Spis treści
Wprowadzenie
Film
Interaktywne ćwiczenia multimedialne
Podsumowanie
Słowniczek
Dla nauczyciela
Wprowadzenie
Unia Europejska to polityczne i gospodarcze porozumienie 28 państw europejskich, które ściśle ze sobą współpracują. Współpraca i dobrowolne przekazanie organom UE pewnych kompetencji, pozwala na zachowanie niezależności oraz tożsamości narodowej. Jednym z celów integracji europejskiej jest wspieranie polityki wielokulturowości, co zostało zawarte w dewizie Unii Europejskiej.
Już wiesz
Przed zapoznaniem się z e-materiałem należy wiedzieć:
czym były EWG, Euratom i EWWiS;
kim byli Konrad Adenauer, Robert Schuman, Jean Monet;
jakie były przyczyny integracji europejskiej;
co oznacza pojęcie integracja europejska, integracja polityczna i gospodarcza.
Nauczysz się
wyjaśniać znaczenie motta Unii Europejskiej;
wymieniać najważniejsze wydarzenia z historii integracji europejskiej;
wymieniać etapy rozszerzania Unii Europejskiej;
rozpoznawać symbole Unii Europejskiej;
podawać datę przystąpienia Polski do Unii Europejskiej.
Film
Jeśli korzystasz z czytnika ekranu NVDA, przełącz go w tryb formularza. Film wyjaśnia znaczenie motta Unii Europejskiej “Zjednoczeni w różnorodności”. Przedstawia również postać Wojciecha Jastrzębowskiego i jego wizję Europy “bez granic”. Film trwa dziesięc minut siedem sekund.
Zasób interaktywny dostępny pod adresem https://zpe.gov.pl/a/DYTXUbv8iOtwiera się w nowym oknie
Źródło: LEARNETIC SA, licencja: CC BY-SA 2.0.
Interaktywne ćwiczenia multimedialne
Interaktywne ćwiczenia multimedialne
Zasób interaktywny dostępny pod adresem https://zpe.gov.pl/a/DpcpWc1YpOtwiera się w nowym oknie
Źródło: LEARNETIC SA, licencja: CC BY-SA 3.0.
Podsumowanie
Podsumowanie
Motto obok hymnu i flagi jest symbolem Unii Europejskiej.
Mottem Unii Europejskiej jest zwrot Zjednoczeni w różnorodności, który odnosi się do wspólnego działania Europejczyków w celu obrony różnorodności i bogactwa kultur, tradycji oraz języków Europy.
Rozszerzanie najpierw wspólnot europejskich, a od 1992 roku Unii Europejskiej, jest zjawiskiem dynamicznym, nieustannie trwającym. Dotychczas nastąpiło sześć rozszerzeń.
Polska była jednym z krajów, które przystąpiły do Unii Europejskiej w trakcie piątego rozszerzenia.
Do najważniejszych instytucji Unii Europejskiej należą: Parlament Europejski, Rada Europejska, Rada Unii Europejskiej, Komisja
Europejska.
Ćwiczenie 1
Przeczytaj poniższe zdania i zaznacz, czy są one prawdziwe, czy fałszywe.
| Prawda | Fałsz |
---|---|---|
Hasła Jedność w różnorodności użyto jako podsumowania dla zjednoczenia Włoch w XIXw. | | |
W 2000r. UE ogłosiła łaciński zwrot In varietate concordia (w j. polskim Zjednoczeni w różnorodności)oficjalnym mottem Unii. | | |
Jednym z celów integracji europejskiej jest likwidacja wielokulturowości. | | |
Ilość miejsc w Parlamencie Europejskim nie zależy od ilości obywateli kraju członkowskiego. | | |
Traktat Wojciecha Jastrzębowskiego O wiecznym pokoju miedzy narodami można uznać za pierwszy projekt konstytucjizjednoczonej Europy. | | |
Źródło: LEARNETIC SA, licencja: CC BY 4.0.
Słowniczek
dewiza
krótka myśl, która wyraża reguły i standardy, postępowania osoby, rodu, instytucji lub organizacji, myśl przewodnia, motto
integracja europejska
stopniowy proces dążący do zjednoczenia politycznego, gospodarczego oraz politycznego państw europejskich
Parlament Europejski
instytucja Unii Europejskiej, której członkowie są wybierani w wyborach bezpośrednich przez obywateli państw należących do UE na 5-letnią kadencję; jest współustawodawcą, dzieląc z Radą uprawnienia do przyjmowania i zmiany wniosków ustawodawczych, a także do podejmowania decyzji dotyczących budżetu UE
Unia Europejska
gospodarczo-polityczny związek państw europejskich, który powstał na mocy traktatu z Maastricht jako efekt wieloletniej integracji, obecnie do UE należy 28 państw
Dla nauczyciela
Scenariusz
Autor
Learnetic
Temat zajęć
Różni razem - Unia Europejska
Grupa docelowa
szkoła podstawowa, klasa 8 / szkoła ponadgimnazjalna
Ogólny cel kształcenia:
Uczeń opowiada o uczestnictwie Polski we wspólnocie europejskiej.
Kształtowane kompetencje ogólne:
porozumiewanie się w języku ojczystym;
umiejętność uczenia się,
kompetencje społeczne i obywatelskie;
świadomość i ekspresja kulturalna.
Cele (szczegółowe) operacyjne
Uczeń:
właściwie posługuje się pojęciami Unia Europejska, europejska solidarność;
rozpoznaje symbole UE (hymn, flagę, motto);
wymienia kolejne etapy rozszerzania Unii Europejskiej;
zna datę przystąpienia Polski do Unii Europejskiej;
wymienia organy UE.
Metody/techniki kształcenia:
metody programowane: z wykorzystaniem e-podręcznika, z użyciem multimediów;
metody problemowe: aktywizujące: dyskusja, burza mózgów;
metody praktyczne: ćwiczenia przedmiotowe, praca z tekstem, praca z mapą;
metody podające: pogadanka, wykład, objaśnienie.
Formy organizacji pracy
indywidualna
zbiorowa
grupowa
Przebieg lekcji
Faza wprowadzająca:
Czynności organizacyjne. Nauczyciel podaje temat i cele zajęć.
Nauczyciel pyta uczniów, czy wiedzą, co to jest motto (burza mózgów). Wspólnie z uczniami zapisuje na tablicy definicje. Następnie pyta uczniów, co to jest symbol i jakie znają symbole Unii Europejskiej. Jeśli uczniowie wymienią motto, nauczyciel wyjaśni, że część dzisiejszego filmu będzie poświęcona mottu UE. Jeśli uczniowie nie wymienią motta, nauczyciel powie uczniom, że również UE ma swoje motto, jednak nie zdradzi jego brzmienia, informując, że uczniowie dowiedzą się więcej z filmu, który obejrzą tego dnia na lekcji
Faza realizacyjna:
Nauczyciel informuje uczniów, że tego dnia obejrzą film Różni razem Unia Europejska,
Jednak zanim nastąpi projekcja, przybliży uczniom proces integracji Unii Europejskiej.
Prosi jednego z uczniów, aby przypomniał, jakie były przyczyny integracji europejskiej.
Nauczyciel wiesza na ścianie lub prezentuje na tablicy interaktywnej mapę Europy, przedstawiającą proces integracji Unii Europejskiej, a następnie rozdaje każdemu uczniowi mapę konturową Europy, która jest jednolita kolorystycznie.
Informuje uczniów, że opowie im o tym, jak powstała Unia Europejska, przedstawi proces zmian na mapie, a uczniowie w wyznaczonym na to czasie będą musieli zaznaczyć na swoich mapach kolejne procesy integracji.
Nauczyciel przypomina uczniom o kolejnych organizacjach, które rozpoczęły proces integracji europejskiej: EWG, Euratom, EWWiS.
Następnie objaśnia uczniom, na czym polegał Układ z Schengen, podając przykłady korzyści, jakie wynikały z przyjęcia tego układu.
Wskazuje, że dokumentem powołującym Unię Europejską był Traktat z Maastricht.
Następnie omawia „etapy integracji europejskiej”:
• 1958 – Belgia, Francja, Holandia, Luksemburg, Niemcy, Włochy (nauczyciel zwraca uwagę, że Niemcy były wówczas podzielone i tylko część przystąpiła do podpisania traktatów)
• 1973 – Irlandia, Wielka Brytania, Dania (pierwsze rozszerzenie)
• 1981 – Grecja (drugie rozszerzenie)
• 1986 – Hiszpania i Portugalia (trzecie rozszerzenie)
• 1990 – była Niemiecka Republika Demokratyczna (w ramach Zjednoczenia Niemiec)
• 1995 – Austria, Finlandia, Szwecja (czwarte rozszerzenie)
• 2004 – Estonia, Łotwa, Litwa, Polska, Czechy, Słowacja, Węgry, Słowenia, Cypr, Malta (piąte rozszerzenie cześć I)
• 2007 – Bułgaria, Rumunia (piąte rozszerzenie część II)
• 2013 – Chorwacja (szóste rozszerzenie)
Po każdym roku nauczyciel daje uczniom chwilę na wypełnienie mapy, zwraca uwagę, że mapa ma służyć im jako pomoc, więc nie narzuca sposobu zaznaczania kolejnych etapów integracji. Poleca uczniom, aby szczególną uwagę zwrócili na rok 2004 i państwa, które wraz z Polską przystąpiły do UE.
Nauczyciel prezentuje uczniom film Różni razem Unia Europejska do słów narratora Każdy inny, każdy Europejczykiem, prosi aby zwrócili uwagę na znaczenie motta Unii Europejskiej, do jakich wartości się odnosi?
Po projekcji filmu, nauczyciel poleca uczniom wykonać ćwiczenia interaktywne oznaczone numerami 1-4. Po ich rozwiązaniu uczniowie podają odpowiedzi i wspólnie z nauczycielem omawiają rozwiązane zadania.
Następnie nauczyciel wymienia i krótko charakteryzuje najważniejsze instytucje i agencje UE. Informuje uczniów, że o roli Parlamentu Europejskiego i pracy europosłów dowiedzą się więcej z filmu.
Uczniowie oglądają kolejny fragment filmu, dotyczący Parlamentu Europejskiego. Nauczyciel prosi aby w trakcie oglądania tego fragmentu, uczniowie wynotowali najważniejsze informacje dotyczące PE (siedziby, liczba posłów, komisje).
Po projekcji filmu nauczyciel poleca uczniom wykonać ćwiczenia interaktywne oznaczone numerami (5-7). Po ich rozwiązaniu uczniowie podają odpowiedzi i wspólnie z nauczycielem omawiają rozwiązane zadania.
Nauczyciel informuje uczniów, że ostatni fragment filmu nie będzie dotyczył bezpośrednio UE, jednak przedstawi postać, która promowała ideę zjednoczenia Europy jako wspólnoty narodów. Prosi uczniów, aby oglądając ten fragment mieli na uwadze motto UE Zjednoczeni w różnorodności, oraz żeby zastanowili się, czy pomysły Jastrzębowskiego miałyby szansę realizacji w dzisiejszych czasach?
Uczniowie oglądają ostatni fragment filmu dotyczący Wojciecha Jastrzębowskiego.
Po projekcji filmu uczniowie rozwiązują zadania oznaczone numerami 8-10. Po ich rozwiązaniu uczniowie podają odpowiedzi i wspólnie z nauczycielem omawiają rozwiązane zadania
Faza podsumowująca:
W celu podsumowania lekcji nauczyciel wykorzystuje stronę Podsumowanie. Omawia kolejne punkty wspólnie z uczniami oraz inicjuje pogadankę, syntezującą zagadnienia poruszane w trakcie lekcji. Nauczyciel pyta uczniów, czy coś jest niezrozumiałe i wyjaśnia ewentualnie niejasności.
Praca domowa
Zareklamuj UE, wykorzystując jej hymn i flagę. Pamiętaj, że treść reklamy powinna wyrażać jej motto.
Metryczka
Tytuł
Różni razem Unia Europejska
Temat lekcji z e-podręcznika, do którego w-materiał się odnosi
Zjednoczeni w różnorodności - symbole UE
Przedmiot
historia
Etap edukacyjny
szkoła podstawowa, szkoła ponadgimnazjalna
Podstawa programowa
6. Wspólnota europejska. Uczeń:
opowiada o uczestnictwie Polski we wspólnocie europejskiej, używając pojęć: Unia Europejska, europejska solidarność, stosunki międzynarodowe, oraz rozpoznaje symbole unijne: flagę i hymn Unii Europejskiej (Oda do radości).
Nowa podstawa programowa
XLII. Miejsce Polski w świecie współczesnym. Uczeń:
3) wyjaśnia przyczyny i znaczenie przystąpienia Polski do Unii Europejskiej w2004r.
Kompetencje kluczowe:
Zalecenie Parlamentu Europejskiego i Rady UE z 18.12.2006 w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie:
1) porozumiewanie się w języku ojczystym;
5) umiejętność uczenia się;
6) kompetencje społeczne i obywatelskie;
8) świadomość i ekspresja kulturalna.
Cele edukacyjne zgodne z etapem kształcenia
Uczeń:
wyszukuje oraz porównuje informacje pozyskane z różnych źródeł i formułuje wnioski;
dostrzega związki teraźniejszości z przeszłością;
tworzy krótką wypowiedź o postaci i wydarzeniu historycznym, posługując się poznanymi pojęciami.
Powiązanie z e-podręcznikiem
Table of Contents
Interaktywne ćwiczenia multimedialne