dla szkoły gimnazjalnej .. 150

Scenariusz 6 – Iwona Serafin, Scenariusz - Prawo dostępu do towarów i usług

w państwach członkowskich UE. Młody konsument na europejskim rynku towarów

i usług dla szkoły ponadgimnazjalnej ... 167

Scenariusz 7 – Natalia Białek, Scenariusz - Prawo dostępu do opieki zdrowotnej dla

szkoły podstawowej ... 184

Scenariusz 8 – Natalia Białek, Scenariusz - Prawo dostępu do opieki zdrowotnej dla

szkoły gimnazjalnej ... 195

Scenariusz 9 – Natalia Białek, Scenariusz - Prawo dostępu do opieki zdrowotnej dla

szkoły ponadgimnazjalnej .. 210

Scenariusz 10 – Dominik Łazarz, Scenariusz - Prawo do głosowania i kandydowania

w wyborach lokalnych w państwie członkowskim miejsca zamieszkania dla szkoły

podstawowej .. 224

Scenariusz 11 – Dominik Łazarz, Scenariusz - Prawo do głosowania i kandydowania

w wyborach lokalnych w państwie członkowskim miejsca zamieszkania dla szkoły

gimnazjalnej ... 242

Scenariusz 12 – Dominik Łazarz, Scenariusz - Prawo do głosowania i kandydowania

w wyborach lokalnych w państwie członkowskim miejsca zamieszkania dla szkoły

ponadgimnazjalnej .. 266

4

PRZEDMOWA

Mimo wdrożenia podczas ostatnich dwóch dekad, które upłynęły od dnia

utworzenia obywatelstwa Unii Europejskiej, wielu rozwiązań mających bezpośredni

wpływ na funkcjonowanie milionów osób nadal blisko połowa Europejczyków (48%)

uważa się za „niezbyt dobrze poinformowanych” o przysługujących im prawach1.

Dodatkowo, w przypadku Polski, sytuacja jest szczególnie alarmująca. Jak

wskazał m.in. profesor Marek Safjan, były prezes Trybunału Konstytucyjnego, sędzia

Europejskiego Trybunału Sprawiedliwości w Luksemburgu: „To, co nas różni od

Zachodu, to kompletna bezradność i nierozumienie zjawisk prawnych, Polacy nie wiedzą,

co to wymiar sprawiedliwości, nie znają procedur, są bezradni.”2

Wychodząc z założenia, że brak znajomości przysługujących praw uniemożliwia

skuteczne z nich korzystanie Viviane Reding, komisarz ds. sprawiedliwości

i obywatelstwa stwierdziła, że rok 2013 ogłoszony Europejskim Rokiem Obywateli

„będzie dobrą okazją, aby przypomnieć, co Unia Europejska może zrobić dla każdego

z nas”.

Podzielając obie przedstawione powyżej opinie w imieniu Punktu Informacji

Europejskiej Europe Direct – Rzeszów zapraszam do lektury niniejszej publikacji

zatytułowanej „Prawa obywatelskie – Moje prawa. Scenariusze warsztatów w ramach

obchodów Europejskiego Roku Obywateli”. W ramach publikacji - przy udziale ekspertów

z zakresu edukacji europejskiej, Natalii Białek, Dominika Łazarza, Iwony Serafin oraz

Katarzyny Stępak – przygotowaliśmy dwanaście scenariuszy dla szkół podstawowych,

gimnazjalnych oraz ponadgimnazjalnych. Tematyka scenariuszy dotyczy szerokiego

wachlarza praw do których dostęp posiadają obywatele UE we wszystkich państwach

członkowskich w tym prawa dostępu do: a) edukacji; b) towarów i usług w innych

państwach członkowskich; c) opieki zdrowotnej oraz d) prawa głosowania

i kandydowania w wyborach lokalnych w państwie członkowskim miejsca zamieszkania.

Ciekawi Państwa spostrzeżeń, w celu podnoszenia jakości kolejnych publikacji

wydawanych przez Punkt, kierujemy prośbę o dzielenie się spostrzeżeniami przy pracy

z wykorzystaniem niniejszej publikacji na adres e-mailowy: europedirect-

rzeszow@europedirect-rzeszow.pl

W imieniu Zespołu Europe Direct – Rzeszów wyrażam nadzieję, że niniejsze

narzędzie dydaktyczne będzie dla Państwa pomocą i przyczyni się do zwiększenia

świadomości społeczności lokalnej, zwłaszcza młodzieży i pracowników placówek

oświatowo-kulturalnych, zwłaszcza z podregionu rzeszowsko-tarnobrzeskiego,

o przysługujących obywatelom prawach oraz stanowić będzie wsparcie merytoryczne

do stymulowania lokalnych debat na temat praw obywatelskich.

EWA NOWAK-KOPROWICZ

1 Badanie Eurobarometru z października 2010 r.
2 Wypowiedź dla „na wokandzie”, kwartalnika informacyjnego Ministerstwa Sprawiedliwości z 2011 r.

mailto:europedirect-rzeszow@europedirect-rzeszow.pl
mailto:europedirect-rzeszow@europedirect-rzeszow.pl

5

SCENARIUSZ LEKCJI 1
 Opis

TEMAT LEKCJI: Prawo dostępu do edukacji

AUTORKA: Katarzyna Stępak, email: kstepak@wsiz.rzeszow.pl

GRUPA ODBIORCÓW Uczniowie i uczennice szkoły podstawowej

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Elementy wykładu, prezentacja, pogadanka, dyskusja,
praca w grupach

FORMY PRACY:

praca w grupach z wykorzystaniem nauczania przez
współpracę, prezentacja uzyskanych umiejętności,
analiza przypadku

ŚRODKI DYDAKTYCZNE:

Projektor multimedialny, ekran, rzutnik, karteczki
samoprzylepne, arkusz w kształcie koła, arkusze papieru,
mazaki, magnesy lub pineski, klej, karteczki do losowania
grup

CEL OGÓLNY:

Uświadomienie uczniom/uczennicom:
 znaczenia i roli praw wynikających z dostępu do
edukacji;

 istnienia problemu w dostępie do edukacji;
 teoretycznych i praktycznych aspektów
funkcjonowania prawa dostępu do edukacji
z uwzględnieniem możliwości jakie w tym zakresie
stwarza Unia Europejska.

CELE SZCZEGÓŁOWE

Po realizacji lekcji uczniowie/uczennice powinni/
powinny:

 umieć wyjaśnić podstawowe pojęcia związane
z prawem dostępu do edukacji;

 znać i rozumieć podstawowe pojęcia związane
z prawem dostępu do edukacji;

 w wyniku kształcenia uczeń/uczennica
nabywa/doskonali umiejętności: zabierania głosu
w dyskusji, prezentowania swojego stanowiska,
współpracy w grupie.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność ucznia/uczennicy na lekcji;
 poprawność wykonywania zadań;
 aktywność pracy w grupie.

mailto:kstepak@wsiz.rzeszow.pl

6

ETAPY PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka dokonuje

podziału uczniów na grupy

(z wykorzystaniem kolorowych lub

ponumerowanych kartek). Następnie

każdej z grup rozdaje kilka

samoprzylepnych pojedynczych

karteczek i prosi uczniów/uczennice,

aby zapisali na nich swoje skojarzenia

dotyczące szkoły i edukacji szkolnej

(powinny to być pojedyncze wyrazy:

rzeczowniki, przymiotniki, czasowniki).

Dodatkowo na tablicy przykleja kartkę

wyciętą w kształcie koła z napisem

SZKOŁA. Informuje uczniów, aby ich

skojarzenia odnosiły się do tego jakie

przedmioty są realizowane w szkole

oraz do umiejętności jakie nabywają

w ramach edukacji szkolnej.

2. Uczniowie w grupach przygotowują na

kartkach swoje skojarzenia. Po

wykonaniu ćwiczenia reprezentanci

grup podchodzą do tablicy, odczytują na

głos swoje skojarzenia i przyklejają na

tablicy przy kartce z napisem szkoła

(każde skojarzenie oddzielnie, tak aby

stanowiło odrębny promień),

powtarzające się skojarzenia przyklejane

są obok siebie.

3. Nauczyciel/nauczycielka odczytuje

skojarzenia uczniów. Zwraca uwagę na

skojarzenia uczniów, czy są pozytywne,

czy negatywne oraz które z nich

powtarzały się najczęściej. Prezentuje

również propozycje swoich skojarzeń

w ramach prezentacji multimedialnej.

Praca

w grupach

Prezentacja

wyników pracy

poszczególnych

grup

Podsumowanie

ćwiczenia

Załącznik 2a

Prezentacja

multimedialna

„Prawo

dostępu do

edukacji - SP”3

3 Załącznik 2a - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - SP” dostępna w oddzielnym

pliku

7

Nauczyciel/nauczycielka wprowadza

uczniów w temat spotkania dotyczący

prawa dostępu do edukacji.

4. Przy wykorzystaniu prezentacji

multimedialnej oraz informacji

zawartych w załącznikach: nr 1, Prawo

do edukacji – uwagi wstępne

nauczyciel/nauczycielka i nr 2b,

Wskazówka dla nauczyciela/

nauczycielki informuje uczniów o tym,

że prawo dostępu do edukacji jest

jednym z głównych praw człowieka

i czym są prawa człowieka. Przy

wykorzystaniu prezentacji wskazuje, że

każdy ma prawo do bezpłatnej nauki.

Ponadto wskazuje również nazwy

dokumentów, które regulują prawo

dostępu do edukacji oraz wyjaśnia

różnice w tych dokumentach i analizuje

ich zapisy.

5. Nauczyciel/nauczycielka prosi uczniów

o wykonanie dodatkowych ćwiczeń

w grupach. Nauczyciel/nauczycielka

rozdaje każdej z grup zestawy kart, na

jednych podane są przymiotniki

charakteryzujące prawa człowieka, na

drugich z kolei znaczenie tych

przymiotników. Pracując w grupach

uczniowie dopasowują przymiotnik do

właściwego opisu. Kolejnym zadaniem

jest uzupełnienie brakujących wyrazów,

tak, aby podać pełne nazwy

dokumentów, które regulują prawo

dostępu do edukacji.

6. Nauczyciel/nauczycielka podsumowuje

prace uczniów, które miały na celu

Wprowadzenie

w temat lekcji,

podjęcie

dyskusji

Praca

w grupach

Podsumowanie

pracy uczniów

(slajd 2)

Załącznik 1

Prawo do

edukacji –

uwagi

wstępne

Załącznik 2a

Prezentacja

multimedialna

„Prawo

dostępu do

edukacji - SP”4

(slajd 3-5)

Załącznik 2b

Wskazówka

dla

nauczyciela/

nauczycielki

Załącznik

3 i 4

Zadania do

wykonania

1 i 2

4 Załącznik 2a - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - SP” dostępna w oddzielnym

pliku

8

utrwalenie informacji przedstawionych

w ramach krótkiego wykładu o prawach

człowieka i prawie dostępu do edukacji.

II 1. Uczniowie podzieleni na te same grupy,

otrzymują do wykonania zadanie. Na

arkuszach papieru mają wypisać plusy

i minusy uczęszczania do szkoły. Grupy

otrzymują arkusze papieru i markery.

Na planszach zapisują z jednej strony

korzyści z drugiej minusy szkolnej

edukacji.

2. Poszczególne grupy na forum

prezentują swoje odpowiedzi.

Nauczyciel/nauczycielka dokonuje

podsumowania prac uczniów. Zwraca

uwagę na korzyści płynące ze szkolnej

edukacji.

Nauczyciel/nauczycielka zadaje

uczniom dodatkowe pytania:

 Jak wyglądałby ich dzień gdyby nie było

szkoły?

 Jak poradziliby sobie w dorosłym życiu

gdyby nie chodzili do szkoły?

3. Nauczyciel/nauczycielka podsumowuje

odpowiedzi uczniów i zaznacza jak

ważna jest edukacja w dalszym rozwoju

każdego z nich.

Praca

w grupach

Prezentacja
wyników pracy
poszczególnych

grup

Podsumowanie

ćwiczenia

i podjęcie

dyskusji

Załącznik 2a

Prezentacja

multimedialna

„Prawo

dostępu do

edukacji - SP”5

(slajd 6)

Załącznik 5

Wskazówka

dla

nauczyciela/

nauczycielki

Załącznik 2a

Prezentacja

multimedialna

„Prawo

dostępu do

edukacji - SP”6

(slajd 7-8)

III 1. Nauczyciel/nauczycielka przekazuje

uczniom zadanie dotyczące historii

chłopca z Kambodży o imieniu Vessne.

Następnie prosi ucznia/uczennicę

o odczytanie historii chłopca

Odczytanie

historii

Załącznik 6a
Dostęp do
edukacji –

historia
Vessne

5 Załącznik 2a - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - SP” dostępna w oddzielnym

pliku
6 Załącznik 2a - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - SP” dostępna w oddzielnym

pliku

9

z Kambodży.

2. Po odczytaniu historii wspólnie

z uczniami prowadzący/prowadząca

zbiera odpowiedzi na przedstawione

wcześniej pytania. Na podstawie

przedstawionego opowiadania, zwraca

uwagę dzieci na problem w dostępie do

edukacji. Informuje uczniów o tym, że

mimo tego, że istnieje szereg

dokumentów regulujących kwestie

prawa dostępu do edukacji to i tak

w niektórych częściach świata jest wiele

dzieci, które nie pobierają nauki na

poziomie podstawowym. Najczęściej są

to dzieci pochodzące z biednych krajów

w których istnieje trudna sytuacja

polityczna. Brak możliwości pobierana

edukacji powoduje, ze mają one

utrudnione szanse na poprawienie

swojej sytuacji i zmianę warunków

życia.

3. Nauczyciel/nauczycielka prezentuje

uczniom film o edukacji w Afganistanie,

który podkreśla, problem w dostępie do

edukacji jaki panuje w tym kraju. Po

przedstawionym filmie,

nauczyciel/nauczycielka podejmuje

z uczniami dodatkową dyskusję

nt. trudności w dostępie do edukacji,

wskazując, że nie wszystkie dzieci mają

możliwość pobierania nauki i informuje

ich czym to jest spowodowane.

4. Nauczyciel/nauczycielka prosi

kolejnego ucznia/uczennicę

o odczytanie następnej historii. Dotyczy

ona chłopca uczącego się w szkole

w Wielkiej Brytanii. Uczniowie mają za

zadanie znaleźć odpowiedzi na pytania

Podjęcie
dyskusji

Prezentacja
filmu

Podjęcie
dyskusji

Odczytanie
historii

Załącznik 6b

Dostęp do

edukacji – film

Załącznik 6c

Dostęp do

edukacji –

historia

10

zamieszczone pod tekstem.

5. Nauczyciel/nauczycielka podejmuje

z uczniami dyskusję. Zadaje uczniom

przygotowane pytania i podejmuje

analizę porównawczą pomiędzy historią

chłopca z Kambodży, a Wielkiej Brytanii.

Podkreśla, że obywatele UE mogą

podejmować naukę w innych krajach UE

na takich samych warunkach i zasadach

jak obywatele danego kraju.

6. Dodatkowo nauczyciel/nauczycielka

zadaje uczniom/uczennicom pytanie

o nazwę programu o którym opowiadał

chłopiec z Wielkiej Brytanii. Wskazuje,

że UE pomaga szkołom w realizacji

wielu ciekawych inicjatyw. Opowiada

w zarysie o programie Comenius

i przedstawia hasłowo z czym wiąże się

realizacja takich programów i jakie daje

możliwości uczniom i szkole.

Podjęcie
dyskusji

Podjęcie
dyskusji

Kajetana

Załącznik 2a

Prezentacja

multimedialna

„Prawo

dostępu do

edukacji - SP”7

(slajd 9)

V 1. Na zakończenie nauczyciel/nauczycielka

podsumowuje lekcje i wszystkie

przedstawione w jej trakcie informacje,

podkreślając to jak ważne jest

zagwarantowane wszystkim dzieciom

prawo dostępu do edukacji.

2. Nauczyciel/nauczycielka informuje

dzieci o dodatkowej pracy domowej.

Prosi ich, aby w formie krótkiego

opowiadania napisali jak ich zdaniem

powinna wyglądać szkoła marzeń.

Podsumowanie
lekcji

Zadanie
uczniom pracy

domowej

7 Załącznik 2a - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - SP” dostępna w oddzielnym

pliku

11

Wykaz załączników:

 Załącznik 1 - Prawo do edukacji – uwagi wstępne

 Załącznik 2a - Prezentacja multimedialna „Prawo dostępu do edukacji – SP”

(dostępna w osobnym pliku)

 Załącznik 2b - Wskazówka dla nauczyciela/nauczycielki

 Załącznik 3 - Zadanie 1. Prawa człowieka

 Załącznik 4 - Zadanie 2. Dokumenty regulujące prawo dostępu do edukacji

 Załącznik 5 – Wskazówka dla nauczyciela/nauczycielki

 Załącznik 6a – Dostęp do edukacji – Historia Vessne

 Załącznik 6b – Dostęp do edukacji – Film

 Załącznik 6c – Dostęp do edukacji – Historia Kajetana

Wykaz dodatkowych materiałów z których może korzystać nauczyciel i na

podstawie których może przygotować się do zajęć:

 http://szansa.glogow.org/edukacja-o-prawach-czlowieka/: publikacja „Kompasik.

Edukacja na rzecz praw człowieka w pracy z dziećmi”.

 Strona Polskiej Akcji Humanitarnej, na której znaleźć można materiały dotyczące

analizy problemu w dostępie do edukacji oraz działań podejmowanych w tym

zakresie: http://www.pah.org.pl

 Tydzień Edukacji Globalnej, dodatkowe scenariusze zajęć i podstawowe informacje

nt. prawa dostępu do edukacji:

http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blo

g&id=40&Itemid=186

http://szansa.glogow.org/edukacja-o-prawach-czlowieka/
http://www.pah.org.pl/
http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=40&Itemid=186
http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=40&Itemid=186

12

Załącznik 1 - Prawo do edukacji – uwagi wstępne

Każdemu człowiekowi na świecie przysługuje koncepcja praw i wolności, których

źródłem jest przyrodzona i niezbywalna godność człowieka. Prawa człowieka to

szczególny rodzaj praw, które posiada każdy z nas, wynikający z samego faktu bycia

człowiekiem, należą do nich m.in. prawo do życia, wolność słowa, wolność zrzeszania

się, czy prawo do edukacji. Instytucją stojącą na straży ochrony praw człowieka jest

państwo. Ich charakter wskazuje, że są one takie same dla wszystkich ludzi bez względu

na rasę, płeć, orientację seksualną, wyznanie, pochodzenie etniczne, społeczne,

narodowe czy przekonanie polityczne.

Prawa człowieka są:

 Powszechne, takie same dla wszystkich ludzi na całym świecie. Niezależnie od

wyznawanych wartości, kraju pochodzenia, poglądów religijnych czy kultury. Każdy

ma prawo do życia, bezpieczeństwa i wolności osobistej.

 Przyrodzone, istnieją niezależnie od władzy czy regulacji prawnych. Państwo ich nie

nadaje, a jedynie odpowiada za stworzenie systemu, który ma je chronić.

 Niezbywalne, co oznacza, że żadna władza nam ich nie nadaje i tym samym, nie może

nam ich odebrać, a my sami nie możemy z nich zrezygnować. Prawa człowieka

posiada każdy, w tym również obywatele państw, które ich nie uznają lub gdzie są

one naruszane.

 Nienaruszalne, istnieją niezależnie od władzy i nie mogą być przez nie regulowane.

 Naturalne, ich źródłem jest godność człowieka, nie posiadamy ich z powodu czyjejś

decyzji czy nadania.

 Niepodzielne, wszystkie prawa człowieka tworzą integralną i zależną od siebie

całość.8

Prawa człowieka są indywidualne oraz podstawowe, ich podmiotem nie są grupy, ale

pojedynczy człowiek, a ich przestrzeganie jest gwarantowane i chronione przez

państwo. Prawa człowieka formalnie uznano za jeden z priorytetów społeczności

międzynarodowej 50 lat temu, w grudniu 1948 roku, kiedy przyjęto Powszechną

Deklarację Praw Człowieka. Stały się wówczas uniwersalnym zbiorem zasad

obejmującym wszelkie aspekty życia ludzkiego. Edukacja jest jednym z podstawowych

praw przysługujących każdemu człowiekowi. Oznacza to, że każda osoba na świecie ma

prawo do otrzymania darmowej edukacji przynajmniej na poziomie podstawowym.9

8http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=38&Itemid=18
5 z dnia 16.04.2013 r.
9 http://www.unic.un.org.pl/prawa_czlowieka/index.php z dnia 16.04.2013 r.

http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=38&Itemid=185
http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=38&Itemid=185
http://www.unic.un.org.pl/prawa_czlowieka/index.php

13

Edukacja

„(...) jest zarówno prawem człowieka, jak i niezbędnym środkiem do realizacji innych praw.

Jako prawo poprawiające sytuacje grup i jednostek, edukacja jest jednym

z najważniejszych narzędzi pozwalających dorosłym i dzieciom ze społecznego

i ekonomicznego marginesu wydostać się z ubóstwa i w pełni uczestniczyć w życiu

społecznym. Edukacja odgrywa niezwykle ważną role w umacnianiu pozycji kobiet,

chronieniu dzieci przed wykorzystywaniem ich do często niebezpiecznej pracy

i wykorzystywaniem seksualnym, w promowaniu praw człowieka i demokracji, w ochronie

środowiska i kontroli przyrostu ludności. Coraz częściej edukacja uznawana jest za jedną

z najlepszych inwestycji państwa. Edukacja ma znaczenie nie tylko praktyczne —

wykształcony, oświecony i aktywny umysł, który potrafi swobodnie poruszać się

w dowolnych obszarach, to jedna z największych radości wynikających

z człowieczeństwa.”10

10 Prawo do edukacji (art. 13), 08/12/99. E/C. 12/1999/10, CESCR

14

Załącznik 2b – Wskazówka dla nauczyciela/nauczycielki

W ramach wprowadzenia do tematu zajęć, nauczyciel/nauczycielka przeprowadza

z uczniami/uczennicami warsztat skojarzeniowy. Nauczyciel/nauczycielka dzieli

uczniów/uczennice na grupy i prosi ich o przedstawienie na pojedynczych karteczkach

skojarzeń z wyrazem szkoła i edukacja. Informuje uczniów/uczennice, o tym, aby

skojarzenia te były pojedynczymi wyrazami (rzeczowniki, czasowniki, przymiotniki).

Dodaje, że mogą one odnosić się zarówno do przedmiotów prowadzonych w szkole,

miejsc jakie się w niej znajdują oraz przy użyciu czasowników wskazać na czynności

jakie się w niej odbywają. Przy użyciu przymiotników mogą przedstawić swoje zarówno

pozytywne jak i negatywne skojarzenia ze szkołą i edukacją szkolną.

Nauczyciel/nauczycielka naprowadza uczniów/uczennice na to co może im się skojarzyć

ze szkołą czy edukacją, wskazując również na korzyści jakie niesie ze sobą edukacja.

Po przedstawieniu przez uczniów/uczennice swoich skojarzeń, nauczyciel/nauczycielka

dokonuje podsumowania i jednocześnie przedstawienie przy wykorzystaniu prezentacji

multimedialnej propozycji ewentualnych skojarzeń. Zadanie to ma na celu

wprowadzenie uczniów/uczennice w tematykę zajęć. Nauczyciel/nauczycielka

informuje uczniów/uczennice, o tym, że lekcja będzie poświęcona kwestii prawa

dostępu do edukacji, jednemu z podstawowych praw przysługujących każdemu

człowieku na świecie. W ramach wykonanego ćwiczenia, nauczyciel/nauczycielka

zwraca uwagę, czy skojarzenia uczniów/uczennic są pozytywne czy negatywne, oraz

wyróżnia te, które najczęściej się powtarzały. Podkreśla jednocześnie, że szkoła to nie

tylko przedmioty, nauczyciel/nauczycielka i budynek, ale przede wszystkim miejsce

w którym spędzamy sporą część swojego życia, nawiązujemy nowe znajomości

i zdobywamy wiedzę potrzebną do dalszego prawidłowego rozwoju.

Nauczyciel/nauczycielka wprowadza uczniów/uczennice w zagadnienia dotyczące

ogólnych założeń w zakresie praw człowieka. Informuje uczniów/uczennice o tym, że

każdemu człowiekowi na świecie przysługuje koncepcja praw i wolności, których

źródłem jest przyrodzona i niezbywalna godność człowieka. Podkreśla fakt, że prawa

człowieka to szczególny rodzaj praw, które posiada każdy z nas, wynikający z samego

faktu bycia człowiekiem. Zaznacza jednocześnie, że są one takie same dla wszystkich

ludzi na świecie bez względu na rasę, płeć, wyznanie czy pochodzenie. Dodatkowo

podkreśla ich przymioty i je charakteryzuje: prawa człowieka są niezbywalne,

przyrodzone, powszechne, nienaruszalne, naturalne i niepodzielne.

Nauczyciel/nauczycielka wskazuje, że edukacja jest właśnie jednym z tych

podstawowych praw przysługujących każdemu człowiekowi. Podkreśla, że każda osoba

na świecie ma prawo do otrzymania darmowej edukacji przynajmniej na poziomie

podstawowym. Nauka stanowi podstawowe prawo człowieka. Jest niezbędna dla jego

rozwoju, stanowi też narzędzie do uzyskania i realizowania innych praw.

15

Przy wykorzystaniu prezentacji nauczyciel/nauczycielka podkreśla, fakt, że każde

dziecko na świecie ma prawo uczyć się i zdobywać informacje. Następne wskazuje, jakie

dokumenty, gwarantują mu to prawo i jednocześnie w celu lepszego zrozumienia

wyjaśnia co oznaczają dane dokumenty.

Powszechna, czyli dotyczy wszystkich ludzi żyjących na świecie. Deklaracja, oznacza

to, że stanowi ona oświadczenie woli, zbiór zasad, które dane państwa deklarują się

przestrzegać, aby zagwarantować wszystkim ludziom godne życie.

Nauczyciel/nauczycielka wyjaśnia uczniom/uczennicom, że aby deklaracja stała się

dokumentem prawnym musi zostać zapisana w odpowiednim dokumencie zwanym

konwencją (lub traktatem albo paktem). Tłumaczy im tym samym różnice między

deklaracją, a konwencją i wskazuje, kolejne dokumenty regulujące prawo dostępu do

edukacji i wskazuje ich zapisy.11

Dodatkowe informacje nt. praw człowieka i prawa dostępu do edukacji znaleźć można

na następujących stronach internetowych:

 http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=

blog&id=40&Itemid=186 – na stronie dostępne są podstawowe informacje

nt. praw człowieka i prawa dostępu do edukacji oraz scenariusze zajęć lekcyjnych

przygotowane przez Polską Akcję Humanitarną;

 http://szansa.glogow.org/edukacja-o-prawach-czlowieka/ - na stronie dostępne

są publikacje „Kompas” i „Kompasik”, tutaj również znaleźć można dodatkowe

wiadomości z tematyki dotyczące praw człowieka z uwzględnieniem prawa

dostępu do edukacji.

WYKAZ DOKUMENTÓW REGULUJĄCYCH PRAWO DOSTĘPU DO EDUKACJI:

 Artykuł 26 POWSZECHNA DEKLARACJA PRAW CZŁOWIEKA

http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_

01.pdf

 Protokół nr 1 do Konwencji o ochronie praw człowieka i podstawowych
wolności
Artykuł 2 EUROPEJSKA KONWENCJA O PRAWACH CZŁOWIEKA
http://www.bip.ms.gov.pl/Data/Files/_public/bip/prawa_czlowieka/ets_009.pdf

 Zasada 7 POWSZECHNA DEKLARACJA PRAW DZIECKA
ms.gov.pl/pl/dzialalnosc/...dzieci/...prawne-i.../download,1395,0.html

11 E. Kalicka, J. Turlej, M. Woynarowska-Sołdan(red.), Kompasik, edukacja na rzecz praw człowieka

w pracy z dziećmi, Warszawa 2009, s. 18-19.

http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=40&Itemid=186
http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=40&Itemid=186
http://szansa.glogow.org/edukacja-o-prawach-czlowieka/
http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_01.pdf
http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_01.pdf
http://www.bip.ms.gov.pl/Data/Files/_public/bip/prawa_czlowieka/ets_009.pdf

16

 Artykuł 28 KONWENCJA O PRAWACH DZIECKA
http://www.unicef.org/magic/resources/CRC_polish_language_version.pdf

DODATKOWE DOKUMENTY:

 Artykuł 14 Międzynarodowy Pakt Praw Ekonomicznych, Społecznych
i Gospodarczych
http://www.hfhrpol.waw.pl/pliki/Miedzynarodowy_Pakt_Praw_Gospodarczych_
Spolecznych_i_Kulturalnych.pdf

http://www.unicef.org/magic/resources/CRC_polish_language_version.pdf
http://www.hfhrpol.waw.pl/pliki/Miedzynarodowy_Pakt_Praw_Gospodarczych_Spolecznych_i_Kulturalnych.pdf
http://www.hfhrpol.waw.pl/pliki/Miedzynarodowy_Pakt_Praw_Gospodarczych_Spolecznych_i_Kulturalnych.pdf

17

Załącznik 3 - Zadanie 1. Prawa człowieka

Prawa człowieka posiadają określone przymioty które je charakteryzują. Co oznaczają

poszczególne z nich? Dopasuj do właściwego opisu odpowiedni przymiotnik.

ARKUSZE DO WYCIĘCIA

POWSZECHNE

TAKIE SAME DLA WSZYSTKICH LUDZI NA CAŁYM
ŚWIECIE

PRZYRODZONE

ISTNIEJĄ NIEZALEŻNIE OD WŁADZY CZY REGULACJI
PRAWNYCH

NIEZBYWALNE

ŻADNA WŁADZA NAM ICH NIE NADAJE I TYM SAMYM, NIE
MOŻE NAM ICH ODEBRAĆ, A MY SAMI NIE MOŻEMY

Z NICH ZREZYGNOWAĆ

18

NIENARUSZALNE

ISTNIEJĄ NIEZALEŻNIE OD WŁADZY I NIE MOGĄ BYĆ
PRZEZ NIE REGULOWANE

NATURALNE

ICH ŹRÓDŁEM JEST GODNOŚĆ CZŁOWIEKA, NIE
POSIADAMY ICH Z POWODU CZYJEJŚ DECYZJI CZY

NADANIA

NIEPODZIELNE

WSZYSTKIE PRAWA CZŁOWIEKA TWORZĄ INTEGRALNĄ
I ZALEŻNĄ OD SIEBIE CAŁOŚĆ

Wskazówka dla nauczyciela/nauczycielki:

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

19

Załącznik 4 - Zadanie 2. Dokumenty regulujące prawo dostępu do edukacji

INSTRUKCJA DLA UCZNIÓW

Prawo dostępu do edukacji jest regulowane na podstawie dokumentów, które

zawierają w tym zakresie odpowiednie zapisy. Uzupełnij nazwy dokumentów

brakującymi wyrazami, a dowiesz się jakie to dokumenty.

PRAW DZIECKA, DEKLARACJA, KONWENCJA,

EUROPEJSKA

1. POWSZECHNA …………………..……….... PRAW CZŁOWIEKA

2. …………………….. KONWENCJA O PRAWACH CZŁOWIEKA

3. POWSZECHNA DEKLARACJA ……………….…..…………..

4. ………………….………. O PRAWACH DZIECKA

Wskazówka dla nauczyciela/nauczycielki:

Prawidłowe rozwiązanie:

1. POWSZECHNA DEKLARACJA PRAW CZŁOWIEKA

2. EUROPEJSKA KONWENCJA O PRAWACH CZŁOWIEKA

3. POWSZECHNA DEKLARACJA PRAW DZIECKA

4. KONWENCJA O PRAWACH DZIECKA

20

Załącznik 5 - Wskazówka dla nauczyciela/nauczycielki

W kolejnej części lekcji, nauczyciel/nauczycielka kontynuuje z uczniami/uczennicami

dyskusję na temat prawa dostępu do edukacji. Uczniowie/uczennice podzieleni na

grupy, otrzymują do wykonania zadanie. Na rozdanych arkuszach mają przedstawić

plusy i minusy chodzenia do szkoły. Następnie poszczególne grupy na forum prezentują

swoje odpowiedzi. Nauczyciel/nauczycielka podsumowuje prace uczniów/uczennic

i zadaje im dodatkowe pytania: dlaczego warto chodzić do szkoły, jak wyglądałby ich

dzień bez szkoły i jak poradziliby sobie bez edukacji w dorosłym życiu. W ramach

prowadzonej dyskusji, nauczyciel/nauczycielka wskazuje na korzyści płynące z edukacji

i na to jak ważne jest, zdobywanie określonych umiejętności. Celem prowadzonej

dyskusji jest zwrócenie uwagi uczniów/uczennic na to, że bez podstawowej wiedzy jaką

zdobywamy w szkole, trudno by nam było poradzić sobie w dorosłym życiu. Szkoła

przygotowuje do dorosłego życia, ucząc samodzielnego myślenia i oceny sytuacji,

w której się znaleźliśmy.

21

Załącznik 6a – Dostęp do edukacji – historia Vessne

HISTORIA VESSNE

WSKAZÓWKA DLA NAUCZYCIELA/NAUCZYCIELKI

Na tym etapie lekcji, na podstawie przedstawionej historii uczniowie/uczennice poznają

zagadnienie dotyczące problemów w dostępie do edukacji. Należy podkreślić, że

niektórym dzieciom może wydać się dziwne, że nauka to jednocześnie ich prawo

i obowiązek. Jednak łatwiej będzie im to zrozumieć, jeśli dowiedzą się czegoś więcej

o dzieciach, które nie mają dostępu do szkoły i uświadomią sobie, jak brak możliwości

uczęszczania do szkoły mógłby wpłynąć na ich życie.

Uczniowie/uczennice poznają historię chłopca z Kambodży, analizują jego codzienny

dzień w szkole, zwracają uwagę na problemy panujące w tym kraju w dostępie do

edukacji. Uczniowie otrzymują pytania na które w grupach znajdują odpowiedzi

w czasie poznawanej historii. Tym samym dowiadują się, że mimo tego, że prawo

dostępu do edukacji jest zagwarantowane na podstawie szeregu dokumentów

obowiązujących wszystkie państwa, to jednak w niektórych częściach świata pojawiają

się w tym zakresie pewne trudności. Nadal w niektórych częściach świata dzieci nie

potrafią czytać i pisać. Bardzo często są to dzieci pochodzące z biednych rodzin

i obszarów wiejskich, dodatkowo dotkniętych konfliktami zbrojnymi. Tym samym brak

możliwości nabycia przez dzieci podstawowych umiejętności powoduje, że tracą one

jakąkolwiek szansę na poprawę jakości swojego życia. Dostęp do edukacji jest zależny

od wielu różnych czynników, na które bardzo często dzieci nie mają wpływu

np. zamożności rodziców, narodowości, miejsca zamieszkania, a nawet płci. Dlatego

najczęściej pokrzywdzone są w ten sposób dzieci wychowywane w biednych rodzinach

i słabo rozwiniętych regionach świata.

Prawidłowe rozwiązania zadania dla uczniów/uczennic:

 O której godzinie zaczynają się lekcje? Vessne, rozpoczyna naukę w szkole o godzinie

7 rano.

 Jak długo trwa dzień w szkole? Vessne, zaczyna lekcje w szkole o 7 rano i kończy

o godzinie 14. Dzień w szkole trwa 7 godzin.

 Jakie przedmioty są prowadzone w szkole? Jednym z najważniejszych przedmiotów

jest nauka języka angielskiego. Dodatkowo dzieci uczą się również pisać, czytać i liczyć.

 Z jakich materiałów korzystają dzieci? W trakcie zajęć wszyscy korzystają ze

wspólnego podręcznika z którego nauczyciel dyktuje uczniom różne zadania.

 Czym zajmują się dzieci po powrocie ze szkoły? Po powrocie do domu dzieci

pomagają rodzicom w gospodarstwie i przy zbiorach na polu ryżowym.

22

HISTORIA VESSNE

INSTRUKCJA DLA UCZNIÓW

Przeczytaj uważnie historię Vessne. Odpowiedz na poniższe pytania.

Cześć,

mam na imię Vessne, mieszkam w Kambodży i mam 9 lat. W tym roku rozpocząłem naukę
w szkole podstawowej, która potrwa 6 lat. Mimo tego, że nauka w szkole jest bezpłatna
rodzice na samym początku muszą zapłacić bardzo wysoką opłatę żeby dziecko zostało do
niej przyjęte. Niestety, nie wszystkich dorosłych na to stać.

Wielu moich kolegów i koleżanek musi pomagać swoim rodzicom w codziennych
obowiązkach domowych przez co nie mają oni czasu na naukę.

Lekcje zaczynam bardzo wcześnie, o 7 rano i kończę o 14. W trakcie zajęć wszyscy
korzystamy ze wspólnego podręcznika z którego nauczyciel dyktuje nam różne zadania.
Jednym z najważniejszych przedmiotów jest nauka języka angielskiego. Dodatkowo
uczymy się również pisać, czytać i liczyć.

Po lekcjach wracam do domu i pomagam rodzicom w gospodarstwie i przy zbiorach na
polu ryżowym. Pod koniec dnia jestem już bardzo zmęczony dlatego po powrocie do domu
kładę się spać, aby następnego dnia wstać wcześnie rano do szkoły.

Bardzo lubię swoją szkołę, mam tu wielu przyjaciół i mogę się wiele nauczyć. W przyszłości
chciałbym mieć dobrą pracę, tak abym nie musiał pracować fizycznie. Jednak nie zawsze
mogę pójść do szkoły, rodzice bardzo często potrzebują mojej pomocy przy pracach
w gospodarstwie.

Pozdrawiam,
Vessne

Pytania:

 O której godzinie zaczynają się lekcje?...

 Jak długo trwa dzień w szkole?..

 Jakie przedmioty są prowadzone w szkole?...

 Z jakich materiałów korzystają dzieci?...

 Czym zajmują się dzieci po powrocie ze szkoły?...

..

23

Załącznik 6b – Dostęp do edukacji - film

Dodatkowo problem dostępu do edukacji, zostaje zobrazowany uczniom na

podstawie filmu ukazującego system edukacji w Afganistanie. Film dostępny jest

pod adresem strony internetowej:

http://www.pah.org.pl/o-pah/120/akcja_edukacja

Ponadto na stronie Polskiej Akcji Humanitarnej dostępne są również inne

materiały opisujące problem w dostępie do edukacji:

 http://www.pah.org.pl/o-pah/158/problem_dostepu_do_edukacji

 http://www.pah.org.pl/nasze-dzialania/41/103/dostep_do_edukacji

Nauczyciel/nauczycielka podejmuje z uczniami/uczennicami dyskusję w zakresie

problemu w dostępie do edukacji. Wskazuje na różne akcje jakie są podejmowane przez

Polską Akcję Humanitarną w tym zakresie. Podkreśla jakie są konsekwencje braku

edukacji w wybranych krajach.

http://www.pah.org.pl/o-pah/120/akcja_edukacja
http://www.pah.org.pl/o-pah/158/problem_dostepu_do_edukacji
http://www.pah.org.pl/nasze-dzialania/41/103/dostep_do_edukacji

24

Załącznik 6c – Dostęp do edukacji – historia Kajetana

HISTORIA KAJETANA

WSKAZÓWKA DLA NAUCZYCIELA/NAUCZYCIELKI

Następnym elementem tego spotkania jest poznanie przez uczniów historii chłopca
pochodzącego z Polski, ale uczącego się w Wielkiej Brytanii. Uczniowie ponownie mają
za zadanie znaleźć odpowiedzi na pytania przedstawione im wcześniej przez
nauczyciela/nauczycielkę. Po poznaniu historii chłopca, nauczyciel/nauczycielka
znajduje wspólnie z uczniami/uczennicami odpowiedzi na pytania. Dodatkowo zadaje
pytania dotyczące różnic pomiędzy dniem w szkole chłopca z Kambodży, a tego
uczącego się w Wielkiej Brytanii. Podkreśla fakt, że każdy obywatel UE może podjąć
naukę na takich samych zasadach i warunkach jak obywatele tego kraju.

Nauczyciel/nauczycielka może wskazać również uczniom/uczennicom stronę
internetową, gdzie znaleźć można informacje o edukacji w innym wybranym kraju
UE: http://europa.eu/youreurope/citizens/education/school/enroll/index_pl.htm

Dodatkowo nauczyciel/nauczycielka zwraca uwagę, na program Unii Europejskiej,
o którym była mowa w historii chłopca uczącego się w Wielkiej Brytanii. Przekazuje im
podstawowe informacje na temat takiego programu, podkreślając że nie tylko sam fakt
uczęszczania do szkoły jest ważny, ale także dodatkowe aktywności, w które możemy
się zaangażować i dzięki którym możemy zdobyć nowe umiejętności. Program Comenius
pozwala sfinansować wiele ciekawych inicjatyw w ramach których uczniowie
i nauczyciele realizują aktywności pozwalające rozwijać im swoje pasje
i zainteresowania. Program ten przynosi korzyści zarówno uczniom, nauczycielom jak
i szkole, m.in. aktywizuje uczniów, tworzy atrakcyjne formy zdobywania wiedzy,
zwiększa ich motywację do nauki języka obcego. Nauczyciel/nauczycielka wskazuje na
ogólne korzyści jakie niesie ze sobą realizacja tego typu programów. Poprzez wymiany
z uczniami z innych krajów uczniowie/uczennice mają szansę poznać kulturę innych
państw, dowiedzieć się jak żyją dzieci w różnych częściach Europy.

Prezentuje przykład realizacji takiego projektu:

Przykłady projektów zrealizowanych w ramach Programu Comenius:
http://www.eurodesk.pl/projekty

Szczegółowe informacje nt. programu Comenius:
http://www.comenius.org.pl/

http://europa.eu/youreurope/citizens/education/school/enroll/index_pl.htm
http://www.comenius.org.pl/

25

Prawidłowe rozwiązania zadania dla uczniów:

 O której godzinie zaczynają się lekcje? Lekcje zaczynają się o godzinie 9 rano.

 Jak długo trwa dzień w szkole? Lekcje trwają od godziny 9 do 15.35, dzień w szkole

trwa 6,5 godziny.

 Jakie przedmioty są prowadzone w szkole? W szkole realizowane są m.in. takie

przedmioty jak matematyka, historia, geografia, muzyka.

 Z jakich materiałów korzystają dzieci? W szkole w trakcie zajęć lekcyjnych uczniowie

korzystają z komputerów i tablic interaktywnych, dzięki temu lekcje są zawsze

ciekawe. Zajęcia z fizyki odbywają się w laboratoriach.

 Czym zajmują się dzieci po powrocie ze szkoły? Po powrocie do domu dzieci mają czas

dla siebie, mogą spotkać się z kolegą, pograć w piłkę lub poczytać książkę.

26

HISTORIA KAJETANA

INSTRUKCJA DLA UCZNIÓW

Przeczytaj uważnie historię Kajetana. Odpowiedz na poniższe pytania.

Cześć,

mam na imię Kajetan i mam 9 lat. Kiedy mój tato dostał nową pracę w Anglii, razem
z rodzicami przeprowadziłem się do Wielkiej Brytanii i zamieszkałem w Londynie. Do
szkoły poszedłem w wieku 5 lat.

W mojej szkole obowiązują mundurki, jeżeli uczeń zapomni o mundurku nie jest
wpuszczany do szkoły.

Lekcje zaczynam o godzinie 9 rano i kończę o 15.35. Przed rozpoczęciem lekcji odbywa się
poranna rejestracja to znaczy sprawdzanie obecności wszystkich uczniów. Każda lekcja
trwa 60 minut. Codziennie mam ich 5, a pomiędzy nimi są przerwy. Po dwóch pierwszych
lekcjach jest 15 minut przerwy, potem kolejne 2 lekcje i 1 godzina przerwy na obiad, po
obiedzie jeszcze jedna lekcja i powrót do domu. Wielu uczniów chodzi jeszcze na
dodatkowe lekcje. Ja uczęszczam na basen i lekcje francuskiego. Dlatego do domu czasami
wracam bardzo późno.

W szkole mamy takie przedmioty jak matematyka, historia, geografia, muzyka. W mojej
szkole w trakcie zajęć lekcyjnych korzystamy z komputerów i tablic interaktywnych, dzięki
temu lekcje są zawsze ciekawe. Na zajęciach z fizyki pracujemy w laboratoriach
i prowadzimy różne eksperymenty. Fizyka to mój ulubiony przedmiot.

Po powrocie do domu mam czas dla siebie i mogę spotkać się z kolegami, pograć w piłkę
lub poczytać książkę.

Chciałbym Wam jeszcze opowiedzieć o czymś bardzo ważnym. Miesiąc temu razem

z moimi kolegami i koleżankami ze szkoły wyjechaliśmy do Polski. Wyjazd ten był możliwy

ponieważ wspólnie z uczniami z Polski realizowaliśmy projekt który był finansowany przez

Unię Europejską w ramach programu Comenius. Wy też możecie, poznać uczniów z innych

krajów Europy, poproście Waszych nauczycieli, aby opowiedzieli Wam więcej o programie

Comenius, a wtedy będziecie mogli wspólnie przygotować jakieś ciekawe wydarzenie.

Pozdrawiam,

Kajetan

Pytania:
 O której godzinie zaczynają się lekcje?...

 Jak długo trwa dzień w szkole?..

 Jakie przedmioty są prowadzone w szkole?...

 Z jakich materiałów korzystają dzieci?...

 Czym zajmują się dzieci po powrocie ze szkoły?...

27

SCENARIUSZ LEKCJI 2

 Opis

TEMAT LEKCJI: Prawo dostępu do edukacji

AUTORKA: Katarzyna Stępak, email: kstepak@wsiz.rzeszow.pl

GRUPA ODBIORCÓW Uczniowie i uczennice szkoły gimnazjalnej

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Elementy wykładu, prezentacja, pogadanka, dyskusja,
praca w grupach, praca indywidualna

FORMY PRACY:

Praca indywidualna, praca w grupach z wykorzystaniem
nauczania przez współpracę, prezentacja uzyskanych
umiejętności, analiza przypadku

ŚRODKI DYDAKTYCZNE:

Projektor multimedialny, ekran, rzutnik, arkusze papieru,
mazaki, magnesy lub pineski, karteczki do losowania
grup

CEL OGÓLNY:

Uświadomienie uczniom/uczennicom:
 znaczenia i roli praw wynikających z dostępu do
edukacji;

 istnienia problemu w dostępie do edukacji;
 teoretycznych i praktycznych aspektów
funkcjonowania prawa dostępu do edukacji
z uwzględnieniem możliwości jakie w tym zakresie
stwarza Unia Europejska.

CELE SZCZEGÓŁOWE

Po realizacji lekcji uczniowie/uczennice powinni/
powinny:

 umieć wyjaśnić podstawowe pojęcia związane
z prawem dostępu do edukacji;

 znać i rozumieć podstawowe pojęcia związane
z prawem dostępu do edukacji;

 w wyniku kształcenia uczeń/uczennica
nabywa/doskonali umiejętności: zabierania głosu
w dyskusji, prezentowania swojego stanowiska,
współpracy w grupie.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność ucznia/uczennicy na lekcji;
 poprawność wykonywania zadań;
 aktywność pracy w grupie.

mailto:kstepak@wsiz.rzeszow.pl

28

ETAPY PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka wprowadza

uczniów w temat lekcji, zadając im

pytanie o to czym jest prawo dostępu do

edukacji. Prosi uczniów/uczennice, aby

spróbowali swoimi słowami i poprzez

swoje skojarzenia wyjaśnić co oznacza

prawo dostępu do edukacji.

Propozycje pytań:

 Jakie są Wasze skojarzenia z tematem

dotyczącym prawa dostępu do

edukacji, co to oznacza?

 Dlaczego edukacja została uznana za

jedno z podstawowych praw

człowieka, z czego to może wynikać?

 Czy znane są Wam dokumenty

regulujące kwestie dotyczące prawa

dostępu do edukacji?

2. Nauczyciel/nauczycielka podsumowuje

odpowiedzi uczniów/uczennic i je

uzupełnia. Informuje

uczniów/uczennice, że każdy człowiek

na świecie ma prawo dostępu do

bezpłatnej edukacji i wskazuje jakie

dokumenty mu to gwarantują.

Interpretuje zapisy dokumentów, które

regulują kwestie dostępu do edukacji.

Elementy

wykładu/

pogadanka/

dyskusja

Załącznik 1
Prawo do

edukacji – uwagi
wstępne

Załącznik 3

Wskazówka dla

nauczyciela/

nauczycielki

Załącznik 2

Prezentacja

multimedialna

„Prawo dostępu

do edukacji –

G”12

(slajd 2 i 3)

II 1. Nauczyciel/nauczycielka rozdaje

uczniom testy wielorakiej inteligencji.

2. Po rozwiązaniu testów, nauczyciel/

nauczycielka informuje uczniów, o tym

jak ważne jest uwzględnianie

predyspozycji zawodowych

w podejmowaniu dalszych decyzji

związanych z edukacją. Na podstawie

testu uczniowie dowiadują się jakie są

Praca

indywidualn

a uczniów/

uczennic

Elementy

wykładu/

Interpretacja

wyników

Załącznik 4

Kwestionariusz

wielorakiej

inteligencji

12 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - G” dostępna w oddzielnym

pliku

29

ich indywidualne predyspozycje

zawodowe. Uczniowie zapoznają się

z interpretacją wyników testów.

3. Po rozwiązaniu testów nauczyciel/

nauczycielka informuje uczniów

o działaniach Unii Europejskiej

w zakresie edukacji w celu

odpowiedniego dopasowania

kompetencji edukacyjnych do wymagań

rynku pracy. Wskazuje jednocześnie, że

obecnie sam dostęp do edukacji nie jest

już warunkiem wystarczającym dla

pełnej realizacji prawa do nauki

i wskazuje na trzy dodatkowe warunki,

które powinny być spełnione.

Elementy

wykładu

Załącznik 2

Prezentacja

multimedialna

„Prawo dostępu

do edukacji –

G”13

(slajd 4)

III 1. Nauczyciel/nauczycielka zadaje uczniom

pytanie o to czy znają programy Unii

Europejskiej, skierowane do młodzieży,

szkół i organizacji współpracujących

z młodzieżą. Podejmuje z nimi dyskusję

nt. działań europejskich na rzecz

edukacji (załącznik nr 5). Informuje

o programach skierowanych do

młodzieży, osób i organizacji

współpracujących z młodzieżą oraz szkół

tj. Programie Młodzież w Działaniu

i Programie Uczenie się przez całe życie.

Wskazuje na poszczególne akcje jakie są

realizowane w ramach Programu

Młodzież w Działaniu (podaje przykłady

takich projektów). Dodatkowo wskazuje

projekty realizowane w ramach

Programu Uczenie się przez całe życie,

wraz z przykładami takich projektów.

2. Nauczyciel/nauczycielka podejmuje

Dyskusja/

Pogadanka

Elementy

wykładu

Elementy

Załącznik 5

Wskazówka dla

nauczyciela/

nauczycielki

Załącznik 2

Prezentacja

multimedialna

„Prawo dostępu

do edukacji –

G”14

(slajd od 5 do

10)

Załącznik 2

13 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - G” dostępna w oddzielnym

pliku
14 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - G” dostępna w oddzielnym

pliku

30

z uczniami dyskusję na temat znaczenia

różnych form aktywności jakie oferuje

Unia Europejska młodym ludziom.

Podkreśla rolę edukacji pozaformalnej

i wskazuje uczniom/uczennicom

przykłady takich aktywności.

3. Nauczyciel/nauczycielka prezentuje

informacje nt. Programu Eurodesk, który

może być dla nich pierwszym źródłem

informacji w zakresie działań UE na

rzecz młodzieży. Informuje uczniów/

uczennice, czym jest Eurodesk, czym się

zajmuje, jakie informacje można znaleźć

na stronie. Zwraca uwagę na trzy główne

aktywności na których koncentruje się

Eurodesk tj. praca, studia i wolontariat.

Wszystkie one dotyczą mobilności

młodzieży na której koncentruje się

większość działań UE skierowanej do

młodych ludzi.

4. Nauczyciel/nauczycielka prezentuje

uczniom/uczennicom film ukazujący

dobre praktyki w zakresie realizacji

programu Młodzież w Działaniu.

5. Nauczyciel/nauczycielka dzieli

uczniów/uczennice na grupy. Każda

z grup otrzymuje rozsypane pojedyncze

wyrazy, które uczniowie/uczennice

pracując w grupach mają za zadanie

dopasować do trzech różnych kategorii

tj. WOLNOŚĆ, PIENIĄDZE I INFORMACJA.

6. Nauczyciel/nauczycielka podsumowuje

prace grup, sprawdza ich odpowiedzi

i prezentuje prawidłowe rozwiązanie.

wykładu

Prezentacja

filmu

Praca

w grupach

Prezentacja

prac

w grupach/

Prezentacja

multimedialna

„Prawo dostępu

do edukacji –

G”15

(slajd od 10 do

14)

Strona

internetowa:

http://www.you

tube.com/watch

?v=6knF28vtM

MA

Załącznik 6

Co UE może Ci

zaoferować?

15 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - G” dostępna w oddzielnym

pliku

http://www.youtube.com/watch?v=6knF28vtMMA
http://www.youtube.com/watch?v=6knF28vtMMA
http://www.youtube.com/watch?v=6knF28vtMMA
http://www.youtube.com/watch?v=6knF28vtMMA

31

Informuje uczniów/uczennice, że są to

najważniejsze aktywności jakie daje

młodemu człowiekowi Unia Europejska,

skoncentrowane na trzech obszarach

związaną z wcześniej wspomnianą

mobilnością. Interpretuje wybrane

z nich. Dodatkowo nauczyciel/

nauczycielka uzupełnia wiadomości

z kategorii INFORMACJA. Krótko

charakteryzuje każdy z przedstawionych

portali internetowych.

podjęcie

dyskusji

Załącznik 7

Najważniejsze

źródła

informacji

europejskiej

IV

1. Nauczyciel/nauczycielka rozdaje

uczniom/uczennicom przykłady

projektów zrealizowanych przez młodych

ludzi i sfinansowanych ze środków Unii

Europejskiej (załącznik 8). Projekty

dotyczą głównie działań młodzieży

i inicjatyw młodzieżowych.

Uczniowie/uczennice zapoznają się

z przykładowymi pomysłami tego typu

aktywności.

2. Nauczyciel/nauczycielka przy

wykorzystaniu kolorowych kartek dzieli

uczniów na grupy. Każda z grup

otrzymuje zadanie do wykonania

w oparciu o informacje przedstawione

przez nauczyciela/nauczycielkę na temat

europejskich działań na rzecz edukacji.

Grupy mają za zadanie przygotować

projekt, który mógłby zostać

sfinansowany prze Unię Europejską.

Najważniejszy jest pomysł, czyli

działanie/aktywność jaką chcieliby

podjąć młodzi ludzie. W trakcie pracy

w grupach nauczyciel/nauczycielka

koordynuje wykonane prace i koryguje

ewentualne błędy uczniów.

3. Uczniowie/uczennice przedstawiają

swoje pomysły na realizację danej

Praca

w grupach

Praca

w grupach

Prezentacja

prac

Załącznik 8

Przykłady

projektów

młodzieżowych

32

inicjatywy i wskazują na korzyści jakie

wynikają z podjęcia takiej aktywności.

4. Reprezentanci grup przedstawiają swoje

prace na forum i odbywa się głosowanie

wśród uczniów na najlepszy ich zdaniem

pomysł na projekt.

w grupach

Konkurs na

najlepszy

pomysł na

projekt

Wykaz załączników:

 Załącznik 1 - Prawo do edukacji – uwagi wstępne

 Załącznik 2 - Prezentacja multimedialna „Prawo dostępu do edukacji – G”

 Załącznik 3 - Wskazówka dla nauczyciela/nauczycielki

 Załącznik 4 - Kwestionariusz wielorakiej inteligencji

 Załącznik 5 - Wskazówka dla nauczyciela/nauczycielki

 Załącznik 6 - Co UE może Ci zaoferować?

 Załącznik 7 - Najważniejsze źródła informacji europejskiej

 Załącznik 8 - Przykłady projektów młodzieżowych.

33

Załącznik 1 - Prawo do edukacji – uwagi wstępne

Każdemu człowiekowi na świecie przysługuje koncepcja praw i wolności, których

źródłem jest przyrodzona i niezbywalna godność człowieka. Prawa człowieka to

szczególny rodzaj praw, które posiada każdy z nas, wynikający z samego faktu bycia

człowiekiem, należą do nich m.in. prawo do życia, wolność słowa, wolność zrzeszania

się, czy prawo do edukacji. Instytucją stojącą na straży ochrony praw człowieka jest

państwo. Ich charakter wskazuje, że są one takie same dla wszystkich ludzi bez względu

na rasę, płeć, orientację seksualną, wyznanie, pochodzenie etniczne, społeczne,

narodowe czy przekonanie polityczne.

Prawa człowieka są:

 Powszechne, takie same dla wszystkich ludzi na całym świecie. Niezależnie od

wyznawanych wartości, kraju pochodzenia, poglądów religijnych czy kultury. Każdy

ma prawo do życia, bezpieczeństwa i wolności osobistej.

 Przyrodzone, istnieją niezależnie od władzy czy regulacji prawnych. Państwo ich nie

nadaje, a jedynie odpowiada za stworzenie systemu, który ma je chronić.

 Niezbywalne, co oznacza, że żadna władza nam ich nie nadaje i tym samym, nie może

nam ich odebrać, a my sami nie możemy z nich zrezygnować. Prawa człowieka

posiada każdy, w tym również obywatele państw, które ich nie uznają lub gdzie są

one naruszane.

 Nienaruszalne, istnieją niezależnie od władzy i nie mogą być przez nie regulowane.

 Naturalne, ich źródłem jest godność człowieka, nie posiadamy ich z powodu czyjejś

decyzji czy nadania.

 Niepodzielne, wszystkie prawa człowieka tworzą integralną i zależną od siebie

całość.16

Prawa człowieka są indywidualne oraz podstawowe, ich podmiotem nie są grupy, ale

pojedynczy człowiek, a ich przestrzeganie jest gwarantowane i chronione przez

państwo. Prawa człowieka formalnie uznano za jeden z priorytetów społeczności

międzynarodowej 50 lat temu, w grudniu 1948 roku, kiedy przyjęto Powszechną

Deklarację Praw Człowieka. Stały się wówczas uniwersalnym zbiorem zasad

obejmującym wszelkie aspekty życia ludzkiego. Edukacja jest jednym z podstawowych

praw przysługujących każdemu człowiekowi. Oznacza to, że każda osoba na świecie ma

prawo do otrzymania darmowej edukacji przynajmniej na poziomie podstawowym.17

16http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=38&Itemid=1
85 z dnia 16.04.2013 r.
17 http://www.unic.un.org.pl/prawa_czlowieka/index.php z dnia 16.04.2013 r.

http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=38&Itemid=185
http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=38&Itemid=185
http://www.unic.un.org.pl/prawa_czlowieka/index.php

34

Edukacja

„(...) jest zarówno prawem człowieka, jak i niezbędnym środkiem do realizacji innych praw.

Jako prawo poprawiające sytuacje grup i jednostek, edukacja jest jednym

z najważniejszych narzędzi pozwalających dorosłym i dzieciom ze społecznego

i ekonomicznego marginesu wydostać się z ubóstwa i w pełni uczestniczyć w życiu

społecznym. Edukacja odgrywa niezwykle ważną role w umacnianiu pozycji kobiet,

chronieniu dzieci przed wykorzystywaniem ich do często niebezpiecznej pracy

i wykorzystywaniem seksualnym, w promowaniu praw człowieka i demokracji, w ochronie

środowiska i kontroli przyrostu ludności. Coraz częściej edukacja uznawana jest za jedną

z najlepszych inwestycji państwa. Edukacja ma znaczenie nie tylko praktyczne —

wykształcony, oświecony i aktywny umysł, który potrafi swobodnie poruszać się

w dowolnych obszarach, to jedna z największych radości wynikających

z człowieczeństwa.”18

18 Prawo do edukacji (art. 13), 08/12/99. E/C. 12/1999/10, CESCR

35

Załącznik 3 - Wskazówka dla nauczyciela/nauczycielki

Nauczyciel/nauczycielka podejmuje z uczniami/uczennicami dyskusję nt. prawa

dostępu do edukacji.

Propozycje pytań:

 Jakie są Wasze skojarzenia z tematem dotyczącym prawa dostępu do edukacji, co

to oznacza?

 Dlaczego edukacja została uznana za jedno z podstawowych praw człowieka,

z czego to może wynikać?

 Czy znane są im dokumenty regulujące kwestie dotyczące prawa dostępu do

edukacji?

W ten sposób nauczyciel/nauczycielka wprowadza uczniów w temat lekcji. Podkreśla

przy tym, że ich spotkanie dotyczyć będzie nie tylko samego warunku dotyczącego

dostępu do edukacji, ale również działań jakie są podejmowane przez Unię Europejską

w tym zakresie w celu usprawnienia systemu edukacyjnego i podniesienia jego

efektywności.

Nauczyciel/nauczycielka wprowadza uczniów w zagadnienia dotyczące ogólnych

założeń w zakresie praw człowieka. Informuje uczniów o tym, że każdemu człowiekowi

na świecie przysługuje koncepcja praw i wolności, których źródłem jest przyrodzona

i niezbywalna godność człowieka. Podkreśla fakt, że prawa człowieka to szczególny

rodzaj praw, które posiada każdy z nas, wynikający z samego faktu bycia człowiekiem.

Zaznacza jednocześnie, że są one takie same dla wszystkich ludzi na świecie bez względu

na rasę, płeć, wyznanie czy pochodzenie. Dodatkowo podkreśla ich przymioty i je

charakteryzuje: prawa człowieka są niezbywalne, przyrodzone, powszechne,

nienaruszalne, naturalne i niepodzielne. Nauczyciel wskazuje, że edukacja jest właśnie

jednym z tych podstawowych praw przysługujących każdemu człowiekowi. Podkreśla,

że każda osoba na świecie ma prawo do otrzymania darmowej edukacji przynajmniej na

poziomie podstawowym. Nauka stanowi podstawowe prawo człowieka. Jest niezbędna

dla jego rozwoju, stanowi też narzędzie do uzyskania i realizowania innych praw.

Nauczyciel/nauczycielka wskazuje również jakie dokumenty regulują zagadnienie

dotyczące prawa dostępu do edukacji, interpretuje zapisy wybranych dokumentów:

WYKAZ DOKUMENTÓW REGULUJĄCYCH PRAWO DOSTĘPU DO EDUKACJI:

 Artykuł 26 POWSZECHNA DEKLARACJA PRAW CZŁOWIEKA

http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_

01.pdf

 Protokół nr 1 do Konwencji o ochronie praw człowieka i podstawowych

wolności

 Artykuł 2 EUROPEJSKA KONWENCJA O PRAWACH CZŁOWIEKA

http://www.bip.ms.gov.pl/Data/Files/_public/bip/prawa_czlowieka/ets_009.pdf

http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_01.pdf
http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_01.pdf
http://www.bip.ms.gov.pl/Data/Files/_public/bip/prawa_czlowieka/ets_009.pdf

36

 Zasada 7 POWSZECHNA DEKLARACJA PRAW DZIECKA

ms.gov.pl/pl/dzialalnosc/...dzieci/...prawne-i.../download,1395,0.html

 Artykuł 28 KONWENCJA O PRAWACH DZIECKA

http://www.unicef.org/magic/resources/CRC_polish_language_version.pdf

DODATKOWE DOKUMENTY:

 Artykuł 14 Międzynarodowy Pakt Praw Ekonomicznych, Społecznych

i Gospodarczych

http://www.hfhrpol.waw.pl/pliki/Miedzynarodowy_Pakt_Praw_Gospodarczych_

Spolecznych_i_Kulturalnych.pdf

http://www.unicef.org/magic/resources/CRC_polish_language_version.pdf
http://www.hfhrpol.waw.pl/pliki/Miedzynarodowy_Pakt_Praw_Gospodarczych_Spolecznych_i_Kulturalnych.pdf
http://www.hfhrpol.waw.pl/pliki/Miedzynarodowy_Pakt_Praw_Gospodarczych_Spolecznych_i_Kulturalnych.pdf

37

Załącznik 4 – Kwestionariusz wielorakiej inteligencji

KWESTIONARIUSZ WIELORAKIEJ INTELIGENCJI

WSKAZÓWKA DLA NAUCZYCIELA/NAUCZYCIELKI

W ramach tej części lekcji, uczniowie/uczennice rozwiązują kwestionariusz
predyspozycji zawodowych odpowiadając na 28 pytań (instrukcja dla uczniów).
Nauczyciel/nauczycielka w tym czasie lub przed rozpoczęciem lekcji rozwiesza w klasie
arkusze interpretacji kwestionariusza (poniżej) na których podana jest interpretacja
wyników kwestionariusza/ewentualnie może po zakończeniu ćwiczenia rozdać uczniom
wydrukowane na odrębnych kartach interpretacje dla poszczególnych wyników.

Nauczyciel/nauczycielka zwraca uwagę uczniów/uczennic na fakt, że sam dostęp do
edukacji nie jest już wystarczający, w związku z czym zwraca się uwagę na spełnienie
dodatkowych trzech wymogów:

1. Równość szans: wymóg ten jest wynikiem pojawienia się potrzeby dostarczania

przez państwo nie tylko równego dostępu do edukacji, ale również równych

szans na osiąganie sukcesów. Niektóre dzieci potrzebują dodatkowej pomocy

w tym zakresie, dlatego też należy zatroszczyć się, aby ich dostęp do edukacji był

jednakowy dla wszystkich. Dzieci chore powinny mieć zapewniony dostęp do

odpowiednich sprzętów, a jeżeli mają jakiekolwiek specjalne potrzeby to

powinno się im zapewnić możliwość uczęszczania do tych samym szkół co inne

dzieci. Równość szans w dostępie do edukacji oznacza również zwrócenie uwagi

na kwestie związane z stosowaniem ojczystego języka dziecka, warunki w jakich

się uczy, dostęp do książek itp. Państwo powinno zadbać o rozwiązanie tego typu

problemów pojawiających się w kwestii nauczania. W tym temacie pojawia się

również problem w dostępie do edukacji. Nauczyciel/nauczycielka może zwrócić

uwagę uczniów/uczennic na to zagadnienie i podjąć z nimi dyskusję, wskazując

z czego wynikają takie trudności i do czego w konsekwencji mogą doprowadzić.

Tym samym podkreśla on w ten sposób znaczenie edukacji w życiu każdego

dziecka.

Materiały pomocnicze nt. problemu w dostępie do edukacji:

Strona Polskiej Akcji Humanitarnej, na której znaleźć można materiały dotyczące

analizy problemu w dostępie do edukacji oraz działań podejmowanych w tym

zakresie: http://www.pah.org.pl

2. Wartościowa edukacja: państwo powinno zagwarantować wszystkim dzieciom
równy dostęp do edukacji na poziomie podstawowym, kiedy to zdobywane
informacje i umiejętności są niezbędne dla przyszłego życia.

3. Edukacja na rzecz pełnego rozwoju osobowości ludzkiej: wszyscy ludzie mają
prawo do wykształcenia, które nie oznacza tylko podstaw czytania, pisania
i liczenia. Na uwagę zasługuje w tym względzie zapis Powszechnej Deklaracji
Praw Człowieka, która wskazuje, że „celem nauczania jest pełny rozwój

http://www.pah.org.pl/

38

osobowości ludzkiej i ugruntowanie poszanowania praw człowieka (…) oraz
zrozumienie i przyjaźń między wszystkimi narodami”.19

Więcej informacji dostępnych jest w publikacji „Kompasik” w rozdziale „Edukacja i Czas

wolny” – publikacja dostępna jest pod adresem:

http://www.bc.ore.edu.pl/dlibra/docmetadata?id=185&from=publication&

Poprzez to ćwiczenie, nauczyciel/nauczycielka zwraca uwagę uczniów na problem jaki

obecnie panuje na rynku pracy wynikający z braku specjalistów w odpowiedniej

dziedzinie. Wskazuje, jak ważne jest odpowiednie dopasowanie swoich predyspozycji

zawodowych i właściwy wybór na dalszych etapach swojej edukacji.

19 E. Kalicka, J. Turlej, M. Woynarowska-Sołdan(red.), Kompasik, edukacja na rzecz praw człowieka

w pracy z dziećmi, Warszawa 2009, s. 232-234.

http://www.bc.ore.edu.pl/dlibra/docmetadata?id=185&from=publication&

39

1. ARKUSZ INTERPRETACJI KWESTIONAIUSZA WIELORAKIEJ INTELIGENCJI20

charakteryzują się nią ludzie wybierający profesję pisarzy, poetów, dziennikarzy,

oratorów, redaktorów, publicystów, przywódców politycznych. Na przykład Winston

Churchill wystartował najpierw jako dziennikarz, następnie orator, polityk, pisarz.

Jeżeli jesteś obdarzony tą inteligencją, będziesz najprawdopodobniej wykazywał

następujące cechy:

 wrażliwość na wzory i schematy;

 uporządkowanie;

 systematyczność;

 umiejętność prezentowania racji;

 lubisz czytać;

 lubisz słuchać;

 lubisz pisać;

 piszesz ortograficznie;

 lubisz zabawy ze słowami;

 masz dobrą pamięć do rzeczy mniej ważnych;

 umiejętność przemawiania, publicznych dyskusji (choć często wolał porozumiewać

się na papierze).

PODPOWIEDZI JAK ROZWINĄĆ I UMACNIAĆ INTELIGENCJĘ LINGWISTYCZNĄ:

 opowiadaj coś często, np. bajki lub różne zdarzenia;

 stosuj gry rozwijające pamięć z nazwami miejsc;

 układaj puzzle i rozwiązuj gry ortograficzne;

 czytaj opowiadania i humorystyczne satyry;

 pisz opowiadania;

 pisz dziennik;

 rób wywiady;

 wydawaj gazetkę szkolną;

 organizuj dyskusje i debaty;

 pisz na komputerze.

20 Materiały Kuratorium Oświaty w Rzeszowie

40

2. ARKUSZ INTERPRETACJI KWESTIONAIUSZA WIELORAKIEJ INTELIGENCJI21

mają ją przedstawiciele nauk ścisłych, np. matematycy, fizycy, inżynierowie, a także

detektywi, prawnicy, księgowi, myśliwi. Pamiętaj, nie musisz być natychmiast

Sherlockiem Holmesem, żebyś błyszczał przy rozumowaniu logiczno-matematycznym.

Jeśli jesteś szczęśliwym posiadaczem tej inteligencji, będziesz wykazywał następujące

cechy charakterystyczne:

 myślenie abstrakcyjne;

 systematyczność i dokładność;

 zorganizowanie;

 lubisz liczyć;

 lubisz pracę na komputerach;

 lubisz rozwiązywać problemy i zagadki logiczne;

 lubisz eksperymentować w logiczny sposób;

 wolisz robić notatki.

PODPOWIEDZI JAK ROZWINĄĆ I WZMOCNIĆ INTELIGENCJĘ LOGICZNO-

MATEMATYCZNĄ:

 zajmij się grami kształcącymi rozwiązywanie problemów logicznych;

 rozwiązuj gry matematyczne: analizuj i interpretuj fakty i figury matematyczne

(statystyka);

 eksperymentuj z cyframi i liczbami;

 przedstawiaj fakty w sposób logiczny i uporządkowany;

 eksperymentuj ze zgadywaniem;

 połącz i wpleć matematykę i organizację do innych przedmiotów;

 zorganizuj i uporządkuj miejsce do nauki;

 podchodź do każdego zadania po kolei, krok po kroku;

 myśl na zasadzie dedukcji;

 używaj komputerów do obliczeń.

21 Materiały Kuratorium Oświaty w Rzeszowie

41

3. ARKUSZ INTERPRETACJI KWESTIONAIUSZA WIELORAKIEJ INTELIGENCJI22

szczycą się nią architekci, malarze, rzeźbiarze, nawigatorzy, szachiści, fizycy teoretyczni,

stratedzy. Nie musisz być od razu Pablem Picasso, żeby mieć świetnie rozwiniętą

inteligencję wizualno-przestrzenną.

Jeżeli jesteś obdarzony tą inteligencją, będziesz najprawdopodobniej wykazywał

następujące cechy:

 myślenie wizualne, obrazowe;

 tworzenie obrazów i wizji umysłowych;

 używanie metafor;

 poczucie całości i dopełnienia sytuacji;

 lubisz sztukę: malarstwo, rysunek, rzeźbę;

 łatwo czytasz mapy, diagramy, tabele;

 zapamiętujesz w formie wizualnej;

 masz dobre wyczucie koloru;

 włączasz wszystkie zmysły w procesie wyobrażania.

PODPOWIEDZI JAK ROZWINĄĆ INTELIGENCJĘ WIZUALNO-PRZESTRZENNĄ:

 używaj obrazów do uczenia się i zapamiętywania;

 rób kreatywne bazgrołki na czym popadnie;

 rysuj diagramy, mapy;

 rób mapy umysłowe;

 poświęć czas na wyobrażanie sobie i kreowanie wewnętrznych obrazów;

 oglądaj filmy i rób swoje;

 porozwieszaj plakaty lub obrazy w miejscu przeznaczonym na naukę. Pomoże ci to

w stymulacji wizji peryferalnej;

 zmieniaj często miejsca w pokoju, w którym się uczysz, aby widzieć wszystko

z szerszej perspektywy;

 rozplanuj swoje zajęcia w rocznych kalendarzach/planszach przypiętych na

widocznym miejscu na ścianie;

 podkreśl ważne informacje w kolorowych grupach o różnych kształtach;

 używaj grafiki komputerowej.

22 Materiały Kuratorium Oświaty w Rzeszowie

42

4. ARKUSZ INTERPRETACJI KWESTIONAIUSZA WIELORAKIEJ INTELIGENCJI23

inteligencje tę wykazują ludzie związani z muzyką: kompozytorzy, wykonawcy,

dyrygenci, melomani, inżynierowie od nagrań muzycznych, osoby zajmujący się

wyrobem i produkcją instrumentów muzycznych, stroiciele pianin, ludy i plemiona nie

znające pisma.

Jeśli jesteś szczęśliwym posiadaczem tej inteligencji, będziesz wykazywał następujące

cechy charakterystyczne:

 wrażliwość na dźwięk, tembr głosu, wysokość dźwięków i tonów;

 wrażliwość na ładunek emocjonalny zawarty w muzyce;

 głęboko uduchowieni.

PODPOWIEDZI JAK ROZWINĄĆ I WZMOCNIĆ INTELIGENCJĘ MUZYCZNĄ:

 naucz się grać na instrumencie;

 ucz się piosenek;

 stosuj koncerty pasywne i aktywne do uczenia się;

 ucz się na podkładzie muzyki barokowej;

 gimnastykuj się przy muzyce;

 zapisz się do chóru lub zespołu muzycznego;

 komponuj;

 wplataj muzykę do nauki innych przedmiotów;

 zmieniaj swój nastrój za pomocą muzyki;

 włącz muzykę do relaksacji;

 ucz się np. tabliczki mnożenia, wierszy itp. poprzez rytmiczne rapy lub marsze kreuj

wewnętrzne obrazy na podkładzie muzycznym;

 komponuj muzykę na komputerze.

23 Materiały Kuratorium Oświaty w Rzeszowie

43

5. ARKUSZ INTERPRETACJI KWESTIONAIUSZA WIELORAKIEJ INTELIGENCJI24

posiadają ją ludzie wybierający zawód polityków, nauczycieli, przywódców religijnych,

psychoterapeutów, sprzedawców, menedżerów, wszystkich tych, którzy pracują

z „ludźmi i dla ludzi”.

Jeżeli jesteś obdarzony tą inteligencją, będziesz najprawdopodobniej wykazywał

następujące cechy:

 dobrze prowadzisz negocjacje;

 łatwo nawiązujesz kontakty z ludźmi;

 łatwo aklimatyzujesz się w grupie;

 jesteś w stanie szybko odgadnąć ludzkie intencje;

 lubisz być z ludźmi;

 masz dużo przyjaciół;

 masz łatwość porozumiewania się z ludźmi, ale również i manipulacji nimi;

 lubisz zajęcia grupowe;

 lubisz być mediatorem w sporze;

 wierzysz i opowiadasz się za współpracą;

 szybko orientujesz się w sytuacjach.

PODPOWIEDZI JAK ROZWINĄĆ I WZMOCNIĆ INTELIGENCJĘ INTERPERSONALNĄ:

 ucz się w grupie;

 rób częste przerwy na pogaduszki;

 ucz się w parach;

 wplataj wszystkie umiejętności porozumiewania się w proces uczenia się: organizuj

prywatki celebrujące ważne egzaminy;

 zrób z uczenia się prawdziwą przyjemność;

 zorganizuj naukę wszystkich przedmiotów tak, by włączyli sie do tego koledzy:

ważne jest bycie z innymi;

 pytaj, jeżeli nie wiesz;

 ucz się sam, ucząc innych.

24 Materiały Kuratorium Oświaty w Rzeszowie

44

6. ARKUSZ INTERPRETACJI KWESTIONAIUSZA WIELORAKIEJ INTELIGENCJI25

zwana także intuicją. Jest to inteligencja charakteryzująca się umiejętnością głębokiej

refleksji nad własną naturą i poszukiwaniem Uniwersalnego Porządku. Jest to

umiejętność transcendentalnego myślenia oraz głębokiego wyczuwania innych ludzi

i sytuacji. Ten typ inteligencji charakteryzuje pisarzy, psychoterapeutów, filozofów,

mistyków, guru, ludzi z głęboką znajomością własnej jaźni.

Co będzie cię charakteryzowało, jeżeli obdarzony jesteś inteligencją intrapersonalną?

 wiedza na temat samego siebie, czyli poznanie siebie samego;

 honorowanie wartości, które przyjąłeś za nadrzędne;

 świadomość uczuć, swoich i innych;

 świadomość swojej roli/profesji życiowej;

 wysoce rozwinięta świadomość własnego „ja”;

 wysoce rozwinięta intuicja;

 wewnętrzna motywacja;

 głęboka świadomość własnych pozytywnych i negatywnych cech charakteru;

 cenienie swojej prywatności;

 chęć bycia innym od przyjętej normy.

PODPOWIEDZI JAK ROZWINĄĆ I WZMOCNIĆ INTELIGENCJĘ INTRAPERSONALNĄ:

 rozmawiaj z ludźmi tak od serca;

 stosuj psychoterapeutyczne metody w celu usunięcia bloków w uczeniu się;

 obserwuj i przysłuchuj się swoim myślom;

 poświęć czas na wewnętrzną refleksję;

 zorganizuj sobie indywidualny tok studiów;

 słuchaj intuicji;

 dyskutuj, poświęć czas na refleksję, zaprowadź dziennik do wyrażania swoich uczuć

i tego, co przeżyłeś;

 uhonoruj swoje prawo bycia innymi niż reszta;

 napisz biografię;

 bądź dyrektorem i planistą swojej własnej edukacji;

 ucz innych.

25 Materiały Kuratorium Oświaty w Rzeszowie

45

7. ARKUSZ INTERPRETACJI KWESTIONAIUSZA WIELORAKIEJ INTELIGENCJI26

odnajdziesz ją najczęściej u ludzi takich jak: tancerze, aktorzy, atleci, sportowcy,

wynalazcy, mimowie, chirurdzy, nauczyciele wychowania fizycznego, karate, kierowcy

wyścigowi, ludzie pracujący na świeżym powietrzu: budowniczy, mechanicy.

Cechy charakterystyczne:

 niesłychanie wysoko wypracowana

kontrola ciała;

 lubisz roboty ręczne;

 lubisz grać na scenie;

 kontrola nad przedmiotami; uczysz się najlepiej, gdy bierzesz

w uczeniu się aktywny udział:

pamiętasz lepiej to, co było zrobione,

niż to, co ci powiedziano lub pokazano;

 jesteś wrażliwy na otoczenie;

 dobre poczucie czasu;

 szybki refleks;

 natychmiastowe reakcje;

 najlepiej uczysz się w ruchu;

 lubisz sport i zajęcia fizyczne; bawisz się lub poruszasz przedmioty

podczas słuchania czegoś;

 lubisz zabawy i prace mechaniczne.

 lubisz dotykać;

 kręcisz się i wiercisz, kiedy przyjdzie ci

za długo siedzieć w jednym miejscu;

PODPOWIEDZI JAK ROZWINĄĆ I WZMOCNIĆ INTELIGENCJĘ FIZYCZNO-

KINESTETYCZNA:

 ucz się poprzez ruch ciała, czyli poprzez ćwiczenia fizyczne kodujące informacje

w ciele;

 ucz się tańcząc i chodząc;

 poświęć czas na wewnętrzną refleksję;

 zmieniaj pozycję i organizuj sobie częste przerwy;

 wkomponuj i zaplanuj ruch do nauki każdego przedmiotu;

 powtarzaj w pamięci materiał do nauczenia podczas spaceru, pływania, tańca, biegu;

 rób, klej, składaj modele maszyn; układaj lego;

 zajmij się robótkami ręcznymi;

 chodź na wycieczki; ucz się z kimś, kto może odgrywać i bawić się z tobą w teatr;

 ucz się na pamięć, klaszcząc w ręce, pstrykając palcami, chodząc, skacząc, wspinając

się.

26 Materiały Kuratorium Oświaty w Rzeszowie

46

KWESTIONARIUSZ WIELORAKIEJ INTELIGENCJI- INSTRUKCJA DLA UCZNIÓW27

Wypełnij poniższy kwestionariusz, przypisując wartość liczbową każdemu stwierdzeniu, które

twoim zdaniem jest prawdziwe w odniesieniu do ciebie. Jeśli w pełni się z nim zgadzasz, postaw

cyfrę 5. Jeżeli sądzisz, że nie masz z nim nic wspólnego wstaw 0. Użyj cyfr od 5 do O, aby określić

stopień prawdziwości poszczególnych stwierdzeń. W oparciu o arkusze interpretacji

kwestionariusza przekazane przez prowadzącego/prowadzącą wyniki wpisz w odpowiednie

pola dla każdego typu inteligencji, a następnie wypełnij koło wielorakiej inteligencji. Przy

numerze stwierdzenia z kwestionariusza wpisz podaną przez siebie punktację, następnie

odpowiednio zsumuj punkty.

1. Posiadam uzdolnienia manualne

2. Posiadam dobre wyczucie kierunku

3. Posiadam naturalną umiejętność rozwiązywania sporów między przyjaciółmi

4. Łatwo zapamiętuję słowa piosenek

5. Potrafię wyjaśniać w prosty sposób trudne zagadnienia

6. Robię wszystko krok po kroku

7. Dobrze znam samego siebie i rozumiem, dlaczego postępuję tak, a nie inaczej

8. Lubię ćwiczenia grupowe i spotkania towarzyskie

9. Dobrze uczę się, słuchając wykładów i wywodów innych ludzi

10. Słuchając muzyki, doznaję zmian nastroju

11. Lubię krzyżówki, łamigłówki i problemy logiczne

12. Tablice, zestawienia i pomoce wizualne odgrywają dla mnie ważną rolę podczas uczenia się

13. Jestem wrażliwy na nastroje i uczucia otaczających mnie ludzi

14. Najlepiej uczę się, kiedy muszę wziąć się w garść i zrobić coś samemu

15. Zanim zechcę się czegoś nauczyć, muszę zobaczyć, jaką będę miał z tego korzyść

16. Podczas nauki i rozmyślań lubię spokój i samotność

17. Potrafię usłyszeć poszczególne instrumenty w złożonych utworach muzycznych

18. Łatwo przychodzi mi wywołanie w wyobraźni zapamiętanych i wymyślonych obrazów

19. Posiadam bogaty język i potrafię się nim posługiwać

20. Lubię robić notatki

21. Posiadam dobre poczucie równowagi i lubię ruch fizyczny

22. Potrafię dostrzegać strukturę przedmiotów i związki między różnymi rzeczami

23. Potrafię pracować w zespole i korzystać z cudzych doświadczeń

24. Jestem dobrym obserwatorem i często zauważam rzeczy uchodzące uwadze innych

25. Często bywam niespokojny

26. Lubię pracować lub uczyć się niezależnie od innych

27. Lubię komponować muzykę

28. Potrafię radzić sobie z liczbami i problemami matematycznym

27 Materiały Kuratorium Oświaty w Rzeszowie

47

KLUCZ DO KWESTIONARIUSZ WIELORAKIEJ INTELIGENCJI - INSTRUKCJA28

Wpisz liczbę punktów przypisaną przez Ciebie przy wskazanych numerach stwierdzeń

z kwestionariusza.

Typy inteligencji
Numery stwierdzeń
z kwestionariusza

Liczba punktów

Lingwistyczna

5
9

19
20

Suma punktów:

Logiczno-
matematyczna

6
11
22
28

Suma punktów:

Wizualno-przestrzenna

2
12
18
24

Suma punktów:

Muzyczna

4
10
17
27

Suma punktów:

Interpersonalna

3
8

13
23

Suma punktów:

Intrapersonalna

7
15
16
26

Suma punktów:

Fizyczno-kinestetyczna

1
14
21
25

Suma punktów:

28 Materiały Kuratorium Oświaty w Rzeszowie

48

Załącznik 5 – Wskazówka dla nauczyciela/nauczycielki

W tej części lekcji nauczyciel/nauczycielka korzysta z informacji zaczerpniętych

z przedstawionych poniżej portali internetowych, gdzie znaleźć można szczegółowe

informacje nt. programów UE skierowanych do młodzieży, osób i organizacji

pracujących z młodzieżą i szkół.

Przedstawia uczniom najważniejsze informacje o dwóch sztandarowych

programach UE skierowanych do młodych ludzi:

1. Młodzież w Działaniu

2. Program Uczenie się przez całe życie

Szczegółowy opis Programów UE na rzecz edukacji i szkolnictwa:

 Strona główna Programu Młodzież w Działaniu:

http://www.bc.ore.edu.pl/dlibra/docmetadata?id=185&from=publication&

 Fundacja Rozwoju Systemu Edukacji: www.frse.org.pl/

 Portal poświęcony najważniejszym zagadnieniom dotyczącym Unii

Europejskiej, skierowanie na stronę z informacjami nt. kształcenia,

szkolenia i młodzieży: http://europa.eu/pol/educ/index_pl.htm

 Strategia UE na rzecz młodzieży:

http://europa.eu/legislation_summaries/education_training_youth/youth/ef001

5_pl.htm

 Film promujący Program Młodzież w Działaniu:

http://www.youtube.com/watch?v=6knF28vtMMA

 Przewodnik po Programie Młodzież w Działaniu

http://www.mlodziez.org.pl/sites/mlodziez.org.pl/files/publication/2172/prze

wodnik_po_programie_2013_final_version_31.01.pdf

Przykłady projektów, jakie może przedstawić nauczyciel/nauczycielka, opisując

programy UE skierowane do młodzieży i szkół znaleźć można na stronie głównej

Eurodesk pod adresem: http://www.eurodesk.pl/projekty

http://www.bc.ore.edu.pl/dlibra/docmetadata?id=185&from=publication&
http://www.frse.org.pl/
http://europa.eu/pol/educ/index_pl.htm
http://europa.eu/legislation_summaries/education_training_youth/youth/ef0015_pl.htm
http://europa.eu/legislation_summaries/education_training_youth/youth/ef0015_pl.htm
http://www.youtube.com/watch?v=6knF28vtMMA
http://www.mlodziez.org.pl/sites/mlodziez.org.pl/files/publication/2172/przewodnik_po_programie_2013_final_version_31.01.pdf
http://www.mlodziez.org.pl/sites/mlodziez.org.pl/files/publication/2172/przewodnik_po_programie_2013_final_version_31.01.pdf
http://www.eurodesk.pl/projekty

49

Załącznik 6 - Co UE może Ci zaoferować?

ARKUSZE DO WYCIĘCIA

WOLNOŚĆ/MOBILNOŚĆ

studia

praca

osiedlenie się w innym kraju

wolontariat

 staże

 praktyki

szkolenia

poznanie rówieśników z zagranicy

kultura

nauka w szkole zagranicznej

wymiana młodzieżowa

podróże

50

PIENIĄDZE

stypendia socjalne

 Comenius

 stypendia naukowe

 programy europejskie

 fundusze młodzieżowe

fundusze strukturalne i pomocowe

 drogi

 dopłaty dla rolników

 programy dla przedsiębiorców

51

INFORMACJA

Eurodesk

 Europe Direct

Europejski Portal Młodzieżowy

 sieci informacyjne

 Schoolnet

 Ploteus

Eures

 Internet

 Publikacje

Kampanie

52

Rozwiązanie zadania pt. „Co UE może Ci zaoferować?”:

 Wolność: studia, praca, osiedlenie się w innym kraju, wolontariat, staże, praktyki,

szkolenia, poznanie rówieśników z zagranicy, kultura, nauka w szkole

zagranicznej, wymiana młodzieżowa, podróże.

 Pieniądze: stypendia socjalne, Comenius, stypendia naukowe, programy

europejskie, fundusze młodzieżowe, fundusze strukturalne i pomocowe, drogi,

dopłaty dla rolników, programy dla przedsiębiorców, inicjatywy lokalne.

 Informacja: Eurodesk, Europe Direct, Europejski Portal Młodzieżowy, sieci

informacyjne, Schoolnet, Ploteus, Eures, internet, publikacje, kampanie, akcje

Interpretacja wybranych haseł/zagadnień pojawiających się w ćwiczeniu:

WOLNOŚĆ:

 Studia, praca, wolontariat – dzięki zasadzie swobodnego przepływu osób,

każdy obywatel UE może studiować, wyjechać na wolontariat i pracować

w KAŻDYM kraju członkowskim Unii Europejskiej.

 Osiedlenie się w innym kraju – każdy obywatel UE ma prawo zamieszkać

w dowolnym kraju Unii Europejskiej.

 Staże, praktyki, szkolenia – dzięki członkostwu w UE możemy nie tylko

wyjechać na praktykę czy staż do innego kraju, ale także skorzystać z programów

stażowych instytucji europejskich, które zazwyczaj przeznaczone są dla

obywateli UE.

 Poznanie rówieśników z zagranicy – Europa bez granic ułatwia nawiązanie

kontaktów z młodzieżą z innych krajów.

 Kultura – dzięki otwartym granicom można lepiej poznać kulturę i obyczaje

w innych krajach.

 Nauka w szkole zagranicznej – każdy obywatel UE ma prawo chodzić do szkoły

w kraju zamieszkania.

 Wymiana młodzieżowa – ta forma wymiany doświadczeń między młodzieżą

z różnych krajów jest możliwa m.in. dzięki unijnym programom wspierającym

mobilność młodzieży.

PIENIĄDZE :

 Comenius – unijny program wspierający finansowo współpracę szkół, w tym

wymianę uczniów i nauczycieli.

 „Młodzież w działaniu” – unijny program wspierający edukację pozaformalną

poprzez finansowanie wymian młodzieży, inicjatyw młodzieżowych,

wolontariatu zagranicznego a także kursów, partnerstw, wizyt studyjnych

i innych form dokształcania osób pracujących z młodzieżą poza strukturami

formalnymi.

53

 Stypendia naukowe – można je zdobyć studiując w innym kraju na takich

samych zasadach jak obywatele tego kraju. Sama Unia Europejska funduje

stypendia naukowe na naukę w innym kraju UE w ramach programu Erasmus lub

w ramach wymian z krajami trzecimi (akcja 2 programu Erasmus Mundus, dla

studentów studiów II i III stopnia).

 Fundusze strukturalne (zwane też europejskimi) – środki z budżetu Unii

Europejskiej przeznaczone na wsparcie biedniejszych państw i regionów Europy.

Z funduszy strukturalnych korzystają, w formie dopłat, rolnicy, przedsiębiorcy,

samorządy. Finansowana jest infrastruktura kolejowa i drogowa, projekty

chroniące środowisko, projekty przeciwdziałające bezrobociu i wiele innych.

W latach 2007–2013 ze wszystkich państw korzystających z funduszy

strukturalnych Polska otrzyma najwięcej środków.

 Programy wspólnotowe – unijne programy finansujące różne sektory, grupy

społeczne i różne formy działalności – media, edukację, kulturę, szkolnictwo,

nauczycieli, młodzież, badania, prawa człowieka.

 Fundusze młodzieżowe – programy wspierające aktywność młodzieży.

Sztandarowym unijnym programem jest „Młodzież w działaniu”, ale istnieją też

programy o podobnych celach i profilu, finansowane z innych, nieunijnych

źródeł.

INFORMACJA :

Eurodesk, Europe Direct, Eures, Ploteus, Schoolnet, Europejski Portal Młodzieżowy

i inne programy, sieci informacyjne, unijne portale, które są elementem polityki

informacyjnej Unii Europejskiej, zostały opisane w Załączniku 7 – Najważniejsze źródła

informacji europejskiej.29

Źródło: Materiały wykorzystane w tym ćwiczeniu pochodzą ze scenariusza

„Euroszanse” przygotowanego przez Krajowe Biuro Eurodesk Polska

29 Interpretacja haseł/zagadnień pochodzi ze scenariusza przygotowanego przez Krajowe Biuro Eurodesk

Polska w ramach realizacji lekcji „Euroszanse”

54

Załącznik 7 - Najważniejsze źródła informacji europejskiej

Jeżeli lekcja może zostać zrealizowana w laboratorium komputerowym lub

nauczyciel/nauczycielka ma dostęp do internetu to źródła te można przedstawić na

przykładzie stron internetowych poszczególnych instytucji.

ŹRÓDŁA INFORMACJI EUROPEJSKIEJ DLA MŁODZIEŻY

 Eurodesk: www.eurodesk.pl

Eurodesk to sieć informacyjna skierowana do młodzieży i osób pracujących z młodzieżą.

Eurodesk koncentruje się na trzech płaszczyznach związanych z mobilnością młodych

ludzi dotyczy to przede wszystkim pracy, studiowania i wolontariatu w Europie.

Dodatkowo zawiera informacje o europejskich i krajowych programach, które finansują

działalność młodzieżową, szkolenia i kształcenie. Na stronie znaleźć można również

bazę za pomocą której można nawiązać kontakt z partnerami z zagranicy.

 Europe Direct: www.europa.eu/europedirect

Sieć Europe Direct prowadzi działalność informacyjno-edukacyjną w zakresie szeroko

pojętej integracji europejskiej.

 EURES (Europejskie Służby Zatrudnienia): www.eures.praca.gov.pl;

http://ec.europa.eu/eures

EURES to sieć konsultantów i doradców zawodowych, którzy pomagają znaleźć pracę za

granicą, informują o zasadach zatrudnienia w innych krajach. W Polsce konsultantami

EURES są zazwyczaj pracownicy Wojewódzkich Urzędów Pracy.

 SALTO (Suport for Advance Learning and Training Opportunities):

www.salto-youth.net

SALTO wspiera program „Młodzież w działaniu”. Wydaje m.in. publikacje poruszające

zagadnienia z zakresu edukacji pozaformalnej i międzykulturowej.

 SOLVIT: www.solvit.org.pl

Solvit to instytucja, która rozwiązuje spory prawne w sytuacji kiedy instytucje publiczne

naruszyły prawo Unii Europejskiej. Rozpatruje skargi dotyczące najczęściej

uznawalności kwalifikacji zawodowych i dyplomów, dostępu do edukacji, praw

pracowniczych, podatków, zezwolenia na pobyt.

 Europejskie Forum Młodzieży: www.youthforum.org

Organizacja uznawana przez Unię Europejską za formalnego przedstawiciela młodzieży

i ich interesów w Europie. Należą do niej międzynarodowe organizacje młodzieżowe

http://www.eurodesk.pl/

55

i krajowe rady młodzieży z kilkudziesięciu krajów (m.in. z Islandii, Mołdawii,

Azerbejdżanu i Białorusi).

 Europejski Parlament Młodzieży: www.eypej.org

Platforma dyskusja młodzieży, która ma jej pomoc w zaangażowanie się

w międzykulturowe forum wymiany myśli, idei i opinii.

 Młodzież w Działaniu: www.mlodziez.org.pl

Strona poświęcona najważniejszemu Programowi Unii Europejskiej skierowanemu do

młodzieży i osób pracujących z młodzieżą.

 Erasmus: www.erasmus.org.pl

Program skierowany do studentów i pracowników akademickich. Wyjazd na

zagraniczną uczelnię maksymalnie na jeden rok akademicki.

 Comenius: www.comenius.org.pl

Unijny program dla szkół: wymiany uczniów, praktyki zawodowe za granicą, szkolenia,

staże i konferencje dla nauczycieli oraz studentów i absolwentów kierunków

nauczycielskich.

 Europejski Portal Młodzieżowy: www.portalmlodziezowy.eu

Portal zawiera tysiące adresów internetowych europejskich lub krajowych stron

podzielonych na działy tematyczne, związane z nauką, pracą, wolontariatem,

wymianami, podróżami, prawami młodzieży, działalnością obywatelską, portalami dla

młodzieży i informacjami o Europie.

 PLOTEUS: www.europa.eu/ploteus

Portal o możliwościach kształcenia w Europie. Informuje o warunkach studiowania

w krajach UE. Posiada wyszukiwarkę kursów, kierunków, uczelni i uniwersytetów.

 European Schoolnet: www.eun.org

Portal wspiera i promuje współpracę szkół w Europie.

 myEurope: http://myeurope.eun.org

Portal dla nauczycieli i uczniów w celu podniesienia świadomości obywateli młodych

mieszkańców Europy.

 Your Europe: http://ec.europa.eu/youreurope

Portal z praktycznymi informacjami o pracy, studiach i życiu w Unii Europejskiej.

 eTwinning: www.etwinning.net

56

Portal dla szkół i przedszkoli zainteresowanych współpracą przez internet

z placówkami z innych państw UE.

 Zdrowie: http://health.europa.eu

Portal poświęcony tematyce zdrowotnej. Skierowany do pacjentów i pracowników

służby zdrowia. Informuje o unijnych inicjatywach z zakresu zdrowia.

 Europocket TV: www.europocket.tv

Młodzieżowy kanał telewizyjny o Unii Europejskiej. Informuje o wydarzeniach

europejskich, unijnych instytucjach, konkursach, grantach. Programy emituje po

angielsku, francusku i hiszpańsku. Stacja ma interaktywny charakter. Można ją

współtworzyć przesyłając artykuły i nagrania wideo.

 EUtube: www.youtube.com/eutube

Na witrynie Komisja Europejska zamieszcza filmy i spoty o swoich działaniach

w różnych dziedzinach.

Źródło: Opracowanie przygotowane na podstawie materiału „Źródła informacji

europejskiej dla młodzieży” przygotowanego przez Krajowe Biuro Eurodesk Polska

57

 Załącznik 8 – Przykłady projektów młodzieżowych

Przykłady projektów młodzieżowych, realizowanych w ramach Programu Młodzież

w Działaniu, dotyczą głównie projektów przygotowanych w ramach Wymiany

młodzieży i Inicjatyw młodzieży. Dzięki poznaniu przykładowych projektów uczniowie

lepiej zrozumieją ideę realizacji tego typu form aktywności.

KIBICE W SWOIM MIEŚCIE

Istnieje ogromna różnica pomiędzy kibicem piłki nożnej, który wspiera ukochaną

drużynę i chce dobrze bawić się z innymi fanami, nawet tymi, popierającymi

rywala, a kibolem – który marzy tylko o rozróbie. Jesteśmy za kibicami, ale

przeciwko kibolom! I nie chcemy ich na naszym Euro 2012. Dlatego właśnie

wymyślono ten projekt.

Wzięło w nim udział 58 osób z Polski i 30 z Niemiec. Nasi zachodni sąsiedzi mają za

sobą bardzo udaną organizację mundialu, warto więc było sięgnąć do ich doświadczeń,

by dowiedzieć się, jak nawiązać dialog pomiędzy lokalnymi stowarzyszeniami kibiców

i instytucjami samorządowymi. Projekt składał się z trzech części. Najpierw były

warsztaty – w Gdańsku, Warszawie i Wrocławiu – angażujące w działalność

i współpracę z władzami młodzież, skupioną w stowarzyszeniach kibiców. Drugi cykl

warsztatów zorganizowany został dla przedstawicieli urzędów miast.

Ostatnim etapem były wspólne zajęcia przedstawicieli stowarzyszeń kibiców, miejskich

urzędników, partnerów niemieckich i europejskich, a także reprezentantów Spółki

PL.2012 i Ministerstwa Sportu i Turystyki. Wszyscy powiedzieli zdecydowane „Nie!” dla

kiboli!30 Program: Młodzież w Działaniu - Akcja 1.1. - Młodzież dla Europy -

Wymiany Młodzieży

30 http://www.eurodesk.pl/nb_projects/id/185

http://www.eurodesk.pl/nb_programs/id/PL0010000644
http://www.eurodesk.pl/nb_programs/id/PL0010000644
http://www.eurodesk.pl/nb_projects/id/185

58

ZABAWY DZIECIĘCE WEDŁUG BRUEGLA

Widziałeś kiedyś obraz Petera Bruegla „Zabawy dziecięce”? W Opolu można było

zobaczyć ten obraz na żywo! Sztuka wielkiego malarza stała się inspiracją dla

młodzieży podczas europejskich działań teatralnych – wspólnych warsztatów.

Prowadzili je opiekunowie grup teatralnych, reżyserzy z Hiszpanii, Włoch, z teatru

Romathan ze Słowacji oraz z Polski - z Orzeszowa, Wrocławia i Opola. Młodzież

pracowała w grupach mieszanych – zarówno pod względem narodowości, jak i stopnia

pełno lub niepełnosprawności. Bardzo szybko nastąpiła integracja grup. Prowadzone

były warsztaty: pantomimy, teatralne, śpiewu, tańca romskiego, instrumentalne,

warsztaty z ogniem. Wszystkie grupy warsztatowe pracowały nad wspólnym

spektaklem „Zabawy dziecięce według Bruegla”.

Na placu Wolności zostało zbudowane miasteczko teatralne. Centralnie na scenie został

powieszony ogromny baner z obrazem Bruegla „ Zabawy dziecięce”. Zbudowane zostały

drewniane wieże, imitujące średniowieczne miasteczko. W tych dekoracjach wystąpili

młodzi aktorzy, ubrani w specjalnie na tę okazję uszyte stroje z epoki. Przedstawienie

obejrzało kilkaset osób – w tym 200 dzieci z pobliskich przedszkoli, do których wysłano

specjalne zaproszenia.31 Program: Młodzież w Działaniu - Akcja 1.1. - Młodzież dla

Europy - Wymiany Młodzieży

PODZIELILI SIĘ WIEDZĄ Z DZIECIAKAMI

Pixel to grupa czworga przyjaciół. Znają się od lat, interesują informatyką,

grafiką, chodzą wspólnie do pubu. Pewnego razu ktoś powiedział: „Słuchajcie,

a może byśmy tak coś dla innych, nie tylko dla siebie?”. Wszyscy podchwycili.

Swój projekt skierowali do wychowanków domu małego dziecka. Polegał on na

przygotowaniu dla nich kursu komputerowego, który poprowadziła grupa Pixel.

Podczas zajęć uczestnicy poznali podstawy obsługi komputera, stopniowo przechodząc

do bardziej skomplikowanych zagadnień. Uczyli się prostego projektowania stron

internetowych, liznęli trochę grafiki komputerowej. Dla uczestników zorganizowano

także wyjazd integracyjny.

Po zakończeniu kursu dzieciaki same stworzyły stronę internetową, której są

administratorami. W ramach projektu odbył się też pokaz filmów, dodatkowo

zorganizowano też kurs ceramiki. Organizacją wspierającą była Żywiecka Fundacja

Rozwoju.32Program: Młodzież w Działaniu - Akcja 1.2. - Młodzież dla Europy -

Inicjatywy Młodzieżowe

31 http://www.eurodesk.pl/nb_projects/id/138
32 http://www.eurodesk.pl/nb_projects/id/132

http://www.eurodesk.pl/nb_programs/id/PL0010000644
http://www.eurodesk.pl/nb_programs/id/PL0010000644
http://www.eurodesk.pl/nb_programs/id/PL0010000649
http://www.eurodesk.pl/nb_programs/id/PL0010000649
http://www.eurodesk.pl/nb_projects/id/138
http://www.eurodesk.pl/nb_projects/id/132

59

BITWA NA KROKI

Interesujesz się break dance’em? Mieszkasz na blokowisku? Chłopaki

i dziewczyny z Gdańska wpadli na fajny pomysł: zorganizowania bitew break

dance’owych.

W realizację planu wciągnęli dorosłych - pracowników ośrodka profilaktyki Glanik.

Okazja do spotkania się w większym gronie, wymiany doświadczeń i zaprezentowania

własnych umiejętności tanecznych okazała się bardzo atrakcyjną formą spędzania

wolnego czasu. Zespół pomysłodawców bitew musiał ustalić formy działania

i harmonogram. Młodsza część była odpowiedzialna za przygotowanie scenariusza

turniejów, nagłośnienie i zorganizowanie odpowiedniej muzyki do tańca. Zadaniem

młodzieży była także promocja i nabór uczestników turniejów. Koledzy z Gdańska sami

robili plakaty, ulotki, rozdawali je.

Po pierwszym turnieju stworzono bazę kontaktową z namiarami uczestników. Młodzież

zawiadamiała te osoby i prosiła o przekazywanie informacjo o turniejach breake

dance’owych znajomym. Dzięki tej akcji we wszystkich turniejach wzięło udział 730

osób.33 Program: Młodzież w Działaniu - Akcja 1.2. - Młodzież dla Europy -

Inicjatywy Młodzieżowe

GIMPRESJE GIMNAZJALNE, CZYLI SPOSÓB NA NUDĘ

W Tychach nie ma zbyt wielu fajnych miejsc dla młodych ludzi. Zamiast

przesiadywać na klatkach schodowych czy na huśtawkach, grupa sześciorga

przyjaciół z tyskiego gimnazjum postanowiła stworzyć sobie taką „przystań”.

Zrobili projekt, złożyli wniosek.

Projekt polegał na stworzeniu młodzieżowego klubu na terenie jednego z tyskich

gimnazjów oraz organizacji cyklu imprez kulturalnych. W tym celu zorganizowano

kampanię informacyjną w szkołach. Każda z comiesięcznych imprez, ujętych pod

wspólną nazwą „Gimpresji”, była samodzielnym przedsięwzięciem poświęconym

różnym dziedzinom sztuki.

Na pierwszą Gimpresję Teatralną złożyły się występy młodzieżowych grup aktorskich,

spotkania z ludźmi teatru oraz praca nad własnym przedstawieniem. Kolejne

przedsięwzięcie to Gimpresja Muzyczna. Zrealizowano także Gimpresje fotograficzne,

poetyckie i dyskusyjne.34 Program: Młodzież w Działaniu - Akcja 1.2. - Młodzież dla

Europy - Inicjatywy Młodzieżowe

33 http://www.eurodesk.pl/nb_projects/id/130
34 http://www.eurodesk.pl/nb_projects/id/134

http://www.eurodesk.pl/nb_programs/id/PL0010000649
http://www.eurodesk.pl/nb_programs/id/PL0010000649
http://www.eurodesk.pl/nb_programs/id/PL0010000649
http://www.eurodesk.pl/nb_programs/id/PL0010000649
http://www.eurodesk.pl/nb_projects/id/130
http://www.eurodesk.pl/nb_projects/id/134

60

SCENARIUSZ LEKCJI 3

 Opis

TEMAT LEKCJI: Prawo dostępu do edukacji

AUTORKA: Katarzyna Stępak, email: kstepak@wsiz.rzeszow.pl

GRUPA ODBIORCÓW Uczniowie i uczennice szkoły ponadgimnazjalnej

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Elementy wykładu, prezentacja, pogadanka, dyskusja,
praca w grupach, praca indywidualna

FORMY PRACY:

Praca indywidualna, praca w grupach z wykorzystaniem
nauczania przez współpracę, prezentacja uzyskanych
umiejętności, analiza przypadku

ŚRODKI DYDAKTYCZNE:

Projektor multimedialny, ekran, rzutnik, arkusze papieru,
mazaki, magnesy lub pineski, karteczki do losowania
grup

CEL OGÓLNY:

Uświadomienie uczniom/uczennicom:
 znaczenia i roli praw wynikających z dostępu do
edukacji;

 istnienia problemu w dostępie do edukacji;
 teoretycznych i praktycznych aspektów
funkcjonowania prawa dostępu do edukacji
z uwzględnieniem możliwości jakie w tym zakresie
stwarza Unia Europejska.

CELE SZCZEGÓŁOWE

Po realizacji lekcji uczniowie/uczennice powinni/
powinne:

 umieć wyjaśnić podstawowe pojęcia związane
z prawem dostępu do edukacji;

 znać i rozumieć podstawowe pojęcia związane
z prawem dostępu do edukacji;

 w wyniku kształcenia uczeń/uczenia
nabywa/doskonali umiejętności: zabierania głosu
w dyskusji, prezentowania swojego stanowiska,
współpracy w grupie.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność ucznia/uczennicy na lekcji;
 poprawność wykonywania zadań;
 aktywność pracy w grupie.

mailto:kstepak@wsiz.rzeszow.pl

61

ETAPY PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka wprowadza

uczniów w temat lekcji, zadając im

pytanie o to czym jest prawo dostępu

do edukacji. Prosi uczniów/uczennice,

aby spróbowali swoimi słowami

i poprzez swoje skojarzenia wyjaśnić co

oznacza pojęcie prawa dostępu do

edukacji.

2. Nauczyciel/nauczycielka podsumowuje

odpowiedzi uczniów/uczennic

i uzupełnia je wiadomościami

dotyczącymi tego czym jest prawo

dostępu do edukacji, wskazując również

na dokumenty, które regulują to

zagadnienie. W kolejnej części dyskusji

informuje uczniów/uczennice, że

z prawem dostępu do edukacji wiążą się

również możliwości jakie stwarza

młodym ludziom UE.

3. Nauczyciel/nauczycielka rozdaje

uczniom/uczennicom QUIZ z wiedzy

o UE.

4. Nauczyciel/nauczycielka informuje

uczniów/uczennice, aby wymienili się

między sobą testami. Nauczyciel/

nauczycielka odczytuje poprawne

odpowiedzi, a uczniowie/uczennice

sprawdzają prace, przypisują po 1

punkcie za każdą poprawną odpowiedź.

QUIZ ten ma na celu wprowadzenie

uczniów/uczennic w temat dotyczący

Unii Europejskiej i możliwości jakie

Elementy

wykładu/

pogadanka/

dyskusja

Elementy

wykładu

Praca

indywidualna

uczniów/

uczennic

Sprawdzenie

prac uczniów/

uczennic

Elementy

wykładu

Załącznik 1

Prawo do

edukacji – uwagi

wstępne

Załącznik 3

Wskazówka dla

nauczyciela/

nauczycielki

Załącznik 2

Prezentacja

multimedialna

„Prawo dostępu

do edukacji –

PG”35

(slajd 2-4)

Załącznik 4

EuroQuiz

35 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - PG” dostępna w oddzielnym

pliku

62

stwarza młodym ludziom fakt bycia

Europejczykiem.

II 1. Nauczyciel/nauczycielka podejmuje

z uczniami/uczennicami dyskusje

nt. możliwości jakie stwarza im UE. Przy

wykorzystaniu prezentacji

multimedialnej wskazuje na dwa

podstawowe programy, które

umożliwiają młodym ludziom zdobycie

środków finansowych na realizację

różnych ciekawych aktywności.

2. Nauczyciel/nauczycielka wskazuje, że

Unia Europejska to nie tylko programy,

ale także możliwości związane

z mobilnością w trzech podstawowych

obszarach tj. praca, studia i wolontariat.

Zadaje uczniom/uczennicom pytanie

o to, czy myśleli o studiach za granicą.

Podejmuje z nimi dyskusję, pytając:

 Jakie korzyści wynikają z podjęcia

nauki na uczelni wyższej w innym

kraju europejskim?

 Jakie są minusy i ewentualne

trudności związane z takimi

wyjazdami?

3. Nauczyciel/nauczycielka przy

wykorzystaniu prezentacji

multimedialnej prezentuje

uczniom/uczennicom podstawowe

informacje związane ze studiowaniem

za granicą.

Podjęcie

dyskusji

Elementy

wykładu

Elementy

wykładu

Załącznik 5

Wskazówka dla

nauczyciela/

nauczycielki

Załącznik 2

Prezentacja

multimedialna

„Prawo dostępu

do edukacji –

PG”36

(slajd 5-8)

Załącznik 2

Prezentacja

multimedialna

„Prawo dostępu

do edukacji –

PG”37

(slajd 9)

III 1. Nauczyciel/nauczycielka dzieli

uczniów/uczennice na grupy (przy

wykorzystaniu kolorowych lub

ponumerowanych kartek). Każda

Praca

w grupach

Załącznik 6

Zestawy kart

36 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - PG” dostępna w oddzielnym

pliku
37 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - PG” dostępna w oddzielnym

pliku

63

z grup otrzymuje zestawy kart

z informacjami i hasłami dotyczącymi

wyjazdów na studia za granicą.

Zadaniem każdej z grup jest wybranie

ich zdaniem 10 najważniejszych

rzeczy/czynności jakich należy

dopełnić w przypadku podjęcia decyzji

o wyjeździe na studia za granicę.

2. Uczniowie/uczennice prezentują swoje

prace oraz uzasadniają swoje wybory.

Nauczyciel/nauczycielka w tym miejscu

może uzupełnić prezentowane

informacje o dodatkowe wiadomości.

Prezentacja

pracy

w grupach

IV 1. Uczniowie/uczennice pracują w tych

samych grupach co przy wykonywaniu

zadania wcześniejszego. Otrzymują od

nauczyciela/nauczycielki teksty

z informacjami nt. studiowania

w wybranym kraju europejskim.

Zadaniem każdej z grup jest

przygotowanie krótkiej prezentacji

wskazując na najważniejsze informacje

związane z podjęciem nauki na

uczelniach w danym kraju europejskim.

Uczniowie/uczennice otrzymują

arkusze i markery i starają się w jak

najciekawszej formie przedstawić

najważniejsze fakty związane

z podjęciem nauki w danym państwie.

2. Prezentacja pracy w grupach i analiza

warunków studiowania w wybranych

krajach europejskich.

Praca

w grupach

Prezentacja

pracy

w grupach/

analiza

i podjęcie

krótkiej

dyskusji

Załącznik 7

Studia

w wybranych

krajach

europejskich

64

Wykaz załączników:

 Załącznik 1 - Prawo do edukacji – uwagi wstępne

 Załącznik 2 - Prezentacja multimedialna „Prawo dostępu do edukacji – PG”38

 Załącznik 3 - Wskazówka dla nauczyciela/ nauczycielki

 Załącznik 4 - EuroQuiz

 Załącznik 5 - Wskazówka dla nauczyciela/ nauczycielki

 Załącznik 6 - Zestawy kart

 Załącznik 7 - Studia w wybranych krajach europejskich

38 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do edukacji - PG” dostępna w oddzielnym

pliku

65

Załącznik 1 - Prawo do edukacji – uwagi wstępne

Każdemu człowiekowi na świecie przysługuje koncepcja praw i wolności, których

źródłem jest przyrodzona i niezbywalna godność człowieka. Prawa człowieka to

szczególny rodzaj praw, które posiada każdy z nas, wynikający z samego faktu bycia

człowiekiem, należą do nich m.in. prawo do życia, wolność słowa, wolność zrzeszania

się, czy prawo do edukacji. Instytucją stojącą na straży ochrony praw człowieka jest

państwo. Ich charakter wskazuje, że są one takie same dla wszystkich ludzi bez względu

na rasę, płeć, orientację seksualną, wyznanie, pochodzenie etniczne, społeczne,

narodowe czy przekonanie polityczne.

Prawa człowieka są:

 Powszechne, takie same dla wszystkich ludzi na całym świecie. Niezależnie od

wyznawanych wartości, kraju pochodzenia, poglądów religijnych czy kultury. Każdy

ma prawo do życia, bezpieczeństwa i wolności osobistej.

 Przyrodzone, istnieją niezależnie od władzy czy regulacji prawnych. Państwo ich nie

nadaje, a jedynie odpowiada za stworzenie systemu, który ma je chronić.

 Niezbywalne, co oznacza, że żadna władza nam ich nie nadaje i tym samym, nie może

nam ich odebrać, a my sami nie możemy z nich zrezygnować. Prawa człowieka

posiada każdy, w tym również obywatele państw, które ich nie uznają lub gdzie są

one naruszane.

 Nienaruszalne, istnieją niezależnie od władzy i nie mogą być przez nie regulowane.

 Naturalne, ich źródłem jest godność człowieka, nie posiadamy ich z powodu czyjejś

decyzji czy nadania.

 Niepodzielne, wszystkie prawa człowieka tworzą integralną i zależną od siebie

całość.39

Prawa człowieka są indywidualne oraz podstawowe, ich podmiotem nie są grupy, ale

pojedynczy człowiek, a ich przestrzeganie jest gwarantowane i chronione przez

państwo. Prawa człowieka formalnie uznano za jeden z priorytetów społeczności

międzynarodowej 50 lat temu, w grudniu 1948 roku, kiedy przyjęto Powszechną

Deklarację Praw Człowieka. Stały się wówczas uniwersalnym zbiorem zasad

obejmującym wszelkie aspekty życia ludzkiego. Edukacja jest jednym z podstawowych

praw przysługujących każdemu człowiekowi. Oznacza to, że każda osoba na świecie ma

prawo do otrzymania darmowej edukacji przynajmniej na poziomie podstawowym.40

39http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=38&Itemid=1
85 z dnia 16.04.2013 r.
40 http://www.unic.un.org.pl/prawa_czlowieka/index.php z dnia 16.04.2013 r.

http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=38&Itemid=185
http://fed.home.pl/teg/index.php?option=com_content&view=category&layout=blog&id=38&Itemid=185
http://www.unic.un.org.pl/prawa_czlowieka/index.php

66

Edukacja

„(...) jest zarówno prawem człowieka, jak i niezbędnym środkiem do realizacji innych praw.

Jako prawo poprawiające sytuacje grup i jednostek, edukacja jest jednym

z najważniejszych narzędzi pozwalających dorosłym i dzieciom ze społecznego

i ekonomicznego marginesu wydostać się z ubóstwa i w pełni uczestniczyć w życiu

społecznym. Edukacja odgrywa niezwykle ważną role w umacnianiu pozycji kobiet,

chronieniu dzieci przed wykorzystywaniem ich do często niebezpiecznej pracy

i wykorzystywaniem seksualnym, w promowaniu praw człowieka i demokracji, w ochronie

środowiska i kontroli przyrostu ludności. Coraz częściej edukacja uznawana jest za jedną

z najlepszych inwestycji państwa. Edukacja ma znaczenie nie tylko praktyczne —

wykształcony, oświecony i aktywny umysł, który potrafi swobodnie poruszać się

w dowolnych obszarach, to jedna z największych radości wynikających

z człowieczeństwa.”41

41 Prawo do edukacji (art. 13), 08/12/99. E/C. 12/1999/10, CESCR

67

Załącznik 3 - Wskazówka dla nauczyciela/nauczycielki

Nauczyciel/nauczycielka podejmuje z uczniami/uczennicami dyskusję nt. prawa

dostępu do edukacji.

Propozycje pytań:

 Jakie są Wasze skojarzenia z tematem dotyczącym prawa dostępu do edukacji, co

to oznacza?

 Dlaczego edukacja została uznana za jedno z podstawowych praw człowieka,

z czego to może wynikać?

 Czy znane są im dokumenty regulujące kwestie dotyczące prawa dostępu do

edukacji?

W ten sposób nauczyciel/nauczycielka wprowadza uczniów/uczennice w temat lekcji.

Podkreśla przy tym, że ich spotkanie dotyczyć będzie nie tylko samego warunku

dotyczącego dostępu do edukacji, ale również działań jakie są podejmowane przez Unię

Europejską w tym zakresie w celu usprawnienia systemu edukacyjnego i podniesienia

jego efektywności.

Nauczyciel/nauczycielka wprowadza uczniów/uczennice w zagadnienia dotyczące

ogólnych założeń w zakresie praw człowieka. Informuje uczniów/uczennice o tym, że

każdemu człowiekowi na świecie przysługuje koncepcja praw i wolności, których

źródłem jest przyrodzona i niezbywalna godność człowieka. Podkreśla fakt, że prawa

człowieka to szczególny rodzaj praw, które posiada każdy z nas, wynikający z samego

faktu bycia człowiekiem. Zaznacza jednocześnie, że są one takie same dla wszystkich

ludzi na świecie bez względu na rasę, płeć, wyznanie czy pochodzenie. Dodatkowo

podkreśla ich przymioty i je charakteryzuje: prawa człowieka są niezbywalne,

przyrodzone, powszechne, nienaruszalne, naturalne i niepodzielne.

Nauczyciel/nauczycielka wskazuje, że edukacja jest właśnie jednym z tych

podstawowych praw przysługujących każdemu człowiekowi. Podkreśla, że każda osoba

na świecie ma prawo do otrzymania darmowej edukacji przynajmniej na poziomie

podstawowym. Nauka stanowi podstawowe prawo człowieka. Jest niezbędna dla jego

rozwoju, stanowi też narzędzie do uzyskania i realizowania innych praw.

Nauczyciel/nauczycielka wskazuje również jakie dokumenty regulują zagadnienie

dotyczące prawa dostępu do edukacji, interpretuje zapisy wybranych dokumentów:

WYKAZ DOKUMENTÓW REGULUJĄCYCH PRAWO DOSTĘPU DO EDUKACJI:

 Artykuł 26 POWSZECHNA DEKLARACJA PRAW CZŁOWIEKA

http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_

01.pdf

 Protokół nr 1 do Konwencji o ochronie praw człowieka i podstawowych

wolności

 Artykuł 2 EUROPEJSKA KONWENCJA O PRAWACH CZŁOWIEKA

http://www.bip.ms.gov.pl/Data/Files/_public/bip/prawa_czlowieka/ets_009.pdf

http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_01.pdf
http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_01.pdf
http://www.bip.ms.gov.pl/Data/Files/_public/bip/prawa_czlowieka/ets_009.pdf

68

 Zasada 7 POWSZECHNA DEKLARACJA PRAW DZIECKA

ms.gov.pl/pl/dzialalnosc/...dzieci/...prawne-i.../download,1395,0.html

 Artykuł 28 KONWENCJA O PRAWACH DZIECKA

http://www.unicef.org/magic/resources/CRC_polish_language_version.pdf

DODATKOWE DOKUMENTY:

 Artykuł 14 Międzynarodowy Pakt Praw Ekonomicznych, Społecznych

i Gospodarczych

http://www.hfhrpol.waw.pl/pliki/Miedzynarodowy_Pakt_Praw_Gospodarczych_

Spolecznych_i_Kulturalnych.pdf

Nauczyciel/nauczycielka zwraca uwagę uczniów/uczennic na fakt, że sam dostęp do
edukacji nie jest już wystarczający, w związku z czym zwraca się uwagę na spełnienie
dodatkowych trzech wymogów:

1. Równość szans: wymóg ten jest wynikiem pojawienia się potrzeby dostarczania

przez państwo nie tylko równego dostępu do edukacji, ale również równych

szans na osiąganie sukcesów. Niektóre dzieci potrzebują dodatkowej pomocy

w tym zakresie, dlatego też należy zatroszczyć się, aby ich dostęp do edukacji był

jednakowy dla wszystkich. Dzieci chore powinny mieć zapewniony dostęp do

odpowiednich sprzętów, a jeżeli mają jakiekolwiek specjalne potrzeby to

powinno się im zapewnić możliwość uczęszczania do tych samym szkół co inne

dzieci. Równość szans w dostępie do edukacji oznacza również zwrócenie uwagi

na kwestie związane z stosowaniem ojczystego języka dziecka, warunki w jakich

się uczy, dostęp do książek itp. Państwo powinno zadbać o rozwiązanie tego typu

problemów pojawiających się w kwestii nauczania. W tym temacie pojawia się

również problem w dostępie do edukacji. Nauczyciel/nauczycielka może zwrócić

uwagę uczniów na to zagadnienie i podjąć z nimi dyskusję, wskazując z czego

wynikają takie trudności i do czego w konsekwencji mogą doprowadzić. Tym

samym podkreśla on w ten sposób znaczenie edukacji w życiu każdego dziecka.

Materiały pomocnicze nt. problemu w dostępie do edukacji:

Strona Polskiej Akcji Humanitarnej, na której znaleźć można materiały dotyczące

analizy problemu w dostępie do edukacji oraz działań podejmowanych w tym

zakresie: http://www.pah.org.pl

2. Wartościowa edukacja: państwo powinno zagwarantować wszystkim dzieciom
równy dostęp do edukacji na poziomie podstawowym, kiedy to zdobywane
informacje i umiejętności są niezbędne dla przyszłego życia.

3. Edukacja na rzecz pełnego rozwoju osobowości ludzkiej: wszyscy ludzie mają
prawo do wykształcenia, które nie oznacza tylko podstaw czytania, pisania
i liczenia. Na uwagę zasługuje w tym względzie zapis Powszechnej Deklaracji
Praw Człowieka, która wskazuje, że „celem nauczania jest pełny rozwój

http://www.unicef.org/magic/resources/CRC_polish_language_version.pdf
http://www.hfhrpol.waw.pl/pliki/Miedzynarodowy_Pakt_Praw_Gospodarczych_Spolecznych_i_Kulturalnych.pdf
http://www.hfhrpol.waw.pl/pliki/Miedzynarodowy_Pakt_Praw_Gospodarczych_Spolecznych_i_Kulturalnych.pdf
http://www.pah.org.pl/

69

osobowości ludzkiej i ugruntowanie poszanowania praw człowieka (…) oraz
zrozumienie i przyjaźń między wszystkimi narodami”.42

42 E. Kalicka, J. Turlej, M. Woynarowska-Sołdan(red.), Kompasik, edukacja na rzecz praw człowieka

w pracy z dziećmi, Warszawa 2009, s. 232-234.

70

Załącznik 4 - QUIZ z wiedzy o UE

Wskazówki dla nauczyciela/nauczycielki

Kolejnym elementem tej części lekcji jest QUZI z wiedzy o UE i możliwościach jakie UE

daje młodym ludziom. Nauczyciel/nauczycielka informuje uczniów/uczennice, że nawet

jeżeli nie znają odpowiedzi na pytania to mogą intuicyjnie spróbować podać

rozwiązania. Po wykonaniu przez uczniów/uczennice testu, nauczyciel/nauczycielka

podaje poprawne odpowiedzi i uzupełnia informacje.

Test ten ma na celu wprowadzić uczniów/uczennice w temat lekcji i przekonać, że

podstawowa wiedza o UE jest niezbędna jeżeli chcemy korzystać z możliwości jakie daje

nam członkostwo Polski w UE.

Sugerowane uzupełnienia dla odpowiedzi z QUIZ-u:

1. Ile państw należy do Unii Europejskiej?

Nauczyciel/nauczycielka może zadać uczniom/uczennicom dodatkowe pytania, o to czy

wiedzą, jakie kolejne państwo dołączy do UE i wskazać, że będzie to Chorwacja. Może

również zwrócić uwagę uczniów/uczennic, że najdłużej starającym się o członkostwo

w UE państwem jest Turcja (od roku 1987), która mimo, że nie ma statusu państwa

członkowskiego, to jednak aktywnie uczestniczy w programach UE tj. m.in. Programie

Młodzież w Działaniu i jest jednym z najaktywniejszych krajów, jeżeli chodzi

o uczestnictwo młodzieży w tych projektach.

2. Kiedy Polska przystąpiła do Strefy Schengen?

W tym miejscu nauczyciel/nauczycielka może wskazać, że przystąpienie Polski do strefy

Schengen oznaczało całkowite zniesienie granic. Jako obywatele UE nie musimy

okazywać dowodu osobistego lub paszportu podróżując z jednego kraju strefy Schengen

do drugiego. Jednocześnie informuje uczniów/uczennice, że mimo tego, że na granicy

nie mamy obowiązku okazywania ważnego dokumentu tożsamości to jednak należy go

zawsze mieć przy sobie. Mogą bowiem zdarzyć się sytuacje, w których trzeba

potwierdzić swoją tożsamość – na przykład podczas zatrzymania przez policję lub przy

wejściu na pokład samolotu. Dodatkowo wskazuje na przykłady państw, które są w UE,

a nie należą do Strefy Schengen tj. Wielka Brytania, Bułgaria, Cypr, Irlandia i Rumunia.

http://europa.eu/youreurope/citizens/travel/entry-exit/eu-citizen/index_pl.htm

3. Ile jest języków urzędowych w Unii Europejskiej?

Podając poprawną odpowiedź, nauczyciel/nauczycielka zadaje uczniom/uczennicom

pytanie o to, dlaczego języków urzędowych jest mniej niż państw i dodatkowo pyta

o przykłady państw w których mówi się w tym samym języku: Austria i Niemcy, Belgia

http://europa.eu/youreurope/citizens/travel/entry-exit/eu-citizen/index_pl.htm

71

(francuski, niemiecki i flamandzki), Luksemburg (luksemburski, niemiecki i francusku),

Cypr (grecki i angielski).

4. W ramach jakiego programu unijnego młodzież może: realizować projekty,

brać udział w wymianach z rówieśnikami z zagranicy, wyjeżdżać na

wolontariat?

Nauczyciel/nauczycielka informuje uczniów/uczennice, że tym programem jest

Program Młodzież w Działaniu, jednocześnie przekazuje uczniom/uczennicom

podstawowe informacje nt. tego programu, wskazuje do kogo jest skierowany i jakie

daje możliwości. http://www.mlodziez.org.pl/

5. Rozwiń skrót EKUZ

Nauczyciel/nauczycielka informuje uczniów/uczennice o karcie EKUZ, która gwarantuje

możliwość bezpłatnej opieki zdrowotnej w krajach UE i Europejskiego Obszaru

Gospodarczego. Wskazuje, że jest ona wystawiana bezpłatnie przez NFZ. 43

6. Rok 2013 jest Europejskim Rokiem …

„Europejski Rok Obywateli 2013 upłynie pod znakiem praw związanych z obywatelstwem

w UE. W ramach jego obchodów będziemy promować dialog wszystkich szczebli rządu ze

społeczeństwem obywatelskim i przedsiębiorcami. W tym celu w całej Europie odbędzie się

szereg konferencji i innych wydarzeń, których uczestnicy będą dyskutować na temat praw

w UE i współtworzyć wizję Unii w roku 2020.”44

7. W której części Unii Europejskiej Polacy mają ograniczony dostęp do rynku

pracy?

Nauczyciel/nauczycielka informuje uczniów/uczennice, że od maja 2011 roku Polacy nie

mają żadnych ograniczeń w dostępie do rynku pracy na obszarze UE i Europejskiego

Obszaru Gospodarczego. Możemy wyjeżdżać i pracować na takich samych warunkach

jak obywatele danego kraju.

8. Stolicą Irlandii jest miasto …

Nauczyciel/nauczycielka może dodatkowo wskazać, że Irlandia jest obecnie krajem

pełniącym funkcję prezydencji w Radzie UE. Wskazać, czym jest prezydencja w UE

i wyjaśnić, na czym polega. Dodatkowo przypomina uczniom/uczennicom, że Irlandia

jest jednym z państw UE nie należącym do Strefy Schengen w związku z czym

w przypadku przekraczania granicy nadal istnieje obowiązek okazywania ważnego

dokumentu tożsamości.

43 W przypadku zainteresowania tematyką karty EKUZ oraz szerzej problematyką prawa do ochrony

zdrowia zachęcamy do zapoznania się ze scenariuszami 7-9 niniejszej publikacji, Moje prawa dostępu do

opieki zdrowotnej, autorstwa Natalii Białek. (przyp. red.)
44 http://europa.eu/citizens-2013/pl/home z dnia 20.04.2013 r.

http://www.mlodziez.org.pl/
http://europa.eu/citizens-2013/pl/home

72

9. Miasto nazywane stolicą Unii Europejskiej...

Bruksela to miasto w którym swoją siedzibę mają najważniejsze instytucje UE. Jest to

również jeden z krajów założycielskich.

10. Rozwiń skrót ECTS

System punktowy ECTS ułatwia uznawanie okresów studiów realizowanych poza

uczelniami macierzystymi. Daje możliwość określenie w jednakowej skali punktowej

nakładu pracy jaką student musi osiągnąć, aby zaliczyć dany przedmiot.

 http://www.erasmus.org.pl/strefa-studenta/ects

http://www.erasmus.org.pl/strefa-studenta/ects

73

1. Ile państw należy do Unii Europejskiej?

2. Kiedy Polska przystąpiła do Strefy Schengen?

3. Ile jest języków urzędowych w Unii Europejskiej?

4. W ramach jakiego programu unijnego młodzież może: realizować projekty, brać
udział w wymianach z rówieśnikami z zagranicy, wyjeżdżać na wolontariat?

5. Rozwiń skrót EKUZ

6. Rok 2013 jest Europejskim Rokiem …

7. W której części Unii Europejskiej Polacy mają ograniczony dostęp do rynku
pracy?

8. Stolicą Irlandii jest ….

9. Miasto nazywane stolicą Unii Europejskiej...

10. Rozwiń skrót ECTS

Liczba dobrych odpowiedzi:

10 – 8 = Twoja wiedza miażdży!

7-5 = Ogarnięty w temacie Europejczyk!

4-2 = Są tacy co wiedzą jeszcze mnie 

1-0 = Na naukę nigdy nie jest za późno 

74

Załącznik 5 – Wskazówka dla nauczyciela/nauczycielki

Poniższe sugestie dotyczą slajdów 5-8 prezentacji multimedialnej, pt. „Prawo dostępu

do edukacji – PG”.

W tej części lekcji nauczyciel/nauczycielka podejmuje z uczniami/uczennicami dyskusję

nt. możliwości jakie daje im UE. Prezentuje podstawowe informacje nt. dwóch

sztandarowych programów tj. Programu Młodzież w Działaniu i Programu Uczenie się

przez całe życie.

Szczegółowy opis Programów UE na rzecz edukacji i szkolnictwa:
 Strona główna Programu Młodzież w Działaniu:
http://www.bc.ore.edu.pl/dlibra/docmetadata?id=185&from=publication&

 Fundacja Rozwoju Systemu Edukacji:
www.frse.org.pl/

 Portal poświęcony najważniejszym zagadnieniom dotyczącym Unii
Europejskiej, skierowanie na stronę z informacjami nt. kształcenia,
szkolenia i młodzieży:
http://europa.eu/pol/educ/index_pl.htm

 Strategia UE na rzecz młodzieży:
http://europa.eu/legislation_summaries/education_training_youth/youth/ef001
5_pl.htm

 Film promujący Program Młodzież w Działaniu:
http://www.youtube.com/watch?v=6knF28vtMMA

 Przewodnik po Programie Młodzież w Działaniu
http://www.mlodziez.org.pl/sites/mlodziez.org.pl/files/publication/2172/prze
wodnik_po_programie_2013_final_version_31.01.pdf

Przykłady projektów, jakie może przedstawić nauczyciel/nauczycielka, opisując
programy UE skierowane do młodzieży i szkół znaleźć można na stronie głównej
Eurodesk pod adresem: http://www.eurodesk.pl/projekty

Poniższe sugestie dotyczą slajdu 9 prezentacji multimedialnej, pt. „Prawo dostępu do

edukacji – PG”.

Nauczyciel/nauczycielka prezentuje uczniom/uczennicom podstawowe informacje

związane z wyjazdami zagranicznymi w celu podjęcia nauki na uczelniach wyższych.

Zwraca uwagę na takie kwestie jak:

 REKRUTACJA STAŻE KOSZTY ŻYCIA

 JĘZYKI OBCE PRACA DLA STUDENTA

 STYPENDIA POZWOLENIE NA POBYT I UBEZPIECZENIE

Warto zapoznać się z raportem przygotowanym przez Eurodesk Polska prezentującym

podstawowe informacje dotyczące powyżej przedstawionych obszarów tematycznych:

http://www.eurodesk.pl/studia

http://www.bc.ore.edu.pl/dlibra/docmetadata?id=185&from=publication&
http://www.frse.org.pl/
http://europa.eu/pol/educ/index_pl.htm
http://europa.eu/legislation_summaries/education_training_youth/youth/ef0015_pl.htm
http://europa.eu/legislation_summaries/education_training_youth/youth/ef0015_pl.htm
http://www.youtube.com/watch?v=6knF28vtMMA
http://www.mlodziez.org.pl/sites/mlodziez.org.pl/files/publication/2172/przewodnik_po_programie_2013_final_version_31.01.pdf
http://www.mlodziez.org.pl/sites/mlodziez.org.pl/files/publication/2172/przewodnik_po_programie_2013_final_version_31.01.pdf
http://www.eurodesk.pl/projekty
http://www.eurodesk.pl/studia

75

Załącznik 6 – Zestaw kart

Wskazówki dla nauczyciela/nauczycielki interpretacja wybranych zagadnień

Nauczyciel/nauczycielka informuje uczniów/uczennice, że najważniejsze w tym zadaniu

jest uzasadnienie swoich wyborów oraz że nie ma jednej prawidłowej odpowiedzi.

Należy przede wszystkim zwrócić uwagę uczniów/uczennic, że wyjazdy zagraniczne

wymagają od nas odpowiedniego przygotowania.

Sugestie dotyczące odpowiedzi: czynności, które są niezbędne w przygotowywaniu się

do wyjazdu na studia w Europie (propozycja):

1. Zabrać dowód lub mieć ważny paszport, jeden z tych dokumentów jest

wystarczający, nie ma potrzeby zabierania obu, najważniejsze jest zwrócenie

również uwagi uczniów na termin ważności tychże dokumentów,

2. Mieć zapewnione zakwaterowanie, decydując się na wyjazd należy jednak

odpowiednio wcześniej zadbać o zakwaterowanie, wyjazd „w ciemno” i szukanie

lokum na miejscu nie jest bezpiecznym i dobrym rozwiązaniem.

3. Zabrać certyfikaty językowe, większość uczelni wymaga od nas przedstawienia

dokumentu potwierdzającego znajomość danego języka, dlatego certyfikat

stanowi jeden z podstawowych załączników w trakcie prowadzenie procesu

rekrutacyjnego.

4. Wyrobić Europejską Kartę Ubezpieczenia Zdrowotnego, jest to ważny

dokument, pozwalający na korzystanie z bezpłatnej opieki medycznej w takim

zakresie w jakim jest ona zapewniana również obywatelom danego kraju.

5. Otworzyć konto bankowe z którego można korzystać za granicą, taka

możliwość może ułatwić nam dokonywanie transferu pieniędzy, które

moglibyśmy otrzymywać od rodziców.

6. Mieć pieniądze na pobyt, nawet jeżeli studia w danym kraju są bezpłatne to

jednak będziemy potrzebowali wystarczających środków na m.in.

zakwaterowanie i pobyt w danym kraju. Można w tym miejscu wskazać

uczniom/uczennicom, że istnieją dodatkowe programy stypendialne, które mogą

nam pomóc w takiej sytuacji.

7. Mieć adres i telefon ambasady/konsulatów, informacje te mogą być niezbędne

w różnych sytuacjach, kiedy będziemy potrzebowali pomocy tych instytucji.

8. Znaleźć pracę, dzięki czemu zdobędziemy środki na życie w danym kraju.

9. Uzyskać zezwolenie na pobyt/meldunek.

10. Sprawdzić informacje o uczelni, którą wybraliśmy, taka wiedza może być dla

nas niezbędna na samym początku studiów.

76

Uzyskać zezwolenie na pobyt/meldunek
Jeśli zamierzasz przebywać na terenie danego kraju dłużej niż 3 miesiące, musisz

zarejestrować swój pobyt. Dokumentami najczęściej wymaganymi są dokument

tożsamości, konkretna oferta pracy oraz dokument potwierdzający ubezpieczenie

zdrowotne. Trzeba również założyć konto bankowe i zarejestrować się w urzędzie

skarbowym. Już na miejscu sprawdź czy nie musisz przedstawić również dokumentu

potwierdzającego zamieszkanie pod danym adresem, np. rachunek za prąd na swoje

nazwisko albo zaświadczenie od wynajmującego. Wystawianiem pozwoleń zajmuje się

administracja lokalna. W zależności od kraju będzie to wydział w prefekturze,

komisariat policji albo regionalny urząd ds. cudzoziemców. W niektórych krajach,

niezależnie od pozwolenia na pobyt dłuższy niż 3 miesiące, należy się też zameldować w

urzędzie meldunkowym. UWAGA! Termin zameldowania jest bardzo krótki – i tak np. w

Austrii to zaledwie 3 dni od zamieszkania pod danym adresem, a w Belgii 8 dni. Kraje, w

których istnieje obowiązek meldunkowy: Austria, Belgia, Bułgaria, Niemcy, Rumunia,

Włochy. Koszt opłaty za wystawienie pozwolenia na pobyt różnią się w zależności od

kraju – mogą być bezpłatne, najczęściej jest to kilkanaście euro.

Obowiązek meldunkowy i uzyskiwanie zezwolenia na pobyt nie istnieje w Wielkiej

Brytanii.

Wyrobić Europejską Kartę Ubezpieczenia Zdrowotnego
Dokument, na podstawie, którego wszyscy obywatele UE mogą korzystać z pomocy

lekarskiej w innym unijnym kraju. Karta jest wydawana osobom ubezpieczonym w

Narodowym Funduszu Zdrowia wyjeżdżającym czasowo do innego państwa UE. Nie

przysługuje osobom, które przestały podlegać polskiemu ustawodawstwu, np. w

związku z podjęciem pracy w innym państwie członkowskim, oraz osobom, których

ubezpieczenie w NFZ wygasło. Aby dostać taką kartę należy wypełnić wniosek i złożyć

go we właściwym ze względu zamieszkania oddziale wojewódzkim NFZ. Więcej

informacji (o EKUZ, wniosek o wydanie, adresy NFZ) można znaleźć na stronie

www.nfz.gov.pl.45

Źródło: Krajowe Biuro Eurodesk Polska

45 W przypadku zainteresowania tematyką karty EKUZ oraz szerzej problematyką prawa do ochrony

zdrowia zachęcamy do zapoznania się ze scenariuszami 7-9 niniejszej publikacji, Moje prawa dostępu do

opieki zdrowotnej, autorstwa Natalii Białek. (przyp. red.)

http://www.nfz.gov.pl/

77

Zestaw kart

INSTRUKCJA DLA UCZNIÓW/UCZENNIC

Wybierzcie waszym zdaniem 10 najważniejszych rzeczy/czynności jakich należy

dopełnić w przypadku podjęcia decyzji o wyjeździe na studia za granicą. Podaj

również uzasadnienie dla swoich wyborów.

78

ARKUSZE DO WYCIĘCIA

u
zy

sk
ać

 z
ez

w
o

le
n

ie
 n

a
p

o
b

y
t

m
ie

ć
w

aż
n

y
 p

as
zp

o
rt

sp
ra

w
d

zi
ć

in
fo

rm
ac

je
 o

 k
ra

ju
 n

a
st

ro
n

ac
h

 in
te

rn
et

o
w

y
ch

sp
ra

w
d

zi
ć

in
fo

rm
ac

je
 o

 u
cz

el
n

i k
tó

rą
 w

y
b

ra
li

śm
y

za
b

ra
ć

ce
rt

y
fi

k
at

y
 ję

zy
k

o
w

e

79

ARKUSZE DO WYCIĘCIA

m
ie

ć
ad

re
s

i t
el

ef
o

n
 a

m
b

as
ad

y
/k

o
n

su
la

tó
w

za
b

ra
ć

d
o

w
ó

d
 o

so
b

is
ty

m
ie

ć
za

p
ew

n
io

n
e

za
k

w
at

er
o

w
an

ie

w
y

ro
b

ić
 E

u
ro

p
ej

sk
ą

K
ar

tę
 U

b
ez

p
ie

cz
en

ia
 Z

d
ro

w
o

tn
eg

o

o
p

ła
ci

ć
u

b
ez

p
ie

cz
en

ie
 o

d
 n

ie
b

ez
p

ie
cz

n
y

ch
 w

y
p

ad
k

ó
w

80

ARKUSZE DO WYCIĘCIA

m
ie

ć
p

ie
n

ią
d

ze
 n

a
p

o
b

y
t

zn
al

eź
ć

p
ra

cę

o
tw

o
rz

y
ć

k
o

n
to

 b
an

k
o

w
e

z
k

tó
re

go
 m

o
żn

a
k

o
rz

y
st

ać
 z

a
gr

an
ic

ą

p
o

zo
st

aw
ić

 b
li

sk
o

 d
an

e
k

o
n

ta
k

to
w

e,
 a

k
tu

al
n

e
zd

ję
ci

e
i

u
m

ó
w

ić
 s

ię
 n

a
k

o
n

ta
k

t

za
b

ra
ć

m
ap

ę

81

za
b

ra
ć

ak
tu

al
n

y
p

rz
ew

o
d

n
ik

m
ie

ć
zn

aj
o

m
y

ch
 w

 k
ra

ju
 w

 k
tó

ry
m

 c
h

ce
m

y
 s

ię
 u

cz
y

ć

za
b

ra
ć

p
rz

et
łu

m
ac

zo
n

e
św

ia
d

ec
tw

o
 u

ro
d

ze
n

ia

w
y

k
o

n
ać

 b
ad

an
ia

 k
o

n
tr

o
ln

e
i o

d
w

ie
d

zi
ć

st
o

m
at

o
lo

ga

p
rz

ed
 w

y
ja

zd
em

za
b

ra
ć

te
le

fo
n

82

za
d

b
ać

 o
 p

ry
w

at
n

e
u

b
ez

p
ie

cz
en

ie
 z

d
ro

w
o

tn
e

za
b

ra
ć

k
ar

tę
 k

re
d

y
to

w
ą

83

Załącznik 6 - Studia w wybranych krajach europejskich

Wskazówka dla nauczyciela/nauczycielki

Nauczyciel/nauczycielka informuje uczniów/uczennice, aby zwrócili uwagę na

najważniejsze kwestie związane ze studiami w wybranym kraju europejskim. Prosi ich,

aby wskazali jakie są warunki rekrutacji oraz jak wygląda nauka. Jeżeli jest możliwość

przeprowadzenia zajęć w laboratorium komputerowym, można poprosić

uczniów/uczennice, aby poza informacjami zawartymi w rozdanych im tekstach,

poszukali informacji nt. studiowania we wskazanym kraju również w Internecie.

Nauczyciel/nauczycielka sugeruje uczniom/uczennicom aby w swoich prezentacjach

przedstawili m.in. takie informacje jak:

 Czy studia są płatne/bezpłatne w danym kraju. Jeżeli płatne, jakie to są kwoty.

 Jak funkcjonuje system uczelniany, jakie są uczelnie do wyboru.

 System rekrutacji, kto prowadzi, jakie są terminy i jakie dokumenty należy

przedstawić.

 Czy należy zdawać dodatkowe egzaminy wstępne.

 Jak udokumentować znajomość języka.

 Koszty życia w danym kraju.

 Możliwości stypendialne, kto może się starać i jakie są warunki.

 Możliwość podjęcia dodatkowej pracy.

 Jak wygląda życie studenckie i warunki studiów.

Nauczyciel/nauczycielka prosi uczniów/uczennice, aby wskazali na najważniejsze fakty

związane ze studiami w danym kraju to co ich zdaniem jest istotne w przypadku wyboru

studiów w danym państwie.

84

Studia w wybranych krajach europejskich

INSTRUKCJA DLA UCZNIÓW/UCZENNIC

Zapoznaj się z informacjami dotyczącymi studiowania w wybranym kraju europejskim

i przygotuj najważniejsze fakty związane z tym procesem. Znajdź odpowiedzi na

poniższe pytania i zaprezentuj informacje o studiach w danym kraju w jak

najatrakcyjniejszej formie.

 Czy studia są płatne/bezpłatne w danym kraju. Jeżeli płatne, jakie to są kwoty?

 Jak funkcjonuje system uczelniany, jakie są uczelnie do wyboru.

 System rekrutacji, kto prowadzi, jakie są terminy i jakie dokumenty należy

przedstawić.

 Czy należy zdawać dodatkowe egzaminy wstępne?

 Jak udokumentować znajomość języka?

 Koszty życia w danym kraju.

 Możliwości stypendialne, kto może się starać i jakie są warunki.

 Możliwość podjęcia dodatkowej pracy.

 Jak wygląda życie studenckie i warunki studiów?

Jeżeli uznacie, że są jeszcze inne dodatkowe ważne kwestie dotyczące studiowania

w danym kraju to również uwzględnijcie je w swoich prezentacjach.

85

GRUPA I

STUDIA W GRECJI

Mimo że gospodarka Grecji od lat stoi na skraju bankructwa, studia licencjackie

pod Akropolem wciąż są bezpłatne. Trudno wyobrazić sobie lepsze miejsce do

studiowania historii antycznej, archeologii czy języków klasycznych. Ciekawą

ofertę mają jednak również uczelnie techniczne.

System nauki i szkolnictwa wyższego

 Uczelnie. Szkolnictwo wyższe w Grecji dzieli się na sektor uniwersytecki

(panepistimio) i techniczny. W skład tego pierwszego wchodzą 22 uniwersytety,

politechniki, szkoły artystyczne oraz Helleński Uniwersytet Otwarty. Do drugiego

zalicza się 15 instytutów kształcenia technicznego (technologiko ekpaideftiko

idryma) oraz uczelnie pedagogiczne (ASPETE). Kandydaci z zagranicy mogą też

wybrać ofertę Międzynarodowego Uniwersytetu Grecji, prowadzącego m.in.

edukację na odległość. Wyszukiwarkę kierunków na studiach licencjackich

można znaleźć na stronie www.studyingreece.gr.

 Stopnie akademickie. Studia I stopnia trwają w Grecji 4 lata i kończą się

zdobyciem tytułu licencjata (ptychio). Po kolejnym roku nauki można się już

cieszyć z dyplomu magistra (metaptychiako diploma eidikefsis), a po studiach

doktoranckich uzyskuje się didaktoriko diploma. Na kierunkach inżynierskich

studia I stopnia trwają pięć lat, a na medycynie – 6 lat. Więcej szczegółów na

stronach Eurypedii.

Rekrutacja - wymagania i formalności

 Tryb rekrutacji i dokumenty. W przypadku Greków powodzenie w staraniach

o miejsce na studiach I stopnia zależy od wyników na świadectwie ukończenia

liceum (Apolytirio Lykeiou) lub – gdy kandydat jest absolwentem innego typu

szkoły – od ocen na specjalnym państwowym egzaminie (Vevaiosi), podczas

którego sprawdzana jest wiedza z dziewięciu przedmiotów ogólnych

i kierunkowych. Podstawowym warunkiem dla studentów spoza Grecji jest

świadectwo maturalne. Liczba miejsc dla studentów z zagranicy jest jednak

ograniczona (obowiązuje numerus clausus) – co roku ogłasza ją miejscowe

Ministerstwo Edukacji Narodowej i Spraw Religijnych. Liczą się oceny na

świadectwie oraz dobra znajomość języka greckiego. Dokumenty należy składać

w ministerstwie - okres rekrutacji jest jednak bardzo krótki, trwa zwykle przez

kilkanaście dni lipca. Urzędnicy wymagają kopii dokumentu tożsamości, zdjęć

paszportowych, przetłumaczonej i potwierdzonej kopii świadectwa maturalnego,

karty ocen z transkrypcją na skalę ocen 0-20 oraz zaświadczeń o obywatelstwie

rodziców. W porównaniu z innymi krajami Europy proces rekrutacji jest mało

przyjazny i skomplikowany, a dostęp do wyczerpujących informacji w języku

http://www.studyingreece.gr/Bachelors/search.aspx?pid=2122&langid=76&mdl=search
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Main_Page
http://minedu.gov.gr/

86

angielskim mocno ograniczony. Najlepiej pod tym względem wyglądają strony

internetowe uczelni – np. Uniwersytetu Egejskiego. Inaczej wygląda rekrutacja na

Otwarty Uniwersytet Hellenistyczny (EAP) – by dostać się na studia trzeba

dosłownie… wygrać los na ogólnokrajowej loterii. Chętnych nie brakuje, mimo że

akurat studia na EAP są płatne. Uznawalnością dyplomów akademickich zajmuje

się National Academic Recognition Information Centre.

 Terminy. Dokumenty przyjmowane są zwykle tylko przez wybrane 10 dni lipca.

Szczegółowe informacje na stronie greckiego ministerstwa edukacji (w języku

greckim).

 Egzaminy. Obywatele UE nie muszą zdawać greckich egzaminów państwowych.

Ministerstwo edukacji prowadzi selekcję kandydatów biorąc pod uwagę ich

oceny na świadectwach dojrzałości, znajomość jęz. greckiego i preferencje

dotyczące uczelni.

 Znajomość języka, certyfikaty. Certyfikaty niezbędne do podjęcia studiów

w języku greckim wydają uniwersytety w Atenach (ośrodek w Zografou)

i Salonikach. Egzaminy odbywają się dwa razy do roku: w czerwcu i wrześniu

(Ateny) oraz czerwcu i październiku (Saloniki). Innym wyjściem jest zaliczenie

egzaminu w Centrum Języka Greckiego w Salonikach (co najmniej na

3. poziomie). Studenci, którzy nie spełnią warunków językowych, mogą zostać

przyjęci na rok przygotowawczy (preparatory year). Na kierunkach

z wykładowym angielskim najczęściej wymagane są certyfikaty IELTS lub TOEFL,

szczegółowe informacje na stronach uczelni.

Koszty studiów i zakwaterowania

 Czesne. Studia I stopnia są bezpłatne, czesne płacą jedynie słuchacze

Helleńskiego Uniwersytetu Otwartego (700-2100 euro rocznie). Płatne są

natomiast studia magisterskie, rok nauki kosztuje zwykle ok. 3600 euro, choć za

niektóre kierunki trzeba zapłacić nawet cztery razy więcej. Szczegółowe

informacje na stronach uczelni i w Eurypedii.

 Utrzymanie i zakwaterowanie. Najtańsze są uczelniane akademiki, ale po

pierwsze – nie każda uczelnia je ma, po drugie - miejsc w nich zwykle brakuje,

a po trzecie – pokoje w nich przyznawane są w pierwszej kolejności studentom

z rodzin ubogich lub wielodzietnych (dla nich akademiki są bezpłatne).

Większość studentów wynajmuje mieszkania na wolnym rynku. Za kawalerkę

zapłacić trzeba zwykle 400–500 euro miesięcznie, za mieszkanie czteropokojowe

– 550–700 euro. Bilet do kina kupić można za 8-12 euro, wstęp do pubu kosztuje

12-15 euro, a kawa 3,5–4,5 euro. Studenci mają zniżki w muzeach, teatrach,

galeriach i transporcie publicznym. Warto skorzystać z tanich restauracji

studenckich – na Uniwersytecie w Salonikach za całodzienne wyżywienie płaci

się zaledwie 4-5 euro. W sumie miesięcznie na utrzymanie wydać trzeba ok. 700-

900 euro.

http://www.aegean.gr/aegean/en/people/intstudents/default.htm
http://www.eap.gr/
http://www.doatap.gr/en/
http://www.minedu.gov.gr/
http://en.greekcourses.uoa.gr/
http://www.auth.gr/en/units/8165
http://www.greeklanguage.gr/
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Main_Page

87

 Stypendia. Studenci w Grecji mogą liczyć na wsparcie Narodowej Agencji

Stypendialnej (National Scholarship Foundation). Słuchacze studiów

magisterskich mają szanse na stypendia naukowe w wysokości 1467 euro

rocznie, wsparcie przewidziano również dla najlepszych studentów studiów

I stopnia. Na uczelni warto również zapytać o kredyty studenckie. Wsparcie dla

studentów oferuje także ministerstwo edukacji, ministerstwo spraw

zagranicznych oraz Fundacja S. Onassisa. Ta ostatnia oferuje stypendia dla

obcokrajowców zainteresowanych naukami humanistycznymi, politycznymi,

prawniczymi, ekonomicznymi, architekturą i sztukami pięknymi.

 Praca dla studenta Pozwolenie na pracę nie jest wymagane. Pensja minimalna

wynosi niecałe 700 euro miesięcznie - tyle najczęściej zarabiają pracownicy

w sektorze turystyczno - gastronomicznym (kelnerzy dostają drugie tyle

napiwków). Wykwalifikowani specjaliści (informatycy, inżynierowie) zarabiają

ok. 2000 euro. Niestety, bezrobocie w Grecji należy do najwyższych w Europie

i historii tego kraju.

Życie studenckie

Wspaniała pogoda, piękne krajobrazy, smakowita kuchnia i kontakt z antyczną kulturą.

Nie ma studenta, który wśród powodów, dla których wybrał naukę w Grecji, o którymś

z wymienionych by nie wspomniał. Polscy studenci wymieniają jednak i inne zalety

studiów pod Akropolem. Przede wszystkim szeroki wybór przedmiotów

nadobowiązkowych – dzięki niemu nauka przypomina polskie studia

międzywydziałowe. Zwracają też uwagę na zupełnie inne nastawienie wykładowców –

nie cenią oni encyklopedycznej wiedzy, lecz umiejętność krytycznego i samodzielnego

myślenia. Przyzwyczaić się trzeba tylko do jednej niedogodności – owi otwarci na

studentów wykładowcy bardzo lubią strajkować. Trzeba być więc czujnym i pilnować

kalendarza. Rok akademicki w Grecji składa się z dwóch semestrów. Każdy z nich

obejmuje 13 tygodni nauki oraz trzytygodniową sesję egzaminacyjną.

Źródło: www.eurodesk.pl

http://www.iky.gr/
http://www.iky.gr/
http://minedu.gov.gr/
http://mfa.gr/
http://mfa.gr/
http://www.onassis.gr/en/?lang=en&secID=3&subID=4&sub2ID=2
http://www.eurodesk.pl/

88

GRUPA II

STUDIA W DANII

Kreatywność, krytyczne myślenie, aktywność, asertywność. Te słowa powtarzane

są na duńskich uczelniach do znudzenia, bo na nich właśnie opiera się miejscowy,

innowacyjny model nauczania. Kształcenie zawodowe nie może obyć się bez

praktyk, akademickie – bez samodzielnych badań.

System nauki i szkolnictwa wyższego

 Uczelnie. W Danii działa 8 uniwersytetów, 14 wyższych szkół artystycznych, 11

koledży uniwersyteckich (university college) i 10 zawodowych szkół wyższych

(academy of professional higher education). W sumie do wyboru jest ponad 500

kierunków studiów w jęz. angielskim oraz 1000 innego rodzaju kursów (np. szkół

letnich). W 2012 r. szkolnictwo duńskie znalazło się na 12. miejscu na świecie

w rankingu przygotowanym przez Economist Intelligence Unit i firmę Pearson.

Wyszukiwarkę kierunków na duńskich uczelniach znajdziesz na

www.studyindenmark.dk. Jeśli interesują cię studia w miejscowym języku –

wejdź na www.ug.dk.

 Stopnie akademickie. Zawodowe szkoły wyższe oferują 2-letnie studia

przygotowujące do pracy (academy profession degree), które można uzupełnić

tzw. top-up degree i uzyskać zawodowy dyplom licencjata (professional bachelor

degree). Taki sam dyplom można zdobyć po 3- lub 4-letnich studiach na

koledżach uniwersyteckich lub wyższych szkołach zawodowych. Uniwersytety

oferują 3-letnie studia licencjackie o profilu akademickim (university bachelor

degree) oraz studia II i III stopnia: 2-letnie magisterskie (candidatus/master’s

degree) i co najmniej 3-letnie doktoranckie (PhD studies).

Rekrutacja - wymagania i formalności

 Tryb rekrutacji i dokumenty. By myśleć o studiach w Danii wystarcza zdana

matura. Świadectwo dojrzałości wydane przez liceum profilowane, techniczne

lub zawodowe umożliwia dostęp do tych samych kierunków, co w Polsce,

uczelnie mogą jednak zażądać dodatkowego potwierdzenia wiedzy z matematyki

i jęz. angielskiego. Szczegółowe informacje o uznawalności dyplomów znajdują

się na stronie duńskiego Ministerstwa Nauki, Innowacji i Szkolnictwa Wyższego.

Rekrutacja na uczelnie wyższe jest scentralizowana, obywa się poprzez system

KOT. Formularze są na stronie www.optagelse.dk.

 Terminy. Rekrutacja na semestr zimowy trwa do 15 marca, a na semestr letni

(nauka rozpoczyna się w styczniu lub lutym) – do 1 września.

 Egzaminy. Nie obowiązują. Na niektórych kierunkach może być jednak

wymagane doświadczenie zawodowe lub kierunkowe wykształcenie.

 Znajomość języka, certyfikaty By studiować w Danii trzeba dobrze znać język

angielski. Na kierunkach wykładanych w języku Szekspira wymagany jest poziom

http://studyindenmark.dk/study-in-denmark/find-your-international-study-programme-1
http://www.ug.dk/
http://en.iu.dk/recognition
http://www.optagelse.dk/

89

English B. Oznacza to, że akceptowane są certyfikaty IELTS z wynikiem co

najmniej 6,5 punktu, TOEFL zdane na poziomie minimum 560 punktów w teście

papierowym, 220 w komputerowym lub 83 w internetowym, a także CPE

(Certificate of Proficiency). Część uczelni wymaga jednak znajomości angielskiego

na poziomie English A, co oznacza, że w przypadku IELTS trzeba zdobyć 7

punktów, a w przypadku TOEFL 600 punktów w teście papierowym, 250

w komputerowym lub 100 w internetowym. Akceptowany jest również

Certificate in Advanced English (CAE) By studiować w jęz. duńskim musisz zdobyć

certyfikaty Danish as a Foreign Language (Studieprøven i dansk som andetsprog)

lub Danish Test 2 (Danskprøve 2), choć niektóre szkoły wymagają znajomości

duńskiego na poziomie Danish Test 3 (Danskprøve 3). Szczegółowe informacje

o certyfikatach na stronie miejscowego ministerstwa nauki. Uwaga! Jako

zagraniczny student możesz korzystać z bezpłatnych lekcji języka duńskiego.

Ofertę znajdziesz na stronie De Danske Sprogcentre. Pamiętaj, że by skorzystać

z lekcji, trzeba wcześniej zdobyć duński numer CPR.

Koszty studiów i zakwaterowania

 Czesne. Studenci z Unii Europejskiej nie płacą za studia.

 Utrzymanie i zakwaterowanie. Trzeba się przygotować na duże wydatki

w sklepach z żywnością – ceny w Danii są najwyższe w UE. Miesięcznie na

utrzymanie trzeba mieć ok. 6000–8000 koron duńskich (ok. 3300–4500 tys. zł

przy kursie 1 DKK=0,56 PLN). Połowę tej kwoty (2500-4000 koron) wydasz na

zakwaterowanie, 1500-2000 koron będziesz potrzebował na jedzenie, ok. 300

koron na transport, 150 na abonament telefoniczny. Obiad w restauracji kosztuje

200 koron, bilet do kina 80 koron, a kawa w kawiarni 24-40 koron (to 23 zł!).

Duńskie uczelnie nie mają swoich kampusów – domy studenckie (kollegier)

rozrzucone są w różnych częściach miast, ale zwykle z transportem nie ma

kłopotów. Problemy mogą się zdarzyć, gdy za szukanie pokoju zabierzemy się we

wrześniu albo październiku. Wtedy nawet organizacje studenckie nam nie

pomogą, bo uznają nas za osoby niespełna rozumu. Orientacyjne ceny, adresy

agencji nieruchomości i domów akademickich znajdziesz na stronie

www.studyindenmark.dk.

 Stypendia. Programy stypendialne prowadzone są zwykle w ramach

dwustronnych umów między uczelniami lub na podstawie bilateralnych umów

zawieranych na poziomie rządowym. Polacy, którzy chcą zrealizować w Danii

pełen cykl studiów (free movers) mają więc ograniczone możliwości pozyskania

wsparcia. Stosunkowo największe – w Danish State Educational Support która

pomaga jednak wyłącznie osobom na stałe mieszkającym w tym kraju. Jako

obywatel UE masz za to prawo ubiegać się o dodatek mieszkaniowy (boligsikring)

– o szczegóły zapytaj w lokalnym urzędzie. Więcej informacji o stypendiach na

stronie www.studyindenmark.dk.

http://fivu.dk/en/education-and-institutions/recognition-and-transparency/recognition-guide
http://dedanskesprogcentre.dk/
http://studyindenmark.dk/live-in-denmark/permits-visas-red-tape/the-civil-registration-system
http://studyindenmark.dk/live-in-denmark/housing-1/how-to-find-housing
http://www.su.dk/English/Sider/default.aspx
http://studyindenmark.dk/study-in-denmark/tuition-fees-and-scholarships

90

 Praca dla studenta Jako student w Danii możesz pracować bez jakichkolwiek

zezwoleń i ograniczeń czasowych. Trudno ci będzie jednak znaleźć pracę, jeśli nie

znasz dobrze języka duńskiego. Linki do agencji zatrudnienia znajdziesz na

stronie www.studyindenmark.dk. Zajrzyj też na workindenmark.dk.

Życie studenckie

„Trzeba zapomnieć o piwku i pizzy. Ja wszystkie swoje wolne pieniądze przeznaczam na

kserowanie” - takie wpisy nietrudno znaleźć na forach poświęconych studiowaniu

w Danii. Nie jest to kraj specjalnie rozrywkowy. Wszyscy podkreślają porządek

i profesjonalizm, duży nacisk na zajęcia praktyczne oraz wyjątkowy, partnerski stosunek

wykładowców do studentów. Dużym plusem jest międzynarodowe towarzystwo

i doskonała organizacja: od multimedialnych bibliotek po świetnie funkcjonujące

dziekanaty. Typowy tydzień studenta w Danii składa się z 10 godzin zajęć oraz 30

godzin samodzielnych przygotowań, nauki i prac projektowych. Egzaminy odbywają się

w formie ustnej i pisemnej.

Źródło: www.eurodesk.pl

http://studyindenmark.dk/live-in-denmark/working-in-denmark/student-jobs
https://www.workindenmark.dk/
http://www.eurodesk.pl/

91

GRUPA III

STUDIA W WIELKIEJ BRYTANII

Brytyjskie uczelnie to absolutna światowa czołówka. Nazwy takie jak Oxford czy

Cambridge znają nawet gimnazjaliści, choć w rankingach najlepszych uczelni

globu szkół z Wielkiej Brytanii jest dużo, dużo więcej. Nic dziwnego, że uczyć się tu

chcą młodzi ludzie ze wszystkich zakątków świata.

System nauki i szkolnictwa wyższego

 Uczelnie. Wielka Brytania zaprasza na studia na uniwersytetach, kolegiach

uniwersyteckich (university colleges), szkołach wyższych prowadzących studia

zawodowe (higher education colleges) oraz uczelniach artystycznych i rolniczych.

Do wyboru jest, bagatela, 50 tysięcy kierunków! Listę szkół znaleźć można na

stronach instytucji zajmującej się rekrutacją studentów: Universities & Colleges

Admissions Service. Porównać wybrane uczelnie można też na stronie

www.unistats.com, a szczegółowe informacje na temat koledży zamieszczone są

na stronie www.study-uk.org. Największą bazą wiedzy o szkolnictwie wyższym

w Wielkiej Brytanii jest jednak portal www.educationuk.org.

 Stopnie akademickie. Studia I stopnia (zwykle trzyletnie, w Szkocji –

czteroletnie) kończą się zdobyciem tytułu licencjata (bachelor). Po studiach II

stopnia (rok lub dwa lata nauki) zostaje się magistrem (master). Komu jeszcze

mało, może wybrać się na studia doktoranckie. Po ich skończeniu uzyskuje się

tytuł doktora (PhD).

Rekrutacja - wymagania i formalności

 Tryb rekrutacji i dokumenty. Podstawą jest zdana matura. Rekrutację na

zdecydowaną większość kierunków na studiach I stopnia prowadzi UCAS, który

przyznaje kandydatom punkty, biorąc pod uwagę wcześniejsze dokonania.

Uczelnie wyższe są jednak instytucjami autonomicznymi i każda z nich

samodzielnie określa swą politykę i warunki przyjęć na studia. Są nawet takie,

które nie korzystają z przelicznika UCAS i wymagają podania konkretnych ocen

ze świadectwa szkoły średniej. W trakcie rekrutacji kandydaci mogą wybrać

maksymalnie pięć kierunków, na które chcieliby się dostać. Uwaga, aplikacja

online jest płatna! Informacje nt. uznawalności wykształcenia zdobytego za

granicą znajdziesz na stronie brytyjskiego biura sieci ENIC/NARIC.

 Terminy. Wnioski przyjmowane są zwykle w trzech turach: do 15 października,

15 stycznia i 24 marca. Pierwszy termin dotyczy aplikacji na medycynę,

stomatologię, weterynarię oraz na wszystkie kierunku na Oxfodzie

i w Cambridge. Trzeci termin dotyczy niektórych kierunków artystycznych

i związanych z projektowaniem, drugi – wszystkich pozostałych. O szczegóły

najlepiej zapytać na wybranej uczelni.

http://www.ucas.com/
http://www.ucas.com/
http://www.unistats.com/
http://www.study-uk.org/
http://www.educationuk.org/
http://www.ucas.com/
http://www.ecctis.co.uk/naric/default.aspx

92

 Egzaminy. Są rzadkością. O przyjęciu decydują zwykle oceny na świadectwie

maturalnym i ewentualnie rozmowa kwalifikacyjna.

 Znajomość języka, certyfikaty. Bez dobrego angielskiego ani rusz. Stosowne

certyfikaty potwierdzające znajomość mowy Szekspira można bez problemu

zdobyć w Polsce: uczelnie honorują m.in. dokumenty IELTS, TOEFL i certyfikaty

Cambridge. Dokładne wymagania – m.in. liczba punktów zdobytych w trakcie

egzaminów certyfikujących – znaleźć można na stronach internetowych szkół

oraz na stronie UCAS.

 Pozwolenie na pobyt. Jako obywatel Unii Europejskiej potrzebujesz jedynie

dowodu osobistego lub paszportu, by wjechać na terytorium Wielkiej Brytanii.

Bez jakichkolwiek dalszych formalności możesz przebywać na Wyspach tak

długo, jak zechcesz. Jeśli jednak uwielbiasz odrobinę biurokracji (klub chcesz

wystąpić o prawo pobytu dla członków rodziny niebędących obywatelami UE)

możesz złożyć wniosek o potwierdzenie prawa pobytu (registration certificate).

Wypełniasz wówczas wniosek EEA1, który składasz osobiście lub wysyłasz

pocztą w Home Office’s Public Enquiry Office w Croydon, w południowym

Londynie. Do wniosku dołączasz paszport lub dowód osobisty, zaświadczenie

o przyjęciu na studia i posiadaniu odpowiednich środków finansowych

(np. wyciąg z konta) oraz dwie fotografie. Registration certificate wydawany jest

na poczekaniu, musisz się jednak wcześniej umówić.

Koszty studiów i zakwaterowania

 Czesne. Niestety, nauka w Wielkiej Brytanii to luksus. Od roku szkolnego

2012/2013 uczelnie kasują po 6, a nawet 9 tysięcy funtów za rok (po spełnieniu

określonych warunków). Jednocześnie jednak brytyjskie władze dążą do takiego

dopracowania systemu kredytów studenckich, by kandydatów na studia nie

zabrakło. Pożyczka może wynieść nawet 21 tys. funtów, a spłata rat może być

rozłożona na 30 lat. Kogo nie stać na uczelnie angielskie, walijskie czy

północnoirlandzkie – może wybrać naukę w Szkocji. Tam jest ona darmowa.

 Utrzymanie i zakwaterowanie. Najtaniej jest oczywiście poszukać miejsca do

spania w domach akademickich – miesięcznie za pokój o stosunkowo wysokim

standardzie zapłacisz od 300 do 380 funtów. Studentom z rodzinami część

uczelni oferuje też kilkupokojowe mieszkania, zwykle w cenie 450–550 funtów

miesięcznie. Jeśli uczelnia nie dysponuje akademikiem, to często pomaga znaleźć

pokój u angielskiej rodziny (koszt 50-80 funtów tygodniowo). Możesz też szukać

mieszkania na własną rękę, m.in. przez uczelniane biuro zakwaterowania –

Housing Office lub Accomodation Office oraz strony internetowe

www.accommodationforstudents.com i uk.easyroomate.com. Miesięczne koszty

wyżywienia w Wielkiej Brytanii bardzo się różnią w zależności od miejsca

zamieszkania. W mniejszych miejscowościach wystarczy ci 350 funtów,

w Londynie i innych większych miastach musisz mieć co najmniej 500 funtów.

http://www.ucas.com/students/wheretostart/nonukstudents/englangprof
http://www.eurodesk.pl/node/www.ukba.homeoffice.gov.uk/sitecontent/applicationforms/eea/eea11.pdf
http://www.accommodationforstudents.com/
http://uk.easyroommate.com/

93

Oferta tanich barów jest bardzo szeroka, warto też korzystać z uczelnianych

stołówek.

 Stypendia. System finansowej pomocy dla studentów jest rozbudowany.

Dostępne są różnego rodzaju granty na zakwaterowanie, kredyty oraz stypendia.

Więcej na stronie www.direct.gov.uk oraz www.educationuk.org. Jeśli obawiasz

się, że wyprawa do Wielkiej Brytanii może okazać się zbyt kosztowna, policz

swoje wydatki na stronie www.studentcalculator.org.uk.

 Praca dla studenta. By podjąć pracę, nie potrzebujesz do tego żadnych

specjalnych zezwoleń, pamiętaj jedynie, że jako student nie możesz przekroczyć

tygodniowej normy – pracować więcej niż 20 godzin. Ograniczenia te nie

obowiązują w trakcie wakacji – wtedy możesz pracować na pełen etat.

Szczegółowe informacje nt. warunków pracy na Wyspach znajdziesz na stronie

UK Border Agency. Więcej szczegółów w broszurze opracowanej m.in. przez

British Council i Department for Innovation, Universities and Skills.

Życie studenckie

Studia w Wielkiej Brytanii wymagają systematycznej, samodzielnej pracy i umiejętności

krytycznego myślenia. Studenci mają jednak wszystko, czego potrzeba, by sprostać tym

wyzwaniom – m.in. doskonałą infrastrukturę i najlepsze pomoce naukowe. Nic

dziwnego, że według badań aż 85 proc. słuchaczy wyższych uczelni jest „zadowolonych”

lub „bardzo zadowolonych” z wybranego przez siebie kierunku. Wpływ na to ma

również doskonale rozwinięte otoczenie instytucjonalne i sprawnie działające

organizacje studenckie.

Źródło: www.eurodesk.pl

https://www.gov.uk/browse/education/student-finance
http://www.educationuk.org/Article/Scholarships-for-international-postgraduate-students
http://international.studentcalculator.org.uk/
http://www.ukba.homeoffice.gov.uk/visas-immigration/working/
http://www.englishuk.com/uploads/assets/students/work_in_uk.pdf

94

GRUPA IV

STUDIA WE WŁOSZECH

Historia niektórych włoskich uniwersytetów jest niemal tak samo długa, jak

historia Europy. Na Półwysep Apeniński po naukę jeździło się już setki lat temu.

Od tego czasu konkurencja innych krajów znacznie się zwiększyła, ale

uniwersytety Italii wciąż kuszą poziomem, klimatem i kulturą.

System nauki i szkolnictwa wyższego

 Uczelnie. Włoski system szkolnictwa wyższego dzieli się na dwa sektory:

uniwersytecki i pozauniwersytecki. W skład tego pierwszego wchodzi 89 uczelni,

w tym 58 państwowych uniwersytetów, 17 uniwersytetów niepaństwowych,

dwie uczelnie dla obcokrajowców, sześć szkół wyższych oferujących studia

podyplomowe oraz sześć uczelni kształcących przez internet. Sektor

pozauniwersytecki obejmuje m.in. wyższe szkoły artystyczne (tzw. system Afam -

Sistema dell’Alta formazione artistica e musicale), językowe, techniczne oraz

wojskowe i dyplomatyczne. Więcej szczegółów na stronie www.study-in-italy.it

oraz www.studiare-in-italia.it.

 Stopnie akademickie. Kierunki nauczane na włoskich uniwersytetach

podzielono na pięć zasadniczych grup. To nauki o zdrowiu, humanistyczne (m.in.

artystyczne), ścisłe, społeczne i technologiczne. Nauka w szkołach wyższych

podzielona jest na studia I, II i III stopnia. Te pierwsze, zwykle 3-letnie, kończą się

zdobyciem tytułu licencjata (laurea di 1° livello), te drugie, najczęściej 2-letnie,

pozwalają uzyskać tytuł magistra – laurea di 2° livello/laurea magistrale.

Zarówno po studiach I, jak i II stopnia można wybrać się na co najmniej roczne

studia specjalistyczne, po których uzyskuje się odpowiednio tytuły master di 1°

livello oraz master di 2° livello. Kto ma tytuł magistra, może spróbować swoich sił

na studiach III stopnia – doktoranckich - kończących się otrzymaniem tytułu

doktora (dottore di ricerca) albo – po kierunkach zawodowych – specjalisty

(diploma di specializzazione di 2° livello). Kształcenie w dziedzinach sztuk

pięknych i muzyki (system Afam) kończy się uzyskaniem diploma accademico di

1° livello (I stopień) oraz diploma accademico di 2° (II stopień). Uwaga! Medycyna,

stomatologia, weterynaria i farmacja we Włoszech nauczane są w cyklu

zintegrowanym, łączącym studia I i II stopnia (tzw. ciclo unico - corsi di laurea

specialistica/ corsi di laurea magistrale). Nauka trwa 5-6 lat.

Rekrutacja - wymagania i formalności

 Tryb rekrutacji i dokumenty.Warunkiem podjęcia studiów I stopnia jest

ukończenie szkoły średniej (po 12 latach obowiązkowej nauki) i złożenie

odpowiednich dokumentów. Pierwsze kroki należy skierować do ambasady lub

konsulatu Republiki Włoskiej w Polsce, gdzie należy złożyć wymagane

dokumenty (m.in. przetłumaczone świadectwa). Włoska placówka wystawia

http://www.study-in-italy.it/
http://www.studiare-in-italia.it/

95

następnie dichiarazione di valore – zaświadczenie o uznaniu dyplomów, z którym

można już udać się na wybraną uczelnię. Szczegółowe informacje o zasadach

rekrutacji – niestety, tylko po włosku – znajdują się na stronie www.studiare-in-

italia.it.

 Terminy. Różnią się w zależności od uczelni. Zwykle jednak uczelnie przyjmują

dokumenty we wrześniu i październiku, na kierunki medyczne – wczesną wiosną.

 Egzaminy. Zdecydowana większość uczelni nie organizuje dodatkowych

egzaminów, można się ich spodziewać tylko na szczególnie obleganych

kierunkach. Obowiązkowe egzaminy państwowe obowiązują przy zdawaniu na

architekturę, medycynę, stomatologię i weterynarię. Na Uniwersytecie Sapienza

w Rzymie egzaminy rozpoczynają się 1 września, na medycynę organizowane są

zwykle w kwietniu.

 Znajomość języka, certyfikaty. By podjąć studia na włoskich uczelniach zwykle

konieczne jest zdanie egzaminu z tego języka. Wyłączeni z tego obowiązku są

m.in. posiadacze certyfikatów CILS (Certificazione di Italiano come Lingua

Straniera) lub PLIDA (Progetto Lingua Italiana Dante Alighieri). Rzymska

Sapienza wymaga znajomości języka na poziomie B2, niektóre inne uczelnie

żądają jednak certyfikatów C1 lub C2. W nauce języka i zdobyciu certyfikatu

pomóc może m.in. Włoski Instytut Kultury w Warszawie, który organizuje

specjalne egzaminy. We Włoszech miejscowego języka można nauczyć się m.in. w

ośrodkach w Perugii i Sienie. Dodatkowe informacje znaleźć można na stronie

włoskiego Ministerstwa Edukacji, Szkolnictwa Wyższego i Nauki. Liczba

kierunków nauczanych w języku angielskim jest stosunkowo niewielka. Jeśli

wybierzesz jeden z nich, również będziesz musiał udowodnić znajomość języka.

Uczelnie honorują certyfikaty TOEFL i IELTS, liczba wymaganych punktów na

egzaminach różni się w zależności od kierunku.

 Pozwolenie na pobyt. By wjechać do Włoch wystarczy paszport lub dowód

osobisty. Jeśli przyjechałeś na dłużej, masz osiem dni na zameldowanie się na

lokalnym posterunku policji (Questura) i wypełnienie stosownego formularza

(dichiarazione di presenza). Jeśli o tym zapomnisz, możesz mieć spore problemy

z zarejestrowaniem stałego pobytu. Tę formalność musisz załatwić, jeśli zechcesz

pozostać we Włoszech przez okres dłuższy niż 90 dni. Potwierdzenie pobytu

załatwisz w lokalnym biurze meldunkowym (Anagrafe), wniosek o jego wydanie

znajdziesz tutaj. Urzędnicy poproszą cię o przestawienie dowodu tożsamości

oraz określenie celu pobytu – wystarczy im pokazać zaświadczenie o przyjęciu na

studia, dowód ubezpieczenia zdrowotnego i oświadczenie o posiadaniu

wystarczających środków finansowych, pozwalających na samodzielnie życie we

Włoszech.

Koszty studiów i zakwaterowania

 Czesne. Nauka jest płatna, a wysokość opłat ustalają uczelnie. Czesne na

publicznych uczelniach wynosi zwykle od 850 do 1000 euro za rok studiów

http://www.studiare-in-italia.it/studentistranieri/
http://www.studiare-in-italia.it/studentistranieri/
http://www.iicvarsavia.esteri.it/IIC_Varsavia/Menu/Imparare_Italiano/Certificazioni
http://www.unistrapg.it/
http://www.unistrasi.it/
http://hubmiur.pubblica.istruzione.it/web/universita/home
http://img.poliziadistato.it/docs/Declaration_of_presence_for_Eu_citizens.pdf
http://img.poliziadistato.it/docs/Declaration_of_presence_for_Eu_citizens.pdf
http://img.poliziadistato.it/docs/Certificate_registration_population_register-1.pdf

96

I stopnia, a więc dla Polaków nie powinno być szczególną barierą. Specjalistyczne

studia II stopnia są dużo droższe, podobnie jak nauka w uczelniach prywatnych.

 Utrzymanie i zakwaterowanie. Większość włoskich uczelni nie ma

akademików, warto jednak zgłosić się do prowadzonych przez nie Biur

Zakwaterowania (Housing Offices). Znajdziesz tam oferty wynajmu mieszkań na

wolnym rynku i dowiesz się, w jaki sposób bezpiecznie podpisać umowę.

Wynajęcie małego mieszkania we Włoszech kosztuje od 300 do 1000 euro

miesięcznie, w zależności od miasta. Jeśli skorzystasz z tanich stancji dla

studentów, na przeżycie miesiąca we Włoszech powinno ci wystarczyć 1000

euro. Za 1500 euro będziesz jednak żył dużo swobodniej, szczególnie w dużych

miastach na północy Włoch. Litr mleka we Włoszech kosztuje ok. 1,2 euro,

kilogram kurczaka 8–10 euro, woda mineralna 50–80 eurocentów, obiad w fast-

foodzie 5,5 euro, bilet kolejowy z Mediolanu do Rzymu 38–47 euro, a metro

w Rzymie – 1 euro. Obsługą studentów zajmuje się sieć agencji EDISU (Ente per il

Diritto allo Studio Universitario). Prowadzą one studenckie restauracje, pomagają

w znalezieniu zakwaterowania, uzyskaniu ulg transportowych czy dostępie do

bibliotek, ułatwiają również uzyskani wsparcia finansowego.

 Stypendia. Zagranicznym studentom przysługują takie same prawa ubiegania się

o pomoc finansową, jak Włochom. Formalnościami zajmują się uczelniane biura

EDISU (Ente per il Diritto allo Studio Universitario). Szczegółowy poradnik, jak

ubiegać się o wsparcie finansowe we Włoszech znajdziesz na stronie

www.wlochy.edu.pl. Więcej informacji na www.iiccracovia.esteri.it.

 Praca dla studenta. By podjąć zatrudnienie, nie potrzebujesz żadnych zezwoleń.

Twój pracodawca powinien jednak poinformować lokalną administrację, że dał

pracę obcokrajowcowi. Znalezienie zatrudnienia może być trudne: kryzys dość

poważnie wstrząsnął miejscową gospodarką i etatów dla młodych ludzi brakuje.

Koniecznymi warunkami będą znajomość włoskiego, założenia konta w banku

i załatwienie formalności w urzędzie skarbowym.

Życie studenckie

Jako student będziesz musiał przyzwyczaić się kilku charakterystycznych cech tego

kraju: południowego temperamentu mieszkańców (ma zarówno dobre, jak i złe strony),

doskonałej kuchni, specyficznej organizacji dnia pracy (południowa sjesta) i umiłowania

dla piłki nożnej. Te zalety Włoch kuszą młodych ludzi z całego świata, swoje robi też

poziom miejscowego szkolnictwa. Rok szkolny podzielony jest na dwa semestry –

pierwszy zaczyna się we wrześniu lub październiku i trwa do stycznia lub lutego, drugi –

kończy się w czerwcu. Zwykle oba składają się z 14 tygodni nauki i 6-tygodniowych sesji

egzaminacyjnych. Skala ocen na egzaminach (zwykle ustnych) sięga od 0 do 30

punktów, by zdać, trzeba uzyskać co najmniej 18 oczek.

Źródło: www.eurodesk.pl

http://www.wlochy.edu.pl/Wlochy,Stypendium-na-wloskiej-uczelni,269.html
http://www.iiccracovia.esteri.it/IIC_Cracovia
http://www.eurodesk.pl/

97

GRUPA V

STUDIA W NIEMCZECH

Żaden inny kraj w Europie nie oferuje tak bogatego wachlarza kierunków

studiów. Na korzyść naszego zachodniego sąsiada przemawiają również bliskość

geograficzna, brak opłat za studia w większości landów oraz swobodny dostęp do

rynku pracy. W zasadzie nie trzeba też znać języka niemieckiego – wystarczy

angielski.

System nauki i szkolnictwa wyższego

 Uczelnie. W Niemczech sektor szkolnictwa wyższego obejmuje 109

uniwersytetów (Universitäten) i szkół wyższych (technicznych, pedagogicznych,

teologicznych), 55 akademii muzycznych i artystycznych (Kunsthochschulen) oraz

216 wyższych szkół zawodowych (Fachhochschulen). Można też kształcić się

w 29 szkołach administracji publicznej (Verwaltungsfachhochschulen) oraz

prowadzonych przez niektóre landy szkołach zawodowych (Berufsakademien),

działających w tzw. systemie dualnym, czyli łączących tradycyjną edukację

z praktykami zawodowymi. W sumie do wyboru jest, bagatela, 380 szkół

wyższych w 175 miastach, a na nich 16 tys. kierunków, w tym wiele tysięcy w jęz.

angielskim. Wyszukiwarkę znaleźć można na stronach: Niemieckiej Centrali

Wymiany Akademickiej (Deutscher Akademischer Austausch Dienst, DAAD) oraz

Konferencji Rektorów Szkół Wyższych (HRK). Co ważne, DAAD ma swoje

przedstawicielstwo w Polsce, które z chęcią odpowie na wszelkie pytania. Warto

zajrzeć również na portal www.study-in.de/. Niemcy są państwem federalnym,

co w przypadku szkolnictwa wyższego oznacza, że w zależności od landu zasady

funkcjonowania szkół mogą się różnić. Warto o tym pamiętać planując wyjazd.

 Stopnie akademickie. Po 3-letnich studiach I stopnia uzyskuje się dyplom

licencjata (B.A., B.Sc., bachelor of engineering, itd.). Studia II stopnia (zwykle

dwuletnie) pozwalają uzyskać tytuł magistra (M.A., M.Sc., master of engineering,

itd.), a studia doktoranckie (trwające od dwóch do pięciu lat) – tytuł doktora. Na

niektórych kierunkach nauka nie kończy się uzyskaniem tytułu naukowego –

konieczne jest również zdanie państwowego egzaminu. Dotyczy to m.in. prawa,

medycyny, farmacji i kierunków pedagogicznych.

Rekrutacja - wymagania i formalności

 Tryb rekrutacji i dokumenty. W przypadku Polaków podstawowym

warunkiem jest zdana matura. Świadectwa dojrzałości wydane przez licea

profilowane i zawodowe umożliwiają podjęcie studiów tylko na kierunkach

o zbliżonym profilu. By przekonać się, czy posiadany przez ciebie dokument

wystarczy, by ubiegać się o miejsce na studiach w Niemczech, skorzystaj

z wyszukiwarki na stronie DAAD. Ubieganie się o miejsce na studiach

w Niemczech trzeba zacząć od zorientowania się, czy wybrany przez nas

http://www.daad.de/deutschland/studienangebote/studiengang/en
http://www.daad.de/deutschland/studienangebote/studiengang/en
http://www.hs-kompass2.de/kompass/xml/index_hochschule_en.htm
http://www.daad.pl/pl/index.html
http://www.study-in.de/en
http://www.daad.de/deutschland/nach-deutschland/voraussetzungen/en/6017-university-admission-and-requirements

98

kierunek jest objęty regulacją (numerus clausus) – sprawdzisz to w każdej

wymienionych wyżej wyszukiwarek. Jeśli okaże się, że nie, przed tobą drugi krok.

Musisz ustalić, czy uczelnia, na której masz zamiar studiować, należy do systemu

uni-assist. To procedura rekrutacyjna zorganizowana przez DAAD i HRK,

pozwalająca na złożenie jednego kompletu dokumentów przy ubieganiu się

o miejsce na kilku uniwersytetach. Obecnie lista współpracujących uczelni liczy

ponad 130 pozycji. Uwaga! Uni-assist nie jest usługą darmową – jako obywatel

Unii Europejskiej musisz zapłacić: do 68 euro za pierwszy wybrany uniwersytet

i 15 euro za każdy kolejny wskazany. Zwykle i tak jest to tańsze od tłumaczenia,

kopiowania i potwierdzania kilku kompletów dokumentów. Jeśli twoja szkoła nie

należy do systemu uni-assist, musisz o wszystko zadbać sam. Skontaktuj się z nią

i sprawdź jej wymagania. A jeśli wybrałeś medycynę, stomatologię, weterynarię

lub farmację – i twój kierunek objęty jest numerus clausus – musisz skorzystać

z procedury rekrutacyjnej na stronie www.hochschulstart.de, stworzonej przez

HRK. Niezależnie od sposobu rekrutacji, musisz zgromadzić zestaw wymaganych

dokumentów. Chodzi przede wszystkim o oficjalnie potwierdzoną kopię

dokumentu umożliwiającego w Polsce dostęp do studiów wyższych (czyli

w praktyce – świadectwo maturalne), przetłumaczoną listę przedmiotów i ocen

ze szkoły średniej, zdjęcie paszportowe i fotokopię paszportu oraz potwierdzenie

znajomości języka (więcej w rozdziale Znajomość języka, certyfikaty). Pamiętaj, by

po otrzymaniu potwierdzenia przyjęcia na studia (letter of acceptance) dokonać

rejestracji na uczelni – dopiero wtedy będziesz mógł korzystać z pełni praw

studenckich. Więcej szczegółów znajdziesz na stronie DAAD.

 Terminy. Jeśli chcesz zacząć naukę od semestru zimowego, czyli w październiku,

na złożenie dokumentów (bezpośrednio, przez uni-assist lub

www.hochschulstart.de) masz czas od początku czerwca do 15 lipca.

Potwierdzenie przyjęcia na studia otrzymasz wówczas w sierpniu lub wrześniu.

Jeśli interesuje cię rozpoczęcie nauki od semestru letniego (np. w kwietniu),

dokumenty składasz między początkiem grudnia a 15 stycznia. Od tych zasad są

jednak wyjątki – zawsze sprawdzaj terminy na stronach wybranych uczelni!

 Egzaminy. Organizowane są tylko w nielicznych przypadkach – np. w szkołach

artystycznych i sportowych, ale także na kierunkach architektonicznych

i związanych z projektowaniem. Zwykle o kolejności kandydatów decydują oceny

ze świadectw szkoły średniej.

 Znajomość języka, certyfikaty. Na kierunkach z wykładowym niemieckim

wymagane są certyfikaty TestDaF (Test Deutsch als Fremdsprache) lub DSH

(Deutsche Sprachprüfung für den Hochschulzugang). Więcej szczegółów nt.

niemieckich certyfikatów językowych znajdziesz na stronach www.daad.de,

www.testdaf.de lub organizacji FaDaF (Fachverband Deutsch als Fremdsprache -

Professional Association of German as a Foreign Language). Tam, gdzie

wykładowym jest angielski, konieczne jest przedstawienie certyfikatu TOEFL,

http://www.uni-assist.de/
http://www.daad.de/en/index.html
http://www.hrk.de/
http://www.hochschulstart.de/
http://www.daad.de/deutschland/nach-deutschland/bewerbung/en/8680-applying-for-a-place-at-university
http://www.hochschulstart.de/
http://www.daad.de/deutschland/nach-deutschland/voraussetzungen/en/6221-german-language
http://www.testdaf.de/index.php
http://www.fadaf.de/de/aktuelles/

99

IELTS lub podobnych. O liczbę wymaganych punktów trzeba zapytać na wybranej

uczelni. Wyszukiwarkę kierunków nauczanych w językach innych niż niemiecki

znajdziesz na stronie www.daad.de.

 Pozwolenie na pobyt. Jako obywatel Unii Europejskiej możesz wjechać na

terytorium Niemiec na podstawie paszportu lub dowodu osobistego. Jeśli

zarejestrowałeś się na uczelni i znalazłeś zakwaterowanie, masz tydzień by

zgłosić się do lokalnego urzędu (Einwohnermeldeamt lub Bürgeramt), by

zarejestrować swój pobyt (uzyskasz confirmation of registration). Urzędnikom

trzeba przedstawić paszport, zaświadczenie o zakwaterowaniu (np. umowę

najmu lub oświadczenie z akademika) oraz dokument potwierdzający przyjęcie

na studia. Może się też zdarzyć, że urzędnicy poproszą cię o udowodnienie, że

posiadasz wystarczające środki na utrzymanie (659 euro miesięcznie czyli 7908

euro rocznie).

Koszty studiów i zakwaterowania

 Czesne. Ustalanie opłat za studia leży w gestii landów. W 2012 r. czesne trzeba

było płacić jedynie w Bawarii i Dolnej Saksonii, stawki nie przekraczały jednak

500 euro za semestr. Wszyscy studenci płacą natomiast opłaty semestralne – 50-

250 euro. Zasady odpłatności za studia w Niemczech często się zmieniają.

Aktualną tabelę opłat można znaleźć na stronie www.studis-online.de.

 Utrzymanie i zakwaterowanie. By przeżyć w Niemczech miesiąc jako student,

będziesz potrzebował co najmniej 800 euro – większość z tych pieniędzy wydasz

na zakwaterowanie, wyżywienie i materiały dydaktyczne. Jeśli chcesz poszaleć,

powinieneś mieć do dyspozycji 1200 euro miesięcznie. Zakwaterowania

powinieneś szukać z dużym wyprzedzeniem – tani pokój znaleźć trudno. Swoje

pierwsze kroki skieruj do uczelnianego biura organizacji Studentenwerk, która

pomaga znaleźć miejsce w akademikach i hostelach. Za jednoosobowy pokój

studencki zapłacisz od 120 do 200 euro miesięcznie, za małe mieszkanie – od 250

do 270 euro. Studentenwerk pomoże ci także w znalezieniu zakwaterowania na

mieście – wskaże oferty i doradzi w kwestiach prawnych (korzystanie z usług tej

organizacji wymaga opłacania składek). Szukając zakwaterowania na własną

rękę, zwróć uwagę na specyficzny język ogłoszeń - „cold rent” oznacza tyle, co

polski dopisek „bez liczników”. Cena uwzględniająca opłaty za wodę, ogrzewanie

czy prąd opatrzona będzie uwagą „warm rent”. Jeśli zdecydujesz się skorzystać

z usług agenta nieruchomości sprawdź, czy ma odpowiednią licencję i należy do

Ring of German Estate Agents (RDM). Musisz się też liczyć z koniecznością

opłacenia czynszu za dwa miesiące z góry oraz uiszczenia depozytu – zwykle

w wysokości czynszu za jeden, dwa lub trzy miesiące. Szukając tymczasowego

zakwaterowania w hostelach, sprawdź oferty na portalach

www.hostelworld.com, www.jugendherberge.de oraz www.hostelbookers.com.

 Stypendia. Możliwości uzyskania wsparcia są uzależnione od uczelni i kierunku

studiów: wszystkie informacje znajdziesz w wyszukiwarce na stronie

http://www.daad.de/deutschland/studienangebote/international-programs/de
http://www.studis-online.de/
http://www.studentenwerke.de/stw/default.asp
http://www.hostelworld.com/
http://www.jugendherberge.de/
http://www.hostelbookers.com/

100

www.daad.de. Uwzględniono w niej stypendia przyznawane przez różnego

rodzaju fundacje, uczelnie i instytucje. Jeśli będziesz miał wątpliwości, zwróć się

do polskiego przedstawicielstwa DAAD.

 Praca dla studenta. Od 2011 r. nie potrzebujesz żadnych zezwoleń na pracę

w Niemczech, o ile jako student pracujesz w ciągu roku nie więcej niż 120 dni (na

pełnym etacie) lub 240 dni (na pół etatu). Jeśli znasz niemiecki – ze zdobyciem

zatrudnienie nie powinieneś mieć większych problemów, bezrobocie u naszych

zachodnich sąsiadów jest wyjątkowo niskie, również wśród młodzieży.

Szczegółowe informacje o zasadach pracy znajdziesz w broszurze wydanej przez

DAAD oraz na stronie Federalnej Agencji Zatrudnienia (Bundesagentur für

Arbeit).

Życie studenckie

Niemieckie szkolnictwo wyższe to absolutna światowa czołówka – zarówno pod

względem osiągnięć naukowych, jak i infrastruktury. Tu nikt nie boi się ścisłej

kooperacji z pracodawcami – możesz się więc spodziewać mnóstwa praktycznych zajęć.

Przybysze z Polski chwalą też porządek, przewidywalność i profesjonalne podejście

wykładowców do swoich obowiązków. Od studentów uczelnie wymagają

samodzielności i odpowiedzialności. Młodzi ludzie sami wytyczają swoją ścieżkę

edukacyjną, oni też muszą myśleć o tym, jak ze zdobytej wiedzy zrobić użytek

w późniejszej pracy zawodowej. Wiele korzyści studentom daje przynależność do

organizacji studenckich (Studentenwerk). Zapewniają one m.in. rozrywki kulturalne

i zniżki w kafeteriach. Rok akademicki podzielony jest na dwie części. W wyższych

szkołach zawodowych semestr zimowy zaczyna się 15 września i trwa do końca lutego,

semestr letni trwa od 15 marca do końca sierpnia. Na uniwersytetach semestr zimowy

startuje 15 października i trwa do marca, semestr letni zaczyna się 15 kwietnia, a kończy

we wrześniu.

Źródło: www.eurodesk.pl

http://www.daad.de/deutschland/stipendium/datenbank/en/12359-finding-scholarships
http://www.daad.pl/pl/index.html
http://www.daad.de/medien/deutschland/stipendien/formulare/sp-infoblatt_employment_2012_endfassung.pdf
http://www.arbeitsagentur.de/nn_581092/Navigation/Dienststellen/besondere-Dst/ZAV/arbeiten-in-deutschland/EN/arbeiten-EN/arbeiten-nav.html
http://www.eurodesk.pl/

101

GRUPA VI

STUDIA WE FRANCJI

285 tysięcy studentów z różnych krajów świata nie może się mylić – Francja jest

doskonałym miejscem do studiowania. Przybysze z zagranicy stanowią już 12

proc. ogółu słuchaczy uczelni wyższych, co daje Francji trzecie miejsce na świecie.

Nad Sekwaną coraz więcej jest również Polaków.

System nauki i szkolnictwa wyższego

 Uczelnie. Francuski system szkolnictwa wyższego obejmuje uczelnie

o zróżnicowanej strukturze i charakterze. Studiować można na jednej z 3500

szkół wyższych publicznych lub prywatnych, m.in. na 83 uniwersytetach. Istnieją

tu również nowoczesne kampusy szkół handlowych lub inżynierskich. Do

wyboru są też elitarne Grandes Écoles, w tym szkoły administracji publicznej

(ENA) oraz inne szkoły wyższe, m.in. biznesowe, techniczne i nauk politycznych

(IEP). We Francji funkcjonują też ośrodki badań i szkolnictwa wyższego (PRES)

zrzeszające uniwersytety, uczelnie specjalistyczne oraz instytucje badawcze.

PRESy są przede wszystkim narzędziem promowania uczelni i instytucji

członkowskich dzięki czemu te ostatnie zdobywają lepsze miejsce na arenie

międzynarodowej. Obecnie we Francji istnieje około 20 PRESów. Szczegółowe

informacje na temat francuskiego systemu szkolnictwa wyższego – m.in.

wyszukiwarkę uczelni i kierunków – znajdziesz na stronie polskiego

przedstawicielstwa Campus France (http://www.pologne.campusfrance.org/pl).

 Stopnie akademickie. Trzyletnie studia na uniwersytetach pozwalają na

uzyskanie dyplomu licencjata (licence). Po kolejnych dwóch latach nauki można

zostać magistrem (master recherche, master professionel, diplôme d’ingénieur),

a na najambitniejszych czekają zwykle 3-letnie studia doktoranckie (tytuł

doctorat). Nieco inaczej wygląda sytuacja w przypadku Grandes Écoles. By się na

nie dostać, trzeba najpierw ukończyć dwuletnie studia CPGE (przygotowawcze)

i zdać egzamin. Dopiero po nim rozpoczyna się 3-letnia nauka zakończona

zdobyciem diplôme d’ingénieur lub diplôme de Grand Écoles. Szczegóły na

campusfrance.org. Choć studia przygotowujące do nauki w Grandes Écoles są

organizowane przez szkoły średnie, odpowiadają dwóm latom nauki na

uniwersytecie. Można po nich przeskoczyć na trzeci rok.

Rekrutacja - wymagania i formalności

 Tryb rekrutacji i dokumenty. By studiować na uczelni wyższej wystarczy

matura (fr. baccalauréat). Rekrutacja na studia I stopnia dla obywateli UE

odbywa się poprzez stronę www.admission-postbac.fr. Znajdziesz tam też

szczegółowy przewodnik dla kandydatów (w jęz. francuskim). Z uznaniem

http://www.campusfrance.org/fr/
http://www.admission-postbac.fr/

102

polskiego dyplomu we Francji nie powinno być kłopotu – stosowna umowa

między rządami obu krajów została zawarta już w 2008 r.

 Terminy. Rejestracja w systemie Post-Bac trwa zwykle od połowy stycznia do

połowy marca (w 2013 r. - od 20 stycznia do 20 marca). Niezbędne dokumenty

dosłać należy do 2 kwietnia, konsultacje z kandydatami odbywają się w czerwcu

i lipcu. Szczegółowe informacje na stronie www.admission-postbac.fr.

 Egzaminy. Na większości uczelni studenci nie muszą zdawać egzaminów

wstępnych – szkoły organizują zwykle konkursy świadectw lub przeprowadzają

rozmowy kwalifikacyjne.

 Znajomość języka, certyfikaty. Francuskie uczelnie oferują ponad

600 kierunków z wykładowym angielskim – od kandydatów wymagają

certyfikatów TOEFL lub IELTS. Szczegółowe informacje na temat oferty znaleźć

można na stronie www.campusfrance.org. Kto chce studiować po francusku musi

posiadać dyplom DELF (Diplôme d’Études en Langue Française), DALF (Diplôme

Approfondi de Langue Française) lub TCF/TCF-DAP (Test de Connaissance du

Français/Demande d’Admission Préalable). Kursy oferują m.in. ośrodki Alliance

Française lub instytuty francuskie.

 Pozwolenie na pobyt. We Francji możesz mieszkać przez 90 dni bez żadnych

dodatkowych formalności. Jeśli jednak rozpoczynasz studia i planujesz dłuższy

pobyt, powinieneś potwierdzić swoje prawo pobytu. Formalności załatwisz bez

problemu, jeżeli spełniasz trzy podstawowe warunki: zostałeś/łaś przyjęty/a na

wyższą uczelnię, masz wystarczające środki finansowe, by utrzymać się bez

pomocy francuskiej opieki społecznej oraz posiadasz niezbędne ubezpieczenie

zdrowotne. Szczegółowe informacje na temat procedur i przepisów znajdziesz na

stronie francuskiego Ministerstwa Spraw Wewnętrznych

(http://www.immigration.interieur.gouv.fr/).

Koszty studiów i zakwaterowania

 Czesne. Za studia trzeba płacić, ale stawki na uczelniach publicznych – nawet dla

Polaków – są symboliczne. Rok studiów licencjackich kosztuje 181 euro,

magisterskich – 250 euro, doktoranckich – 380, a inżynierskich – 596 euro

(2012 r.). Opłaty w szkołach technicznych wynoszą ok. 500 euro, a w prywatnych

od 3 do 10 tys. euro.

 Utrzymanie i zakwaterowanie. Tanio zjeść można w 450 restauracjach

akademickich. Kompletny posiłek można tam kupić już za 3,05 euro – wystarczy

mieć legitymację studencką. W zwykłych restauracjach jest drożej – obiad

kosztuje 10-20 euro. W sumie na jedzenie wydać trzeba miesięcznie ok. 300-400

euro. Drugie tyle może pochłonąć zakwaterowanie. Teoretycznie najlepiej jest

zamieszkać w akademiku – opłaty wynoszą zaledwie 120-350 euro miesięcznie.

W praktyce to trudne: miejsca w bursach administrowanych przez CNOUS

(Centre National des Œuvres Universitaires et Scolaires) i jej regionalne oddziały

(CROUS) zajmują głównie stypendyści rządu francuskiego i uczestnicy

http://www.admission-postbac.fr/index.php?desc=quand
http://www.campusfrance.org/en/site/programs-taught-english

103

programów wymiany studentów. Instytucja ta może jednak pomóc również

w wynajęciu mieszkania na wolnym rynku (program Logement en Ville). Gdy już

znajdziesz odpowiednią ofertą, będziesz musiał podpisać stosowną umowę

i opłacić depozyt – najczęściej w wysokości miesięcznej stawki. Właściciele

mieszkań od zagranicznych studentów często wymagają również przedstawienia

gwaranta umowy – osoby lub instytucji, która zobowiąże się – w razie

konieczności – do uregulowania czynszu. Takim gwarantem może być uczelnia.

Brak gwaranta może oznaczać konieczność opłacenia czynszu za cały rok z góry.

Wynajęcie mieszkania na wolnym rynku to koszt ok. 700-900 euro miesięcznie.

Wśród wydatków uwzględnić należy również transport (ok. 45 euro), materiały

dydaktyczne (50 euro), warto też wydać pieniądze na ubezpieczenie zdrowotne

(od 42 euro). W sumie warto mieć ok. 1200–1400 euro miesięcznie, by żyć

w miarę swobodnie i bezpiecznie.

 Stypendia. Stypendiami przyznawanymi Polakom przez rząd francuski zarządza

agencja Campus France. Informacji o stypendiach przyznawanych przez

Ambasadę Francji szukaj na www.institutfrancais.pl. Jako obywatel UE możesz

postarać się również o dodatki mieszkaniowe. Więcej informacji na stronie

www.campusfrance.org.

 Praca dla studenta. Nie potrzeba pozwolenia na pracę, ale francuskie prawo

pozwala studentom pracować tylko 964 godziny rocznie, czyli 60 proc. tego, co

normalni pracownicy. Minimalna stawka za godzinę pracy (MIC) wynosi 9,40

euro (2012 r.). Zajęcia można szukać przez biura karier na uczelniach albo na

wolnym rynku.

Życie studenckie

Studia we Francji – szczególnie w największych ośrodkach – to słusznie szczyt marzeń

tysięcy studentów. Baza naukowo-dydaktyczna, infrastruktura, organizacja pracy

i tradycje stawiają francuską edukację w gronie najlepszych na świecie. Trudno tylko

przyzwyczaić się do francuskiej niechęci do języka angielskiego.

Źródło: www.eurodesk.pl

http://www.eurodesk.pl/node/www.institutfrancais.pl
http://www.campusfrance.org/en/site/everything-you-need-know-about-housing-assistance-benefits-students
http://www.eurodesk.pl/

104

SCENARIUSZ LEKCJI 4

 Opis

TEMAT LEKCJI:

Prawo dostępu do towarów i usług w państwach

członkowskich Unii Europejskiej. Młody konsument

na europejskim rynku towarów i usług.

AUTORKA: Iwona Serafin, email: iserafin@wsiz.rzeszow.pl

GRUPA DOCELOWA: Uczniowie i uczennice szkoły podstawowej

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Elementy wykładu, prezentacja, pogadanka, dyskusja,
praca w grupach, praca indywidualna

FORMY PRACY:

Praca indywidualna, praca w grupach z wykorzystaniem
nauczania przez współpracę, prezentacja uzyskanych
umiejętności, analiza przypadku, gra planszowa

ŚRODKI DYDAKTYCZNE:

Projektor multimedialny, ekran, rzutnik, arkusze papieru,
mazaki, magnesy lub pineski, klej, karteczki do losowania
grup, zestawy do realizacji gry

CEL OGÓLNY:

Uświadomienie uczniom/uczennicom:
 znaczenia i roli praw wynikających ze swobodnego
dostępu do towarów i usług w Unii Europejskiej;

 znaczenia kreowania pozytywnych postaw wśród
młodych konsumentów;

 teoretycznych i praktycznych aspektów
funkcjonowania prawa ochrony konsumentów na
rynku europejskim i na terenie województwa
podkarpackiego.

CELE SZCZEGÓŁOWE

Po realizacji lekcji uczniowie/uczennice powinni/
powinne:

 umieć wyjaśnić podstawowe pojęcia związane
z funkcjonowaniem rynku towarów i usług;

 znać i rozumieć podstawowe pojęcia związane
z funkcjonowaniem wspólnego rynku towarów
i usług;

 w wyniku kształcenia uczeń/uczenica
nabywa/doskonali umiejętności: zabierania głosu
w dyskusji, prezentowania swojego stanowiska,
współpracy w grupie.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność ucznia/uczennicy na lekcji;
 poprawność wykonywania zadań;
 aktywność pracy w grupie.

mailto:iserafin@wsiz.rzeszow.pl

105

ETAP PROCEDURA UWAGI METODYCZNE INNE UWAGI

I 1. Nauczyciel/nauczycielka wprowadza

do zajęć; zadaje pytania uczniom/

uczennicom związane

z funkcjonowaniem rynku towarów

i usług w krajach Unii Europejskiej:

 Czy ktoś spośród

uczniów/uczennic dokonywał

zakupów podczas pobytu na

wakacjach lub feriach

w innym państwie UE?

 Czy spotkał się z jakimiś

ograniczeniami/barierami

w dokonywaniu zakupów lub

był świadkiem takich sytuacji

w województwie

podkarpackim gdy ktoś robił

zakupy?

2. Nauczyciel/nauczycielka prezentuje

założenia funkcjonowania

wspólnego rynku towarów i usług

oraz prawa obywateli Unii

Europejskiej do dokonywania

zakupów oraz korzystania z usług

dostępnych w państwach

członkowskich UE – ze szczególnym

uwzględnieniem kontekstu

województwa podkarpackiego.

3. Nauczyciel/nauczycielka dokonuje

podziału uczniów na 5 grup

(z wykorzystaniem kolorowych lub

ponumerowanych kartek).

Następnie każdej z grup rozdaje

arkusze papieru oraz markery.

Uczniowie i uczennice wypisują

znane im prawa dotyczące zakupów.

Po wykonaniu ćwiczenia

Elementy wykładu,

pogadanka/

dyskusja/

studium

przypadków

podanych przez

uczniów/

uczennice

Elementy wykładu

Praca w grupach

Prezentacja

Załącznik 1

Prezentacja

multimedialna

pt. Młody

konsument na

europejskim

rynku towarów

i usług - SP46

46 Załącznik 1 - Prezentacja multimedialna pt. „Młody konsument na europejskim rynku towarów i usług -

SP” dostępna w oddzielnym pliku

106

przedstawiciele grup zawieszają

zapisane arkusze na tablicy

i prezentują przygotowane

rozwiązanie.

4. Nauczyciel/nauczycielka

ewentualnie uzupełnia brakujące

informacje, podsumowuje pracę

uczniów/uczennic korzystając

z prezentacji multimedialnej

wyświetla rozwiązanie zadania.

5. Nauczyciel/nauczycielka podejmuje

dyskusję z uczniami/uczennicami

dotyczącą znaczenia swobodnego

dostępu do towarów i usług.

6. Nauczyciel/nauczycielka

przedstawia instytucje do których

mogą zwrócić się młodzi

Europejczycy w przypadku

problemów w realizacji prawa

dostępu do towarów i usług.

7. Nauczyciel/nauczycielka w ramach

pracy własnej ucznia/uczennicy lub

grupy uczniów/uczennic rozdaje

wydrukowane i pocięte oznaczenia

wraz z tłumaczeniami. Zadaniem

uczniów/uczennic jest dopasowanie

symboli do ich znaczeń. Uczniowie

dokonują prezentacji

przygotowanych zestawień.

Prowadzący omawia je i wspólnie

z uczniami/uczennicami analizuje

dostępność tych symboli

w najbliższym otoczeniu.

8. Nauczyciel/nauczycielka dzieli

uczniów/uczennice na grupy

i przystępuje do rozdania każdemu

zespołowi wydrukowego

egzemplarza broszury

opracowanego przez Dyrekcję

Generalną Komisji Europejskiej ds.

Zdrowia i Ochrony Konsumenta.

wyników pracy

poszczególnych

grup

Dyskusja

Elementy wykładu

Praca własna

ucznia, pogadanka

Praca własna

ucznia/praca

w grupach

Załącznik nr 2

– Zadanie pt.

„W gąszczu

oznaczeń, czyli

łamiemy kody”

Załącznik nr 3

– Zadanie pt.

„Wyginam

śmiało

opakowanie

i sprawdzam

co zjadam na

śniadanie”

107

Następnie wraz z uczniami/

uczennicami omawia dostępne na

produktach codziennego użytku

oznaczenia.

9. Nauczyciel /nauczycielka rozdaje

zespołom gry planszowe „SUPER

EUROKONSUMENT”, uczniowie/

uczennice weryfikują swoją wiedzę

oraz utrwalają pozyskane

informacje w zakresie swobody

dostępu do towarów i usług oraz

przysługujących im praw jako

konsumentom. Następnie

prowadzący/prowadząca dokonuje

podsumowania wyników prac

poszczególnych zespołów.

10. Nauczyciel/nauczycielka w ramach

pracy własnej ucznia/uczennicy

rozdaje egzemplarze zadania –

rebus. Następnie dokonuje

podsumowania wyników pracy

własnej uczniów/uczennic.

Wskazuje uczestnikom prawidłowe

rozwiązanie

Praca w grupach

Praca własna

ucznia/uczennicy

Załącznik nr 4

– Gra

Planszowa

Załącznik nr 5

– Rebus

II 1. Nauczyciel/nauczycielka

podsumowuje lekcję, poprzez

dyskusję i rozmowę z uczniami/

uczennicami Przykłady pytań, jakie

może zadać nauczyciel/nauczycielka:

1. Zdefiniuj co oznacza słowo

reklamacja? 2. Podaj przykład

przysługującego ci jako

konsumentowi prawa? 3. Co

najbardziej uczniów/uczennice

zainteresowało?

Jakie elementy przeprowadzonej

lekcji były najatrakcyjniejsze?

2. Zostaje dokonana ocena pracy

uczniów/uczennic przez

nauczyciela/nauczycielkę podczas

lekcji, przekazanie wskazówek

108

dotyczących doskonalenia

umiejętności.

Wykaz załączników:

 Załącznik 1 - Prezentacja multimedialna pt. Młody konsument na europejskim

rynku towarów i usług – SP (dostępna w osobnym pliku)

 Załącznik 2 - Zadanie pt. „W gąszczu oznaczeń, czyli łamiemy kody”

 Załącznik 3 - Zadanie pt. „Wyginam śmiało opakowanie i sprawdzam co zjadam

na śniadanie”

 Załącznik 4 - Gra Planszowa

 Załącznik 5 – Rebus

Źródła internetowe przydatne dla prowadzącego/prowadzącej:

 Urząd Ochrony Konkurencji i Konsumenta: www.uokikg.gov.pl

 Portal Unii Europejskiej: http://europa.eu/eu-life/consumer-rights/index_pl.htm

 Portal: Konsumenckie ABC: www.konsumenckieabc.pl

 Europejskie Centrum Konsumenckie: www.konsument.gov

 Punkt Informacji Europejskiej Europe Direct – Rzeszów:

http://www.europedirect-rzeszow.pl

Przydatne publikacje:

 Dyrekcja Generalna Komisji Europejskiej ds. Zdrowia i Ochrony Konsumentów,

Jak czytać etykiety?, 2007 r.

 Urząd Ochrony Konkurencji i Konsumentów, Kupuj z głową – poradnik dla

gimnazjalistów, Warszawa, 2006 r.

 Urząd Ochrony Konkurencji i Konsumentów, Młodzi konsumenci i rynek –

poradnik dla szkół gimnazjalnych, Warszawa, 2009 r.

http://www.uokikg.gov.pl/
http://europa.eu/eu-life/consumer-rights/index_pl.htm
http://www.konsumenckieabc.pl/
http://www.konsument.gov/
http://www.europedirect-rzeszow.pl/

109

Załącznik 2 - Zadanie pt. „W gąszczu oznaczeń, czyli łamiemy kody”

Zadanie nr 2

W GĄSZCZU OZNACZEŃ, CZYLI „ŁAMIEMY” KODY

Nauczyciel/nauczycielka dokonuje podziału uczniów i uczennic na zespoły. Wskazany

jest podział za pomocą kolorowych lub ponumerowanych kartek, aby zacieśnić

współpracę w całej grupie i uniknąć stałego podziału uczniów/uczennic z sąsiadujących

ze sobą ławek.

Poniższe elementy należy rozciąć wzdłuż linii tak, aby osobno były symbole oraz opisy

wskazujące ich znaczenie.47 Każdy zespół otrzymuje od prowadzącego/prowadzącej

komplet złożony z poniższych rozciętych elementów.

Zadaniem uczniów/uczennic będzie przyporządkowanie właściwych symboli do

opisanych znaczeń. Wskazane jest przymocowanie elementów poprzez naklejenie na

osobnej kartce – tak, aby efekty pracy były widoczne dla pozostałych i umożliwiły

prezentację.

Następnie grupy prezentują wyniki swoich prac. Dopuszcza się możliwość prezentacji

fragmentarycznych opracowań, tak aby zmobilizować do aktywnego udziału

w zajęciach, jak największą ilość uczestników/uczestniczek.

Reasumując realizację zadania nauczyciel/nauczycielka generuje dyskusję

nt. dostępności produktów zawierających wskazane oznaczenia w najbliższej okolicy.

47 Niniejsze propozycje można poszerzyć o przykłady unijnych symboli ekologicznych takich jak:

Chroniona Nazwa Pochodzenia, Chronione Oznaczenie Geograficzne, Gwarantowana Tradycyjna

Specjalność przedstawione w ramach Scenariusza 8 niniejszej publikacji, Moje prawa dostępu do opieki

zdrowotnej dla szkoły gimnazjalnej, autorstwa Natalii Białek. (przyp. red.)

110

Symbol recyclingu - taką

informację znajdziemy na

opakowaniach, które podlegają

ponownemu wykorzystaniu.

Umieszcza się je na opakowaniach

z tworzyw sztucznych bądź

aluminium.

Cyfra i napis, które towarzyszyć

mogą symbolowi oznaczają nazwę

surowca użytego do produkcji

opakowania.

Dbaj o czystość - znak informuje

o tym, aby dany produkt wrzucić do

kosza, nie zaśmiecać środowiska

naturalnego i w ten sposób dbać

o czystość swojego otoczenia.

Jeśli zaś w pobliżu znajdują się

osobne kosze na: papier, plastik

i szkło, możliwe jest częściowe

odzyskiwanie opakowań.

Ten znak występuje często na

opakowaniach obok symbolu

recyclingu.

111

Bezpieczny dla ozonu - produkty,

na których odnajdziemy taki

symbol, są bezpieczne dla powłoki

ozonowej. Nie zawierają

niszczących ją gazów powszechnie

zwanych freonami. Najczęściej

występujące napisy na tych

symbolach to: ZONE FRIENDLY,

OZON FREUNDLICH, ohne FCKW,

CFC free.

Zielony punkt - informuje, że

producent wyrobu zadbał o to, co

stanie się z opakowaniem i że

opłacił odzyskanie materiału,

z którego wykonano opakowanie,

zlecając to specjalistycznej firmie.

Produkty gospodarstw

ekologicznych. Symbol (atest)

przyznany przez Polskie

Stowarzyszenie Producentów

Żywności Metodami Ekologicznymi.

112

Ecolabel, zwany też „Margerytką”

z 12 gwiazdkami. Alternatywa dla

państwowych znaków

ekologicznych krajów UE. Jest

głównym oficjalnym europejskim

oznaczeniem ekologicznym,

przyznawanym wyrobom

spełniającym wyższe normy

środowiskowe.

Znak ostrzegający, że dany wyrób

(np. farby, baterie) zawiera

substancje toksyczne i że nie należy

wyrzucać go do odpadów

domowych.

Etykiety znajdujące się na

komputerach, monitorach

i klawiaturach.

Produkty bezpieczne dla

środowiska i dla człowieka. Aby

sprzęt komputerowy otrzymał taką

etykietę, musi spełniać następujące

warunki: niskie zużycie energii,

minimalne użycie chlorowanych

i bromowanych substancji

opóźniających palenie się oraz

metali ciężkich, takich jak rtęć

i kadm, zaprojektowane do łatwej

rozbiórki i recyklingu – spełniające

wymogi ISO 14001 lub standardy

EMAS.

113

Symbol informuje, że towar nie jest

przeznaczony dla dzieci poniżej

3 lat.

Inflammable (materiał

łatwopalny) - symbol informuje, że

nie wolno zbliżać produktu do

ognia ani go ogrzewać. Występuje

na opakowaniach dezodorantów

i innych produktów w aerozolu.

„Euroliść” – od 2012 r. producenci

pakowanych produktów

ekologicznych wytwarzanych na

terytorium Wspólnoty zobowiązani

są do umieszczania na

opakowaniach europejskie logo

żywności tzw. euro-liść. Obecność

znaku potwierdza, iż zakupiony

wyrób spełnia wymagania

rozporządzenia UE w sprawie

rolnictwa ekologicznego

114

Załącznik 3 - Zadanie pt. „Wyginam śmiało opakowanie i sprawdzam co zjadam na

śniadanie”

ZADANIE NR 3

WYGINAM ŚMIAŁO OPAKOWANIE

I SPRAWDZAM CO ZJADAM NA ŚNIADANIE

Nauczyciel/nauczycielka rozdaje uczniom wydrukowane egzemplarze broszury

opracowanej przez Dyrekcję Generalną Komisji Europejskiej ds. Zdrowia i Ochrony

Konsumentów – Jak czytać etykiety? (możliwość pobrania wersji elektronicznej broszury

z EUBookShop: http://bookshop.europa.eu/pl/jak-czyta-etykiety-

pbND7707268/;pgid=y8dIS7GUWMdSR0EAlMEUUsWb0000VHwpJRgh;sid=qjWirjde-

kyij2bHmA88CVV751a83Ho9tEc=?CatalogCategoryID=YvgKABst.T8AAAEjI4cY4e5K).

Następnie wraz z uczniami omawia znaczenie informacji, zamieszczonych na

analizowanym opakowaniu.

W kolejnym etapie pracy, uczniowie i uczennice indywidualnie analizują dostępne w ich

otoczeniu opakowania/etykiety z posiłków (mogą być to opakowania po mleku

dystrybuowanym w szkole, opakowanie po batonikach lub oznaczenia z innych

przyniesionych przez uczniów/uczennice w tym dniu produktów lub też

opakowania/etykiety dostarczone przez prowadzącego/prowadzącą)

Następnie wybrane przez prowadzącego osoby, dokonują prezentacji swoich

obserwacji, na temat informacji zamieszczonych na etykiecie którą analizowali. (Forma

pracy: case study). Rozbudowana wersja zadania może zawierać dodatkowych element:

tzn. uczniowie mogą otrzymać od prowadzącego powycinane wcześniej fragmenty

opakowań i po opisie zawartości lub po oznaczeniach mogą podjąć próbę odgadnięcia

z jakiego produktu może być ta etykieta.

http://bookshop.europa.eu/pl/jak-czyta-etykiety-pbND7707268/;pgid=y8dIS7GUWMdSR0EAlMEUUsWb0000VHwpJRgh;sid=qjWirjde-kyij2bHmA88CVV751a83Ho9tEc=?CatalogCategoryID=YvgKABst.T8AAAEjI4cY4e5K
http://bookshop.europa.eu/pl/jak-czyta-etykiety-pbND7707268/;pgid=y8dIS7GUWMdSR0EAlMEUUsWb0000VHwpJRgh;sid=qjWirjde-kyij2bHmA88CVV751a83Ho9tEc=?CatalogCategoryID=YvgKABst.T8AAAEjI4cY4e5K
http://bookshop.europa.eu/pl/jak-czyta-etykiety-pbND7707268/;pgid=y8dIS7GUWMdSR0EAlMEUUsWb0000VHwpJRgh;sid=qjWirjde-kyij2bHmA88CVV751a83Ho9tEc=?CatalogCategoryID=YvgKABst.T8AAAEjI4cY4e5K

115

1?

2

5

3

6

7

17?

13

12?

9

8?

10?

???

11

16?

15

18

19

20?

META

14

SSUUPPEERR

„„EEUURROOKKOONNSSUUMMEENNTT””

4?

START

116

Załącznik 4 – Gra planszowa pt. Super Eurokonsument

ZADANIE NR 4

GRA PLANSZOWA SUPER EUROKONSUMENT

INSTRUKCJA DLA PROWADZĄCEGO/PROWADZĄCEJ

Nauczyciel/nauczycielka dzieli uczniów/uczennice na zespoły 3-4 osobowe. Następnie

rozdaje uczniom/uczennicom pionki do gry (mogą być wykonane przez samych

uczniów/uczennice np. z gumek do mazania, zatyczek do długopisów itp.) oraz kostki,

a także zestaw do gry: kostkę, planszę, karty z pytaniami, karty z odpowiedziami

(wydrukowane na dwóch różnych kolorach kartek, lub oznaczone na spodzie kart – tak,

aby gracze nie mieli wglądu w ich treść) oraz kartę obserwacji, a także instrukcję do gry.

Ponadto, prowadzący/prowadząca rozdaje losy z zapisanymi rolami dla uczniów GRACZ

– STRAŻNIK.

Strażnik, monitoruje przebieg gry i zapisuje na karcie obserwacji kolejne ruchy każdego

z pozostałych członków zespołu oraz notuje ilość uzyskanych lub utraconych punktów.

Strażnik pilnuje także, aby nikt z graczy nie podglądał rozwiązań.

Pozostali członkowie zespołu naprzemiennie rzucają kostką oraz rozwiązują zadania

przewidziane w grze. W przypadku braku porozumienia co do odpowiedzi, decydujący

głos należy do Strażnika.

Wygrywa ta drużyna, która uzyska największą liczbę punktów w grze. W przypadku

remisu, zwycięstwo oraz tytuł SUPER EUROKONSUMENTA należy się drużynie, która

zakończyła grę jako pierwsza.

Wszelkie spory grupowe, w tym zakresie rozstrzyga prowadzący/prowadząca zajęcia.

117

Instrukcja do gry „SUPER EUROKONSUMENT”
dla uczniów/uczennic

Gra „SUPER EUROKONSUMENT” jest grą zespołową. Zatem uczestniczy w niej
minimum 2 graczy oraz Strażnik.

Najpierw losujecie swoje role (kto będzie Graczem, kto Strażnikiem).
Gracze rzucają na przemian kostką – o kolejności ruchu decyduje liczba wyrzuconych
przez Was oczek.

Uwaga! Nie rywalizujecie ze sobą,
lecz z pozostałymi drużynami z klasy!

Wspólnie podejmujecie decyzję, co do udzielanej odpowiedzi na pytania zamieszczone
w zaznaczonych „?” polach. W przypadku, gdy nie możecie dojść do porozumienia głos
decydujący należy do Strażnika.
Strażnik prowadzi kartę obserwacji Waszego zespołu. Zapisuje kolejność wykonanych
ruchów oraz ilość zdobytych lub utraconych punktów.
Strażnik pilnuje również KART ODPOWIEDZI – można do nich sięgnąć dopiero po
udzieleniu odpowiedzi!
Po rzucie kostką wybieracie właściwą kartę w zależności od oznaczenia pola na które
stanąłeś/stanęłaś

Oznaczenie pól:
? – pytanie – pobierz od Strażnika kartę PYTANIE
 - bonus – pobierz od Strażnika kartę BONUS
 - strata – pobierz od Strażnika kartę STRATA

Tytuł „SUPER EUROKONUMENTA” zdobędzie ta drużyna, która uzyska największą ilość
punktów w całej grze.

Elementy gry:
Plansza
Pionki
Kostka do gry
Karta obserwacji
Karty pytań
Karty odpowiedzi
Bonusy
Strata

118

Losy dla uczniów/uczennic:

GRACZ

GRACZ

GRACZ

GRACZ

STRAŻNIK

119

KARTA OBSERWACJI DLA ZESPOŁU
Imiona i nazwiska członków zespołu:

……
……
……

Imię Gracza Wybrane pole: ?  

Liczba punktów

za pole (uzyskana lub

utracona) + -

SUMA PUNKTÓW

120

ARKUSZE DO WYCIĘCIA

 KARTY PYTAŃ KARTY ODPOWIEDZI

CO OZNACZA SŁOWO

KONSUMENT?

 To rodzaj bakterii
 To konserwator zabytków

 To osoba, która nabywa towary
lub usługi w celach

niezwiązanych z jej działalnością
gospodarczą lub zawodową

CO OZNACZA SŁOWO

KONSUMENT?

Właściwa odpowiedź:

To osoba, która nabywa towary lub

usługi w celach niezwiązanych z jej

działalnością gospodarczą lub

zawodową.

Jeśli udzieliłeś/udzieliłaś poprawnej

odpowiedzi – otrzymujesz 3 punkty.

121

Co to jest REKLAMACJA?

 To inaczej reklama
 To inaczej promocja

 Prawo do zwrotu lub wymiany
zakupionego towaru który ma
inne cechy, niż zapewniał nas

sprzedawca lub jest np. wadliwy

Co to jest REKLAMACJA?

Prawidłowa odpowiedź:

Prawo do zwrotu lub wymiany

zakupionego towaru który ma inne

cechy, niż zapewniał nas

sprzedawca lub jest np. wadliwy

Jeśli udzieliłeś/udzieliłaś poprawnej

odpowiedzi – otrzymujesz 3 punkty.

122

Co oznacza znak ?

 że jest to produkt
szczególnie niebezpieczny

 jest pieczątką - wizytówką
producenta - że wykonał
produkt zgodnie ze
wszystkimi wymogami UE

 to oznaczenie warzyw
sprowadzonych z krajów
nie należących do Unii
Europejskiej

Ten znak jest „pieczątką” -

wizytówką producenta - że wykonał

produkt zgodnie ze wszystkimi

wymogami UE

Jeśli udzieliłeś/udzieliłaś poprawnej

odpowiedzi – otrzymujesz 3 punkty.

123

Co to znaczy, że mamy swobodny

dostęp do towarów i usług w Unii

Europejskiej?

Co to znaczy, że mamy swobodny

dostęp do towarów i usług w Unii

Europejskiej?

Oznacza to, że mamy

prawo do

kupowania w

naszym kraju usług

i towarów z innych

państw UE (np. przez internet)

oraz prawo do zakupów w innych

państwach UE

Jeśli udzieliłeś/udzieliłaś poprawnej

odpowiedzi – otrzymujesz 3 punkty.

124

Czy produkty spożywcze dostępne

w sklepie w Tarnobrzegu lub

Rzeszowie muszą spełniać normy

Unii Europejskiej?

Czy produkty spożywcze dostępne

w sklepie w Tarnobrzegu lub

Rzeszowie muszą spełniać normy

Unii Europejskiej?

ODPOWIEDŹ: TAK

Jeśli udzieliłeś/udzieliłaś poprawnej

odpowiedzi – otrzymujesz 3 punkty

125

Gdzie zadzwonisz, gdy będziesz miał

problem z egzekwowaniem swoich

praw konsumenta:

 do Punktu Informacji

Europejskiej Europe Direct -

Rzeszów lub Rzecznika Praw

Konsumenta

 do koleżanki/kolegi

 na policję

W razie pytań związanych z moimi

prawami jako konsumenta,

zadzwonię do Punktu

Informacji

Europejskiej Europe

Direct – Rzeszów lub

Rzecznika Praw

Konsumenta.

Jeśli udzieliłeś/udzieliłaś poprawnej

odpowiedzi – otrzymujesz 3 punkty

126

Co zrobisz gdy okaże się, że Twoja

lodówka grzeje zamiast mrozić?

 rozpłaczesz się, gdyż

zmarnują się Twoje

ulubione lody truskawkowe

 zwrócisz wadliwy towar

 będziesz starał się

wykorzystać lodówkę do

innych celów

Co zrobisz gdy okaże się, że Twoja

lodówka grzeje zamiast mrozić?

Odpowiedź: Złożę reklamację

Jeśli udzieliłeś/udzieliłaś poprawnej

odpowiedzi – otrzymujesz 3 punkty

127

Zakupiłeś/zakupiłaś w sklepie

internetowym działającym w innym

kraju Unii Europejskiej, najnowsze

wydanie księgi przygód Twojego

ulubionego bohatera. Niestety po

otrzymaniu przesyłki okazało się, że

powieść nie jest w języku angielskim –

jak zamawiałeś/zamawiałaś, lecz

napisana jest po francusku a Ty, nie

znasz tego języka i nie chcesz

zatrzymać takiej wersji książki. Czy

w tej sytuacji ochrona praw

konsumentów w Unii Europejskiej

dotyczy także towarów lub usług

kupowanych w sklepach

internetowych?

Zakupiłeś/zakupiłaś w sklepie

internetowym działającym w innym kraju

Unii Europejskiej,

najnowsze wydanie

księgi przygód

Twojego ulubionego

bohatera. Niestety po

otrzymaniu przesyłki

okazało się, że powieść nie jest w języku

angielskim – jak zamawialiście, lecz

napisana jest po francusku a Ty, nie znasz

tego języka i nie chcesz zatrzymać takiej

wersji książki. Czy w tej sytuacji ochrona

praw konsumentów w Unii Europejskiej

dotyczy także towarów lub usług

kupowanych w sklepach internetowych?

Odpowiedź TAK, możesz zwrócić książkę.

Jeśli udzieliłeś/udzieliłaś poprawnej

odpowiedzi – otrzymujesz 3 punkty

128

KARTY BONUS KARTY STRATA

BONUS

Podczas zakupów z rodzicami spotkałeś swojego kolegę

Michała, który mieszka w Tarnobrzegu. Ponieważ dawno

się nie widzieliście postanowiliście zamienić kilka zdań.

Kolega opowiedział, że bardzo się martwi, gdyż siostra

obiecała przywieść dla niego pamiątkę z wycieczki do

Londynu. To ma być model piętrowego autobusu,

którego brakuje mu w kolekcji. Tymczasem Michał

obawia się, że siostra będzie musiała zapłacić dodatkowe

opłaty na lotnisku w postaci podatku za zabawkę.

Tymczasem Ty, udzielasz prawidłowej odpowiedzi

i mówisz Michałowi, że siostra nie będzie płaciła

dodatkowego podatku, gdyż przepisy Unii Europejskiej

mówią, że jeśli zrobimy zakupy w kraju należącym do UE

nie musimy się martwić o płacenie cła lub dodatkowego

podatku od towarów i usług (VAT), po powrocie do

kraju.

ZYSKUJESZ 5 punktów.

STRATA

Niestety podczas zakupów, nie sprawdziłeś/nie

sprawdziłaś na jogurcie daty przydatności do spożycia i

kupiłeś/kupiłaś przeterminowany produkt

Tracisz 3 punkty

129

BONUS

Będąc na wakacjach we Włoszech robisz

zakupy w hipermarkecie. Nagle mama woła

zadowolona:

Patrzcie tylko: mleko z mleczarni położonej w

naszym województwie! Jak to możliwe, że taki

kawał drogi od Polski można kupić polskie

produkty?

Mówisz mamie o swobodzie przepływu

towarów pomiędzy krajami Unii Europejskiej.

Zyskujesz 5 punktów

STRATA

Wracając ze szkoły zakupiłeś/zakupiłaś

batonik. Niestety nie sprawdziłeś/nie

sprawdziłaś etykiety przed posiłkiem i nie

zauważyłeś/nie zauważyłaś, że zawiera

substancje na które masz uczulenie.

TRACISZ 3 punkty.

130

BONUS

Wraz z kolegami i koleżankami idziesz do

Muzeum w Rzeszowie. Przed Tobą bilet wstępu

zakupuje turysta z Francji.

 Nagle okazuje się, że ku zaskoczeniu turysty,

musi on zapłacić za bilet wstępu więcej niż

mieszkańcy Twojej miejscowości.

Zwracasz uwagę kasjerce, że to dyskryminacja

cenowa – niedozwolona prawem UE.

Zyskujesz 5 PUNKTÓW.

STRATA

Zapomniałeś o oznaczeniach mówiących

o konieczności specjalnej utylizacji sprzętu

elektrycznego i wyniosłeś zepsutą pralkę na

śmietnik.

TRACISZ 3 PUNKTY

131

BONUS

Miałeś problem z dochodzeniem swoich praw

w związku z wadliwym towarem zakupionym

podczas wakacji w innym kraju Unii

Europejskiej. Zadzwoniłeś do Punktu

Informacji Europejskiej Europe Direct

w Rzeszowie i dowiedziałeś się, że może Ci

pomóc Europejskie Centrum Konsumenckie.

ZYSKUJESZ 5 PUNKTÓW

STRATA

Wydałeś/wydałaś wszystkie swoje

oszczędności na najnowszy typ konsoli do gier.

Jednak po rozpakowaniu towaru w domu,

okazało się, że konsola – wbrew temu co

napisano na opakowaniu – nie zawiera 100 gier

i nie ma opcji 3D.

Zniechęcony/zniechęcona odkładasz zestaw na

półkę i nie robisz nic by uzyskać produkt na

którym Ci zależało. Zapomniałeś/zapomniałaś

o możliwości reklamacji.

TRACISZ 3 punkty.

132

BONUS

Będąc w sklepie w swojej miejscowości

zwracasz uwagę sprzedawcy, że na niektórych

produktach nie ma oznaczeń wskazujących na

cenę za 1 kilogram, co ułatwia klientom

porównywanie cen różnych produktów.

ZYSKUJESZ 5 PUNKTÓW

STRATA

Padłeś/padłaś ofiarą dyskryminacji cenowej.

Nie zareagowałeś/nie zareagowałaś gdy

sprzedawca zażądał wyższej opłaty od Ciebie

za lody we Włoszech, niż od osoby kupującej

przed Tobą – mieszkańca tej miejscowości.

TRACISZ 3 PUNKTY

133

BONUS

Dokonałeś/dokonałaś zakupu przez Internet.

Jednak zakup nie spełnił Twoich oczekiwań.

Korzystasz z przysługującego Ci prawa

i w ciągu 7 dni zwracasz towar.

ZYSKUJESZ 5 PUNKTÓW

STRATA

Zakupiłeś/zakupiłaś podczas wakacji

w Hiszpanii odtwarzacz MP3 wraz z radiem.

Niestety po powrocie do Polski okazało się, że

radio nie ma możliwości odbioru fal, na których

nadawana jest Twoja ulubiona audycja. Nie

korzystasz z prawa do reklamacji, błędnie

uznając iż nie przysługuje Ci ono przy zakupach

dokonywanych w innym kraju UE.

STRACISZ 3 PUNKTY.

134

Oznaczenia kart

135

136

137

138

139

140

141

142

OZNACZENIA KART BONUS I STRATA

 

143

 

144

 

145

 

146

 

147

 

148

Załącznik 5 - Rebus

Zadanie nr 5 REBUS

wersja z rozwiązaniem

 +

Snowbord worek bobas

 Dom .T..

 a

 Flaga

Rozwiązanie: SWOBODNY DOSTĘP DO TOWARÓW I USŁUG

W UNII EUROPEJSKIEJ

DNY

DO ów i u
W

149

Zadanie nr 5 REBUS

wersja dla uczniów/uczennic

 +

Snowbord worek bobas

 Dom .T..

 a

 Flaga

Rozwiązanie:

…………………………………………………………………………………..

DNY

DO ów i u
W

150

SCENARIUSZ LEKCJI 5

 Opis

TEMAT LEKCJI:

Prawo dostępu do towarów i usług w państwach

członkowskich Unii Europejskiej. Młody konsument

na europejskim rynku towarów i usług.

AUTORKA: Iwona Serafin, email: iserafin@wsiz.rzeszow.pl

GRUPA DOCELOWA: Uczniowie i uczennice gimnazjum

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Elementy wykładu, prezentacja, pogadanka, dyskusja,
praca w grupach, praca indywidualna

FORMY PRACY

Praca indywidualna, praca w grupach z wykorzystaniem
nauczania przez współpracę, prezentacja uzyskanych
umiejętności, analiza przypadku, gra planszowa

ŚRODKI DYDAKTYCZNE:

Projektor multimedialny, ekran, rzutnik, arkusze papieru,
mazaki, magnesy lub pineski, klej, karteczki do losowania
grup, zestawy do realizacji gry

CEL OGÓLNY:

Uświadomienie uczniom/uczennicom:
 znaczenia i roli praw wynikających ze swobodnego
dostępu do towarów i usług w Unii Europejskiej;

 znaczenia kreowania pozytywnych postaw wśród
młodych konsumentów;

 teoretycznych i praktycznych aspektów
funkcjonowania prawa ochrony konsumentów na
rynku europejskim i na terenie województwa
podkarpackiego.

CELE SZCZEGÓŁOWE:

Po realizacji lekcji uczniowie/uczennice powinni/
powinne:

 umieć wyjaśnić podstawowe pojęcia związane
z funkcjonowaniem rynku towarów i usług;

 znać i rozumieć podstawowe pojęcia związane
z funkcjonowaniem wspólnego rynku towarów
i usług;

 w wyniku kształcenia uczeń/uczenia
nabywa/doskonali umiejętności: zabierania głosu
w dyskusji, prezentowania swojego stanowiska,
współpracy w grupie.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność ucznia/uczennicy na lekcji;
 poprawność wykonywania zadań;
 aktywność pracy w grupie.

mailto:iserafin@wsiz.rzeszow.pl

151

ETAP PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka wprowadza
do zajęć; zadaje pytania
uczniom/uczennicom: związane
z funkcjonowaniem rynku towarów
i usług w krajach Unii Europejskiej:

 Czy ktoś spośród uczniów/uczennic
dokonywał zakupów podczas
pobytu na wakacjach lub feriach
w innym państwie UE?

 Czy spotkał się z jakimś
ograniczeniami/barierami
w dokonywaniu zakupów lub był
świadkiem takich sytuacji
w województwie podkarpackim,
gdy ktoś robił zakupy?

2. Nauczyciel/nauczycielka prezentuje
założenia funkcjonowania wspólnego
rynku towarów i usług oraz prawa
obywateli Unii Europejskiej do
dokonywania zakupów oraz
korzystania z usług dostępnych
w państwach członkowskich UE – ze
szczególnym uwzględnieniem
kontekstu województwa
podkarpackiego.

3. Nauczyciel/nauczycielka dokonuje
podziału uczniów na 5 grup
(z wykorzystaniem kolorowych lub
ponumerowanych kartek). Następnie
każdej z grup rozdaje arkusze papieru
oraz markery. Uczniowie i uczennice
wypisują znane im prawa dotyczące
zakupów. Po wykonaniu ćwiczenia
przedstawiciele grup zawieszają
zapisane arkusze na tablicy
i prezentują przygotowane
rozwiązanie.

4. Nauczyciel/nauczycielka ewentualnie
uzupełnia brakujące informacje,

Elementy
wykładu,

pogadanka/
dyskusja/
studium

przypadków
podanych przez

uczniów/
uczennice

Elementy
wykładu

Praca w grupach

Prezentacja
wyników pracy

Załącznik 1

Prezentacja

multimedialna

pt. Młody

konsument na

europejskim

rynku towarów

i usług - G48

48 Załącznik 1 - Prezentacja pt. „Młody konsument na europejskim rynku towarów i usług - G” dostępna

w oddzielnym pliku

152

podsumowuje pracę uczniów/uczennic
korzystając z prezentacji
multimedialnej wyświetla rozwiązanie
zadania

5. Nauczyciel/nauczycielka podejmuje
dyskusję z uczniami/uczennicami
dotyczącą znaczenia swobodnego
dostępu do towarów i usług .

6. Nauczyciel/nauczycielka przedstawia
instytucje do których mogą zwrócić się
młodzi Europejczycy w przypadku
problemów w realizacji prawa dostępu
do towarów i usług.

7. Nauczyciel/nauczycielka w ramach
pracy własnej ucznia/uczennicy lub
grupy uczniów/uczennic rozdaje
wydrukowane i pocięte oznaczenia
wraz z tłumaczeniami. Zadaniem
uczniów/uczennic jest dopasowanie
symboli do ich znaczeń. Uczniowie/
uczennice dokonują prezentacji
przygotowanych zestawień.
Prowadzący/prowadząca omawia je
i wspólnie z uczniami/uczennicami
analizuje dostępność tych symboli
w najbliższym otoczeniu.

8. Nauczyciel/nauczycielka dzieli
uczniów/uczennice na grupy
i przystępuje do rozdania każdemu
zespołowi wydrukowego egzemplarza
broszury opracowanego przez
Dyrekcję Generalną Komisji
Europejskiej ds. Zdrowia i Ochrony
Konsumenta. Następnie wraz
z uczniami/uczennicami omawia
dostępne na produktach codziennego
użytku oznaczenia.

9. Nauczyciel/nauczycielka rozdaje
zespołom powielone egzemplarze
zainicjowanej historyjki obrazkowej.
Zadaniem uczniów/uczennic jest
opracowanie kontynuacji opowiadania
w formie graficznej (dopuszcza się
możliwość wersji opisowej).
Nauczyciel, nauczycielka dokonuje
podsumowania prac uczniów/
uczennic, w szczególności pod kątem

poszczególnych
grup

Dyskusja

Elementy
wykładu

Praca własna
ucznia,

pogadanka

Praca własna
ucznia/praca

w grupach

Praca w grupach

Załącznik nr 2

– Zadanie
pt. „W gąszczu
oznaczeń, czyli
łamiemy kody”

Załącznik nr 3
– Zadanie

pt. Wyginam
śmiało

opakowanie
i sprawdzam co

zjadam na
śniadanie”

Załącznik nr 4
– Mini komiks

153

ich prawidłowości w zakresie treści
merytorycznych nawiązujących do
tematu lekcji.

10. Nauczyciel/nauczycielka w ramach
pracy własnej ucznia/uczennicy
rozdaje egzemplarze zadania –
krzyżówka. Następnie dokonuje
podsumowania wyników pracy
własnej uczniów/uczennic. Wskazuje
uczestnikom prawidłowe rozwiązanie.

Praca własna
ucznia/

uczennicy

Załącznik nr 5
– Krzyżówka

 1. Nauczyciel/nauczycielka podsumowuje

lekcję, poprzez dyskusję i rozmowę

z uczniami/ uczennicami Przykłady

pytań, jakie może zadać

nauczyciel/nauczycielka: 1. Zdefiniuj co

oznacza słowo reklamacja? 2. Podaj

przykład przysługującego ci jako

konsumentowi prawa? 3. Co

najbardziej uczniów/uczennice

zainteresowało? 4. Jakie elementy

przeprowadzonej lekcji były

najatrakcyjniejsze?

Zostaje dokonana ocena pracy

uczniów/uczennic przez

nauczyciela/nauczycielkę podczas

lekcji, przekazanie wskazówek

dotyczących doskonalenia

umiejętności.

Wykaz załączników:

 Załącznik 1 - Prezentacja multimedialna pt. Młody konsument na europejskim

rynku towarów i usług – G (dostępna w osobnym pliku)

 Załącznik 2 - Zadanie pt. „W gąszczu oznaczeń, czyli łamiemy kody”

 Załącznik 3 - Zadanie pt. „Wyginam śmiało opakowanie i sprawdzam co zjadam

na śniadanie”

 Załącznik 4 – Mini komiks

 Załącznik 5 – Krzyżówka

154

Źródła internetowe przydatne dla prowadzącego/prowadzącej:

 Urząd Ochrony Konkurencji i Konsumenta: www.uokikg.gov.pl

 Portal Unii Europejskiej: http://europa.eu/eu-life/consumer-rights/index_pl.htm

 Portal: Konsumenckie ABC: www.konsumenckieabc.pl

 Europejskie Centrum Konsumenckie: www.konsument.gov

 Punkt Informacji Europejskiej Europe Direct – Rzeszów:

http://www.europedirect-rzeszow.pl

Przydatne publikacje:

 Dyrekcja Generalna Komisji Europejskiej ds. Zdrowia i Ochrony Konsumentów,

Jak czytać etykiety?, 2007 r.

 Urząd Ochrony Konkurencji i Konsumentów, Kupuj z głową – poradnik dla

gimnazjalistów, Warszawa, 2006 r.

 Urząd Ochrony Konkurencji i Konsumentów, Młodzi konsumenci i rynek –

poradnik dla szkół gimnazjalnych, Warszawa, 2009 r.

http://www.uokikg.gov.pl/
http://europa.eu/eu-life/consumer-rights/index_pl.htm
http://www.konsumenckieabc.pl/
http://www.konsument.gov/
http://www.europedirect-rzeszow.pl/

155

Załącznik 2 - Zadanie pt. „W gąszczu oznaczeń, czyli łamiemy kody”

Zadanie nr 2

W GĄSZCZU OZNACZEŃ, CZYLI „ŁAMIEMY” KODY.

Nauczyciel/nauczycielka dokonuje podziału uczniów i uczennic na zespoły. Wskazany

jest podział za pomocą kolorowych lub ponumerowanych kartek, aby zacieśnić

współpracę w całej grupie i uniknąć stałego podziału uczniów/uczennic z sąsiadujących

ze sobą ławek.

Poniższe elementy należy rozciąć wzdłuż linii tak, aby osobno były symbole oraz opisy

wskazujące ich znaczenie. Każdy zespół otrzymuje od prowadzącego/prowadzącej

komplet złożony z poniższych rozciętych elementów.

Zadaniem uczniów/uczennic będzie przyporządkowanie właściwych symboli do

opisanych znaczeń. Wskazane jest przymocowanie elementów poprzez naklejenie na

osobnej kartce – tak, aby efekty pracy były widoczne dla pozostałych i umożliwiły

prezentację.

Następnie grupy prezentują wyniki swoich prac. Dopuszcza się możliwość prezentacji

fragmentarycznych opracowań, tak aby zmobilizować do aktywnego udziału

w zajęciach, jak największą ilość uczestników/uczestniczek.

Reasumując realizację zadania nauczyciel/nauczycielka generuje dyskusję

nt. dostępności produktów zawierających wskazane oznaczenia w najbliższej okolicy.

156

Znak …….- wskazuje, że produkt

(najczęściej kosmetyk), ani jego

składniki nie były testowane na

zwierzętach.

Kosmetyki nie testowane na

zwierzętach mogą być też oznaczane

literami: "BWC" (Beauty Without

Cruelty - piękno bez okrucieństwa),

lub napisami Not Tested on Animals

(nie testowane na zwierzętach) czy

Animal Friendly (przyjazne

zwierzętom).

Symbol recyclingu - taką informację

znajdziemy na opakowaniach, które

podlegają ponownemu

wykorzystaniu. Umieszcza się je na

opakowaniach z tworzyw sztucznych

bądź aluminium.

Cyfra i napis, które towarzyszyć

mogą symbolowi oznaczają nazwę

surowca użytego do produkcji

opakowania.

Znak recyklingu. Opakowanie

zostało wyprodukowane z surowców

pochodzących z recyklingu, których

udział wynosi 65%.

157

Dbaj o czystość - znak informuje

o tym, aby dany produkt wrzucić do

kosza, nie zaśmiecać środowiska

naturalnego i w ten sposób dbać

o czystość swojego otoczenia.

Jeśli zaś w pobliżu znajdują się

osobne kosze na: papier, plastik

i szkło, możliwe jest częściowe

odzyskiwanie opakowań.

Ten znak występuje często na

opakowaniach obok symbolu

recyclingu.

Bezpieczny dla ozonu - produkty, na

których odnajdziemy taki symbol, są

bezpieczne dla powłoki ozonowej. Nie

zawierają niszczących ją gazów

powszechnie zwanych freonami.

Najczęściej występujące napisy na

tych symbolach to: ZONE FRIENDLY,

OZON FREUNDLICH, ohne FCKW, CFC

free.

Zielony punkt - informuje, że

producent wyrobu zadbał o to, co

stanie się z opakowaniem i że opłacił

odzyskanie materiału, z którego

wykonano opakowanie, zlecając to

specjalistycznej firmie.

158

Produkty gospodarstw

ekologicznych. Symbol (atest)

przyznany przez Polskie

Stowarzyszenie Producentów

Żywności Metodami Ekologicznymi.

Ecolabel, zwany też „Margerytką”

z 12 gwiazdkami. Alternatywa dla

państwowych znaków ekologicznych

krajów UE. Jest głównym oficjalnym

europejskim oznaczeniem

ekologicznym, przyznawanym

wyrobom spełniającym wyższe

normy środowiskowe.

Znak ostrzegający, że dany wyrób

(np. farby, baterie) zawiera

substancje toksyczne i że nie należy

wyrzucać go do odpadów domowych.

Symbol informuje, że towar nie jest

przeznaczony dla dzieci poniżej 3 lat.

159

Etykiety znajdujące się na

komputerach, monitorach

i klawiaturach.

Produkty bezpieczne dla środowiska i

dla człowieka. Aby sprzęt

komputerowy otrzymał taką etykietę,

musi spełniać następujące warunki:

niskie zużycie energii, minimalne

użycie chlorowanych i bromowanych

substancji opóźniających palenie się

oraz metali ciężkich, takich jak rtęć

i kadm, zaprojektowane do łatwej

rozbiórki i recyklingu – spełniające

wymogi ISO 14001 lub standardy

EMAS.

Inflammable (materiał łatwopalny)

- symbol informuje, że nie wolno

zbliżać produktu do ognia ani go

ogrzewać. Występuje na

opakowaniach dezodorantów

i innych produktów w aerozolu.

Etykieta energetyczna, informuje

o zapotrzebowaniu danego

urządzenia na prąd.

160

Ten znak oznacza, że opakowanie

jest biodegradowalne.

Pojemnik na makulaturę –

NIEBIESKI

Ten znak oznacza opakowanie

wielokrotnego użytku.

Bezpieczne (jako przeznaczone,

dedykowane) dla żywności -

oznakowanie opakowań, w których

można przenosić albo przechowywać

produkty żywnościowe.

Tak oznakowany produkt jest

zastrzeżony do selektywnej zbiórki

urządzeń elektrycznych

i elektronicznych tzw.

„elektrośmieci”.

161

„Euro-liść” od 2012 r. producenci

pakowanych produktów

ekologicznych, wytwarzanych na

terytorium Wspólnoty są

zobowiązani do umieszczania na

opakowaniach europejskie logo

żywności tzw. euro-liść. Obecność

znaku potwierdza, iż zakupiony

wyrób spełnia wymagania

rozporządzenia Unii Europejskiej

w sprawie rolnictwa

ekologicznego.

162

Załącznik 3 - Zadanie pt. „Wyginam śmiało opakowanie i sprawdzam co zjadam na

śniadanie”

ZADANIE NR 3

WYGINAM ŚMIAŁO OPAKOWANIE

I SPRAWDZAM CO ZJADAM NA ŚNIADANIE

Nauczyciel/nauczycielka rozdaje uczniom wydrukowane egzemplarze broszury

opracowanej przez Dyrekcję Generalną Komisji Europejskiej ds. Zdrowia i Ochrony

Konsumentów – Jak czytać etykiety? (możliwość pobrania wersji elektronicznej broszury

z EUBookShop: http://bookshop.europa.eu/pl/jak-czyta-etykiety-

pbND7707268/;pgid=y8dIS7GUWMdSR0EAlMEUUsWb0000VHwpJRgh;sid=qjWirjde-

kyij2bHmA88CVV751a83Ho9tEc=?CatalogCategoryID=YvgKABst.T8AAAEjI4cY4e5K).

Następnie wraz z uczniami omawia znaczenie informacji, zamieszczonych na

analizowanym opakowaniu.

W kolejnym etapie pracy, uczniowie i uczennice indywidualnie analizują dostępne w ich

otoczeniu opakowania/etykiety z posiłków (mogą być to opakowania po mleku

dystrybuowanym w szkole, opakowanie po batonikach lub oznaczenia z innych

przyniesionych przez uczniów/uczennice w tym dniu produktów lub też

opakowania/etykiety dostarczone przez prowadzącego/prowadzącą)

Następnie wybrane przez prowadzącego osoby, dokonują prezentacji swoich

obserwacji, na temat informacji zamieszczonych na etykiecie którą analizowali. (Forma

pracy: case study). Rozbudowana wersja zadania może zawierać dodatkowych element:

tzn. uczniowie mogą otrzymać od prowadzącego powycinane wcześniej fragmenty

opakowań i po opisie zawartości lub po oznaczeniach mogą podjąć próbę odgadnięcia

z jakiego produktu może być ta etykieta.

http://bookshop.europa.eu/pl/jak-czyta-etykiety-pbND7707268/;pgid=y8dIS7GUWMdSR0EAlMEUUsWb0000VHwpJRgh;sid=qjWirjde-kyij2bHmA88CVV751a83Ho9tEc=?CatalogCategoryID=YvgKABst.T8AAAEjI4cY4e5K
http://bookshop.europa.eu/pl/jak-czyta-etykiety-pbND7707268/;pgid=y8dIS7GUWMdSR0EAlMEUUsWb0000VHwpJRgh;sid=qjWirjde-kyij2bHmA88CVV751a83Ho9tEc=?CatalogCategoryID=YvgKABst.T8AAAEjI4cY4e5K
http://bookshop.europa.eu/pl/jak-czyta-etykiety-pbND7707268/;pgid=y8dIS7GUWMdSR0EAlMEUUsWb0000VHwpJRgh;sid=qjWirjde-kyij2bHmA88CVV751a83Ho9tEc=?CatalogCategoryID=YvgKABst.T8AAAEjI4cY4e5K

163

Załącznik 4 – Mini komiks

Zadanie nr 4 (wersja dla prowadzącego/prowadzącej)

Uczniowie w grupach tworzą historię związaną z prawami konsumenta omawianymi

podczas lekcji. Forma opracowania dowolna, jednak preferowany wariant to historyjka

obrazkowa (4-6 rysunków na jednej stronie A4) prezentująca prawa konsumenta.

Następnie poszczególne grupy prezentują swoje opracowania pozostałym,

Prowadzący/prowadząca komentuje poprawność założeń merytorycznych pod kątem

ich zgodności z faktycznie przysługującymi prawami konsumentów w dostępnie do

towarów i usług.

Ja sprzedałem dobre buty, to Pani

wina. Przecież w takich butach

nie chodzi się po deszcz, po

śniegu, w ciepłe dni i zbyt

zimne…..

I co z tego, że ro się rozkeliły,

przecież to buty

Proszę Pana! co mi Pan

sprzedał?

Te buty, niby włoskie,

a rozpadły się na pierwszym

spacerze….

164

Zadanie nr 4 (wersja dla uczniów/uczennic)

Waszym zadaniem jest opracowanie dokończenia rozpoczętej poniżej historii. Możecie

dorysować kolejne rysunki (maksymalnie 6) lub krótko opisać jakie prawa przysługują

klientce.

Następnie zaprezentujecie pozostałym kolegom i koleżankom przygotowaną historyjkę.

Ja sprzedałem dobre buty, to Pani

wina. Przecież w takich butach

nie chodzi się po deszcz, po

śniegu, w ciepłe dni i zbyt

zimne…..

I co z tego, że ro się rozkeliły,

przecież to buty

Proszę Pana! co mi

Pan sprzedał?

Te buty, niby włoskie,

a rozpadły się na

pierwszym spacerze….

165

Załącznik 5 - Krzyżówka

Krzyżówka – wersja dla prowadzącego/prowadzącej

1

E U R o P E J S K A

2

U S Ł U G A

3

R E K L A M A C J A

4 K O N S U M E N T

5

P R A W O

6

E T Y K I E T A

7 K O D

8 U N I I

9 R E K L A M A

10 C E

11 C E N A

12 T O W A R

1) Unia … - na „naszym” kontynencie

2) Może być kupowana lub zamawiana – podobnie jak towar

3) Przysługuje nam, gdy zakupiony produkt nie jest taki jak napisano na

opakowaniu lub jest wadliwy

4) Podobno to „Król rynku”

5) To nasze …. do dostępu do towarów i usług w całej Unii Europejskiej

6) Na produkcie = mówi nam np. o producencie, zawartość, składnikach

7) Może być tajny lub kreskowy

8) Nasza możliwość robienia zakupów dotyczy nie tylko naszego województwa czy

kraju ale całej …..

9) Podobno to „dźwignia” handlu, a wprowadzająca w błąd jest zabroniona

10) Ten znak to „pieczątka” producenta, że dany towar spełnia unijne normy

11) Na metce

12) Na półce w sklepie lub w witrynie

166

Krzyżówka – wersja dla uczniów/uczennic

1

2

3

4

5

6

7

8

9

10

11

12

1) Unia … - na „naszym” kontynencie

2) Może być kupowana lub zamawiana – podobnie jak towar

3) Przysługuje nam, gdy zakupiony produkt nie jest taki jak napisano na

opakowaniu lub jest wadliwy

4) Podobno to „Król rynku”

5) To nasze …. do dostępu do towarów i usług w całej Unii Europejskiej

6) Na produkcie = mówi nam np. o producencie, zawartość, składnikach

7) Może być tajny lub kreskowy

8) Nasza możliwość robienia zakupów dotyczy nie tylko naszego województwa czy

kraju ale całej …..

9) Podobno to „dźwignia” handlu, a wprowadzająca w błąd jest zabroniona

10) Ten znak to „pieczątka” producenta, że dany towar spełnia unijne normy

11) Na metce

12) Na półce w sklepie lub w witrynie

167

SCENARIUSZ LEKCJI 6

 Opis

TEMAT LEKCJI:

Prawo dostępu do towarów i usług w państwach

członkowskich Unii Europejskiej. Młody konsument

na europejskim rynku towarów i usług.

AUTORKA: Iwona Serafin, email: iserafin@wsiz.rzeszow.pl

GRUPA DOCELOWA: Uczniowie i uczennice szkoły ponadgimnazjalnej

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Elementy wykładu, prezentacja, pogadanka, dyskusja,
praca w grupach, praca indywidualna

FORMY PRACY

Praca indywidualna, praca w grupach z wykorzystaniem
nauczania przez współpracę, prezentacja uzyskanych
umiejętności, analiza przypadku, gra planszowa

ŚRODKI DYDAKTYCZNE:

Projektor multimedialny, ekran, rzutnik, arkusze papieru,
mazaki, magnesy lub pineski, klej, karteczki do losowania
grup, zestawy do realizacji gry

CEL OGÓLNY:

Uświadomienie uczniom/uczennicom:
 znaczenia i roli praw wynikających ze swobodnego
dostępu do towarów i usług w Unii Europejskiej;

 znaczenia kreowania pozytywnych postaw wśród
młodych konsumentów;

 teoretycznych i praktycznych aspektów
funkcjonowania prawa ochrony konsumentów na
rynku europejskim i na terenie województwa
podkarpackiego.

CELE SZCZEGÓŁOWE:

Po realizacji lekcji uczniowie/uczennice powinni/
powinne:

 umieć wyjaśnić podstawowe pojęcia związane
z funkcjonowaniem rynku towarów i usług;

 znać i rozumieć podstawowe pojęcia związane
z funkcjonowaniem wspólnego rynku towarów
i usług;

 w wyniku kształcenia uczeń/uczenia
nabywa/doskonali umiejętności: zabierania głosu
w dyskusji, prezentowania swojego stanowiska,
współpracy w grupie.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność ucznia/uczennicy na lekcji;
 poprawność wykonywania zadań;
 aktywność pracy w grupie.

mailto:iserafin@wsiz.rzeszow.pl

168

ETA

PY
PROCEDURA UWAGI METODYCZNE INNE UWAGI

I 1. Nauczyciel/nauczycielka wprowadza

do zajęć; zadaje pytania

uczniom/uczennicom: związane

z funkcjonowaniem rynku towarów

i usług w krajach Unii Europejskiej:

 Czy ktoś spośród

uczniów/uczennic dokonywał

zakupów podczas pobytu na

wakacjach lub feriach w innym

państwie UE?

 Czy spotkał się z jakimś

ograniczeniami/barierami

w dokonywaniu zakupów, lub był

świadkiem takich sytuacji

w województwie podkarpackim,

gdy ktoś robił zakupy?

2. Nauczyciel/nauczycielka prezentuje

założenia funkcjonowania wspólnego

rynku towarów i usług oraz prawa

obywateli Unii Europejskiej do

dokonywania zakupów oraz

korzystania z usług dostępnych

w państwach członkowskich UE – ze

szczególnym uwzględnieniem

kontekstu województwa

podkarpackiego.

3. Nauczyciel/nauczycielka dokonuje

podziału uczniów na 4 grupy

(z wykorzystaniem kolorowych lub

ponumerowanych kartek). Następnie

każdej z grup rozdaje arkusze papieru

oraz markery. Uczniowie i uczennice

wypisują znane im prawa dotyczące

zakupów. Po wykonaniu ćwiczenia

przedstawiciele grup zawieszają

zapisane arkusze na tablicy

Elementy

wykładu,

pogadanka/

dyskusja/

studium

przypadków

podanych przez

uczniów/

uczennice

Elementy

wykładu

Praca w grupach

Prezentacja

wyników pracy

poszczególnych

Załącznik 1

Prezentacja

multimedialna

pt. Młody

konsument na

europejskim

rynku towarów

i usług - PG49

49 Załącznik 1 - Prezentacja pt. „Młody konsument na europejskim rynku towarów i usług - PG” dostępna

w oddzielnym pliku

169

i prezentują przygotowane

rozwiązanie.

4. Nauczyciel/nauczycielka ewentualnie

uzupełnia brakujące informacje,

podsumowuje pracę

uczniów/uczennic korzystając

z prezentacji multimedialnej

wyświetla rozwiązanie zadania

5. Nauczyciel/nauczycielka podejmuje

dyskusję z uczniami/uczennicami

dotyczącą znaczenia swobodnego

dostępu do towarów i usług .

6. Nauczyciel/nauczycielka przedstawia

instytucje do których mogą zwrócić

się młodzi Europejczycy w przypadku

problemów w realizacji prawa

dostępu do towarów i usług.

7. Nauczyciel/nauczycielka w ramach

pracy własnej ucznia/uczennicy lub

grupy uczniów/uczennic rozdaje

wydrukowane i pocięte oznaczenia

wraz z tłumaczeniami. Zadaniem

uczniów/uczennic jest wskazanie na

których produktach w najbliższym

otoczeniu można znaleźć wskazane

symbole.

8. Nauczyciel/nauczycielka dzieli

uczniów/uczennice na grupy –

łącznie powinno powstać 4 zespoły.

Prowadzący/prowadząca

przygotowuje zestawy haseł do

rozlosowania oraz ustala kolejność

prezentacji zespołów.

Prowadzący/prowadząca dokonuje

podsumowanie definiowanych w ten

sposób haseł.

9. Nauczyciel/nauczycielka w ramach

pracy własnej ucznia/uczennicy

rozdaje egzemplarze zadania – tekst

do analizy. Uczniowie/uczennice

czytają tekst i dopasowują poznane

grup

Dyskusja

Elementy

wykładu

Praca własna

ucznia, pogadanka

Praca własna

ucznia/praca

w grupach

Praca własna

ucznia/uczennicy

Załącznik nr 2

– Zadanie pt.

„Nic co

bezpieczne

i zdrowe nie jest

mi obce”

Załącznik nr 3

– „K… jak

konsumenckie

kalambury”

Załącznik nr 4

– Tekst do

analizy

170

podczas lekcji hasła do sytuacji

opisanych w tekście. Następnie

prowadzący/prowadząca dokonuje

podsumowania wyników pracy

własnej uczniów/uczennic. Wskazuje

uczestnikom prawidłowe rozwiązanie

II 1. Nauczyciel/nauczycielka

podsumowuje lekcję, poprzez

dyskusję i rozmowę z uczniami/

uczennicami Przykłady pytań, jakie

może zadać nauczyciel/nauczycielka:

1. Zdefiniuj co oznacza słowo

reklamacja? 2. Podaj przykład

przysługującego ci jako

konsumentowi prawa? 3. Co

najbardziej uczniów/uczennice

zainteresowało? 4. Jakie elementy

przeprowadzonej lekcji były

najatrakcyjniejsze?

2. Zostaje dokonana ocena pracy

uczniów/uczennic przez

nauczyciela/nauczycielkę podczas

lekcji, przekazanie wskazówek

dotyczących doskonalenia

umiejętności.

Wykaz załączników:

 Załącznik 1 - Prezentacja multimedialna pt. Młody konsument na europejskim

rynku towarów i usług – PG (dostępna w osobnym pliku)

 Załącznik 2 – Zadanie pt. „Nic co bezpieczne i zdrowe nie jest mi obce”

 Załącznik 3 - „K… jak konsumenckie kalambury”

 Załącznik 4 – Tekst do analizy

171

Źródła internetowe przydatne dla prowadzącego/prowadzącej:

 Urząd Ochrony Konkurencji i Konsumenta: www.uokikg.gov.pl

 Portal Unii Europejskiej: http://europa.eu/eu-life/consumer-rights/index_pl.htm

 Portal: Konsumenckie ABC: www.konsumenckieabc.pl

 Europejskie Centrum Konsumenckie: www.konsument.gov

 Punkt Informacji Europejskiej Europe Direct – Rzeszów:

http://www.europedirect-rzeszow.pl

 Informacja nt. oznaczeń na produktach: http://www.eko-sztuka-

pakowania.pl/eko_znaki.htm

Przydatne publikacje:

 Komisja Europejska, Swobodny przepływ Towarów. Przewodnik stosowania

postanowień traktatowych regulujących swobodny przepływ towarów:

http://ec.europa.eu/enterprise/policies/single-market-

goods/files/goods/docs/art34-36/new_guide_pl.pdf

 Dyrekcja Generalna Komisji Europejskiej ds. Zdrowia i Ochrony Konsumentów,

Jak czytać etykiety?, 2007 r.

 Urząd Ochrony Konkurencji i Konsumentów, Kupuj z głową – poradnik dla

gimnazjalistów, Warszawa, 2006 r.

 Urząd Ochrony Konkurencji i Konsumentów, Młodzi konsumenci i rynek –

poradnik dla szkół gimnazjalnych, Warszawa, 2009 r.

http://www.uokikg.gov.pl/
http://europa.eu/eu-life/consumer-rights/index_pl.htm
http://www.konsumenckieabc.pl/
http://www.konsument.gov/
http://www.europedirect-rzeszow.pl/
http://www.eko-sztuka-pakowania.pl/eko_znaki.htm
http://www.eko-sztuka-pakowania.pl/eko_znaki.htm
http://ec.europa.eu/enterprise/policies/single-market-goods/files/goods/docs/art34-36/new_guide_pl.pdf
http://ec.europa.eu/enterprise/policies/single-market-goods/files/goods/docs/art34-36/new_guide_pl.pdf

172

Załącznik 2 – Zadanie pt. „Nic co bezpieczne i zdrowe nie jest mi obce”

Zadanie nr 2

NIC CO BEZPIECZNE I ZDROWE NIE JEST MI OBCE

Nauczyciel/nauczycielka dokonuje podziału uczniów i uczennic na zespoły. Wskazany

jest podział za pomocą kolorowych lub ponumerowanych kartek, aby zacieśnić

współpracę w całej grupie i uniknąć stałego podziału uczniów/uczennic z sąsiadujących

ze sobą ławek.

Każdy z zespołów otrzymuje 3-4 oznaczenia – symbole. Prowadzący/prowadząca może

w uwzględnić wariant podpowiedzi i rozdać zestawy uzupełnione o opisy znaczenia

poszczególnych symboli.

Zadaniem uczniów/uczennic będzie wskazanie po 3-4 produkty do KAŻDEGO

otrzymanego symbolu. Wskazane jest, aby uczniowie podawali produkty z najbliższego

otoczenia, aby utrwalić w nich świadomość znaczenia ww. oznaczeń i umiejętności

weryfikacji nabywanych towarów i usług.

Następnie grupy prezentują wyniki swoich prac. Dopuszcza się możliwość prezentacji

fragmentarycznych opracowań, tak aby zmobilizować do aktywnego udziału

w zajęciach, jak największą ilość uczestników/uczestniczek.

Reasumując realizację zadania nauczyciel/nauczycielka generuje dyskusję

nt. dostępności produktów zawierających wskazane oznaczenia w najbliższej okolicy.

173

Arkusze do wycięcia:

Znak …….- wskazuje, że produkt (najczęściej

kosmetyk), ani jego składniki nie były

testowane na zwierzętach.

Kosmetyki nie testowane na zwierzętach

mogą być też oznaczane literami: „BWC”

(Beauty Without Cruelty – piękno bez

okrucieństwa), lub napisami Not Tested on

Animals (nie testowane na zwierzętach) czy

Animal Friendly (przyjazne zwierzętom).

Symbol recyclingu – taką informację

znajdziemy na opakowaniach, które

podlegają ponownemu wykorzystaniu.

Umieszcza się je na opakowaniach

z tworzyw sztucznych bądź aluminium.

Cyfra i napis, które towarzyszyć mogą

symbolowi oznaczają nazwę surowca

użytego do produkcji opakowania.

Znak recyklingu. Opakowanie zostało

wyprodukowane z surowców pochodzących

z recyklingu, których udział wynosi 65%.

174

Arkusze do wycięcia:

Dbaj o czystość - znak informuje o tym, aby

dany produkt wrzucić do kosza, nie

zaśmiecać środowiska naturalnego i w ten

sposób dbać o czystość swojego otoczenia.

Jeśli zaś w pobliżu znajdują się osobne

kosze na: papier, plastik i szkło, możliwe

jest częściowe odzyskiwanie opakowań.

Ten znak występuje często na

opakowaniach obok symbolu recyclingu.

Bezpieczny dla ozonu - produkty, na

których odnajdziemy taki symbol, są

bezpieczne dla powłoki ozonowej. Nie

zawierają niszczących ją gazów

powszechnie zwanych freonami. Najczęściej

występujące napisy na tych symbolach to:

ZONE FRIENDLY, OZON FREUNDLICH, ohne

FCKW, CFC free.

Zielony punkt - informuje, że producent

wyrobu zadbał o to, co stanie się

z opakowaniem i że opłacił odzyskanie

materiału, z którego wykonano

opakowanie, zlecając to specjalistycznej

firmie.

175

Arkusze do wycięcia:

Produkty gospodarstw ekologicznych.

Symbol (atest) przyznany przez Polskie

Stowarzyszenie Producentów Żywności

Metodami Ekologicznymi.

Ecolabel, zwany też „Margerytką” z 12

gwiazdkami. Alternatywa dla państwowych

znaków ekologicznych krajów UE. Jest

głównym oficjalnym europejskim

oznaczeniem ekologicznym, przyznawanym

wyrobom spełniającym wyższe normy

środowiskowe.

Znak ostrzegający, że dany wyrób

(np. farby, baterie) zawiera substancje

toksyczne i że nie należy wyrzucać go do

odpadów domowych.

176

Arkusze do wycięcia:

Etykiety znajdujące się na komputerach,

monitorach i klawiaturach.

Produkty bezpieczne dla środowiska i dla

człowieka. Aby sprzęt komputerowy

otrzymał taką etykietę, musi spełniać

następujące warunki: niskie zużycie energii,

minimalne użycie chlorowanych

i bromowanych substancji opóźniających

palenie się oraz metali ciężkich, takich jak

rtęć i kadm, zaprojektowane do łatwej

rozbiórki i recyklingu – spełniające wymogi

ISO 14001 lub standardy EMAS.

Symbol informuje, że towar nie jest

przeznaczony dla dzieci poniżej 3 lat.

Inflammable (materiał łatwopalny) -

symbol informuje, że nie wolno zbliżać

produktu do ognia ani go ogrzewać.

Występuje na opakowaniach dezodorantów

i innych produktów w aerozolu.

177

Arkusze do wycięcia:

Ten znak oznacza opakowanie

wielokrotnego użytku.

„Euro-liść” od 2012 r. producenci

pakowanych produktów ekologicznych,

wytwarzanych na terytorium Wspólnoty,

musza umieszczać na opakowaniach

europejskie logo żywności tzw. euro-liść.

Obecność znaku potwierdza, iż

zakupiony wyrób spełnia wymagania

rozporządzenia Unii Europejskiej

w sprawie rolnictwa ekologicznego.

Bezpieczne (jako przeznaczone,

dedykowane) dla żywności -

oznakowanie opakowań, w których

można przenosić albo przechowywać

produkty żywnościowe.

178

Załącznik 3 - „K… jak konsumenckie kalambury”

Zadanie nr 3

„K… jak konsumenckie kalambury”

Prowadzący/prowadząca zajęcia dzieli uczniów/uczennice na 4 drużyny. Zespoły

kolejno (zgodnie z kolejnością wskazaną przez prowadzącego/prowadzącą) delegują

kolejno swoich reprezentantów/reprezentantki. Uczeń/uczennica który/która dokonuje

prezentacji losuje hasło z puli przygotowanej przez nauczyciela/nauczycielka. Następnie

naprowadza słownie swoją drużynę na rozwiązanie. Uwaga! Nie można użyć wprost

wylosowanego określenia. Jeśli w czasie wskazanym przez

prowadzącego/prowadzącą drużyna prezentującego się ucznia nie odgadnie hasła,

prawo do zgadywania przysługuje wszystkim zespołom. Wygrywa drużyna, która

otrzyma największą ilość punktów – kartę obserwacji wyników zespołów prowadzi

nauczyciel/nauczycielka.

179

HASŁA DO LOSOWANIA:

1. KONSUMENT

2. TOWAR

3. USŁUGA

4. UNIA EUROPEJSKA

5. PROMOCJA

6. REKLAMA

7. REKLAMACJA

8.
DYSKRYMINACJA

CENOWA

9.
WSPÓLNY RYNEK UNII

EUROPEJSKIEJ

10.
OŚRODEK EUROPE

DIRECT W RZESZOWIE

180

11.

EUROPEJSKIE

CENTRUM

KONSUMENCKIE

12. ETYKIETA

13.

URZĄD OCHRONY

KONKURENCJI

I KONSUMENTA

14.
SWOBODNY

PRZEPŁYW TOWARÓW

15.
SWOBODA

PRZEPŁYWU USŁUG

16. OZNACZENIE CE

181

Zadanie nr 4

„Teoria w praktyce, czyli analiza tekstu”

Prowadzący/prowadząca zajęcia rozdaje każdemu uczniowi/uczennicy tekst źródłowy:
Publikacja „Jestem świadomym konsumentem - projektowanie lekcji poświęconych
edukacji konsumenckiej młodzieży. Materiały szkoleniowe”, Urząd Ochrony Konkurencji
i Konsumenta, Warszawa. 2009, s. 16.
http://www.uokik.gov.pl/moje_konsumenckie_abc.php#faq777

Zadaniem uczniów/uczennic jest dopasowanie poznanych podczas lekcji haseł do
sytuacji opisanych w tekście.
Przykładowe hasła do dopasowania: reklamacja, gwarancja, promocja, konsument,
promocja, reklama, prawa konsumenta, swoboda przepływu usług i towarów.

http://www.uokik.gov.pl/moje_konsumenckie_abc.php#faq777

182

O przygodach młodego klienta50

Wstałam rano i stwierdziłam, że dzień jest w sam raz na pójście na zakupy. Słońca zero,

w kinach nic nie grają, a Anka mówiła, że też ma ochotę wyskoczyć do centrum

handlowego.

Zadzwoniłam do niej i umówiłyśmy się o 12:00 na miejscu, przy głównym wejściu. Kiedy

weszłyśmy do środka, to od razu poczułam zapach z pizzerii. Mimo że było jeszcze

wcześnie, poczułam, że jestem strasznie głodna, bo zapomniałam zjeść śniadania. Anka

z trudem dała się namówić na przekąskę, bo ona była mądrzejsza i zjadła przed wyjściem.

Zamówiłam 2 kawałki pizzy: 1 – peperoni i 1 – hawajskiej, oprócz tego colę, a Anka

postanowiła zjeść sałatkę. Po jakimś czasie kelnerka przyniosła zamówienie i okazało się,

że mamy 4 kawałki pizzy i 2 sałatki oraz 2 cole. Powiedziałam pani kelnerce, że to

stanowczo za dużo i że nie zamawiałyśmy obie pizzy, sałatek i coli, a na to pani zaczęła na

mnie strasznie krzyczeć, że jej ciemnotę wciskam, że jak mnie nie stać, to powinnam jeść

w domu i że sałatkę i colę to jeszcze przyjmie z powrotem, ale pizzy już nie, bo nikt potem

nie zje zimnej. Wobec tego mam zapłacić z 4 kawałki pizzy. Nie miałam nastroju do kłótni,

przecież przed nami były jeszcze zakupy, wobec tego grzecznie zapłaciłam., ale zjeść tego

wszystkiego już nie dałam rady. I tak byłam już „w plecy” 20 zł.

Po średnio udanym, wczesnym obiedzie postanowiłyśmy zanurzyć się w zapachach,

tj. odwiedzić perfumerię. Weszłyśmy do środka i jak wariatki zaczęłyśmy wąchać wszystkie

perfumy, oczywiście te najdroższe i najmodniejsze. Anka od razu znalazła wodę dla siebie,

ale ja długo szukałam, aż w końcu też coś wybrałam. Drogie to było jak diabli, ale przecież

dostałam tę kasę od taty na osiemnastkę i postanowiłam, że raz będę kobietą ekskluzywną.

Kiedy już powąchałyśmy dosłownie wszystko i zrobiło mi się prawie niedobrze,

przeszłyśmy do kasy. Tam na ladzie stały jeszcze inne perfumy, no to postanowiłam, stojąc

w kolejce, je powąchać. Stałyśmy i stałyśmy z Anką w tej kolejce, choć przed nami na

początku były tylko 3 osoby, ale kiedy już zakończyłam wąchanie, zauważyłam, że pani

ekspedientka nas kompletnie ignoruje i obsługuje panie i panów, którzy stoją za nami,

a my jesteśmy jakby powietrzem. W końcu usiłowałam dać pani znać, że ja tu też stoję, na

co ona na mnie tak spojrzała, jakby się mnie brzydziła – po prostu jak bym śmierdziała.

W końcu z miną, którą trudno opisać raczyła się do mnie odezwać:

- Czy jak zwykle tylko wąchasz i robisz sztuczny tłok, czy może stać Cię na jakiś zakup?

Powiem, że zdębiałam, przecież ja tej pani nic nie zrobiłam, chciałam, tak jak każdy inny

klient, kupić kosmetyk, a tu taka odzywka! W dodatku mówiła do mnie na Ty, a ja już

jestem przecież dorosła i użyła słów „jak zwykle”, a ja jeszcze nigdy w tym sklepie nie

byłam, to niby skąd „jak zwykle”. Ale jeszcze wciąż miałam nadzieję na udany dzień i poza

50 Tekst pochodzi z publikacji „Jestem świadomym konsumentem - projektowanie lekcji poświęconych

edukacji konsumenckiej młodzieży. Materiały szkoleniowe”, Urząd Ochrony Konkurencji i Konsumenta,

Warszawa. 2009, s. 16.

Dostęp on-line z dnia 16.04.2013 r.: http://www.uokik.gov.pl/moje_konsumenckie_abc.php#faq777

http://www.uokik.gov.pl/moje_konsumenckie_abc.php#faq777

183

tym nie umiem się kłócić ze starszymi, to grzecznie podałam perfumy tej pani, żeby za nie

zapłacić, nic się nie odzywając. Ona jeszcze mnie zapytała:

- Czy Ty wiesz, ile to kosztuje?

No to powiedziałam, że wiem i dałam prawie odliczoną kwotę. Zapłaciłam i wyszłyśmy ze

sklepu.

Powiem, że było nam po prostu przykro, bo nie my jedne wąchałyśmy perfumy, a przecież

chciałyśmy i kupiłyśmy coś zarówno ja, jak i Anka.

Potem Anka musiała jeszcze kupić baterie do pilota, to poszłyśmy do sklepu ze sprzętem

elektronicznym. Kupiła te baterie i pojechałyśmy do niej obejrzeć film na DVD. Anka

włożyła baterie do pilota i próbowała włączyć telewizor, a tu nic, nie działa. Już się

wystraszyłyśmy, że się popsuł nowy LCD rodziców Anki, że znowu będzie na nią, ale wtedy

ja genialnie postanowiłam sprawdzić, czy to jest sprawa telewizora, czy może coś

z pilotem. No i miałam rację, baterie nie działały, tzn., że w sklepie sprzedali nam stare.

Wtedy się wściekłam, bo pomyślałam, że chyba jakieś fatum nad naszymi dzisiejszymi

zakupami ciąży. A jak się wścieknę, to dostaję takiego powera, że nosi mnie metr nad

ziemią. Wyrwałam Ance te baterie i postanowiłam natychmiast wrócić do sklepu,

w którym je kupiłyśmy, aby nam je wymienili. Na szczęście Anka nie wyrzuciła paragonu.

Weszłam jak burza do sklepu i mówię – zresztą temu samemu sprzedawcy, co nas godzinę

wcześniej obsługiwał, jaka sprawa. A on na to, że taki towar nie podlega reklamacji, bo

mogłyśmy sobie wymienić baterie na stare i zwrócić je do sklepu, żeby wyłudzić pieniądze.

No rzeczywiście, majątek byśmy zbiły na tych bateriach! Ale jak tu gadać z takim facetem,

który jest starszy, mówi, że ma rację, bredzi coś o jakichś ustawach!?

No to kupiłyśmy następne baterie i każda wróciła już do swojego domu, bo odechciało nam

się filmów, spotkań i babskich pogaduszek – po prostu uwielbiam zakupy!!!

Ale to jeszcze nie koniec. Kiedy wróciłam do domu, okazało się, że mama zostawiła mi

kartkę z poleceniem, że mam zanieść do sklepu buty, które tydzień temu razem kupiłyśmy

na wyprzedaży, bo przecież zaraz po założeniu ich na nogi w lewym odkleiła się podeszwa.

Pomyślałam sobie, że teraz to już na pewno się uda, bo przecież nie mogę mieć cały dzień

pecha. Poszłam do sklepu, na szczęście był niedaleko domu, pokazałam panu sprzedawcy

buty i powiedziałam, że chcę je zwrócić, bo się rozkleiła podeszwa, jak tylko je założyłam

na nogi. Miałam paragon, który panu pokazałam, a on mi na to, że skoro kupiłam buty na

przecenie, bo pamięta, że te były przecenione, to zrobiłam to na własne ryzyko i on nie

przyjmie tych butów. Cóż miałam zrobić, wróciłam do domu i czekałam na mamę, żeby jej

przekazać kolejną „radosną” nowinę!

184

SCENARIUSZ LEKCJI 7
 Opis

TEMAT LEKCJI: Prawo dostępu do opieki zdrowotnej

AUTORKA: Natalia Białek, email: nbialek@wsiz.rzeszow.pl

GRUPA ODBIORCÓW Uczniowie i uczennice szkoły podstawowej

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Elementy wykładu, prezentacja, pogadanka, dyskusja,
praca w grupach

FORMY PRACY:

praca w grupach z wykorzystaniem nauczania przez
współpracę, prezentacja uzyskanych umiejętności,
analiza przypadku

ŚRODKI DYDAKTYCZNE:

Projektor multimedialny, ekran, rzutnik, karteczki
samoprzylepne, arkusz w kształcie koła, arkusze papieru,
mazaki, magnesy lub pineski, klej, karteczki do losowania
grup

CEL OGÓLNY:

Uświadomienie uczniom/uczennicom:
 znaczenia i roli praw wynikających z dostępu do
opieki zdrowotnej;

 istnienia problemu w dostępie do opieki zdrowotnej;
 teoretycznych i praktycznych aspektów
funkcjonowania prawa dostępu do opieki zdrowotnej
z uwzględnieniem możliwości jakie w tym zakresie
stwarza Unia Europejska.

CELE SZCZEGÓŁOWE

Po realizacji lekcji uczniowie/uczennice powinni/
powinny:

 umieć wyjaśnić podstawowe pojęcia związane
z prawem dostępu do opieki zdrowotnej;

 znać i rozumieć podstawowe pojęcia związane
z prawem dostępu do opieki zdrowotnej;

 w wyniku kształcenia uczeń/uczennica
nabywa/doskonali umiejętności: zabierania głosu
w dyskusji, prezentowania swojego stanowiska,
współpracy w grupie.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność ucznia/uczennicy na lekcji;
 poprawność wykonywania zadań;
 aktywność pracy w grupie.

mailto:nbialek@wsiz.rzeszow.pl

185

ETAPY PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka rozpoczyna

zajęcia od odegrania krótkiej scenki,

w której delikatnie, z wyczuciem

symuluje złe samopoczucie

i obserwuje reakcje uczniów

i uczennic:

 Czy potrafią odpowiednio

zareagować?

 Jakie działania podejmują?

 Jak się zachowują?

 Czy wiedzą od czego rozpocząć

pomoc, o co zapytać?

Wariant alternatywny – zamiast

proponowanej scenki rozmowa

o tym jak uczniowie/uczennice by

się zachowali w sytuacji, gdyby ktoś

z ich najbliższego grona gorzej się

poczuł.

2. Nauczyciel/nauczycielka analizuje

zachowania uczniów i uczennic

a następnie próbuje skłonić ich do

dyskusji jak powinni się zachować?

Odegranie

scenki

Wprowadzenie

do dyskusji

Próba wskazania

przez dzieci

właściwych

zachowań stanowi

wprowadzenie do II

fazy zajęć

II 1. Nauczyciel/nauczycielka wprowadza

do zajęć poprzez zadawanie uczniom

i uczennicom pytań:

 Kto zna numery alarmowe?

 Czy ktoś kiedykolwiek z nich

korzystał?

2. Nauczyciel/nauczycielka prezentuje

najważniejsze informacje na temat

numeru 112.

Dyskusja

Elementy

wykładu

Załącznik 1

Prezentacja

multimedialna pt.

„Numer 112”51

Wykaz źródeł do

przygotowania się

do wykładu poniżej

niniejszego

scenariusza

51 Załącznik 1 - Prezentacja pt. „Numer 112” dostępna w oddzielnym pliku

186

3. Nauczyciel/nauczycielka dokonuje

podziału uczniów i uczennic na grupy

5-osobowe (przy wykorzystaniu

kolorowych karteczek). Następnie

każda z grup otrzymuje zestaw

pomieszanych wycinków

z sytuacjami, w których można

dzwonić pod numer 112 oraz

z sytuacjami, kiedy nie powinniśmy

dzwonić. Uczniowie i uczennice

otrzymują także dwa arkusze

papieru, gdzie na jednym przyklejają

wycinki, kiedy ich zdaniem należy

skorzystać z numeru 112, a na

drugim arkuszu, kiedy jest to

zabronione.

4. Po wykonaniu ćwiczenia

nauczyciel/nauczycielka czyta po

kolei wszystkie sytuacje i każdą

z grup, która udzieliła poprawnej

odpowiedzi nagradza karteczką

z numerem 112. Wygrywa grupa,

która zbierze najwięcej takich

karteczek.

5. W razie jakichkolwiek wątpliwości

lub pytań dzieci,

nauczyciel/nauczycielka udziela

odpowiedzi i wyjaśnień. Ponadto,

porusza dodatkowe kwestie

dotyczące tego: co w sytuacji, gdy

dzwoni kilka osób na numer 112

i informuje o tym samym zdarzeniu,

co może się wydarzyć kiedy bez

potrzeby nadużywamy numeru 112,

itd.

Praca

w grupach

Prezentacja

wyników prac

poszczególnych

grup

Pytania

Załącznik 2

Zadanie pt.

„Dzwonić czy nie

dzwonić?”

187

III 1. Nauczyciel/nauczycielka odtwarza

zapis rozmowy 3-letniego Krystiana,

który uratował życie swojej mamy

dzwoniąc pod numer 112.

Uświadomienie dzieciom, że nie

należy się obawiać dzwonienia pod

numer 112 w poważnych sytuacjach.

2. Nauczyciel/nauczycielka podejmuje

dyskusję z uczniami/uczennicami na

temat tego, jakie najważniejsze

informacje powinna podać osoba

dzwoniąca na numer 112?

W sytuacji, gdy dany uczeń lub

uczennica nie znają podstawowych

informacji jak np. adres

zamieszkania, warto zadać pracę

domową, polegającą na tym, aby

dziecko znało wszystkie

podstawowe informacje potrzebne

do wezwania pomocy.

Analiza zachowania Krystiana, czy

poprawnie udzielił wszystkie

odpowiedzi, co powinniśmy wiedzieć

dzwoniąc pod numer 112?

3. Prezentacja przez nauczyciela/

nauczycielkę piosenek promujących

korzystanie z numeru 112. Podczas

piosenki dzieci mogą wstać, rozluźnić

się , poruszać, zatańczyć.

Prezentacja

rozmowy

telefonicznej

Krystiana

z operatorem

Dyskusja

Odtworzenie

piosenki

Załącznik 1

Prezentacja

multimedialna pt.

„Numer 112”52

(slajd 11)

Załącznik 1

Prezentacja

multimedialna pt.

„Numer 112”53

(slajd 12)

Załącznik 1

Prezentacja

multimedialna pt.

„Numer 112”54

(slajd 13)

IV 1. Na zakończenie zajęć

nauczyciel/nauczycielka

przeprowadza z uczniami

/uczennicami quiz podsumowujący

Praca

w grupach

Załącznik 1

Prezentacja

multimedialna pt.

„Numer 112”55

52 Załącznik 1 - Prezentacja pt. „Numer 112” dostępna w oddzielnym pliku
53 Załącznik 1 - Prezentacja pt. „Numer 112” dostępna w oddzielnym pliku
54 Załącznik 1 - Prezentacja pt. „Numer 112” dostępna w oddzielnym pliku
55 Załącznik 1 - Prezentacja pt. „Numer 112” dostępna w oddzielnym pliku

188

dotychczas zdobytą wiedzę.

Uczniowie/uczennice są podzieleni

na te same grupy, które były we

wcześniejszym zadaniu w grupach.

Po przeczytaniu pytania przez

nauczyciela/nauczycielkę mają 5

sekund na podniesienie tabliczki

z odpowiedzią A,B,C. Każda grupa za

poprawną odpowiedź otrzymuje

karteczkę z numerem 112.

2. Nauczyciel/ nauczycielka ogłasza,

która grupa jest najlepiej

przygotowana do korzystania

z numeru 112, podliczając ilość

zdobytych karteczek z numerem 112.

3. Przedstawienie zdjęć dzieci oraz

znanych miejsc europejskich,

w których promowany jest numer

112.

4. Zadanie pracy domowej

uczniom/uczennicom polegającej na

pokolorowaniu obrazka

stanowiącego załącznik 3 oraz

dopisaniu numerów telefonów

odpowiadającym poszczególnym

służbom ratunkowym.

Pogadanka

Praca własna

ucznia/

uczennicy

(slajdy 14-34)

Załącznik 1

Prezentacja

multimedialna

pt. „Numer 112”56

(slajdy 35-36)

Załącznik 3

Kolorowanka

Wykaz załączników:

 Załącznik 1 – Prezentacja multimedialna pt. „Numer 112” (dostępna w osobnym

pliku)

 Załącznik 2 – Zadanie pt. „Dzwonić czy nie dzwonić?”

 Załącznik 3 – Kolorowanka (możliwość pobrania ze strony:

https://ec.europa.eu/digital-agenda/sites/digital-agenda/files/kids_color.pdf)

56 Załącznik 1 - Prezentacja pt. „Numer 112” dostępna w oddzielnym pliku

https://ec.europa.eu/digital-agenda/sites/digital-agenda/files/kids_color.pdf

189

Źródła internetowe oraz inne materiały przydatne dla prowadzącego/

prowadzącej:

 Fundacja numeru 112: http://www.112foundation.eu/view/en/index.html

 Europejski Numer Alarmowy 112: http://112.gov.pl/

 Manneken Pis: http://www.ilotsacre.be/images/virtualvisit/manneken_pis.htm

 Informacja na temat Krystiana: http://www.rmf24.pl/fakty/polska/news-

bohaterski-trzylatek-uratowal-zycie-swojej-mamie,nId,189138

 3-letnie dziecko zadzwoniło z komórki po pomoc, Ekspres ilustrowany, nr

249/2007:

Źródło: Express ilustrowany, nr 249/2007, 24.10.2007

http://www.112foundation.eu/view/en/index.html
http://112.gov.pl/
http://www.ilotsacre.be/images/virtualvisit/manneken_pis.htm
http://www.rmf24.pl/fakty/polska/news-bohaterski-trzylatek-uratowal-zycie-swojej-mamie,nId,189138
http://www.rmf24.pl/fakty/polska/news-bohaterski-trzylatek-uratowal-zycie-swojej-mamie,nId,189138

190

Załącznik 2 - Zadanie pt. „Dzwonić czy nie dzwonić?”

Wskazówka dla nauczyciela/nauczycielki

Poniżej w ramach dwóch arkuszy do wycięcia przedstawiono szereg sytuacji: a) które

powinna zakończyć interwencja ze strony osoby trzeciej i telefon pod nr 112 oraz b)

podczas nie wskazany jest kontakt pod numer 112. Wycięte i pomieszane przykłady z

obu arkuszy stanowią podstawę niniejszego zadania i punkt wyjścia do podjęcia przez

uczniów/uczennice decyzji, kiedy dzwonić, a kiedy nie dzwonić pod numer alarmowy

112. Kolejność przedstawiona w arkuszach jest kolejnością zgodną z kluczem

rozwiązania zadania.

 Źródło: Fundacja numeru 112: http://www.112foundation.eu/view/en/index.html

http://www.112foundation.eu/view/en/index.html

191

ARKUSZE DO WYCIĘCIA:

Gdy pali się dom, samochód, las

L
IS

T
A

 S
Y

T
U

A
C

JI
 W

 K
T

Ó
R

Y
C

H
 N

A
L

E
Ż

Y
 D

Z
W

O
N

IĆ
 P

O
D

 N
U

M
E

R
 A

L
A

R
M

O
W

Y
 1

1
2

Gdy dym wydobywa się z budynku

Gdy ktoś zamierza ukraść samochód

Gdy zauważyliśmy wypadek drogowy

Gdy ktoś niszczy ławkę w parku lub inne

Gdy ktoś stracił przytomność

Gdy ktoś źle się czuje

Gdy rozpoznamy osobę poszukiwaną przez policję

Gdy ktoś krwawi

Gdy ktoś nie może oddychać

Gdy ktoś został porażony prądem

Gdy ktoś włamuje się do samochodu, domu

Gdy znajdziemy urządzenia, sprzęt, który może eksplodować

192

ARKUSZE DO WYCIĘCIA:

Dla zabawy

L
IS

T
A

 S
Y

T
U

A
C

JI
 W

 K
T

Ó
R

Y
C

H
 N

IE
 N

A
L

E
Ż

Y
 D

Z
W

O
N

IĆ
 P

O
D

 N
U

M
E

R
 A

L
A

R
M

O
W

Y
 1

1
2

Aby poinformować, że nie potrzebujemy pomocy

Aby zamówić pizzę

Żeby sprawdzić, czy numer 112 rzeczywiście działa

Żeby z kimś porozmawiać

Aby zapytać o rozkład jazdy autobusu

W celu poinformowania o korkach na drodze

Aby zadzwonić do cioci/wujka z innego kraju Unii

Europejskiej

W celu ustalenia adresu zamieszkania kolegi/koleżanki

Aby uzyskać poradę lekarską

Aby wyrazić opinię na dany temat, wydarzenie

W celu uzyskania informacji jak rozwiązać zadanie domowe

z matematyki

Aby dowiedzieć się jaka będzie dzisiaj pogoda

193

KIEDY DZWONIĆ NA NUMER 112?

194

KIEDY NIE DZWONIĆ NA NUMER 112?

195

SCENARIUSZ LEKCJI 8
 Opis

TEMAT LEKCJI: Prawo dostępu do opieki zdrowotnej

AUTORKA: Natalia Białek, email: nbialek@wsiz.rzeszow.pl

GRUPA ODBIORCÓW Uczniowie i uczennice gimnazjum

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Elementy wykładu, prezentacja, pogadanka, dyskusja,
praca w grupach

FORMY PRACY:

praca w grupach z wykorzystaniem nauczania przez
współpracę, prezentacja uzyskanych umiejętności,
analiza przypadku

ŚRODKI DYDAKTYCZNE:

Projektor multimedialny, ekran, rzutnik, karteczki
samoprzylepne, arkusz w kształcie koła, arkusze papieru,
mazaki, magnesy lub pineski, klej, karteczki do losowania
grup

CEL OGÓLNY:

Uświadomienie uczniom/uczennicom:
 znaczenia i roli praw wynikających z dostępu do
opieki zdrowotnej;

 istnienia problemu w dostępie do opieki zdrowotnej;
 teoretycznych i praktycznych aspektów
funkcjonowania prawa dostępu do opieki zdrowotnej
z uwzględnieniem możliwości jakie w tym zakresie
stwarza Unia Europejska.

CELE SZCZEGÓŁOWE

Po realizacji lekcji uczniowie/uczennice powinni/
powinny:

 umieć wyjaśnić podstawowe pojęcia związane
z prawem dostępu do opieki zdrowotnej;

 znać i rozumieć podstawowe pojęcia związane
z prawem dostępu do opieki zdrowotnej;

 w wyniku kształcenia uczeń/uczennica
nabywa/doskonali umiejętności: zabierania głosu
w dyskusji, prezentowania swojego stanowiska,
współpracy w grupie.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność ucznia/uczennicy na lekcji;
 poprawność wykonywania zadań;
 aktywność pracy w grupie.

mailto:nbialek@wsiz.rzeszow.pl

196

ETAPY PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka

rozpoczyna zajęcia od

przeprowadzenia wśród

uczniów/uczennic anonimowej

ankiety w formie zabawy. Na

tablicy przyklejane są trzy plansze

z trzema pytaniami:

 Pierwsze: Kiedy ostatnio

uprawiałeś/aś jakikolwiek

sport przez ponad 1 godzinę

(pomijając zajęcia

z wychowania fizycznego)?

 Drugie: Jak często jadasz

warzywa i owoce?

 Trzecie: Kiedy ostatnio

byłeś/aś u stomatologa?

Pod każdym pytaniem znajdują

się odpowiedzi:

 Pierwsze: Kilka dni

temu/W zeszłym tygodniu/w

tym miesiącu;

 Drugie: codziennie/co kilka

dni/rzadko;

 Trzecie: w ostatnich

miesiącach/ponad pół roku

temu/ ponad rok temu.

Dzieciom rozdawane są karteczki

samoprzylepne lub markery

i każde z nich podchodzi do

tablicy i zaznacza wybrana przez

siebie odpowiedź w miarę

możliwości anonimowo (nie

każdy oddzielnie).

2. Nauczyciel/nauczycielka analizuje

wyniki badanie przeprowadzone

na uczniach i uczennicach poprzez

podsumowanie wszystkich

wskazywanych odpowiedzi.

Przeprowadzenie

ankiety, która

stanowi

wprowadzenie do

dyskusji

Analiza wyników

badania

wykonanego

wśród uczniów

i uczennic

Załącznik 1

Wzór plansz -

ankieta

197

3. Nauczyciel/nauczycielka skłania

uczniów i uczennice do dyskusji

dotyczącej następujących

zagadnień:

 Czy uprawianie sportu

zapobiega przyszłym

chorobom i jak ważna jest

aktywność fizyczna w młodym

wieku?

 Jak zdrowe żywienie

i spożywanie owoców

i warzyw wpływa na ich

rozwój, jak często uczniowie/

uczennice powinni spożywać

owoce i warzywa?

 Czy higiena jamy ustnej jest

ważna i czy ma wpływ na inne

problemy zdrowotne?

 Kiedy obchodzony jest

Światowy Dzień Zdrowia Jamy

Ustnej?

Dyskusja

W ramach

przygotowania do

dyskusji warto

skorzystać

z materiałów

zamieszczonych

pod niniejszym

scenariuszem

w ramach pozycji:

Źródła internetowe

przydatne dla

prowadzącego/

prowadzącej

oraz z

Załącznika 2

Światowy Dzień

Zdrowia Jamy

Ustnej57

II 1. Nauczyciel/nauczycielka dokonuje

podziału uczniów i uczennic na

grupy 5-osobowe (przy

wykorzystaniu kolorowych

karteczek). Następnie każda

z grup otrzymuje opis na temat

danego symbolu stosowanego

przy znakowaniu produktów

spożywczych, lecz nie jest

narysowany ten symbol.

Następnie każdej z grup

rozdawane są markery i arkusze

papieru. Grupy próbują stworzyć

rysunek danego symbolu, który

według nich powinien zostać

zastosowany zgodnie z opisem,

a także przygotowują się do

Praca w grupach

Załącznik 3

Lista symboli i ich

znaczenie

oraz

w ramach

przygotowania do

dyskusji warto

skorzystać

z materiałów

zamieszczonych

pod niniejszym

scenariuszem

w ramach pozycji:

Źródła internetowe

przydatne dla

prowadzącego/

prowadzącej

57 Załącznik 2 – Światowy Dzień Zdrowia Jamy Ustnej, Anna Lella, Sekretarz Generalny Europejskiej

Regionalnej Organizacji Światowej Federacji Dentystycznej ERO-FDI, artykuł z Gazety Lekarskiej dostępny

w osobnym pliku.

198

zaprezentowania na forum klasy

wykorzystania i zastosowania

danego symbolu oraz

opracowanego przez grupę znaku

graficznego.

2. Po wykonaniu ćwiczenia

przedstawiciele grup zawieszają

zapisane arkusze na tablicy

i prezentują ich rozwiązanie. Na

koniec nauczyciel/nauczycielka

prezentuje symbol, który jest na

całym świecie stosowany do

danego opisu znaku i porównuje

go z tym, który wymyślili

uczniowie.

3. Nauczyciel/nauczycielka

ewentualnie uzupełnia brakujące

informacje, podsumowuje pracę

uczniów i uczennic.

Prezentacja

wyników prac

poszczególnych

grup

Pytania;

Podsumowanie

pracy

uczniów/uczennic

III 1. Nauczyciel/nauczycielka

przedstawia, z wykorzystaniem

prezentacji multimedialnej,

informacje na temat ochrony

zdrowia w UE oraz naszych praw

jako obywateli UE, ze

szczególnym uwzględnieniem

karty EKUZ i jej znaczenia.

Elementy

wykładu

Załącznik 4

Prezentacja

multimedialna pt.

„Europejska Karta

Ubezpieczenia

Zdrowotnego

(EKUZ)”58

oraz

w ramach

przygotowania do

dyskusji warto

skorzystać

z materiałów

zamieszczonych

pod niniejszym

scenariuszem

w ramach pozycji:

Źródła internetowe

58 Załącznik 4 - Prezentacja multimedialna pt. “Europejska Karta Ubezpieczenia Zdrowotnego (EKUZ)”

dostępna w osobnym pliku.

199

2. Nauczyciel/nauczycielka rozdaje

wszystkim uczniom/uczennicom

wzory formularza niezbędnego do

otrzymania karty EKUZ oraz

w miarę możliwości podaje adres

najbliższego miejsca, w którym

mogą ubiegać się o taką kartę.

(wystarczy 1 strona wniosku)

przydatne dla

prowadzącego/

prowadzącej

Załącznik 5

Wzór wniosku

o wydanie EKUZ

IV 1. Na zakończenie zajęć

nauczyciel/nauczycielka

podsumowuje lekcję poprzez

dyskusję i rozmowę z uczniami

i uczennicami na temat ich zdania

dotyczącego ogólnopolskiej akcji

Wielkiej Orkiestry Świątecznej

Pomocy, która co roku

organizowana jest w Polsce.

Pytania jakie może zadać

nauczyciel/nauczycielka:

 Czy znają akcję i czy wiedzą jak

długo już jest

przeprowadzana?

 Czy akcja wpływa na

polepszenie prawa dostępu do

ochrony zdrowia wśród dzieci,

a także wśród osób starszych?

 Czy powinna być

rozpowszechniona na skalę

europejską lub

międzynarodową?

 Czy wierzą w sens

organizowania tego typu akcji?

Pogadanka

W ramach

przygotowania do

dyskusji warto

skorzystać

z materiałów

zamieszczonych

pod niniejszym

scenariuszem

w ramach pozycji:

Źródła internetowe

przydatne dla

prowadzącego/

prowadzącej

200

Wykaz załączników:

 Załącznik 1 – Wzór plansz - Ankieta

 Załącznik 2 – Światowy Dzień Zdrowia Jamy Ustnej, Anna Lella, Sekretarz Generalny

Europejskiej Regionalnej Organizacji Światowej Federacji Dentystycznej ERO-FDI,

artykuł z Gazety Lekarskiej (dostępny w oddzielnym pliku).

 Załącznik 3 - Lista symboli i ich znaczenie

 Załącznik 4 - Prezentacja multimedialna pt. „Europejska Karta Ubezpieczenia

Zdrowotnego (EKUZ)” (dostępny w oddzielnym pliku).

 Załącznik 5 – Wzór wniosku o wydanie EKUZ (możliwość pobrania ze portalu:

https://www.ekuz.nfz.gov.pl/wypoczynek/wniosek-ekuz)

https://www.ekuz.nfz.gov.pl/wypoczynek/wniosek-ekuz

201

Źródła internetowe przydatne dla prowadzącego/prowadzącej:

 Artykuły na temat: zdrowia, aktywności fizycznej i zdrowego żywienia (do

wykorzystania w ramach pierwszego etapu lekcji punkt trzeci):

 Sport i aktywność fizyczna:

 Portal Twoja Europa, Otyłość, odżywianie i aktywność fizyczna:

http://europa.eu/legislation_summaries/public_health/health_determ

inants_lifestyle/c11542a_pl.htm

 Ewa Zimna-Walendzik, Agnieszka Kolmaga, Elżbieta Tafalska, Styl

życia – aktywność fizyczna, preferencje żywieniowe dzieci kończących

szkołę podstawową, ŻYWNOŚĆ, Nauka. Technologia. Jakość, 2009,

4(65), 195-203:

http://www.pttz.org/zyw/wyd/czas/2009,%204%2865%29/24_Zim

na.pdf

 Portal Fitness z głową!, Polacy nie lubią ćwiczyć:

http://www.fit360.pl/artykuly/co-warto-wiedziec/polacy-nie-lubia-

cwiczyc/

 Zdrowe żywienie:

 Portal Kuchnia Plus, Dzieci i zdrowie odżywianie:

http://www.kuchniaplus.pl/kuchnioteka/artykuly/dzieci-i-zdrowe-

odzywianie_155.html

 Europejska Karta Ubezpieczenia Społecznego, Portal Twoja Europa:

http://ec.europa.eu/social/main.jsp?catId=559&langId=pl

 Zdrowie w UE, Portal Twoja Europa:

http://europa.eu/youreurope/citizens/health/index_pl.htm

 Wielka Orkiestra Świątecznej Pomocy: http://www.wosp.org.pl/

 Symbole stosowane przy znakowaniu produktów.

http://moj-talerz.pl/artykul/Oznaczenie-graficzne-produkt%C3%B3w-

spo%C5%BCywczych

http://znaki.ekologia.pl/produkty/Ecolabel,6664.html

http://ec.europa.eu/agriculture/organic/eu-policy/logo_pl

http://europa.eu/legislation_summaries/public_health/health_determinants_lifestyle/c11542a_pl.htm
http://europa.eu/legislation_summaries/public_health/health_determinants_lifestyle/c11542a_pl.htm
http://www.pttz.org/zyw/wyd/czas/2009,%204%2865%29/24_Zimna.pdf
http://www.pttz.org/zyw/wyd/czas/2009,%204%2865%29/24_Zimna.pdf
http://www.fit360.pl/artykuly/co-warto-wiedziec/polacy-nie-lubia-cwiczyc/
http://www.fit360.pl/artykuly/co-warto-wiedziec/polacy-nie-lubia-cwiczyc/
http://www.kuchniaplus.pl/kuchnioteka/artykuly/dzieci-i-zdrowe-odzywianie_155.html
http://www.kuchniaplus.pl/kuchnioteka/artykuly/dzieci-i-zdrowe-odzywianie_155.html
http://ec.europa.eu/social/main.jsp?catId=559&langId=pl
http://europa.eu/youreurope/citizens/health/index_pl.htm
http://www.wosp.org.pl/
http://moj-talerz.pl/artykul/Oznaczenie-graficzne-produkt%C3%B3w-spo%C5%BCywczych
http://moj-talerz.pl/artykul/Oznaczenie-graficzne-produkt%C3%B3w-spo%C5%BCywczych
http://znaki.ekologia.pl/produkty/Ecolabel,6664.html
http://ec.europa.eu/agriculture/organic/eu-policy/logo_pl

202

Załącznik 1 – Wzór plansz – Ankieta 1 z 3

KIEDY OSTATNIO UPRAWIAŁEŚ/AŚ

JAKIKOLWIEK SPORT PRZEZ PONAD

1 GODZINĘ (POMIJAJĄC ZAJĘCIA

Z WYCHOWANIA FIZYCZNEGO)?

203

Załącznik 1 – Wzór plansz – Ankieta 2 z 3

JAK CZĘSTO JADASZ OWOCE I WARZYWA?

204

Załącznik 1 – Wzór plansz – Ankieta 3 z 3

KIEDY OSTATNIO BYŁEŚ/AŚ U STOMATOLOGA?

205

Załącznik 3 – Lista symboli i ich znaczenie59

59 Niniejsze propozycje można poszerzyć o przykłady oznaczeń funkcjonujących na unijnym rynku

przedstawionych w ramach Scenariuszy 4-6 niniejszej publikacji, Prawo dostępu do towarów i usług na

europejskim rynku towarów i usług..., autorstwa Iwony Serafin. (przyp. red.)

Chroniona Nazwa Pochodzenia to oznaczenie nazwy regionu, konkretnego

miejsca lub w niektórych, wyjątkowych przypadkach kraju, używanego do

opisu produktu rolnego lub artykułu spożywczego. Jakość produktu lub

ewentualnie jego cechy charakterystyczne powinny być wyłącznie lub głównie

związane z tym szczególnym otoczeniem geograficznym i właściwymi dla niego

czynnikami naturalnymi oraz ludzkimi. Cały proces technologiczny, a więc:

produkcja, przetwarzanie i przygotowywanie, odbywa się na tym określonym

obszarze geograficznym.

Źródło: http://moj-talerz.pl/artykul/Oznaczenie-graficzne-produkt%C3%B3w-spo%C5%BCywczych

http://moj-talerz.pl/artykul/Oznaczenie-graficzne-produkt%C3%B3w-spo%C5%BCywczych

206

Chronione oznaczenie geograficzne (Protected Geographical

Indications) oznacza nazwę regionu, konkretnego miejsca lub w wyjątkowych

przypadkach kraju, używaną do opisu produktu rolnego lub artykułu

spożywczego, który pochodzi z tego regionu, miejsca lub kraju. Produkt ten

posiada szczególną specyficzną jakość, reputację, cieszy się uznaniem lub też

posiada inne cechy przypisywane temu pochodzeniu geograficznemu. Na

określonym obszarze może odbywać się jeden z trzech procesów: produkcja,

przetwarzanie lub też przygotowywanie produktu.

Źródło: http://www.ijhar-s.gov.pl/chronione-oznaczenie-geograficzne.html

http://www.ijhar-s.gov.pl/chronione-oznaczenie-geograficzne.html

207

Gwarantowana Tradycyjna Specjalność (Traditional Speciality Guaranted - TSG) to
zgodnie rozporządzeniem Parlamentu Europejskiego i Rady (UE) nr 1151/2012, produkt lub
środek spożywczy, którego skład, sposób produkcji lub przetwarzania odpowiada
tradycyjnej praktyce w odniesieniu do tego produktu lub został on wytworzony z surowców
lub składników, które są tradycyjnie stosowane.
Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1151/2012 określa nowe zasady
rejestracji produktów jako gwarantowane tradycyjne specjalności jedynie z zastrzeżeniem
nazwy. (...) Aktualnie Rejestr gwarantowanych tradycyjnych specjalności uwzględnia jedynie
nazwy zarejestrowane z zastrzeżeniem. Nazwy do tej pory zarejestrowane bez zastrzeżenia
zgodnie z wymogami ustanowionymi w art. 13 ust. 1 rozporządzenia (WE) nr 509/2006,
można nadal stosować na warunkach przewidzianych w ww. rozporządzeniu do dnia
4 stycznia 2023 r. Państwa członkowskie mogą również zastosować uproszczoną procedurę
rejestracji takiej nazwy w celu jej zastrzeżenia, składając odpowiedni wniosek do Komisji
Europejskiej nie później niż do dnia 4 stycznia 2016 r.
W odróżnieniu od Chronionych Nazw Pochodzenia i Chronionych Oznaczeń Geograficznych,
produkty będące Gwarantowaną Tradycyjną specjalnością można wytwarzać na terenie
całej Polski, pod warunkiem spełniania warunków specyfikacji.

Nazwa produktu ubiegającego się o miano GTS musi być tradycyjnie stosowana
w odniesieniu do tego produktu lub oznaczać tradycyjny lub specyficzny jego charakter.
„Specyficzny charakter" oznacza charakterystyczne właściwości procesu produkcji, które
wyraźnie wyróżniają dany produkt spośród innych podobnych produktów należących do tej
samej kategorii; natomiast określenie „tradycyjny" oznacza udokumentowany jako będący w
użyciu na rynku krajowym przez okres umożliwiający przekaz z pokolenia na pokolenie;
okres ten ma wynosić co najmniej 30 lat.

Źródło: http://www.doradztworolnicze.com.pl/systemy-produkcji/produkty-regionalne-i-tradycyjne/354-gwarantowana-tradycyjna-

specjalnosc-gts

http://www.doradztworolnicze.com.pl/systemy-produkcji/produkty-regionalne-i-tradycyjne/354-gwarantowana-tradycyjna-specjalnosc-gts
http://www.doradztworolnicze.com.pl/systemy-produkcji/produkty-regionalne-i-tradycyjne/354-gwarantowana-tradycyjna-specjalnosc-gts

208

Ecolabel (zwany też Stokrotką lub Margerytką) jest to znak ekologiczny, który został

ustanowiony przez Komisję Europejską w 1992 roku. Stanowi główne europejskie

wyróżnienie przyznawane wyrobom, które spełniają wyższe normy środowiskowe.

Podstawą przyznawania oznakowania jest rozporządzenie Parlamentu Europejskiego i

Rady (WE) nr 66/2010z dnia 25 listopada 2009 r. w sprawie oznakowania ekologicznego UE

dla poszczególnych grup wyrobów.

Oznakowanie Ecolabel zostało ustanowione przez Komisję Europejską jako dobrowolny

"zielony znak", mający na celu zachęcenie firm do wytwarzania wyrobów, które są mniej

szkodliwe dla środowiska. Firmy, które uzyskały certyfikat "Ecolabel" mogą oznaczać swoje

wyroby symbolem Ecolabel.

Europejski znak ekologiczny na wyrobach wskazuje, że są one mniej szkodliwe dla

środowiska niż podobne wyroby w ciągu całego cyklu życia wyrobu, ponieważ spełniają

opublikowane kryteria środowiskowe uzgodnione przez państwa członkowskie UE

w porozumieniu z zainteresowanymi stronami (w tym z przedstawicielami przemysłu,

konsumentów, organizacji środowiskowych, handlu i władz publicznych). Stosowana jest

metodologia oceny cyklu życia wyrobu.

Obecnie kryteria techniczne opracowane i przyjęte przez Komitet EUEB (European Union

Ecolabelling Board) obejmują trzydzieści kategorii wyrobów, wśród nich: farby, polepszacze

gleby, papier higieniczny, papier do kopiowania, detergenty do prania, żarówki, tekstylia,

materace, komputery PC, komputery przenośne, uniwersalne środki czyszczące i sanitarne,

detergenty do ręcznego zmywania naczyń, detergenty do zmywarek, telewizory, twarde

pokrycia podłogowe, usługi hotelarskie.
Źródło: http://www.pcbc.gov.pl/ecolabel

http://www.pcbc.gov.pl/ecolabel

209

Euro-liść - Od 1 lipca 2012 roku producenci pakowanych produktów ekologicznych,

wytwarzanych na terytorium Wspólnoty, musza umieszczać na opakowaniach europejskie

logo żywności tzw. euro-liść. Obecność znaku potwierdza, iż zakupiony wyrób spełnia

wymagania rozporządzenia Unii Europejskiej w sprawie rolnictwa ekologicznego.

"Euro-liść" jest drugim w historii ekologicznym znakiem firmowym wprowadzonym na

terytorium Wspólnoty. Z dniem 1 lipca 2010 roku zastąpił poprzednika, który był stosowany

dobrowolnie przez producentów od końca lat 90. Wprowadzenie obowiązkowego

oznakowania wyrobów ekologicznych spełniających restrykcyjne normy unijne ma na celu,

z jednej strony wsparcie sektora rolnictwa ekologicznego, z drugiej zaś ma stanowić dla

konsumentów gwarancję pochodzenia i jakości kupowanej żywności i napojów. Produkt

ekologiczny poza logo musi być opatrzony nazwą producenta, przetwórcy lub konfekcjonera

oraz nazwą/kodem jednostki certyfikującej.

Dystrybucja produktów ekologicznych z krajów trzecich jest dozwolona na rynku unijnym

wówczas, gdy wyroby zostały wyprodukowane i skontrolowane przy zachowaniu tych

samych lub równoważnych standardów.

Mając świadomość długości cyklu produkcji i dystrybucji żywności i napojów przewidziano

dwuletni okres przejściowy, który miał umożliwić wykorzystanie już wytworzonych

opakowań wyrobów oraz wprowadzenie niezbędnych zmian w procesie produkcyjnym.

Okres przejściowy zakończył się 30 czerwca 2012 roku.

Konsumenci kupujący produkty oznaczone znakiem "Euro-liść" mają gwarancję, iż zakupiony

wyrób został wytworzony przynajmniej w 95 proc. ze składników ekologicznych oraz spełnia

wymogi urzędowego systemu kontroli. Stosowanie organizmów modyfikowanych genetycznie

i produktów wytwarzanych z GMO w produkcji ekologicznej jest zabronione.

Źródło: http://www.uniaeuropejska.org/eurolisc-gwarancja-pochodzenia-i-wysokiej-jakosci

http://www.uniaeuropejska.org/eurolisc-gwarancja-pochodzenia-i-wysokiej-jakosci

210

SCENARIUSZ LEKCJI 9
 Opis

TEMAT LEKCJI: Prawo dostępu do opieki zdrowotnej

AUTORKA: Natalia Białek, email: nbialek@wsiz.rzeszow.pl

GRUPA ODBIORCÓW Uczniowie i uczennice gimnazjum

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Elementy wykładu, prezentacja, pogadanka, dyskusja,
praca w grupach

FORMY PRACY:

praca w grupach z wykorzystaniem nauczania przez
współpracę, prezentacja uzyskanych umiejętności,
analiza przypadku

ŚRODKI DYDAKTYCZNE:

Projektor multimedialny, ekran, rzutnik, karteczki
samoprzylepne, arkusz w kształcie koła, arkusze papieru,
mazaki, magnesy lub pineski, klej, karteczki do losowania
grup

CEL OGÓLNY:

Uświadomienie uczniom/uczennicom:
 znaczenia i roli praw wynikających z dostępu do
opieki zdrowotnej;

 istnienia problemu w dostępie do opieki zdrowotnej;
 teoretycznych i praktycznych aspektów
funkcjonowania prawa dostępu do opieki zdrowotnej
z uwzględnieniem możliwości jakie w tym zakresie
stwarza Unia Europejska.

CELE SZCZEGÓŁOWE

Po realizacji lekcji uczniowie/uczennice powinni/
powinny:

 umieć wyjaśnić podstawowe pojęcia związane
z prawem dostępu do opieki zdrowotnej;

 znać i rozumieć podstawowe pojęcia związane
z prawem dostępu do opieki zdrowotnej;

 w wyniku kształcenia uczeń/uczennica
nabywa/doskonali umiejętności: zabierania głosu
w dyskusji, prezentowania swojego stanowiska,
współpracy w grupie.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność ucznia/uczennicy na lekcji;
 poprawność wykonywania zadań;
 aktywność pracy w grupie.

mailto:nbialek@wsiz.rzeszow.pl

211

ETAPY PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka rozpoczyna

zajęcia od zadania

uczniom/uczennicom następujących

pytań:

 Z czym kojarzy się zebranym

pojęcie ochrony zdrowia?

 Czy znają swoje prawa do opieki

zdrowotnej w UE?

 Jakie zadania ma światowa

polityka zdrowotna?

 Jakie organizacje

międzynarodowe zajmują się

ochroną zdrowia?

 Czy wyjeżdżając za granicę

wykupują jakieś ubezpieczenia

zdrowotne?

 Czy znają przykłady ze swojego

otoczenia dotyczące

zabezpieczenia medycznego osób

przebywających za granicą?

 Czy jako przyszli studenci mają

jakieś wyjątkowe prawa?

2. Nauczyciel/nauczycielka prezentuje

najważniejsze informacje dotyczące

dostępu do ochrony zdrowia na

terenie UE, organizacji działających

na świecie, które zajmują się ochroną

zdrowia, Europejskiej Karty

Ubezpieczenia Zdrowotnego,

sposobów zapobiegania chorobom

oraz praw studentów do opieki

zdrowotnej w innych krajach.

Wprowadzenie

do zajęć

Pogadanka

Elementy

wykładu

W ramach

przygotowania do

dyskusji warto

skorzystać

z materiałów

zamieszczonych

pod niniejszym

scenariuszem

w ramach pozycji:

Źródła internetowe

przydatne dla

prowadzącego/

prowadzącej

Załącznik 1

Prezentacja

multimedialna

pt. „Prawo do

ochrony zdrowia”60

Załącznik 2

Jak ubiegać się

o refundację

leczenia za granicą

II 1. Nauczyciel/nauczycielka dokonuje

podziału uczniów i uczennic na

Praca

w grupach

Załącznik 3

Kejsy dotyczące

60 Załącznik 1 – Prezentacja multimedialna pt. „Prawo do ochrony zdrowia” dostępna w osobnym pliku.

212

grupy 5-osobowe (np. przy

wykorzystaniu kolorowych

karteczek). Następnie każda z grup

otrzymuje inny kejs dotyczący

sytuacji, jakie miały miejsce w UE, a

dotyczyły prawa dostępu do opieki

zdrowotnej. Następnie

przedstawiciel każdej z grup na

forum klasy prezentuje swój kejs

oraz przedstawia najlepsze zdaniem

danej grupy rozwiązanie sytuacji.

2. Nauczyciel/nauczycielka w razie

potrzeby uzupełnia brakujące

informacje oraz podsumowuje pracę

uczniów i uczennic. Inne grupy mogą

zadawać dodatkowe pytania albo

proponować rozwiązania, które są

dyskutowane na forum klasowym.

Prezentacja

wyników prac

poszczególnych

grup

Pytania

i dyskusja

prawa dostępu do

opieki zdrowotnej

III 1. Nauczyciel/nauczycielka rozpoczyna

kolejne zadanie, które uczniowie

i uczennice mają wykonać w tych

samych grupach, co poprzednio.

Każdej grupie rozdawane są arkusze

papieru oraz markery. Grupy

otrzymują karteczki z nazwami akcji

promujących zdrowie i dotyczącymi

praw dostępu do ochrony zdrowia,

jakie są organizowane w Polsce,

w UE i na świecie. Grupy mają za

zadanie opracować:

 logo akcji,

 Jaka ich zdaniem powinna być

misja danej akcji?

 Do kogo powinna dana akcja

zostać skierowana?

 Z czego dana akcja powinna

zostać finansowana?

 Jakie jest znaczenie danej akcji

na arenie międzynarodowej czy

w Polsce?

Praca

w grupach

Załącznik 4

Ogólnopolskie

i międzynarodowe

akcje promujące

zdrowie

213

2. Uczniowie i uczennice w ramach

pracy własnej w domu, mają za

zadanie skonfrontować informacje na

temat danej akcji promującej

zdrowie, które opracowali na lekcji

z autentycznymi informacjami, które

są dostępne na stronie internetowej

danej akcji (adres strony zostanie

przekazany przez

nauczyciela/nauczycielkę na

podstawie informacji w Załączniku

4.) Uczniowie/uczennice mają za

zadanie:

 spróbować nawiązać kontakt

z osobami odpowiedzialnymi za

daną akcję,

 pozyskać jak najwięcej informacji

o organizacji danej akcji.

Zebrany materiał powinien zostać

opracowany w formie prezentacji

multimedialnej z możliwością

przedstawienia na kolejnych

zajęciach przed całą klasą.

3. Nauczyciel/nauczycielka dokonuje

podsumowania lekcji oraz oceny prac

w poszczególnych grupach, a także

przekazuje najważniejsze wskazówki

dotyczące doskonalenia umiejętności

w pozyskiwaniu informacji

i promowaniu zdrowia.

Praca własna

ucznia

Zachęcenie do

nawiązywania

kontaktów z innymi

osobami oraz

udzielania się

uczniów czy

uczennic w ramach

organizowanych

akcji

Wykaz załączników:

 Załącznik 1 - Prezentacja multimedialna pt. „Prawo do ochrony zdrowia” (dostępna

w osobnym pliku)

 Załącznik 2 - Jak ubiegać się o refundację leczenia za granicą, tekst autorstwa Anny

Morawiec

 Załącznik 3 – Kejsy dotyczące prawa dostępu do opieki zdrowotnej

 Załącznik 4 – Ogólnopolskie i międzynarodowe akcje promujące zdrowie

214

Źródła internetowe przydatne dla prowadzącego/prowadzącej:

 Zdrowie publiczne w UE, Portal Komisji Europejskiej:

http://europa.eu/pol/health/index_pl.htm

 Europejska Karta Ubezpieczenia Społecznego, Portal Komisji Europejskiej:

http://ec.europa.eu/social/main.jsp?catId=559&langId=pl

 Zdrowie w UE, Portal Twoja Europa:

http://europa.eu/youreurope/citizens/health/index_pl.htm

 Organizacje międzynarodowe zajmujące się ochroną zdrowia, Portal Komisji

Europejskiej:

http://ec.europa.eu/health/eu_world/international_organisations/index_pl.htm

http://europa.eu/pol/health/index_pl.htm
http://ec.europa.eu/social/main.jsp?catId=559&langId=pl
http://europa.eu/youreurope/citizens/health/index_pl.htm
http://ec.europa.eu/health/eu_world/international_organisations/index_pl.htm

215

Załącznik 2 – Jak ubiegać się o refundację leczenia za granicą61

PODKARPACIE. Operując zaćmę w Anglii zapłacimy ok. 13 tys. zł, NFZ zwróci nam
ok. 4 tys. zł.
Resort zdrowia planuje, że 1 października wejdą w życie przepisy o refundowaniu opieki
medycznej w krajach UE. Co (od)zyska pacjent? Uprawnienie będzie dotyczyć wyłącznie
świadczeń gwarantowanych, refundowanych w Polsce, ale z różnych względów
niedostępnych (refundacją nie zostaną objęte leki kupione za granicą, ani leki kupione
w Polsce na receptę z zagranicy, które w kraju refundowane są jedynie w ramach
programów lekowych).

Warunkiem uzyskania zwrotu kosztów będzie dysponowanie odpowiednim skierowaniem
na leczenie i fakturą na wszystkie wykonane procedury. Koszty jej wdrożenia oszacowano
na 43,82 mln zł w tym roku i ok. 207 mln zł w każdym następnym. W ustawie znajdzie się
szczegółowy wykaz świadczeń, których refundacja będzie jednak wymagała uzyskania
uprzedniej zgody prezesa Funduszu.

Zmieni się niewiele lub nic
MZ zakłada, że z usług medycznych korzystać będą najczęściej mieszkańcy regionów
przygranicznych, ok. 35 proc. mieszkańców województwa lubuskiego, opolskiego, śląskiego
i zachodniopomorskiego, maksymalnie ok. 20 proc. osób z Małopolski, Podkarpacia,
Dolnego Śląska, Podlasia oraz do ok. 10 proc. mieszkańców pozostałych województw.
Łącznie to ok. 18 proc. pacjentów w skali kraju. Zdaniem MZ, pacjenci z tej grupy
zaspokoją za granicą nie więcej niż połowę swoich potrzeb zdrowotnych.

Prezes NFZ wyraża zgodę na opłacenie badania, zabiegu czy operacji za granicą w dwóch
przypadkach: gdy dane świadczenie nie jest w ogóle wykonywane w Polsce oraz gdy czas
oczekiwania na jego wykonywanie w kraju jest zbyt długi, a jego nieuzyskanie stanowi
zagrożenie dla zdrowia lub życia pacjenta.

- W 2012 r. były 4 zgody (na cztery wnioski), jeden dotyczył usunięcia guza za pomocą tzw.
Gamma Knife (wykorzystuje promieniowanie gamma i jest stosowany do zabiegów na
mózgu), jeden malformacji żylnej i dwa zabiegów protonoterapii (rodzaj radioterapii
cząsteczkowej stosowanej w czerniaku oka). Koszt tych zabiegów poniesiony przez NFZ to
ok. 300 tys. zł – mówi Marek Jakubowicz, rzecznik POW NFZ w Rzeszowie.

Aby leczenie poza Polską było refundowane, trzeba złożyć odpowiedni wniosek wraz
z uzasadnieniem. Konieczność przeprowadzenia leczenia w innym kraju musi potwierdzić
specjalista w odpowiedniej dziedzinie medycyny, który potwierdzi brak możliwości
przeprowadzenia tego leczenia w kraju. We wniosku można również zaproponować
ewentualne miejsce wykonania zabiegu czy operacji.
Najczęściej pomocy za granicą szukamy w takich dziedzinach jak: genetyka kliniczna,
ortopedia i traumatologia narządu ruchu, radioterapia onkologiczna/okulistyka,
chirurgia dziecięca, okulistyka, chirurgia dziecięca/chirurgia naczyniowa, położnictwo
i ginekologia/perinatologia, radioterapia onkologiczna.

61 Tekst autorstwa Anny Morawiec, Jak ubiegać się o refundację leczenia za granicą, z podkarpackiego

portalu: SuperNowości24.pl, 25.02.2013 dostęp on-line z dnia 16.04.2013 r.:

http://supernowosci24.pl/jak-ubiegac-sie-o-refundacje-leczenia-za-granica/

http://supernowosci24.pl/jak-ubiegac-sie-o-refundacje-leczenia-za-granica/

216

Załącznik 3 – Kejsy dotyczące prawa dostępu do opieki zdrowotnej

ARKUSZ DO WYCIĘCIA

Odpowiedzi:

1. Kartę EKUZ oraz dowód tożsamości.

2. Tak, Kasia będzie traktowana jakby była ubezpieczona w kraju UE.

3. Nie, jeżeli dla osób ubezpieczonych w danym kraju opieka zdrowotna jest

bezpłatna. Gdyby była płatna, Kasia musi ponieść koszty, zebrać faktury

i następnie wystąpić o zwrot kosztów. Powinna ubiegać się o zwrot kosztów

w kraju UE, gdzie uzyska go według tej samej stawki, jak osoby ubezpieczone

w danym kraju (kraj UE skontaktuje się z Polską, z odpowiednimi organami

służby zdrowia, w którym ubezpieczona jest Kasia, w celu uzyskania pieniędzy).

4. Nie, Europejska Karta Ubezpieczenia Zdrowotnego w takiej sytuacji nie zostałaby

uznana.

Kejs nr 1:

Kasia, lat 25 lat, jest ubezpieczona w zakładzie publicznych ubezpieczeń zdrowotnych

w rejonie Rzeszowa w Polsce. Dziewczyna potrzebuje środków finansowych by dokończyć

studia na jednej z rzeszowskich uczelni i decyduje się na 3-miesięczny, zagraniczny wyjazd

do kraju należącego do Unii Europejskiej (UE). Co więcej Kasia, jest w 6-tym miesiącu ciąży.

Dziewczyna posiada przy sobie Europejską Kartę Ubezpieczenia Zdrowotnego. W trakcie

pobytu w kraju UE dochodzi do rozwiązania i Kasia musi skorzystać z opieki zdrowotnej

w danym kraju, gdyż poród wymaga pilnej opieki medycznej, którą Kasia uzyskuje w kraju

UE.

Pytania:

1. Jakie dokumenty musi mieć przy sobie Kasia, aby uzyskać pomoc medyczną w kraju

UE?

2. Czy Kasia będzie traktowana w kraju UE jakby była w nim ubezpieczona i czy

przysługują jej te same prawa, co innym obywatelom?

3. Czy Kasia zapłaci za opiekę medyczną? W którym kraju powinna ubiegać się

o ewentualny zwrot kosztów?

4. Czy, gdyby Kasia wyjechała za granicę jedynie w celu urodzenia dziecka, otrzymałaby

zwrot kosztów opieki medycznej?

217

ARKUSZ DO WYCIĘCIA

Odpowiedzi:

1. Powinna zadzwonić pod numer 112, który funkcjonuje na terytorium całej UE,

jako numer alarmowy w nagłych wypadkach czy stanach zagrożenia życia lub

zdrowia.

2. Anna nie pokazała lekarzowi karty EKUZ oraz dowodu tożsamości.

3. Lekarz potraktował Annę jako pacjenta prywatnego w związku z czym polski

ubezpieczyciel nie miał obowiązku zwrócić kosztów leczenia.

4. W przypadku planowanego leczenia poza granicami Polski, Anna powinna

najpierw wystąpić do krajowego zakładu ubezpieczeń zdrowotnych o uprzednią

zgodę przeprowadzenia operacji/zabiegu czy badania danego typu w celu

uzyskania pewności, że po zakończeniu leczenia i okazaniu rachunków otrzyma

zwrot kosztów.

Kejs nr 2:

Anna, pochodząca z Polski z rejonu tarnobrzeskiego, miała złamaną nogę, lecz musiała

pilnie wyjechać służbowo do innego kraju Unii Europejskiej (UE). Podczas pobytu zaczęła

boleć ją noga, więc musiała wezwać pomoc, aby udać się do najbliższego lekarza. Po

powrocie do domu otrzymała pocztą rachunek za leczenie, który nie został opłacony przez

krajowego ubezpieczyciela zdrowotnego.

Pytania:

1. Pod jaki numer telefonu powinna zadzwonić Anna, aby przedostać się z firmy do

lekarza ze względu na ostry ból złamanej nogi?

2. Czego nie okazała lekarzowi Anna?

3. Dlaczego nie zostały pokryte koszty leczenia przez polskiego ubezpieczyciela?

4. Co należy zrobić, jeżeli Anna chciałaby przejść planowy zabieg w innym kraju UE?

218

ARKUSZ DO WYCIĘCIA

Odpowiedzi:

1. Sven powinien zapłacić rachunek, ponieważ EKUZ nie obejmuje akcji

ratunkowych przeprowadzonych w górach.

2. Nie, ponieważ Sven pokazał w szpitalu kartę EKUZ, w związku z czym koszty

leczenia szpitalnego zostaną pokryte przez ubezpieczyciela krajowego.

3. Tak, musiałby ponieść wszelkie koszty, ponieważ karta EKUZ nie obejmuje

kosztów powrotu do kraju w przypadku poważnej choroby ani kosztów

transportu.

Kejs nr 3:

Obywatel szwedzki o imieniu Sven wyjechał do Francji na narty. Jest zapalonym

sportowcem, który uwielbia zjeżdżać na nartach po nieoznakowanych trasach. Podczas

jednego ze zjazdów, zeszła lawina w wyniku której Sven utknął po części zasypany przez

śnieg. Udało mu się wezwać francuską pomoc ratowniczą. Udzielono mu pomocy,

przebywał 3 dni w szpitalu dzięki okazaniu karty EKUZ. Po powrocie do Szwecji otrzymał

rachunek na bardzo dużą kwotę, która obejmowała pomoc udzieloną przez służby

ratunkowe.

Pytania:

1. Czy Sven powinien zapłacić rachunek, czy udać się do swojego ubezpieczyciela

krajowego w celu zwrotu kosztów?

2. Czy Sven powinien spodziewać się kolejnych rachunków za pobyt szpitalny?

3. Czy gdyby Sven chciał zostać przetransportowany do Szwecji zaraz po pobycie

szpitalnym przez służby ratownicze danego kraju to musiałby opłacić transport na

własny koszt mimo, że posiada kartę EKUZ?

219

ARKUSZ DO WYCIĘCIA

Odpowiedzi:

1. Jeśli planowane leczenie dentystyczne nie było leczeniem szpitalnym, odbyło się

bez uprzedniej zgody, Eva powinna otrzymać zwrot kosztów według stawki

obowiązującej w jej kraju i na przyjętych tam warunkach.

2. Tak, jeżeli nie było to leczenie szpitalne, otrzymała zgodę. Może ubiegać się

o zwrot kosztów w kraju A lub B, według najbardziej korzystnych dla niej stawek,

do wysokości poniesionych kosztów.

3. Wyłącznie w sytuacji, gdyby wystąpiła o zgodę do swojego, krajowego zakładu

ubezpieczeń zdrowotnych prze wyjazdem na planowane leczenie szpitalne.

Gdyby nie wystąpiła z prośbą o taką zgodę, nie miałaby gwarancji, że jej wniosek

o zwrot kosztów zostanie przyjęty.

Kejs nr 4:

Eva, która mieszka w jednym z krajów UE i jest w nim ubezpieczona, postanowiła wyjechać

do innego kraju należącego do UE w celu leczenia dentystycznego. Całą wizytę zaplanowała

wcześniej, z kilku tygodniowym wyprzedzeniem. Po powrocie do kraju, przedstawiła

swojemu zakładowi ubezpieczeń zdrowotnych rachunki od dentysty w celu otrzymania

zwrotu kosztów.

Pytania:

1. Czy Eva powinna od swojego ubezpieczyciela otrzymać zwrot kosztów leczenia

dentystycznego?

2. Czy, jeżeli Eva otrzymałaby przed wyjazdem zgodę od ubezpieczyciela na tego typu

leczenie, mogłaby uzyskać zwrot kosztów?

3. Gdyby Eva poddała się leczeniu szpitalnemu bez uprzedniej zgody to czy

otrzymałaby zwrot kosztów leczenia?

220

ARKUSZ DO WYCIĘCIA

Odpowiedzi:

1. Kupując za granicą, leki przepisane przez lekarza w kraju ojczystym Mata, jest on

zobowiązany do zapłacenia z góry pełnej kwoty, pomimo, że w jego kraju

uzyskałby zniżkę.

2. Tak, lecz musi udokumentować wydatki swojemu zakładowi ubezpieczeń

zdrowotnych. Będzie obowiązywała stawka zwrotu dla danego kraju, w którym

Mat jest ubezpieczony.

3. Nie, w niektórych krajach Mat nie uzyskałby zwrotu kosztów, ponieważ jest

studentem, a przekroczył wiek 28 lat w związku z czym jest wyłączony spod

opieki medycznej (jedynie w niektórych państwach UE).

Kejs nr 5:

Mat, mający 29 lat, wyjeżdża na studia ze swojego kraju za granicę do kraju UE. Posiada

kartę EKUZ. Jednak przed samym wyjazdem rozchorował się i lekarz w jego ojczystym kraju

wypisał mu receptę na antybiotyk. Mat przyjeżdżając do innego kraju UE, udał się do apteki,

aby wykupić receptę.

Pytania:

1. Czy Mat zapłaci za antybiotyk pełną cenę z góry w kraju UE, mimo że w ojczystym

kraju otrzymałby zniżkę?

2. Czy Mat może zwrócić się o zwrot kosztów poniesionych za zakup leku w swoim

kraju ojczystym?

3. Czy we wszystkich krajach Mat po okazaniu karty EKUZ miałby zagwarantowaną

opiekę medyczną?

221

Załącznik 4 – Ogólnopolskie oraz międzynarodowe akcje

ARKUSZ DO WYCIĘCIA

2.
Rodzić po ludzku

My narkopolacy

Polacy odwagi

„Eks-palacze. Nic ich nie

zatrzyma”

UNICEF

Owoce w szkole

Numer 112

http://www.exsmokers.eu/uk-en/index
http://www.exsmokers.eu/uk-en/index

222

Lista wybranych ogólnopolskich i międzynarodowych akcji promujących

zdrowie

 Rodzić po ludzku – źródła internetowe o akcji: http://www.rodzicpoludzku.pl

 My narkopolacy – źródła internetowe o akcji:

http://wyborcza.pl/narkopolacy/0,0.html

 Polacy odwagi – źródła internetowe o akcji: http://polacyodwagi.blox.pl/html;

http://www.tvp.pl/styl-zycia/magazyny-sniadaniowe/pytanie-na-

sniadanie/druzyna-odwagi/polacy-odwagi-93-kilogramy-mniej/2031491;

http://radom.gazeta.pl/radom/1,35219,11200320,Rusza_akcja__Polacy__odwagi

___Oto_nasza_druzyna.html

 „Eks-palacze. Nic ich nie zatrzyma” – źródła internetowe o akcji:

http://www.exsmokers.eu/uk-en/index;

http://ec.europa.eu/health/tobacco/ex_smokers_are_unstoppable/index_pl.htm;

http://ec.europa.eu/health-eu/news/2012/18/short_content_pl.htm

http://www.rodzicpoludzku.pl/
http://polacyodwagi.blox.pl/html
http://radom.gazeta.pl/radom/1,35219,11200320,Rusza_akcja__Polacy__odwagi___Oto_nasza_druzyna.html
http://radom.gazeta.pl/radom/1,35219,11200320,Rusza_akcja__Polacy__odwagi___Oto_nasza_druzyna.html
http://www.exsmokers.eu/uk-en/index
http://www.exsmokers.eu/uk-en/index
http://ec.europa.eu/health/tobacco/ex_smokers_are_unstoppable/index_pl.htm

223

 UNICEF – źródła internetowe o akcjach podejmowanych przez UNICEF:

http://www.unicef.pl/

 Europejski Program Owoce w szkole – źródła internetowe o akcji:

http://www.owocewszkole.org/index.php/o-programie

 Numer 112 – źródła internetowe o akcji: http://112.gov.pl/;

http://www.112foundation.eu/view/en/index.html

http://112.gov.pl/
http://www.112foundation.eu/view/en/index.html

224

SCENARIUSZ LEKCJI 10

 Opis

TEMAT LEKCJI:

Prawo do głosowania i kandydowania w wyborach

lokalnych w państwie członkowskim miejsca

zamieszkania

AUTOR: Dominik Łazarz, e-mail: dlazarz@wsiz.rzeszow.pl

GRUPA ODBIORCÓW Uczniowie i uczennice szkoły podstawowej

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY:

 Prezentacja;
 Elementy wykładu;
 Pogadanka;
 Burza mózgów;
 Wykorzystanie sieci internet.

FORMY PRACY:
 Praca w grupach;
 Praca indywidualna.

ŚRODKI DYDAKTYCZNE: Prezentacja multimedialna, ekran, rzutnik, Internet.

CEL OGÓLNY:

Celem jest przybliżenie uczennicom/uczniom tematyki
związanej z prawem wyborczym zwłaszcza dotyczącym
głosowania w wyborach lokalnych w kontekście
rozwiązań polskich i unijnych.

CELE SZCZEGÓŁOWE:

Po realizacji zajęć uczeń/uczennica:
 umie zdiagnozować podstawowe rodzaje głosowania;
 rozumie zasadę powszechności głosowania i jego
dostępności;

 umie scharakteryzować czym jest prawo wyborcze
wraz z odróżnieniem na czynne i bierne;

 zna zasady głosowania w związku z posiadaniem
obywatelstwa europejskiego.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność i zaangażowanie ucznia/uczennicy
podczas lekcji;

 poprawność wykonania zadań podczas lekcji;
 aktywność pracy w grupie (zaangażowanie uczniów
w pracę grupy).

mailto:dlazarz@wsiz.rzeszow.pl

225

ETAPY PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka rozdaje

uczennicom/uczniom arkusze do

wpisania odpowiedzi (załącznik 1), na

których mają za zadanie napisać z czym

dla kojarzy im się głosowanie. Ponadto

nauczyciel/nauczycielka prosi o to aby

każdy/a uczeń/uczennica zastanowili/ły

się czy brali udział w jakieś formie

głosowania (np. w rodzinie, wśród

znajomych, poprzez internet czy

w mediach społecznościowych).

2. Kolejno nauczyciel/nauczycielka dzieli

uczniów/uczennice na 4-5 osobowe

grupy i prosi o to aby spośród każdej

z grup uczniowie/uczennice wybrali

swojego/ą lidera/liderkę.

3. Następnie nauczyciel/nauczycielka

rozdaje małe samoprzylepne karteczki

na których grupa wypisuje wszystkie

skojarzenia dotyczące tego czym jest

głosowanie oraz formy głosowania

w jakich brali udział

uczniowie/uczennice. Skojarzenia

powtarzające się oznaczmy dodatkowym

plusem na samoprzylepnej kartce. Po

realizacji tego zadania lider/liderka

podchodzą do tablicy (która podzielona

jest na dwie części) przyklejając na

jednej części skojarzenia dotyczące

głosowania, na drugiej formy głosowania

w jakich brali udział

uczniowie/uczennice z poszczególnych

grup.

4. Nauczyciel/nauczycielka podsumowuje

Praca

indywidualna

Praca

grupowa

Praca

grupowa wraz

z prezentacją

wyników pracy

grup

Podsumowanie

Załącznik 1

Arkusz do

wpisania

odpowiedzi

odnośnie

skojarzeń

z głosowaniem

226

wszystkie skojarzenia, zwracając

szczególnie na te, które dotyczą

wyborów lokalnych/regionalnych.

Zwraca również uwagę na to, które

skojarzenia powtarzają się najczęściej

oraz czy formy głosowania w których

brali udział miały charakter otwarty, nie

dyskryminują np. pod względem jakiś

czynników np. status społeczny czy płeć.

5. Wykorzystując prezentację

multimedialną nauczyciel/nauczycielka

przekazuje informacje dotyczącą

powszechności dostępu do głosowania

wyborach, jako jednego z fundamentów

demokratycznego nowoczesnego

państwa europejskiego. Ponadto

przybliża podstawowe informacje

odnośnie sposób głosowania w tym

podstawowe rodzaje głosowania, a także

charakteryzuje głosowanie w mniejszych

i większych społecznościach.

6. Następnie nauczyciel/nauczycielka prosi

aby uczniowie/uczennice zastanowili się

nad tym czy prawo do głosowania dla

wszystkich jest zasadne. Czy powinno się

wprowadzić jakieś ograniczenia np.

wiekowe, związane z pochodzeniem, ze

względu na wyroki sądowe, a może płeć

itd.

7. Nauczyciel/nauczycielka podsumowuje

dyskusję, wykorzystując prezentację

multimedialną nakreśla, że bariery

w kontekście głosowania, np. minimalny

wiek głosującego czy niemożność

głosowania z powodu zakazu sądowego,

są konieczne ze względu na rzetelność

wyników prac

uczniów/

uczennic wraz

z nakreśleniem

tematyki

powszechności

wyborów

Wprowadzenie

w temat lekcji,

podjęcie

dyskusji

Dyskusja

moderowana

Podsumowanie

dyskusji wraz

z prezentacją

multimedialną

Załącznik 2

Prezentacja

multimedialna

pt. „Prawo

dostępu do

głosowania –

SP”62

62 Załącznik 2 – Prezentacja multimedialna pt. „Prawo dostępu do głosowania - SP” dostępna

w oddzielnym pliku

227

podejmowanych decyzji wyborczych.

Ponadto przekazuje informacje

dotyczące barier w dostępności do

głosowania w ujęciu historycznym na

przykładzie kobiet oraz wskazuje

postępy w tym zakresie, podkreślając że

to ograniczenie miało charakter

dyskryminacyjny.

8. Na zakończenie tej części

nauczyciel/nauczycielka przeprowadza

ćwiczenie. Komplet kartek

z poszczególnymi państwami oraz

osobno roczników otrzymuje każda

grupa uczniów/uczennic, mając za

zadanie dopasować kraj do

odpowiedniej daty, która wskazuje rok

nadania praw wyborczych kobietom.

Praca

w grupach

Załącznik 3

Zadanie na

dopasowanie

poszczególnych

państw do

odpowiedniego

roku

II

1. W drugiej części nauczyciel/

nauczycielka przy wykorzystaniu

prezentacji multimedialnej przedstawia

czym jest prawo wyborcze dzieląc je na

prawo wyborcze czynne i bierne.

Ponadto przeprowadza mini wykład

przy wykorzystaniu prezentacji

nt. podstawowych struktur podziału

administracyjnego kraju w odniesieniu

do wyborów lokalnych/ samorządowych.

2. Na zakończenie części drugiej na tablicy

nauczyciel/nauczycielka

(z wykorzystaniem załącznika nr 4)

wypisuje nazwy siedmiu wybranych

województw, uczniowie/uczennice mają

za zadanie w grupach zastanowić się i

dopisać stolice tych województw.

Mini wykład

Praca w

grupach

Załącznik 2

Prezentacja

multimedialna

pt. „Prawo

dostępu do

głosowania –

SP”63

Załącznik 4

Zadanie na

dopasowanie

nazwy

województwa

do miasta

III 1. W trzeciej części zajęć Praca

63 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - SP” dostępna

w oddzielnym pliku

228

nauczyciel/nauczycielka proszą

uczniów/uczennice o to aby

zastanowili/ły się w grupach czym jest

obywatelstwo Unii Europejskiej i jaki

ma ono wpływ na ich codzienne życie.

Zebrane opinie zapisuje lider/liderka,

a później przedstawia na forum trzy

najważniejsze skojarzenia

z obywatelstwem europejskim.

Skojarzenia te zostają zapisane na

tablicy przez nauczyciela/nauczycielkę.

2. Następnie nauczyciel podsumowuje

uzyskanie wyniki, ze szczególnym

omówieniem tych dotyczących

wyborów do Parlamentu Europejskiego

oraz wyborów lokalnych, jednocześnie

z wykorzystaniem prezentacji

multimedialnej przedstawiając slajdy

dotyczące głosowania obywateli UE.

3. Nauczyciel/nauczycielka proponuje

pracę w grupach, rozdaje karki uczniom

i uczennicom z nazwami państw, ich

zadaniem jest dopasowanie

odpowiedniego kraju UE do liczby

deputowanych w Parlamencie

Europejskim.

4. Nauczyciel/nauczycielka prosi

uczniów/uczennice aby zastanowili się

nad tym czy znają imię i nazwisko

wójta/burmistrza/prezydenta gminy

w której mieszkają. Następnie

przeprowadza, krótką charakterystykę

w grupach

wraz

z prezentacja

wyników prac

grupy

Podsumowanie

ćwiczenia

Ćwiczenie

aktywizujące

Pogadanka

z elementami

wykładu

Załącznik 2

Prezentacja

multimedialna

pt. „Prawo

dostępu do

głosowania –

SP”64

Załącznik 5

Zadanie na

dopasowanie

odpowiedniej

liczby

deputowanych

Parlamentu

Europejskiego

do kraju Unii

Europejskiej

Załącznik 2

Prezentacja

multimedialna

pt. „Prawo

dostępu do

64 Załącznik 2 – Prezentacja multimedialna pt. „Prawo dostępu do głosowania - SP” dostępna

w oddzielnym pliku

229

wyborów lokalnych na Podkarpaciu

wraz z wykorzystaniem prezentacji

multimedialnej.

5. W tej części nauczyciel/nauczycielka

realizuje, z wykorzystaniem załącznika

6, ćwiczenie na skojarzenia z formami

głosowania jawnymi i tajnymi.

6. Na zakończenie nauczyciel/

nauczycielka przeprowadza,

z wykorzystaniem załącznika 7,

ćwiczenie podsumowujące całość zajęć.

Zadanie to uczniowie/uczennice

realizują w grupach.

Ćwiczenie

aktywizujące

Ćwiczenie

aktywizujące

głosowania –

SP”65

Załącznik 6

Zadanie na

skojarzenia

z formami

głosowania

(jawną i tajną)

Załącznik 7

Zadanie

końcowe

Wykaz załączników:

 Załącznik 1 – Arkusz do wpisania odpowiedzi odnośnie skojarzeń z głosowaniem

 Załącznik 2 – Prezentacja multimedialna pt. „Prawo dostępu do głosowania – SP”

 Załącznik 3 - Zadanie na dopasowanie poszczególnych państw do odpowiedniego

roku

 Załącznik 4 - Zadanie na dopasowanie nazwy województwa do miasta

 Załącznik 5 - Zadanie na dopasowanie kraju Unii Europejskiej do odpowiedniej

liczby deputowanych

 Załącznik 6 – Zadanie na skojarzenia z formami głosowania (jawną i tajną)

 Załącznik 7 – Zadanie końcowe

Wykaz dodatkowych materiałów z których może korzystać nauczyciel i na

podstawie których może przygotować się do zajęć:

 http://portalwiedzy.onet.pl/88383,,,,prawo_wyborcze,haslo.html – szczegółowy opis

prawa wyborczego

 http://pkw.gov.pl/ustawy-wyborcze/ - polska ustawa wyborcza tj. Ustawa z dnia

5 stycznia 2011 r. - Kodeks wyborczy

65 Załącznik 2 - Prezentacja pt. „Prawo dostępu do głosowania - SP” dostępna w oddzielnym pliku

http://portalwiedzy.onet.pl/88383,,,,prawo_wyborcze,haslo.html
http://pkw.gov.pl/ustawy-wyborcze/

230

 http://ec.europa.eu/citizens-initiative/public/basic-facts - informacje szczegółowe

o Europejskiej Inicjatywie Obywatelskiej

http://ec.europa.eu/citizens-initiative/public/basic-facts

231

Załącznik 1 – arkusz do wpisania odpowiedzi odnośnie skojarzeń z głosowaniem

Każdy uczeń/uczennica otrzymuje kartkę na której ma za zadnie napisać z czym dla nich

kojarzy się głosowanie.

OPISZ Z CZYM KOJARZY CI SIĘ GŁOSOWANIE?

232

CZY BRAŁEŚ/BRAŁAŚ UDZIAŁ W JAKIEJŚ FORMIE GŁOSOWANIA NP. W RODZINIE,

WŚRÓD ZNAJOMYCH, POPRZEZ INTERNET CZY W RAMACH PORTALI

SPOŁECZNOŚCIOWYCH? WYPISZ WSZYSTKIE FORMY, KTÓRE PRZYCHODZĄ CI NA

MYŚL.

233

Załącznik 3 - zadanie na dopasowanie poszczególnych państw do odpowiedniego

roku

Kobiety jeszcze w pierwszej połowie XX wieku miały ograniczone prawa wyborcze,

w Europie daty nadania pełni tych praw różniły się w poszczególnych krajach.

Komplet kartek z poszczególnymi państwami oraz osobno roczników otrzymuje każda

grupa uczennic/uczniów, mając za zadanie ułożyć kraj do odpowiedniej daty, która

wskazuje rok nadania praw wyborczych kobietom.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

ARKUSZE DO WYCIĘCIA

FRANCJA

1944

POLSKA

1918

FINLANDIA

1906

234

HOLANDIA

1917

NORWEGIA

1913

235

Załącznik 4 - zadanie na dopasowanie nazwy województwa do miasta oraz

siedziby wojewody/sejmiku wojewódzkiego

Obecny podział Polski został ukształtowany z dniem 1 stycznia 1999 roku, kiedy to

weszła w życie nowa reforma administracyjna dzieląca kraj na 16 dużych województw.

Na tablicy nauczyciel/nauczycielka wypisuje nazwy siedmiu wybranych województw,

uczniowie/uczennice mają za zadanie w grupach zastanowić się i dopisać ich stolice. Na

przykład:

 PODKARPACIE – odp. Rzeszów

 MAŁOPOLSKIE – odp. Kraków

 LUBELSKIE – odp. Lublin

 WIELKOPOLSKIE– odp. Poznań

 POMORSKIE – odp. Gdańsk

 ZACHODNIOPOMORSKIE – odp. Szczecin

 ŚLĄSKIE – odp. Katowice

236

Załącznik 5 - zadanie na dopasowanie kraju Unii Europejskiej do odpowiedniej

liczby deputowanych reprezentujących to państwo w Parlamencie Europejskim

W Parlamencie Europejskim ilość przedstawicieli danego kraju jest uzależniona od

liczby ludności. Należy jednak pamiętać, że w Europarlamencie deputowani tworzą

frakcje/grupy polityczne, w których znajdują się osoby z różnych krajów mające podobne

poglądy na sferę życia politycznego czy gospodarczego.

W ramach zadania uczniowie/uczennice otrzymują kartki z nazwami 6 państw, zadanie

polega na dopasowaniu do nich liczby przedstawicieli w Parlamencie Europejskim.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

ARKUSZE DO WYCIĘCIA

NIEMCY

99

FRANCJA

74

HISZPANIA

54

237

ARKUSZE DO WYCIĘCIA

POLSKA

51

HOLANDIA

26

SŁOWACJA

13

238

Załącznik 6 – zadanie na skojarzenia z formami głosowania (jawną i tajną)

Każdy uczeń/uczennica otrzymuje dwie kartki – z poniższych arkuszy do wycięcia –

z rysunkiem przedstawiającym sposób głosowania oraz kolejne osiem na których są

wypisane skojarzenia, które trzeba dopasować do sposobu głosowania.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

239

ARKUSZE DO WYCIĘCIA

TAJNE

WYBORY SAMORZĄDOWE

DUŻO GŁOSUJĄCYCH

WYBORY DO PARLAMENTU

EUROPEJSKIEGO

240

ARKUSZE DO WYCIĘCIA

JAWNE

WYNIKI WYBORÓW ZNANANE

SĄ BARDZO SZYBKO

MAŁA ILOŚĆ GŁOSUJĄCYCH

SZYBKIE GŁOSOWANIE

241

Załącznik 7 – zadanie końcowe

Poniżej znajdują się dwa pytania, na które uczniowie/uczennice powinni się zastanowić

indywidualnie, a następnie nauczyciel/nauczycielka przeprowadza dyskusję

moderowaną.

Zagadnienia do dyskusji:

 Jeżeli podejmowałbyś/podejmowałabyś decyzję o wyborze przewodniczącego/

przewodniczącej klasy to jaki rodzaj głosowania byś wybrał/wybrała – jawny czy

tajny?

 Wyobraź sobie, że w przyszłości jesteś na liście wyborczej i tym samym kandydujesz

w wyborach? Do jakiej instytucji chciałbyś/chciałabyś kandydować i co chciałbyś/

chciałabyś zrobić po ewentualnej wygranej?

242

SCENARIUSZ LEKCJI 11

 Opis

TEMAT LEKCJI:

Prawo do głosowania i kandydowania w wyborach

lokalnych w państwie członkowskim miejsca

zamieszkania

AUTOR: Dominik Łazarz, e-mail: dlazarz@wsiz.rzeszow.pl

GRUPA ODBIORCÓW: Uczniowie i uczennice szkoły gimnazjalnej

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY:

 Prezentacja;
 Elementy wykładu;
 Pogadanka;
 Burza mózgów;
 Wykorzystanie sieci internet.

FORMY PRACY:
 Praca w grupach;
 Praca indywidualna.

ŚRODKI DYDAKTYCZNE: Prezentacja multimedialna, ekran, rzutnik, Internet.

CEL OGÓLNY:

Celem jest przybliżenie uczniom/uczennicom tematyki
związanej z prawem wyborczym zwłaszcza dotyczącym
głosowania w wyborach lokalnych w kontekście
rozwiązań polskich i unijnych.

CELE SZCZEGÓŁOWE:

Po realizacji zajęć uczeń/uczennica:
 umie zdiagnozować rodzaje głosowanie;
 rozumie zasadę powszechności głosowania i jego
dostępności;

 umie scharakteryzować czym jest prawo wyborcze
wraz z odróżnieniem na czynne i bierne;

 umie opisać instytucje polskie wybierane w wyborach
powszechnych zwłaszcza na poziomie lokalnym;

 rozumie podział administracyjny polski w kontekście
czynnego i biernego prawa wyborczego;

 zna zasady głosowania w związku z posiadaniem
obywatelstwa europejskiego.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność i zaangażowanie ucznia/uczennicy
podczas lekcji;

 poprawność wykonania zadań podczas lekcji;
 aktywność pracy w grupie (zaangażowanie
uczniów/uczennic w pracę grupy).

mailto:dlazarz@wsiz.rzeszow.pl

243

ETAPY PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka rozdaje

uczennicom/uczniom arkusze do

wpisania odpowiedzi (załącznik 1), na

których mają za zadanie napisać z czym

dla kojarzy im się głosowanie. Ponadto

nauczyciel/nauczycielka prosi o to aby

każdy/a uczeń/uczennica

zastanowili/ły się czy brali udział

w jakieś formie głosowania (np.

w rodzinie, wśród znajomych, poprzez

internet czy w mediach

społecznościowych).

2. Kolejno nauczyciel/nauczycielka dzieli

uczniów/uczennice na 4-5 osobowe

grupy i prosi o to aby spośród każdej

z grup uczniowie/uczennice wybrali

swojego/ą lidera/liderkę.

3. Następnie nauczyciel/nauczycielka

rozdaje małe samoprzylepne karteczki

na których grupa wypisuje wszystkie

skojarzenia dotyczące tego czym jest

głosowanie oraz formy głosowania

w jakich brali udział

uczniowie/uczennice. Skojarzenia

powtarzające się oznaczmy

dodatkowym plusem na samoprzylepnej

kartce. Po realizacji tego zadania

lider/liderka podchodzą do tablicy

(która podzielona jest na dwie części)

przyklejając na jednej części skojarzenia

dotyczące głosowania, na drugiej formy

głosowania w jakich brali udział

uczniowie/uczennice z poszczególnych

grup.

4. Nauczyciel/nauczycielka podsumowuje

wszystkie skojarzenia, zwracając

Praca

indywidualna

Praca

grupowa

Praca

grupowa wraz

z prezentacją

wyników pracy

grup

Podsumowanie

wyników prac

Załącznik 1

Arkusz do

wpisania

odpowiedzi

odnośnie

skojarzeń

z głosowaniem

244

szczególnie na te, które dotyczą

wyborów lokalnych/regionalnych.

Zwraca również uwagę na to, które

skojarzenia powtarzają się najczęściej

oraz czy formy głosowania w których

brali udział miały charakter otwarty, nie

dyskryminują np. pod względem jakiś

czynników np. status społeczny czy płeć.

5. Wykorzystując prezentację

multimedialną nauczyciel/nauczycielka

przekazuje informacje dotyczącą

powszechności dostępu do głosowania

wyborach, jako jednego z fundamentów

demokratycznego nowoczesnego

państwa europejskiego. Ponadto

przybliża podstawowe informacje

odnośnie sposób głosowania w tym

podstawowe rodzaje głosowania, a

także charakteryzuje głosowanie

w mniejszych i większych

społecznościach.

6. Następnie nauczyciel/nauczycielka

prosi aby uczniowie/uczennice

zastanowili się nad tym czy prawo do

głosowania dla wszystkich jest zasadne.

Czy powinno się wprowadzić jakieś

ograniczenia np. wiekowe, związane

z pochodzeniem, ze względu na wyroki

sądowe, a może płeć itd.

7. Kolejno lider/liderka grupy wymienia te

czynniki które wg jej/jego grupy

powinny być ograniczeniem w zakresie

prawa do głosowania.

Nauczyciel/nauczycielka na tablicy

zapisuje wymienione czynniki.

uczniów wraz

z nakreśleniem

tematyki

powszechności

wyborów

Wprowadzenie

w temat lekcji,

podjęcie

dyskusji

Praca

w grupach

Prezentacja

wyników pracy

grup

Załącznik 2

Prezentacja

multimedialna

pt. „Prawo

dostępu do

głosowania –

G”66

66 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - G” dostępna w oddzielnym

pliku

245

8. Nauczyciel/nauczycielka podsumowuje

wyniki prac w grupie, wykorzystując

prezentację multimedialną nakreśla, że

bariery w kontekście głosowania np.

minimalny wiek głosującego czy

niemożność głosowania z powodu

zakazu sądowego są konieczne ze

względu rzetelność podejmowanych

decyzji wyborczych. Ponadto przekazuje

informacje dotyczące barier

w dostępności do głosowania

w kontekście w ujęciu historycznym na

przykładzie kobiet oraz wskazuje

postępy w tym zakresie, podkreślając że

to ograniczenie miało charakter

dyskryminacyjny.

9. Na zakończenie tej części

nauczyciel/nauczycielka przeprowadza

ćwiczenie. Komplet kartek

z poszczególnymi państwami oraz

osobno roczników otrzymuje każda

grupa uczniów/uczennic, mając za

zadanie dopasować kraj do

odpowiedniej daty, która wskazuje rok

nadania praw wyborczych kobietom.

Podsumowanie

ćwiczenia

Praca

w grupach

Załącznik 2

Prezentacja

multimedialna

pt. „Prawo

dostępu do

głosowania –

G”67

Załącznik 3

Zadanie na

dopasowanie

poszczególnych

państw do

odpowiedniego

roku

II

1. W drugiej części nauczyciel/

nauczycielka przy wykorzystaniu

prezentacji multimedialnej przedstawia

czym jest prawo wyborcze dzieląc je na

prawo wyborcze czynne i bierne.

Ponadto przeprowadza mini wykład

przy wykorzystaniu prezentacji nt.

struktury podział administracyjnego

Mini wykład

Załącznik 2

Prezentacja

multimedialna

pt. „Prawo

dostępu do

głosowania –

G”68

67 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - G” dostępna w oddzielnym

pliku
68 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - G” dostępna w oddzielnym

pliku

246

kraju w odniesieniu do wyborów

lokalnych/samorządowych. Dodatkowo

prezentuje instytucje centralne, których

przedstawiciele są wybierani poprzez

głosowanie.

2. Następnie po przedstawieniu

powyższych zagadnień przeprowadzane

jest pierwsze zadanie. Komplet arkuszy

z rodzajami wyborów oraz liczbami

odnoszącymi się do wieku

pozwalającego na kandydowanie –

załącznik 4 - otrzymuje każda grupa

uczniów/uczennic, mając za zadanie

dopasować odpowiednio „rodzaj

wyborów” do „wieku”.

3. Na zakończenie części drugiej na tablicy

nauczyciel/nauczycielka pisze nazwy

siedmiu wybranych województw,

uczniowie/uczennice mają za zadanie

w grupach zastanowić się i dopisać

stolice wraz z określeniem siedziby

sejmiku oraz wojewody.

Praca

w grupach

wraz

z prezentacją

wyników

Praca

w grupach

wraz

z prezentacją

wyników

Załącznik 4

Zadanie na

dopasowanie

rodzaju

wyborów do

wieku od

jakiego można

kandydować

Załącznik 5

Zadanie na

dopasowanie

nazwy

województwa

do miasta oraz

siedziby

wojewody/

sejmiku

wojewódzkiego

III 1. W trzeciej części zajęć

nauczyciel/nauczycielka proszą

uczniów/uczennice o to aby zastanowili

się w grupach czym jest obywatelstwo

Unii Europejskiej i jaki ma ono wpływ

na ich codzienne życie. Zebrane opinie

zapisuje lider/liderka, a później

przedstawia na forum trzy

najważniejsze skojarzenia

z obywatelstwem europejskim.

Skojarzenia te zostają zapisane na

tablicy przez nauczyciela/nauczycielkę.

2. Następnie nauczyciel/nauczycielka

Praca

w grupach

wraz

z prezentacją

wyników prac

grupy

Załącznik 2

247

podsumowuje uzyskanie wyniki, ze

szczególnym omówieniem tych

dotyczących wyborów do Parlamentu

Europejskiego oraz wyborów lokalnych,

jednocześnie prezentując slajdy

dotyczące głosowania obywateli UE.

W tej części wykorzystana jest zarówno

prezentacja multimedialna jak

i załącznik 8.

3. Nauczyciel/nauczycielka proponuje

pracę w grupie, rozdaje karki uczniom

i uczennicom z nazwami państw, ich

zadaniem jest dopasowanie

odpowiedniego kraju UE do liczby

deputowanych w Parlamencie

Europejskim. Wykorzystanie załącznika

6.

4. W tej części nauczyciel/nauczycielka

realizuje ćwiczenia na skojarzenia

z formami głosowania jawnymi

i tajnymi. Wykorzystanie załącznika 7.

5. Nauczyciel/nauczycielka prosi

uczniów/uczennice aby zastanowili się

nad tym czy znają imię i nazwisko

wójta/burmistrza/prezydenta gminy

w której mieszkają. Następnie

przeprowadza, krótką charakterystykę

Podsumowanie

ćwiczenia

Ćwiczenie

aktywizujące

Ćwiczenie

aktywizujące

Pogadanka

z elementami

wykładu

Prezentacja

multimedialna

pt. „Prawo

dostępu do

głosowania –

G”69

Załącznik 8

Dyrektywa

Rady dotycząca

prawa

głosowania

i kandydowania

w wyborach do

Parlamentu

Europejskiego

Załącznik 6

Zadanie na

dopasowanie

kraju UE do

odpowiedniej

liczby

deputowanych

w PE

Załącznik 7

Zadanie na

skojarzenia

z formami

głosowania

Załącznik 2

Prezentacja

multimedialna

pt. „Prawo

dostępu do

69 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - G” dostępna w oddzielnym

pliku

248

wyborów lokalnych na Podkarpaciu

wraz z wykorzystaniem prezentacji

multimedialnej.

głosowania –

G”70

Wykaz załączników:

 Załącznik 1 – Arkusz do wpisania odpowiedzi odnośnie skojarzeń z głosowaniem

 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania – G”

(dostępna w osobnym pliku)

 Załącznik 3 - Zadanie na dopasowanie poszczególnych państw do odpowiedniego

roku

 Załącznik 4 - Zadanie na dopasowanie rodzaju wyborów do wieku od którego można

kandydować

 Załącznik 5 - Zadanie na dopasowanie nazwy województwa do miasta oraz siedziby

wojewody/sejmiku wojewódzkiego

 Załącznik 6 - Zadanie na dopasowanie kraju Unii Europejskiej do odpowiedniej

liczby deputowanych

 Załącznik 7 – Zadanie na skojarzenia z formami głosowania (jawną i tajną)

 Załącznik 8 - Dyrektywa Rady dotycząca prawa głosowania i kandydowania

w wyborach do Parlamentu Europejskiego

Wykaz dodatkowych materiałów z których może korzystać nauczyciel i na

podstawie których może przygotować się do zajęć:

 http://portalwiedzy.onet.pl/88383,,,,prawo_wyborcze,haslo.html – szczegółowy opis

prawa wyborczego

 http://pkw.gov.pl/ustawy-wyborcze/ - polska ustawa wyborcza tj. Ustawa z dnia

5 stycznia 2011 r. - Kodeks wyborczy

 http://ec.europa.eu/citizens-initiative/public/basic-facts - informacje szczegółowe

o Europejskiej Inicjatywie Obywatelskiej

70 Załącznik 2 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - G” dostępna w oddzielnym

pliku

http://portalwiedzy.onet.pl/88383,,,,prawo_wyborcze,haslo.html
http://pkw.gov.pl/ustawy-wyborcze/
http://ec.europa.eu/citizens-initiative/public/basic-facts

249

Załącznik 1 – arkusz do wpisania odpowiedzi odnośnie skojarzeń z głosowaniem

Każdy uczeń/uczennica otrzymuje kartkę na której ma za zadnie napisać z czym dla nich

kojarzy się głosowanie.

OPISZ Z CZYM KOJARZY CI SIĘ GŁOSOWANIE?

250

CZY BRAŁEŚ/BRAŁAŚ UDZIAŁ W JAKIEJŚ FORMIE GŁOSOWANIA NP. W RODZINIE,

WŚRÓD ZNAJOMYCH, POPRZEZ INTERNET CZY W RAMACH PORTALI

SPOŁECZNOŚCIOWYCH? WYPISZ WSZYSTKIE FORMY, KTÓRE PRZYCHODZĄ CI NA

MYŚL.

251

Załącznik 3 - zadanie na dopasowanie poszczególnych państw do odpowiedniego

roku

Kobiety jeszcze w pierwszej połowie XX wieku miały ograniczone prawa wyborcze,

w Europie daty nadania pełni tych praw różniły się w poszczególnych krajach.

Komplet kartek z poszczególnymi państwami oraz osobno roczników otrzymuje każda

grupa uczennic/uczniów, mając za zadanie ułożyć kraj do odpowiedniej daty, która

wskazuje rok nadania praw wyborczych kobietom.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

ARKUSZE DO WYCIĘCIA

FRANCJA

1944

POLSKA

1918

FINLANDIA

1906

252

HOLANDIA

1917

NORWEGIA

1913

253

Załącznik 4 - zadanie na dopasowanie rodzaju wyborów do wieku od którego

można kandydować

Bierne prawo wyborcze w Polsce, czyli możliwość kandydowania w różnych rodzajach

wyborów, zależy od wieku kandydatki/kandydata w dniu głosowania.

Komplet kartek z rodzajami wyborów oraz liczbami odnoszącymi się do wieku

pozwalającego na kandydowanie otrzymuje każda grupa uczennic/uczniów, mając za

zadanie dopasować odpowiednio „rodzaj wyborów” do „wieku”.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

ARKUSZE DO WYCIĘCIA

wybory

do Rady Gminy

18 lat

wybory na urząd

Prezydenta RP

35 lat

254

ARKUSZE DO WYCIĘCIA

wybory

do Sejmu RP

21 lat

wybory

do Sejmiku

18 lat

wybory

do Parlamentu

Europejskiego

21 lat

255

ARKUSZE DO WYCIĘCIA

wybory

do Senatu

30 lat

wybory na urząd

Prezydenta

Miasta

25 lat

wybory

na urząd

Burmistrza

25 lat

256

ARKUSZE DO WYCIĘCIA

wybory

na urząd

Wójta Gminy

25 lat

257

Załącznik 5 - zadanie na dopasowanie nazwy województwa do miasta oraz

siedziby wojewody/sejmiku wojewódzkiego

Obecny podział Polski został ukształtowany z dniem 1 stycznia 1999 roku, kiedy to

weszła w życie nowa reforma administracyjna dzieląca kraj na 16 dużych województw.

W dwóch województwach podzielono siedzibę sejmiku wojewódzkiego, który jest

wybierany w wyborach samorządowych oraz wojewody.

Na tablicy nauczyciel/nauczycielka zapisuje nazwy siedmiu wybranych województw,

uczniowie/uczennice mają za zadanie w grupach zastanowić się i dopisać stolice wraz z

określeniem siedziby sejmiku oraz wojewody.

Proponowane przykłady:

 MAŁOPOLSKIE – odp. Kraków (siedziba sejmiku i wojewody)

 LUBELSKIE – odp. Lublin (siedziba sejmiku i wojewody)

 LUBUSKIE – odp. Zielona Góra (siedziba sejmiku), Gorzów Wlkp. (siedziba wojewody)

 POMORSKIE – odp. Gdańsk (siedziba sejmiku i wojewody)

 ZACHODNIOPOMORSKIE – odp. Szczecin (siedziba sejmiku i wojewody)

 KUJAWSKO-POMORSKIE – odp. Toruń (siedziba sejmiku), Bydgoszcz (siedziba

wojewody)

 WARMIŃSKO-MAZURSKIE – odp. Olsztyn (siedziba sejmiku i wojewody)

258

Załącznik 6 - zadanie na dopasowanie kraju Unii Europejskiej do odpowiedniej

liczby deputowanych reprezentujących to państwo w Parlamencie Europejskim

W Parlamencie Europejskim ilość przedstawicieli danego kraju jest uzależniona od

liczby ludności. Należy jednak pamiętać, że w Europarlamencie deputowani tworzą

frakcje/grupy polityczne, w których znajdują się osoby z różnych krajów mające podobne

poglądy na sferę życia politycznego czy gospodarczego.

W ramach zadania uczniowie/uczennice otrzymują kartki z nazwami 6 państw, zadanie

polega na dopasowaniu do nich liczby przedstawicieli w Parlamencie Europejskim.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

ARKUSZE DO WYCIĘCIA

NIEMCY

99

FRANCJA

74

HISZPANIA

54

259

ARKUSZE DO WYCIĘCIA

POLSKA

51

HOLANDIA

26

SŁOWACJA

13

260

Załącznik 7 – zadanie na skojarzenia z formami głosowania (jawną i tajną)

Każdy uczeń/uczennica otrzymuje dwie kartki – z poniższych arkuszy do wycięcia –

z rysunkiem przedstawiającym sposób głosowania oraz kolejne osiem na których są

wypisane skojarzenia, które trzeba dopasować do sposobu głosowania.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

261

ARKUSZE DO WYCIĘCIA

TAJNE

WYBORY SAMORZĄDOWE

DUŻO GŁOSUJĄCYCH

WYBORY DO PARLAMENTU

EUROPEJSKIEGO

262

ARKUSZE DO WYCIĘCIA

JAWNE

WYNIKI WYBORÓW ZNANANE

SĄ BARDZO SZYBKO

MAŁA ILOŚĆ GŁOSUJĄCYCH

SZYBKIE GŁOSOWANIE

263

Załącznik 8. Dyrektywa Rady dotycząca prawa głosowania i kandydowania

w wyborach do Parlamentu Europejskiego

Prawa głosowania i kandydowania w wyborach do Parlamentu Europejskiego -

Dyrektywa Rady 93/109/WE z dnia 6 grudnia 1993 r. ustanawiająca szczegółowe

warunki wykonywania prawa głosowania i kandydowania w wyborach do Parlamentu

Europejskiego przez obywateli Unii mających miejsce zamieszkania w państwie

członkowskim, którego nie są obywatelami.

Informacje szczegółowe nt. dyrektywy z portalu Unii Europejskiej (polecany jest wydruk

podrozdziału „Streszczenie” załączony poniżej) z dn. 16.04.2013 r.:

http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_u

nion/l23025_pl.htm

http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_union/l23025_pl.htm
http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_union/l23025_pl.htm

264

STRESZCZENIE:
71

Dyrektywa ta ustanawia szczegółowe warunki wykonywania prawa głosowania

i kandydowania w wyborach do Parlamentu Europejskiego przez obywateli Unii

Europejskiej (UE) mających miejsce zamieszkania w państwie członkowskim, którego nie

są obywatelami.

Dyrektywa nie narusza przepisów państw członkowskich dotyczących prawa głosowania

i kandydowania w wyborach ich obywateli, niezależnie od tego, czy ich miejsce

zamieszkania znajduje się na ich terytorium wyborczym czy poza nim.

Dyrektywa ta określa warunki, jakie obywatel innego państwa członkowskiego UE

musi spełniać, by móc głosować lub kandydować w państwie miejsca zamieszkania.

Osoba taka musi spełniać następujące warunki:

 być obywatelem Unii Europejskiej,

 mieć miejsce zamieszkania na terytorium państwa członkowskiego, w którym zamierza

wykonać prawo głosowania lub kandydowania,

 spełniać te same warunki, co obywatele danego państwa członkowskiego, którzy

wyrażają chęć głosowania lub kandydowania w wyborach (zasada równego

traktowania wyborców będących obywatelami państwa członkowskiego, jak

i niebędących obywatelami tego państwa).

Ostatecznie w gestii każdego państwa leży określenie, jakie osoby są jego obywatelami.

Obywatele UE mogą wykonać prawo głosowania lub kandydowania zarówno

w państwie członkowskim miejsca zamieszkania, jak i w państwie miejsca pochodzenia.

Żaden obywatel nie ma prawa głosowania lub kandydowania w wyborach w więcej niż

jednym państwie członkowskim. Aby zapobiec podwójnemu głosowaniu i podwójnemu

kandydowaniu, państwa członkowskie wymieniają między sobą dane dotyczące

kandydatów i wyborców wpisanych na listy.

Wyborca wpisywany jest na listę wyborców w państwie członkowskim miejsca

zamieszkania, tylko jeśli przed dniem wyborów złoży odpowiedni wniosek. Wyborca, który

decyduje się wykonać prawo głosowania w państwie miejsca zamieszkania, nie będzie

wykonywał tego prawa w państwie miejsca pochodzenia. W państwach członkowskich UE,

w których obywatele mają obowiązek brać udział w głosowaniu, wyborcy niebędący

obywatelami tego państwa, którzy złożyli wniosek o wpisanie na listę wyborczą, podlegają

temu samemu obowiązkowi.

71 Zamieszczone streszczenie oraz więcej informacji nt. Prawa głosowania i kandydowania w wyborach do

Parlamentu Europejskiego - Dyrektywa Rady 93/109/WE z dnia 6 grudnia 1993 r. ustanawiająca

szczegółowe warunki wykonywania prawa głosowania i kandydowania w wyborach do Parlamentu

Europejskiego przez obywateli Unii mających miejsce zamieszkania w państwie członkowskim, którego nie

są obywatelami Unii Europejskie na portalu Unii Europejskiej:

http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_union/l23025_pl.htm

http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_union/l23025_pl.htm

265

Wyborca niebędący obywatelem państwa, w którym chce zostać wpisany na listę

wyborczą, ma obowiązek przedłożyć takie same dokumenty, co wyborca będący

obywatelem tego państwa. Ponadto zobowiązany jest dostarczyć dodatkowe informacje

w postaci formalnego oświadczenia.

Kandydat natomiast nie może być osobą pozbawioną prawa głosowania ani w państwie

miejsca zamieszania, ani miejsca pochodzenia. Obywatel UE, składający wniosek

o kandydowanie w wyborach, przedkłada dowód dostarczony przez państwo miejsca

pochodzenia, że jest uprawniony do kandydowania.

Państwo członkowskie miejsca zamieszkania może, wedle własnego uznania, odmówić

wpisania na listę wyborczą wyborcy pozbawionego prawa głosowania w państwie

pochodzenia.

W przypadku odmowy wpisania na listę wyborców lub odrzucenia wniosku

o kandydowanie w wyborach osoba zainteresowana niebędąca obywatelem danego

państwa jest uprawniona do korzystania ze stosownych środków prawnych dostępnych

dla wyborców będących obywatelami tego państwa.

266

SCENARIUSZ LEKCJI 12

 Opis

TEMAT LEKCJI:

Prawo do głosowania i kandydowania w wyborach

lokalnych w państwie członkowskim miejsca

zamieszkania

AUTOR: Dominik Łazarz, e-mail: dlazarz@wsiz.rzeszow.pl

GRUPA ODBIORCÓW: Uczniowie i uczennice szkoły ponadgimnazjalnej

CZAS REALIZACJI: Dwie jednostki lekcyjne - 90 minut (2 x po 45 minut)

METODY PRACY: Prezentacja;
 Elementy wykładu;
 Pogadanka;
 Burza mózgów;
 Wykorzystanie sieci internet.

FORMY PRACY: Praca w grupach;
 Praca indywidualna.

ŚRODKI DYDAKTYCZNE: Prezentacja multimedialna, ekran, rzutnik, Internet.

CEL OGÓLNY:

Celem jest przybliżenie uczniom/uczennicom tematyki
związanej z prawem wyborczym zwłaszcza dotyczącym
głosowania w wyborach lokalnych w kontekście
rozwiązań polskich i unijnych.

CELE SZCZEGÓŁOWE

Po realizacji zajęć uczeń/uczennica:
 umie zdiagnozować rodzaje głosowanie;
 rozumie zasadę powszechności głosowania i jego
dostępności;

 umie scharakteryzować czym jest prawo wyborcze
wraz z odróżnieniem na czynne i bierne;

 umie opisać instytucje polskie wybierane w wyborach
powszechnych zwłaszcza na poziomie lokalnym;

 rozumie podział administracyjny Polski w kontekście
czynnego i biernego prawa wyborczego;

 zna zasady głosowania w związku z posiadaniem
obywatelstwa europejskiego.

OCENIE PODLEGAĆ

BĘDĄ:

 aktywność i zaangażowanie ucznia/uczennicy
podczas lekcji;

 poprawność wykonania zadań podczas lekcji;
 aktywność pracy w grupie (zaangażowanie uczniów
w pracę grupy).

mailto:dlazarz@wsiz.rzeszow.pl

267

ETAPY PROCEDURA
UWAGI

METODYCZNE
INNE UWAGI

I 1. Nauczyciel/nauczycielka proponuje

uczniom/uczennicom aby zastanowili

się z czym im się kojarzy głosowanie

i w jakich rodzajach głosowania

uczestniczyli. Na zakończenie

nauczyciel/nauczycielka podsumowuje

dyskusję (np. w rodzinie, wśród

znajomych, poprzez internet czy

w mediach społecznościowych).

2. Wykorzystując prezentacje

multimedialną nauczyciel/nauczycielka

przekazuje informacje dotyczące

powszechności dostępu do głosowania

wyborach, jako jednego z fundamentów

demokratycznego nowoczesnego

państwa europejskiego. Ponadto

przybliża podstawowe informacje

odnośnie sposób głosowanie w tym

podstawowe rodzaje głosowania,

a także charakteryzuje głosowanie

w mniejszych i większych

społecznościach.

3. Następnie nauczyciel/ nauczycielka

dzieli uczniów/uczennice na 4-5

osobowe grupy i prosi o to aby spośród

każdej z grup uczniowie/uczennice

wybrali swojego/ją lidera/liderkę oraz

proponuje aby zastanowili się nad tym

czy prawo do głosowania dla wszystkich

jest zasadne. Czy powinno się

wprowadzić jakieś ograniczenia np.

wiekowe, związane z pochodzeniem, ze

względu na wyroki sądowe, a może płeć

itd.

Dyskusja

moderowana

Mini wykład

Praca w

grupach

Załącznik 1

Prezentacja

multimedialna

pt. „Prawo
dostępu do

głosowania –
PG”72

72 Załącznik 1 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - PG” dostępna

w oddzielnym pliku

268

4. Kolejno lider/liderka grupy wymienia te

czynniki które wg jego/jej grupy

powinny być ograniczeniem w zakresie

prawa do głosowania.

Nauczyciel/nauczycielka na tablicy

zapisuje wymienione czynniki.

5. Nauczyciel/nauczycielka podsumowuje

wyniki prac w grupie, wykorzystując

prezentację multimedialną nakreśla, że

bariery w kontekście głosowania np.

minimalny wiek głosującego czy

niemożność głosowania z powodu

zakazu sądowego są konieczne ze

względu rzetelność podejmowanych

decyzji wyborczych. Ponadto przekazuje

informacje dotyczące barier

w dostępności do głosowania

w kontekście historycznym na

przykładzie kobiet oraz wskazuje

postępy w tym zakresie, podkreślając, że

to ograniczenie miało charakter

dyskryminacyjny.

6. Na zakończenie tej części nauczyciel/

nauczycielka przeprowadza ćwiczenie

z wykorzystaniem załącznika 2. Komplet

kartek z poszczególnymi państwami

oraz osobno roczników otrzymuje każda

grupa uczniów/uczennic, mając za

zadanie ułożyć kraj do odpowiedniej

daty, która wskazuje rok nadania praw

wyborczych kobietom.

Prezentacją

wyników pracy

grup

Podsumowanie

ćwiczenia

Praca w

grupach

Załącznik 1

Prezentacja

multimedialna

pt. „Prawo
dostępu do

głosowania –
PG”73

Załącznik 2

Zadanie na

dopasowanie

poszczególnych

państw do

odpowiedniego

roku

II

1. W drugiej części nauczyciel/

nauczycielka przy wykorzystaniu

prezentacji multimedialnej przedstawia

Mini wykład

Załącznik 1

Prezentacja

multimedialna

73 Załącznik 1 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - PG” dostępna

w oddzielnym pliku

269

czym jest prawo wyborcze dzieląc je na

prawo wyborcze czynne i bierne.

Ponadto przeprowadza mini wykład

przy wykorzystaniu prezentacji

nt. struktury podział administracyjnego

kraju w odniesieniu do wyborów

lokalnych/samorządowych. Dodatkowo

prezentuje instytucje centralne, których

przedstawiciele są wybierani poprzez

głosowanie.

2. Następnie po przedstawieniu

powyższych zagadnień przeprowadzane

jest pierwsze zadanie, z

wykorzystaniem załącznika 3. Komplet

kartek z rodzajami wyborów oraz

liczbami odnoszącymi się do wieku

pozwalającego na kandydowanie

otrzymuje każda grupa

uczennic/uczniów, mając za zadanie

dopasować odpowiednio „rodzaj

wyborów” do „wieku”.

3. Na zakończenie części drugiej na tablicy

nauczyciel/nauczycielka pisze nazwy

siedmiu wybranych województw,

uczniowie/uczennice mają za zadanie

w grupach zastanowić się i dopisać

stolice wraz z określeniem siedziby

sejmiku oraz wojewody.

Praca w

grupach wraz

z prezentacją

wyników

Praca w

grupach wraz

z prezentacją

wyników

pt. „Prawo
dostępu do

głosowania –
PG”74

Załącznik 3

Zadanie na

dopasowanie

rodzaju

wyborów do

wieku od

którego można

kandydować

Załącznik 4

Zadanie na

dopasowanie

nazwy

województwa

do miasta oraz

siedziby

wojewody/

sejmiku

wojewódzkiego

III 1. W trzeciej części zajęć

nauczyciel/nauczycielka proszą

uczniów/uczennice o to aby zastanowili

się w grupach czym jest obywatelstwo

Unii Europejskiej i jaki ma ono wpływ

Praca

w grupach

wraz

z prezentacją

74 Załącznik 1 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - PG” dostępna

w oddzielnym pliku

270

na ich codzienne życie. Zebrane opinie

zapisuje lider/liderka, a później

przedstawia na forum trzy

najważniejsze skojarzenia

z obywatelstwem europejskim.

Skojarzenia te zostają zapisane na

tablicy przez nauczyciela/nauczycielkę.

2. Następnie nauczyciel/nauczycielka

podsumowuje uzyskanie wyniki -

z wykorzystaniem załącznika 6 -, ze

szczególnym omówieniem tych

dotyczących wyborów do Parlamentu

Europejskiego oraz wyborów lokalnych,

jednocześnie przedstawiając slajdy

prezentacji multimedialnej dotyczące

głosowania obywateli UE.

3. Nauczyciel/nauczycielka proponuje

pracę w grupach, rozdaje karki uczniom

i uczennicom z nazwami państw, ich

zadaniem jest dopasowanie

odpowiedniego kraju UE do liczby

deputowanych w Parlamencie

Europejskim. Wykorzystanie załącznika

5.

4. Na zakończenie nauczycielka/nauczyciel

prosi uczniów/uczennice aby

zastanowili się nad tym czy znają imię

i nazwisko wójta/burmistrza/

prezydenta gminy/miasta w której/ym

wyników prac

grupy

Podsumowanie

ćwiczenia

Ćwiczenie

aktywizujące

Pogadanka

z elementami

wykładu

Załącznik 6

Dyrektywa

Rady dotycząca

prawa

głosowania

i kandydowania

w wyborach do

Parlamentu

Europejskiego

Załącznik 1

Prezentacja

multimedialna

pt. „Prawo
dostępu do

głosowania –
PG”75

Załącznik 5
Zadanie na

dopasowanie
kraju Unii

Europejskiej do
odpowiedniej

liczby
deputowanych

Załącznik 1

Prezentacja

multimedialna

pt. „Prawo
dostępu do

75 Załącznik 1 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - PG” dostępna

w oddzielnym pliku

271

mieszkają. Następnie przeprowadza,

krótką charakterystykę wyborów

lokalnych na Podkarpaciu wraz

z wykorzystaniem prezentacji

multimedialnej.

5. Podsumowaniem zajęć będzie test

wiedzy, składający się z 9 pytań.

W ramach pytań można udzielić

odpowiedzi tak lub nie.

Nauczyciel/nauczycielka prosi

uczniów/uczennice aby zapisywali

odpowiedzi na kartce, na zakończenie

testu odczytuje odpowiedzi

a słuchacze/słuchaczki weryfikują ich

poprawność.

Test wiedzy

głosowania –
PG”76

Załącznik 7

Test wiedzy

Wykaz załączników:

 Załącznik 1 – Prezentacja multimedialna pt. „Prawo dostępu do głosowania – PG”

(dostępna w osobnym pliku)

 Załącznik 2 - Zadanie na dopasowanie poszczególnych państw do odpowiedniego

roku

 Załącznik 3 - Zadanie na dopasowanie rodzaju wyborów do wieku od którego można

kandydować

 Załącznik 4 - Zadanie na dopasowanie nazwy województwa do miasta oraz siedziby

wojewody/sejmiku wojewódzkiego

 Załącznik 5 - Zadanie na dopasowanie kraju Unii Europejskiej do odpowiedniej

liczby deputowanych

 Załącznik 6 - Dyrektywa Rady dotycząca prawa głosowania i kandydowania

w wyborach do Parlamentu Europejskiego

 Załącznik 7 – Test wiedzy

Wykaz dodatkowych materiałów z których może korzystać nauczyciel i na

podstawie których może przygotować się do zajęć:

 http://portalwiedzy.onet.pl/88383,,,,prawo_wyborcze,haslo.html – szczegółowy opis

prawa wyborczego

76 Załącznik 1 - Prezentacja multimedialna pt. „Prawo dostępu do głosowania - PG” dostępna

w oddzielnym pliku

http://portalwiedzy.onet.pl/88383,,,,prawo_wyborcze,haslo.html

272

 http://pkw.gov.pl/ustawy-wyborcze/ - polska ustawa wyborcza tj. Ustawa z dnia 5

stycznia 2011 r. - Kodeks wyborczy

 http://ec.europa.eu/citizens-initiative/public/basic-facts - informacje szczegółowe o

Europejskiej Inicjatywie Obywatelskiej

http://pkw.gov.pl/ustawy-wyborcze/
http://ec.europa.eu/citizens-initiative/public/basic-facts

273

Załącznik 2 - zadanie na dopasowanie poszczególnych państw do odpowiedniego

roku

Kobiety jeszcze w pierwszej połowie XX wieku miały ograniczone prawa wyborcze,

w Europie daty nadania pełni tych praw różniły się w poszczególnych krajach.

Komplet kartek z poszczególnymi państwami oraz osobno roczników otrzymuje każda

grupa uczennic/uczniów, mając za zadanie ułożyć kraj do odpowiedniej daty, która

wskazuje rok nadania praw wyborczych kobietom.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

ARKUSZE DO WYCIĘCIA

FRANCJA

1944

POLSKA

1918

FINLANDIA

1906

274

HOLANDIA

1917

NORWEGIA

1913

275

Załącznik 3 - zadanie na dopasowanie rodzaju wyborów do wieku od którego

można kandydować

Bierne prawo wyborcze w Polsce, czyli możliwość kandydowania w różnych rodzajach

wyborów, zależy od wieku kandydatki/kandydata w dniu głosowania.

Komplet kartek z rodzajami wyborów oraz liczbami odnoszącymi się do wieku

pozwalającego na kandydowanie otrzymuje każda grupa uczennic/uczniów, mając za

zadanie dopasować odpowiednio „rodzaj wyborów” do „wieku”.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

ARKUSZE DO WYCIĘCIA

wybory

do Rady Gminy

18 lat

wybory na urząd

Prezydenta RP

35 lat

276

ARKUSZE DO WYCIĘCIA

wybory

do Sejmu RP

21 lat

wybory

do Sejmiku

18 lat

wybory

do Parlamentu

Europejskiego

21 lat

277

ARKUSZE DO WYCIĘCIA

wybory

do Senatu

30 lat

wybory na urząd

Prezydenta

Miasta

25 lat

wybory

na urząd

Burmistrza

25 lat

278

ARKUSZE DO WYCIĘCIA

wybory

na urząd

Wójta Gminy

25 lat

279

Załącznik 4 - zadanie na dopasowanie nazwy województwa do miasta oraz

siedziby wojewody/sejmiku wojewódzkiego

Obecny podział Polski został ukształtowany z dniem 1 stycznia 1999 roku, kiedy to

weszła w życie nowa reforma administracyjna dzieląca kraj na 16 dużych województw.

W dwóch województwach podzielono siedzibę sejmiku wojewódzkiego, który jest

wybierany w wyborach samorządowych oraz wojewody.

Na tablicy nauczyciel/nauczycielka zapisuje nazwy siedmiu wybranych województw,

uczniowie/uczennice mają za zadanie w grupach zastanowić się i dopisać stolice wraz

z określeniem siedziby sejmiku oraz wojewody.

Proponowane przykłady:

 MAŁOPOLSKIE – odp. Kraków (siedziba sejmiku i wojewody)

 LUBELSKIE – odp. Lublin (siedziba sejmiku i wojewody)

 LUBUSKIE – odp. Zielona Góra (siedziba sejmiku), Gorzów Wlkp. (siedziba wojewody)

 POMORSKIE – odp. Gdańsk (siedziba sejmiku i wojewody)

 ZACHODNIOPOMORSKIE – odp. Szczecin (siedziba sejmiku i wojewody)

 KUJAWSKO-POMORSKIE – odp. Toruń (siedziba sejmiku), Bydgoszcz (siedziba

wojewody)

 WARMIŃSKO-MAZURSKIE – odp. Olsztyn (siedziba sejmiku i wojewody)

280

Załącznik 5 - zadanie na dopasowanie kraju Unii Europejskiej do odpowiedniej

liczby deputowanych reprezentujących to państwo w Parlamencie Europejskim

W Parlamencie Europejskim ilość przedstawicieli danego kraju jest uzależniona od

liczby ludności. Należy jednak pamiętać, że w Europarlamencie deputowani tworzą

frakcje/grupy polityczne, w których znajdują się osoby z różnych krajów mające podobne

poglądy na sferę życia politycznego czy gospodarczego.

W ramach zadania uczniowie/uczennice otrzymują kartki z nazwami 6 państw, zadanie

polega na dopasowaniu do nich liczby przedstawicieli w Parlamencie Europejskim.

Kolejność przedstawiona w tabeli jest kolejnością zgodną z kluczem rozwiązania

zadania.

ARKUSZE DO WYCIĘCIA

NIEMCY

99

FRANCJA

74

HISZPANIA

54

281

ARKUSZE DO WYCIĘCIA

POLSKA

51

HOLANDIA

26

SŁOWACJA

13

282

Załącznik 6. Dyrektywa Rady dotycząca prawa głosowania i kandydowania

w wyborach do Parlamentu Europejskiego

Prawa głosowania i kandydowania w wyborach do Parlamentu Europejskiego -

Dyrektywa Rady 93/109/WE z dnia 6 grudnia 1993 r. ustanawiająca szczegółowe

warunki wykonywania prawa głosowania i kandydowania w wyborach do Parlamentu

Europejskiego przez obywateli Unii mających miejsce zamieszkania w państwie

członkowskim, którego nie są obywatelami.

Informacje szczegółowe nt. dyrektywy z portalu Unii Europejskiej (polecany jest wydruk

podrozdziału „Streszczenie” załączony poniżej) z dn. 16.04.2013 r.:

http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_u

nion/l23025_pl.htm

http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_union/l23025_pl.htm
http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_union/l23025_pl.htm

283

STRESZCZENIE:
77

Dyrektywa ta ustanawia szczegółowe warunki wykonywania prawa głosowania

i kandydowania w wyborach do Parlamentu Europejskiego przez obywateli Unii

Europejskiej (UE) mających miejsce zamieszkania w państwie członkowskim, którego nie

są obywatelami.

Dyrektywa nie narusza przepisów państw członkowskich dotyczących prawa głosowania

i kandydowania w wyborach ich obywateli, niezależnie od tego, czy ich miejsce

zamieszkania znajduje się na ich terytorium wyborczym czy poza nim.

Dyrektywa ta określa warunki, jakie obywatel innego państwa członkowskiego UE

musi spełniać, by móc głosować lub kandydować w państwie miejsca zamieszkania.

Osoba taka musi spełniać następujące warunki:

 być obywatelem Unii Europejskiej,

 mieć miejsce zamieszkania na terytorium państwa członkowskiego, w którym zamierza

wykonać prawo głosowania lub kandydowania,

 spełniać te same warunki, co obywatele danego państwa członkowskiego, którzy

wyrażają chęć głosowania lub kandydowania w wyborach (zasada równego

traktowania wyborców będących obywatelami państwa członkowskiego, jak

i niebędących obywatelami tego państwa).

Ostatecznie w gestii każdego państwa leży określenie, jakie osoby są jego obywatelami.

Obywatele UE mogą wykonać prawo głosowania lub kandydowania zarówno

w państwie członkowskim miejsca zamieszkania, jak i w państwie miejsca pochodzenia.

Żaden obywatel nie ma prawa głosowania lub kandydowania w wyborach w więcej niż

jednym państwie członkowskim. Aby zapobiec podwójnemu głosowaniu i podwójnemu

kandydowaniu, państwa członkowskie wymieniają między sobą dane dotyczące

kandydatów i wyborców wpisanych na listy.

Wyborca wpisywany jest na listę wyborców w państwie członkowskim miejsca

zamieszkania, tylko jeśli przed dniem wyborów złoży odpowiedni wniosek. Wyborca, który

decyduje się wykonać prawo głosowania w państwie miejsca zamieszkania, nie będzie

wykonywał tego prawa w państwie miejsca pochodzenia. W państwach członkowskich UE,

w których obywatele mają obowiązek brać udział w głosowaniu, wyborcy niebędący

obywatelami tego państwa, którzy złożyli wniosek o wpisanie na listę wyborczą, podlegają

temu samemu obowiązkowi.

77 Zamieszczone streszczenie oraz więcej informacji nt. Prawa głosowania i kandydowania w wyborach do

Parlamentu Europejskiego - Dyrektywa Rady 93/109/WE z dnia 6 grudnia 1993 r. ustanawiająca

szczegółowe warunki wykonywania prawa głosowania i kandydowania w wyborach do Parlamentu

Europejskiego przez obywateli Unii mających miejsce zamieszkania w państwie członkowskim, którego nie

są obywatelami Unii Europejskie na portalu Unii Europejskiej:

http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_union/l23025_pl.htm

http://europa.eu/legislation_summaries/justice_freedom_security/citizenship_of_the_union/l23025_pl.htm

284

Wyborca niebędący obywatelem państwa, w którym chce zostać wpisany na listę

wyborczą, ma obowiązek przedłożyć takie same dokumenty, co wyborca będący

obywatelem tego państwa. Ponadto zobowiązany jest dostarczyć dodatkowe informacje

w postaci formalnego oświadczenia.

Kandydat natomiast nie może być osobą pozbawioną prawa głosowania ani w państwie

miejsca zamieszania, ani miejsca pochodzenia. Obywatel UE, składający wniosek

o kandydowanie w wyborach, przedkłada dowód dostarczony przez państwo miejsca

pochodzenia, że jest uprawniony do kandydowania.

Państwo członkowskie miejsca zamieszkania może, wedle własnego uznania, odmówić

wpisania na listę wyborczą wyborcy pozbawionego prawa głosowania w państwie

pochodzenia.

W przypadku odmowy wpisania na listę wyborców lub odrzucenia wniosku

o kandydowanie w wyborach osoba zainteresowana niebędąca obywatelem danego

państwa jest uprawniona do korzystania ze stosownych środków prawnych dostępnych

dla wyborców będących obywatelami tego państwa.

285

Załącznik 7. Test wiedzy

INSTRUKCJA DLA NAUCZYCIELA/NAUCZYCIELKI

Podsumowaniem zajęć będzie test wiedzy, składający się z 9 pytań. W ramach pytań

można udzielić odpowiedzi tak lub nie. Nauczyciel/nauczycielka prosi aby

uczniowie/uczennice zapisywali odpowiedzi na kartce, na zakończenie testu odczytuje

odpowiedzi a słuchacze/słuchaczki weryfikują ich poprawność.

1. W dużych społecznościach głosowanie przeprowadza się w formie tajnej, ze

względu na ilość oddanych głosów i trudności z ich przeliczeniem.

TAK

2. Polska przyznała pełnię praw wyborczym kobietom, zaraz po zakończeniu

II wojny światowej.

NIE (Polska przyznała pełne prawa wyborcze już w 1918 roku)

3. Od 1 sierpnia 2011 roku prawo wyborcze w Polsce regulowane jest przez Kodeks

wyborczy.

TAK

4. Czynne prawo wyborcze to inaczej mówiąc prawo, które przysługuje

obywatelowi udział do głosowaniu w wyborach do organów państwa czy

samorządu terytorialnego, a także w referendach.

TAK

5. Stolicą Województwa Warmińsko-Mazurskiego jest Białystok.

NIE (Olsztyn)

6. Kadencja rady gminy trwa pięć lat.

NIE (cztery)

7. Chcąc móc kandydować do Parlamentu Europejskiego trzeba mieć ukończone

18 lat.

NIE (21 lat)

8. Województwo Podkarpackie w Parlamencie Europejskim ma dwóch

przedstawicieli.

TAK

9. Europejska inicjatywa obywatelska umożliwia wezwanie Komisji Europejskiej

do zaproponowania przepisów unijnych w kwestiach, w których UE posiada

kompetencje do stanowienia prawa.

TAK

286

TEST WIEDZY

INSTRUKCJA DLA UCZNIA/UCZENNICY

Podsumowaniem zajęć jest poniższy test wiedzy, który składa się z 9 pytań. W ramach

pytań można udzielić odpowiedzi tak lub nie. Czas na rozwiązanie testu 5 minut.

1. W dużych społecznościach głosowanie przeprowadza się w formie tajnej, ze

względu na ilość oddanych głosów i trudności z ich przeliczeniem..........................

2. Polska przyznała pełnię praw wyborczym kobietom, zaraz po zakończeniu

II wojny światowej. ...

3. Od 1 sierpnia 2011 roku prawo wyborcze w Polsce regulowane jest przez Kodeks

wyborczy..

4. Czynne prawo wyborcze to inaczej mówiąc prawo, które przysługuje

obywatelowi udział do głosowaniu w wyborach do organów państwa czy

samorządu terytorialnego, a także w referendach...

5. Stolicą Województwa Warmińsko-Mazurskiego jest Białystok...................................

6. Kadencja rady gminy trwa pięć lat...

7. Chcąc móc kandydować do Parlamentu Europejskiego trzeba mieć ukończone

18 lat..

8. Województwo Podkarpackie w Parlamencie Europejskim ma dwóch

przedstawicieli..

9. Europejska inicjatywa obywatelska umożliwia wezwanie Komisji Europejskiej

do zaproponowania przepisów unijnych w kwestiach, w których UE posiada

kompetencje do stanowienia prawa...

Liczba dobrych odpowiedzi:

9–8 = Twoja wiedza miażdży!

7-5 = Ogarnięty w temacie Europejczyk!

4-2 = Są tacy co wiedzą jeszcze mnie 

1-0 = Na naukę nigdy nie jest za późno 

