

**PEDAGOGICZNA BIBLIOTEKA WOJEWÓDZKA
IM. KOMISJI EDUKACJI NARODOWEJ
W LUBLINIE**

WYCHOWANIE OBYWATELSKIE

zbiory audiowizualne

Opracował : Marek Krzyżanowski

LUBLIN 2013

Multimedia

- 1. ALMANACH POLSKIEJ WŁADZY 1982-2002** [Dokument elektroniczny] . - Warszawa : Centralny Ośrodek Informacji Gospodarczej, 2005 . - 1 dysk optyczny (CD-ROM) : dźwięk, kolor ; 12 cm.

Publikacja multimedialna prezentuje wydarzenia polityczne w Polsce. Jest kompendium wiedzy o władzy ustawodawczej, wykonawczej i sądowniczej. Zawiera kalendarium najważniejszych wydarzeń politycznych jakie miały miejsce w Polsce w latach 1982-2002.

Wymagania systemowe: Procesor 200 MHz Pentium ; 32 MB pamięci operacyjnej ; Dowolny Windows ; Napęd CD-ROM ; Ekran o rozdzielczości 800/600.

CD-ROM. 271
- 2. ANIMOWANA DEBATA** [Dokument elektroniczny] / red. Michał Bagrowski, Krzysztof Tusiewicz ; tł.: [z angielskiego] Katarzyna Rostocka, [z rumuńskiego] Simona Capaton, [z włoskiego] Salvatore Calamera . - Bielsko Biala : Bielskie Stowarzyszenie Artystyczne "Teatr Grodzki", 2005 . - 1 dysk optyczny (CD-ROM) : dźwięk, kolor ; 12 cm.

Przewodnik jest prezentacją międzynarodowego projektu "Animowana Debata" - warsztaty animacji komputerowej dla grup dysfunkcyjnych w perspektywie rozwijania europejskiej współpracy zrealizowanego w ramach programu Socrates Minerva. W przewodniku znajduje się prezentacja najważniejszych doświadczeń procesu warsztatowego, kolejnych etapów i efektów pracy oraz zbiór praktycznych wskazówek dla realizatorów, rozważań natury pedagogicznej nad zastosowaną metodologią oraz analiza efektów pracy.

Wymagania sprzętowe: Procesor Pentium 200 MHz ; 32 MB RAM ; Windows 95/98/2000/XP/NT ; Windows Media Player 7.

CD-ROM. 352
- 3. DOTACJE UNIJNE** [Dokument elektroniczny] : instytucje sfery budżetowej i edukacyjnej . - Zabrze : Sea Star, 2005 . - 1 dysk optyczny (CD-ROM) : dźwięk ; kolor ; 12 cm.

(PROGRAMY POMOCOWE UNII EUROPEJSKIEJ DLA MAŁYCH I ŚREDNICH PRZEDSIĘBIORSTW)

Minimalne wymagania sprzętowe : Procesor Pentium II, 64 MB RAM, CD-ROM, karta grafiki SVGA 2 MB ; Windows 98/NT/2000/XP.

CD-ROM 143
- 4. EUROPA NA CO DZIĘĆ** [Dokument elektroniczny] / scen. Kamila Bartoszewicz . - Warszawa : Centralny Ośrodek Doskonalenia Nauczycieli, 1998 . - 1 dysk optyczny (CD-ROM) : dźwięk, kolor ; 12 cm + podręcznik dla nauczyciela + podręcznik ucznia + kasetka VHS.

Uruchomienie programu pozwala wejść do jednej z trzech części: 1. Państwa Europy. 2. Instytucje europejskie - Parlament Europejski, Rada Unii Europy, Komisja Europejska itp. 3. Ojcowie Europy - życiorysy polityków: Konrada Adenauera, Roberta Schumana. Program dla szkół gimnazjalnych i średnich.

CD-ROM. 1

5. **EUROPA NA CO DZIEŃ** [Film] / scen. ; reż. Klara Kopcińska ; muz. Krzesimir Dębski . - Warszawa : Centralny Ośrodek Doskonalenia Nauczycieli, 1998 . - 1 dysk DVD (120 min): dźwięk stereo ; obraz 4:3 ; kolor ; interaktywne menu + podręcznik dla nauczyciela + podręcznik ucznia + program komputerowy CD-ROM.

Pakiet multimedialny. **Zawiera 12 filmów** : 1. Dzieje Europy. 2. Przestrzeń Europy. 3. Kultura europejska. 4. System prawa w Europie. 5. Gospodarka rynkowa w Europie. 6. Instytucje demokratyczne w Europie. 7. Organizacje integracji europejskiej. 8. System bezpieczeństwa europejskiego. 9. Człowiek a środowisko naturalne Europy. 10. Europa regionów. 11. Państwa Europy. 12. Europa wobec świata. Program dla szkół gimnazjalnych i średnich.

DVD 2346

6. **EUROPA NA CO DZIEŃ** [Książka] / red. Małgorzata Taraszkiewicz . - Warszawa : Centralny Ośrodek Doskonalenia Nauczycieli, 1998 . - [ok. 700] s ; 30 cm + dokument elektroniczny [CD-ROM] + kasetka VHS.

Pakiet edukacyjny jest opracowaniem-propozycją realizacji problematyki europejskiej przeznaczonym dla uczniów i nauczycieli. **Zawiera**: 1. Wykłady i lekcje. 2. Podręcznik nauczyciela. 3. Podręcznik ucznia. Całość uzupełniają dokumenty multimedialne. Program dla szkół gimnazjalnych i średnich.

W. 446

7. **HISTORIA I SPOŁECZEŃSTWO** [Dokument elektroniczny] : multimedialny program dla klasy IV szkoły podstawowej . - Gdańsk : Young Digital Poland, 2001 . - 2 dyski optyczne (CD-ROM) : dźwięk , kolor + dysk instalacyjny + podręcznik użytkownika.
(EduROM)

Materiał zaprezentowany w eduRomie obejmuje zagadnienia społeczne i historyczne od prehistorii do XVI wieku. Tradycyjnym wykładom towarzyszą liczne prezentacje multimedialne ilustrujące najważniejsze fakty historyczne i społeczne. Tematy poruszane w programie: Rozdział I: JA I MOJA RODZINA - zawiera zagadnienia związane z czasem, historią, prehistorią, życiem ludzi pierwotnych, życiem w Egipcie, historią rodziny, świętowaniem w rodzinie, pracą, życiem wśród ludzi. Rozdział II: JA I SZKOŁA - zagadnienia związane ze szkołą, koleżeństwem i przyjaźnią, szkołami w najdawniejszych czasach. Rozdział III: NAJBLIŻSZA OKOLICA - zagadnienia związane z poznawaniem regionów Polski, krajobrazami miast

i wsi, miastami i budowłami egipskimi, rzymskimi i greckimi, mitami greckimi i rzymskimi, teatrem i igrzyskami. Rozdział IV: RZYM - zagadnienia związane z kulturą, religią i historią republiki rzymskiej, chrześcijaństwem i chrześcijanami oraz początkami islamu. Rozdział V: MOJA OJCZYZNA - zagadnienia związane z historią i kulturą Polski do XVI w., patriotyzmem, hymnem i barwami narodowymi, prawami obywatelskimi. Rozdział VI: POLSKA I ŚWIAT OD XIV DO XVI WIEKU - panowanie Kazimierza Wielkiego, Jagiełło i Unia polsko-litewska, Kazimierz Jagiellończyk, odkrycia geograficzne, systemy gospodarcze, ochrona środowiska. Programy zawierają bogaty materiał merytoryczny, filmy, zdjęcia, mapy i ćwiczenia interaktywne.

Minimalne wymagania systemowe: Procesor 166 MHz ; System Windows 95/98 ; 32 MB pamięci operacyjnej ; Karta graficzna 800x600 ; karta dźwiękowa 16 bitowa ; modem 14400 BPS (w przypadku korzystania z eduNET-u).

CD-ROM. 355 /1-2

8. **HISTORIA I SPOŁECZEŃSTWO** [Dokument elektroniczny] : dla kl. 4 szkoły podstawowej . - Gdańsk : Young Digital Poland, 2001 . - 2 dyski optyczne (CD-ROM) : dźwięk, kolor ; 12 cm + dysk instalacyjny + instrukcja użytkownika (nr cd-rom 917).

(eduROM ; MULTIMEDIALNA BAZA WIEDZY)

Tematy poruszane w programie kl. 4 : 1. Ja i moja rodzina. 2. Ja i szkoła. 3. Najbliższa okolica. 4. Rzym. 5. Moja ojczyzna. Polska i świat od XIV do XVI wieku.

Wymagania systemowe: System operacyjny Windows 95/98/ME : procesor 200 MHz, 64 MB pamięci operacyjnej. System operacyjny Windows 2000/XP : procesor 500 MHz (zalecane 1 GHz) , 256 MB pamięci operacyjnej. Pozostałe parametry: Internet Explorer w wersji 5.0 lub wyższej ; karta grafiki 800x600 ; 16-bitowa karta dźwiękowa ; napęd CD-ROM

CD-ROM. 909 /1-2

9. **HISTORIA I SPOŁECZEŃSTWO** [Dokument elektroniczny] : dla kl. 5 szkoły podstawowej . - Gdańsk : Young Digital Poland, 2001 . - 3 dyski optyczne (CD-ROM) : dźwięk, kolor ; 12 cm + dysk instalacyjny + instrukcja użytkownika (nr cd-rom 929).

(eduROM ; MULTIMEDIALNA BAZA WIEDZY)

Tematy poruszane w programie kl. 5 : 1. Społeczeństwo europejskie na początku nowej ery. 2. Złoty wiek XVI. 3. Krwawy wiek XVII. 4. Trudny wiek XVIII. 5. Świat w XVII i XVIII wieku. 6. Czasy Napoleona. 7. Rewolucyjny wiek XIX. 8. Powstania na ziemiach polskich. 9. Kultura i społeczeństwo w wieku XIX. 10. Początek XX wieku.

Wymagania systemowe: System operacyjny Windows 95/98/ME : procesor 200 MHz, 64 MB pamięci operacyjnej. System operacyjny Windows 2000/XP : procesor 500 MHz (zalecane 1 GHz) , 256 MB pamięci operacyjnej.

Pozostałe parametry: Internet Explorer w wersji 5.0 lub wyższej ; karta grafiki 800x600 ; 16-bitowa karta dźwiękowa ; napęd CD-ROM.

CD-ROM. 921 /1-3

10. **HISTORIA I SPOŁECZEŃSTWO** [Dokument elektroniczny] : dla kl. 6 szkoły podstawowej . - Gdańsk : Young Digital Poland, 2001 . - 3 dyski optyczne (CD-ROM) : dźwięk, kolor ; 12 cm + dysk instalacyjny + instrukcja użytkownika (nr cd-rom 938).

(eduROM ; MULTIMEDIALNA BAZA WIEDZY)

Tematy poruszane w programie kl. 6 : 1. Początki XX wieku. 2. Europa i świat w latach 1918-1939. 3. Polska w dwudziestoleciu międzywojennym. 4. Druga wojna światowa w Polsce. 5. Druga wojna światowa w Europie i na świecie. 6. Zimna wojna w Europie i na świecie. 7. Przemiany społeczne, kulturalne i gospodarcze na świecie. 8. Polska w latach 1944-2000.

Wymagania systemowe: System operacyjny Windows 95/98/ME : procesor 200 MHz, 64 MB pamięci operacyjnej. System operacyjny Windows 2000/XP : procesor 500 MHz (zalecane 1 GHz) , 256 MB pamięci operacyjnej. Pozostałe parametry: Internet Explorer w wersji 5.0 lub wyższej ; karta grafiki 800x600 ; 16-bitowa karta dźwiękowa ; napęd CD-ROM.

CD-ROM. 930 /1-3

11. **HISTORIA NAJNOWSZA PO 1945 R.** [Dokument elektroniczny] . - Warszawa : Play, 2005 . - 1 dysk optyczny (CD-ROM) : dźwięk, kolor ; 12 cm.

Publikacja multimedialna zawiera filmy archiwalne, zdjęcia, mapy sytuacyjne, słownik pojęć polityczno-historycznych, testy, pytania egzaminacyjne oraz nagrania dźwiękowe. Program przeznaczony dla uczniów szkół ponadgimnazjalnych.

Minimalne wymagania systemowe: Procesor 133 MHz : System WIN 98/ME/XP ; RAM 16 MB ; Karta graficzna zgodna z DIRECTX ; karta dźwiękowa zgodna z DIRECTX.

CD-ROM. 272

12. **KONSTYTUCJE** [Dokument elektroniczny] . - Warszawa : Infor, 2005 . - 1 dysk optyczny (CD-ROM) : dźwięk, kolor ; 12 cm.

Program multimedialny zawiera : 1. Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. 2. Konstytucja 3 Maja. 3. Konstytucje w polskiej historii. 4. Konstytucja Unii Europejskiej. 5. Konstytucja Stanów Zjednoczonych Ameryki.

Wymagania systemowe: Procesor 166 MHz ; System Windows 98/ME ; Internet Explorer.

CD-ROM. 40

13. **MŁODY EUROPEJCZYK** [Dokument elektroniczny] MŁODY EUROPEJCZYK [Film] . - Będzin : Inter-Biznes, 2008 . - 1 dysk optyczny CD-ROM ; 4 dyski DVD (300 min) : dźwięk DD 5.1 , kolor ; obraz 4:3 + interaktywne funkcje DVD.

Komplet zawiera: PROGRAM KOMPUTEROWY (1 CD-ROM) wprowadza w świat zjednoczonej Europy. Zawiera: prezentację 27 państw członkowskich, hymny państwowe, zestaw łamigłówek, układanek, kart pracy przygotowanych do wydruku. W komplecie znajdują się ponadto 4 DYSKI DVD zawierające ponad 5 godzin prezentacji państw członkowskich UE.

Wymagania systemowe: Procesor PIII 1 GHz ; Pamięć 512 MB ; Karta dźwiękowa ; 2 GB wolnego miejsca na dysku ; napęd DVD ; Net Framework 2.0, Flash Player 9 ; Windows Media Player 10 lub nowszy ; Adobe Reader 8.1.2 lub nowszy.

CD-ROM. 1386 /1 ; DVD. 1386 /2-5

14. **NIEZBĘDNIK EUROPEJSKI** : vademecum - polskie źródła informacji o UE / oprac. Anna Kierzkowska, Elżbieta Ławor ; Departament Dokumentacji Europejskiej Urzędu Komitetu Integracji Europejskiej . - Warszawa : Urząd Komitetu Integracji Europejskiej ; Departament Dokumentacji Europejskiej, 2004 . - 10 dysków optycznych (CD-ROM) : dźwięk , kolor ; 12 cm + Informator : 46 s.

Niezbędnik jest swoistą kontynuacją "Vademecum - źródła informacji o UE". Informacje pogrupowane są w 31 działach tematycznych na 10 dyskach CD-ROM. **Zakres tematyczny dysków zawiera:** DYSK 1: Polska a Unia Europejska, historia UE, rozszerzenie UE ; DYSK 2: Obywatelstwo europejskie, sprawiedliwość i sprawy wewnętrzne ; DYSK 3: Edukacja, kultura, sport, społeczeństwo informacyjne, polityka audiowizualna ; DYSK 4: Podatki, stosunki zewnętrzne, unia celna ; DYSK 5: Konsumenci, środowisko, zdrowa żywność ; DYSK 6: Badania naukowe, biotechnologia, przestrzeń kosmiczna, energia ; DYSK 7: Konkurencja, przedsiębiorstwo, unia gospodarcza i walutowa, transport ; DYSK 8: Rynek wewnętrzny ; DYSK 9: Polityka socjalna ; DYSK 10: Rolnictwo, rybołówstwo, regiony. Publikacja przedstawia spis adresów internetowych stron www instytucji Unii Europejskiej, polskich stron rządowych - oficjalnych serwisów administracji publicznej (stan na wrzesień-październik 2004). Strony udostępniane są w trybie off-line.

Wymagania systemowe: Acrobat Reader Viewer, Excel Viewer, Flash Player, WinRar

CD-ROM. 101 /1-10

15. **PATRIOTYZM** [Film] / scen. i reż. Dariusz Regucki ; zdj. Andrzej Nakowski ; muz. Tomasz Kochan . - Sosnowiec : Projekt-Kom, 2009 . - 1 dysk DVD (40 min) : dźwięk DD 5.1 ; obraz 19:6 ; kolor + broszura.

Film dokumentalny jest próbą zdefiniowania pojęcia patriotyzmu i jego pojmowania. Młodzi ludzie przeprowadzają sondę wśród mieszkańców Krakowa zadając im pytania: Czym jest Patriotyzm? Co to znaczy być patriotą? W czym przejawia się postawa patriotyczna? Czy każdy z nas może powiedzieć, że jest patriotą? Do filmu dołączona jest broszura z materiałem pomocniczym do lekcji.

DVD. 1727

16. **PATRIOTYZM** [Film] : czy to takie trudne ? / reż. Jakub Nowicki . - Kraków : WAM, 2011 . - 1 dysk DVD (16 min) : dźwięk stereo ; obraz 4:3 ; kolor.

(UWAGA ŻYCIE)

Film edukacyjny ukazujący miłość do ojczyzny na przykładzie rodziny Roztworowskich. Poznajemy historie przodków zaangażowanych w walkę o wolność Polski. Materiał uzupełniają wywiady z młodzieżą starającą się rozstrzygnąć, czy patriotyzm to "jednostronny fanatyzm, czy też umiłowanie ojczyzny i praca dla niej". Film adresowany dla młodzieży gimnazjów i szkół średnich.

DVD 2508

17. **POLSKA 2000** [Dokument elektroniczny] : Encyklopedia multimedialna PWN . - Warszawa : Wydawnictwo Naukowe PWN, 2000 . - 1 dysk optyczny (CD-ROM) : dźwięk , kolor ; 12 cm.

Program prezentuje kompendium wiedzy o Naszej Ojczyźnie. Zawarte w niej hasła poświęcone są polskiej przyrodzie, historii, kulturze, sztuce i nauce. Dysk zawiera hasła tematyczne, ilustracje, galerię, nagrania filmowe, atlas geograficzny.

Wymagania systemowe: Windows 95/98 ; Pamięć 32 MB ; Karta graficzna SVGA 1 MB ; Rozdzielczość ekranu 800x600 ; 65 tys. kolorów.

CD-ROM. 14

18. **POLSKA W NATO** [Dokument elektroniczny] . - Warszawa : Fundacja Bezpieczeństwa Strategicznego Polski im. Jana III Sobieskiego, 2000 . - 1 dysk optyczny (CD-ROM) : dźwięk , kolor ; 12 cm.

Dysk zawiera zagadnienia związane z sojuszem NATO, miejscem i rolą Polski w NATO, wydarzeniami z historii Polski mającymi swój początek w przyjęciu naszego kraju do NATO - 12 marca 1999 r. oraz bogate kalendarium i archiwum.

Wymagania systemowe: Komputer PC, procesor Pentium 166 MB ; Windows 95/98 ; Pamięć operacyjna 16 MB.

CD-ROM. 2

19. **SCENARIUSZE ZAJĘĆ LEKCYJNYCH** [Dokument elektroniczny] . - Warszawa : Dom Wydawniczy ABC, 2005 . - 1 dysk optyczny (CD-ROM) : dźwięk, kolor ; 12 cm.

Program zawiera scenariusze lekcji do tematów: 1. Polska Akcja Humanitarna. 2. Amnesty International. 3. Centrum Edukacji Obywatelskiej.
Wymagania systemowe: Windows 98/ME/2000/XP ; Internet Explorer ; Pakiet Microsoft Office.

CD-ROM. 77

20. **SPOTKANIA Z UNIĄ EUROPEJSKĄ.** Cz. 1 [Film] / scen. Mirosław Filipek .
- Warszawa : Telewizja Polska, 1998 . - 1 dysk DVD (120 min) : dźwięk stereo ; obraz 4:3 ; kolor ; interaktywne menu.

Tytuły audycji: 1. HISTORIA INTEGRACJI EUROPEJSKIEJ - etapy powstawania i rozwoju UE. 2. INSTYTUCJE UNII EUROPEJSKIEJ - najważniejsze organy. 3. PROCES DECYZYJNY I LEGISLACYJNY - charakter tych procesów w poszczególnych państwach. 4. PIĘTNASTKA - prezentacja państw wchodzących w skład UE. 5. BEZ GRANIC - zasady zawarte w traktatach. 6. KONSTITUCJA ? - zasady zawarte w traktacie z Maastricht.

DVD 2344 /1

21. **SPOTKANIA Z UNIĄ EUROPEJSKĄ.** Cz. 2 [Film] / scen. Mirosław Filipek .
- Warszawa : Telewizja Polska, 1998 . - 1 dysk DVD (120 min) : dźwięk stereo ; obraz 4:3 ; kolor ; interaktywne menu.

Tytuły audycji : 7. POLITYKI - cele i zadania stojące przed tą organizacją, np. polityka rolna. 8. EURO - strona finansowa Unii, wspólna waluta. 9. UNIA EUROPEJSKA A ŚWIAT - stosunki UE z państwami, regionami, pomoc dla krajów rozwijających się i stowarzyszonych -PHARE, TACIS. 10. UCZYĆ SIĘ EUROPY - system edukacji europejskiej, edukacyjne programy pomocy. 11. MAMY SZANSĘ - układy stowarzyszeniowe z krajami kandydującymi do Unii, rola programu PHARE. 12. CO DALEJ ? konieczne reformy, stan stosunków z kandydatami, itp.

DVD 2344 /2

22. **ŚWIAT WSPÓŁCZESNY** [Dokument elektroniczny] : Encyklopedia PWN . - Warszawa : Państwowe Wydawnictwo Naukowe, 2002 . - 1 dysk optyczny (CD-ROM) : dźwięk, kolor ; 12 cm.

Encyklopedia multimedialna przedstawia obraz świata u progu nowego tysiąclecia oraz stojących przed ludzkością zagrożeń i wyzwań. **Zawiera** atlas historyczny, liczne nagrania, prezentuje również najmłodszy kontynent - Australię. Instalacja programu pozwala na korzystanie z aktualnej encyklopedii uniwersalnej zawierającej 90 tys. haseł, z której można korzystać również bez płyty.

Wymagania systemowe: Komputer PC Windows 98 PL, ME PL , XP PL ; procesor Pentium 166 MHz MMX ; RAM 64 MB ; karta graficzna SVGA 1 MB, 800 x 600 ; karta dźwiękowa ; 150 MB miejsca na twardym dysku.

CD-ROM. 149

23. **TAK ! ŁĄCZYMY POLSKĘ Z EUROPA** [Dokument elektroniczny] . - Warszawa : Telewizja Polska, 2004 . - 1 dysk optyczny (CD-ROM) : dźwięk, kolor ; 12 cm + interaktywne menu.
Program zawiera: 1. Wystąpienie Prezydenta Aleksandra Kwaśniewskiego. 2. Hymny : Polski i Unii. 3. Traktat akcesyjny. 4. Polska w UE - warunki członkostwa. 5. UE - struktura i zasady działania. 6. Polska Fundacja im. Roberta Schumana.
Wymagania systemowe: Komputer PC 133 MHz ; Windows 98/2000/XP ; Nagrywarka DVD.
CD-ROM. 36 ; CD-ROM. 37 ; CD-ROM. 38
24. **UNIA BEZ TAJEMNIC** [Płyta CD] . - Warszawa : Pełnomocnik Rządu ds. Informacji Europejskiej, 2002 . - 2 płyty CD (100 min) : digital audio ; 12 cm.
PŁYTA 1 ZAWIERA TYTUŁY: 1. Unijne symbole. 2. Kim byli założyciele = Ojcowie Europy? 3. Patroni Europy. 4. Czy Unia ogranicza niepodległość państw członkowskich? 5. Jak Polska będzie reprezentowana w instytucjach europejskich? 6. Na czym polega Wspólna Polityka Rolna? 7. Kto należy do UE i kto ubiega się o członkostwo? 8. Budżet Unii - kto korzysta, kto dopłaca? 9. Z jakiej pomocy korzystają unijni rolnicy? 10. Polityka strukturalna w UE. 11. Jak Unia pomaga krajom ubiegającym się o członkostwo? 12. Unijna polityka społeczna. 13. Jak UE chroni środowisko naturalne? 14. Jak Unia chroni kulturę narodową swoich członków? 15. Droga Polski do Unii Europejskiej. 16. Co zyska każdy z nas po przystąpieniu do Unii? 17. Euro - wspólny pieniądz. 18. Jak w Unii rozwiązuje się problemy handlem ziemią? 19. Ochrona konsumentów w UE. 20. Kościoły w UE. 21. Współpraca przygraniczna. 22. Swoboda przepływu pracowników Unii. 23. Unijna pomoc dla Europy Środkowej i Wschodniej. 24. Edukacja i młodzież w UE. 25. Pomoc Unii dla polskiego rolnictwa.
PŁYTA 2 ZAWIERA TYTUŁY: 1. ISPA czyli pomoc strukturalna dla przyszłych członków UE. 2. Rada Europejska. 3. Komisja Europejska. 4. Parlament Europejski. 5. Polityka przemysłowa. 6. Unia Celna. 7. Jak Unia walczy z międzynarodową przestępczością. 8. Polityka zatrudnienia. 9. Karta Praw Podstawowych. 10. Prawa kobiet. 11. Polityka konkurencji. 12. Rynek wewnętrzny. 13. Wspólna polityka UE. 14. Wspólna polityka handlowa. 15. Rada Unii Europejskiej. 16. Ochrona unijnych granic. 17. Badania naukowe w UE. 18. Dlaczego Norwegia odrzuciła Unię? 19. Wspólna polityka zagraniczna i bezpieczeństwa. 20. UE a rodzina. 21. Swobodny przepływ kapitału.
CD. 5618 / 1 ; CD. 5618 / 2
25. **WIEM, ROZUMIEM, DZIAŁAM** [Dokument elektroniczny] : edukacja rozwojowa w polskiej szkole . - Warszawa : Ośrodek Rozwoju Edukacji , 2011 . - 1 dysk DVD ; obraz 4:3, 12 cm ; interaktywne menu.

Celem projektu "Wiem, rozumiem, działam" jest popularyzacja edukacji globalnej. **Dysk zawiera** pliki ze scenariuszami lekcji i propozycjami modelowych warsztatów szkoleniowych dla nauczycieli. Umożliwią one nauczycielom różnych przedmiotów realizację takiej problematyki jak: migracje, dostęp do wody, wielokulturowość, sprawiedliwy handel, humanizm, przedsiębiorczość, środowisko itp.

TEMATY SCENARIUSZY: 1. Wizerunek Afrykanina w polskiej literaturze. 2. Arabowie i świat islamski. 3. Osiągnięcia naukowo-techniczne w 2 poł. XX w. i ich konsekwencje. 4. Klimat dla wojen. 5. Oblicza świata, czyli czy Polska jest bogatym krajem ? 6. Czy liczy się tylko zysk - czyli o społecznej odpowiedzialności biznesu. 7. Chiny w Afryce - Szansa na rozwój gospodarczy kontynentu. 8. Ten obcy - wybrane problemy współczesnych metropolii. 9. Dwa oblicza turystyki. 10. Czego nas uczy Kodeks w sprawie obrazów i wiadomości dotyczących krajów Południa ?

TEMATY WARSZTATÓW: 1. Postawy i wartości wynikające z treści edukacji rozwojowej. 2. Prawa człowieka jako standard globalny. 3. Edukacja wielokulturowa. 4. Prawo humanitarne - edukacja dla pokoju i zapobiegania konfliktom. 5. Zagadnienia gospodarcze w edukacji globalnej.

CD-ROM 2410

26. **WYCHOWANIE DO AKTYWNEGO UDZIAŁU W ŻYCIU GOSPODARCZYM** [Dokument elektroniczny] . - Warszawa : Premiere Multimedia, 2004 . - 1 dysk optyczny (CD-ROM) : dźwięk, kolor ; 12 cm + przewodnik metodyczny dla nauczycieli ; 68 s.

(ABSOLWENT)

Multimedialny poradnik przeznaczony jest na zajęcia z wychowania obywatelskiego, orientacji szkolnej i zawodowej dla uczniów klas III gimnazjum. **Zawiera 10 podstawowych tematów:** 1. W świecie gospodarki. 2. Gospodarka rynkowa a inne systemy ekonomiczne (gospodarcze). 3. Konsument na rynku. 4. Przedsiębiorstwo. 5. Wybrane problemy makroekonomiczne. 6. Polska w gospodarce międzynarodowej. 7. Co dalej po gimnazjum ? 8. Rozpoznanie zainteresowań i predyspozycji zawodowych. 9. Czego oczekuje rynek pracy ? 10. Prezentacja na rynku pracy. W programie znajdują się testy sprawdzające wiedzę uczniów oraz słowniczek najważniejszych pojęć.

Wymagania systemowe: Komputer PC Pentium 133 MHz ; Pamięć 64 MB RAM ; Grafika kolor SVGA ; Karta dźwiękowa ; Windows 95/98/NT/2000/ME/XP ; ok. 90 MB wolnego miejsca na twardym dysku.

CD-ROM. 55

Wideokasety

27. **ADMINISTRACJA PUBLICZNA** - zadania i obowiązki [Film] / scen. Andrzej Domosławski . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1997 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (15 min) : dźwięk., kolor ; 12,5 mm.
Funkcjonowanie w Polsce administracji publicznej, jako jednego z segmentów władzy wykonawczej. Jakie zadania i obowiązki ma do spełnienia i jak powinni pracować jej funkcjonariusze.
VID. 353
28. **DZIEJE PARLAMENTARYZMU POLSKIEGO** [Film] / scen. Wiktor Skrzynecki . - Warszawa : Wytwórnia Filmów Dokumentalnych i Fabularnych, 2000 . - 1 kas. wiz. VHS (75 min): dźwięk., kolor, cz.-b. ; 12,5 mm.
Film opracowano na zlecenie Kancelarii Sejmu Rzeczypospolitej Polskiej.
Kaseta zawiera trzy filmy dokumentalne będące rysem historycznym państwa i parlamentaryzmu polskiego od XIV wieku do 1939 roku. **Tytuły filmów:** 1. SEJM DAWNEJ RZECZYPOSPOLITEJ. 2. SEJMY NA ZIEMIACH POLSKICH I POLACY W PARLAMENTACH ZABORCÓW W XIX I XX WIEKU. 3. SEJM II RZECZYPOSPOLITEJ.
VID. 934
29. **EDUKACJA LUDZI NIEPEŁNOSPRAWNYCH** [Film] / scen. Henryk Konieczny, Barbara Puszczewicz . - Warszawa : Telewizja Polska, 1996 . - 1 kas. wiz. VHS (120 min) : dźwięk., kolor ; 12,5 mm + poradnik.
(SZKOŁY W EUROPIE ; POWSZECHNA WIDEOTEKA EDUKACYJNA)
Kaseta zawiera 9 wideofilmów ukazujących problemy ludzi niepełnosprawnych i sposoby odnoszenia się do nich w różnych krajach Unii Europejskiej.
Kaseta 1 zawiera tematy: 1. NIEWIDOMI I NIEDOWIDZĄCY (Francja) - formy i środki kształcenia. 2. NIEWIDOMI I NIEDOWIDZĄCY (Anglia) - nauka w normalnej szkole. 3. INTEGRACJA (Belgia) - współpraca placówek naukowych i szkolnych w kształceniu dzieci niewidomych i niesłyszących. 4. EDUKACJA DLA POMOCY (Francja) - rehabilitacja dorosłych po utracie wzroku. 5. KSZTAŁCENIE ZAWODOWE (Francja) - nauka nowych zawodów przez niewidomych. 6. SZWEDZKI RENCISTA (Szwecja) - aktywność zawodowa ludzi niepełnosprawnych.. 7. EDUKACJA PRZECIWIW KALECTWU (Szwecja) - edukacja dzieci z porażeniem mózgowym. 8. DIAGNOSTYKA-TERAPIA-EDUKACJA (Anglia) - edukacja młodzieży niepełnosprawnej ruchowo. 9. ZMIERZCH SZKOŁY SPECJALNEJ (Niemcy)- koncepcja integracyjnej szkoły podstawowej dla wszystkich dzieci.
VID. 321 /1

30. **EDUKACJA LUDZI NIEPEŁNOSPRAWNYCH** [Film] / scen. Henryk Konieczny, Barbara Puszczewicz . - Warszawa : Telewizja Polska, 1996 . - 1 kas. wiz. VHS (120 min) : dźwięk., kolor ; 12,5 mm + poradnik.
(SZKOŁY W EUROPIE ; POWSZECHNA WIDEOTEKA EDUKACYJNA)
Kaseta zawiera 9 wideofilmów ukazujących problemy ludzi niepełnosprawnych i sposoby odnoszenia się do nich w różnych krajach Unii Europejskiej i w Polsce.
Kaseta 1 zawiera tematy: 1- 2. REHABILITACJA ZAWODOWA (Niemcy) - kształcenie i re kwalifikacja osób niepełnosprawnych, aktywizacja zawodowa. 3. RÓŻNE DZIECI (Anglia) - edukacja dzieci niepełnosprawnych w wieku przedszkolnym. 4. DZIECI PORTOWEGO MIASTA (Niemcy) - wspólna szkoła dla dzieci zdrowych i niepełnosprawnych. 5. PRAWO BYCIA RAZEM (Anglia) - integracja w szkole masowej. 6. SPRAWNOŚĆ ZAPROGRAMOWANA (Szwecja) - formy, metody i środki przeciwdziałania inwalidztwu i chorobom zawodowym. 7. PRZEDSZKOLE INTEGRACYJNE (Polska) - podmiotowość dzieci w przedszkolu. 8. SZKOŁA INTEGRACYJNA (Polska) - koncepcja szkoły. 9. RADYKALNE ZMIANY (Niemcy) - integracja ludzi upośledzonych umysłowo w środowisku społecznym.
VID. 321 / 2
31. **EUROPA NA CO DZIEŃ** [Film] / reż. Klara Kopcińska ; muz. Krzesimir Dębski . - Warszawa : Centralny Ośrodek Doskonalenia Nauczycieli, 1998 . - 1 kas. wiz. VHS (120 min): dźwięk., kolor ; 12,5 mm + podręcznik dla nauczyciela + podręcznik ucznia + program komputerowy CD-ROM.
Pakiet multimedialny. **Zawiera 12 filmów** : 1. Dzieje Europy. 2. Przestrzeń Europy. 3. Kultura europejska. 4. System prawa w Europie. 5. Gospodarka rynkowa w Europie. 6. Instytucje demokratyczne w Europie. 7. Organizacje integracji europejskiej. 8. System bezpieczeństwa europejskiego. 9. Człowiek a środowisko naturalne Europy. 10. Europa regionów. 11. Państwa Europy. 12. Europa wobec świata. Program dla szkół gimnazjalnych i średnich.
VID. 732
32. **EUROPA NA WYNOS** [Film] / scen. Dominika Affek, Marcin Sępiak . - Warszawa : Telewizja Polska : Ministerstwo Edukacji Narodowej i Sportu, 2004 . - 1 kas. wiz. VHS (190 min) : dźwięk., kolor ; 12,5 mm.
(POWSZECHNA WIDEOTEKA EDUKACYJNA)
Reportaże prezentujące projekty edukacyjne Unii Europejskiej i możliwości korzystania z tych projektów w Polsce. **Tytuły audycji**: 1. Młodzież – Wymiana młodzieży. 2. Młodzież - Wolontariat europejski. 3. Młodzież – Inicjatywy młodzieżowe. 4. Leonardo da Vinci - Projekty językowe. 5. Leonardo da Vinci -Międzynarodowe sieci instytucji. 6. Leonardo da Vinci - Projekt pilotażowy. Projekt wymiany i staży. 7. Sokrates - Erasmus. 8. Sokrates - Lingua, Arion, Euridice. 9. Sokrates -

Grundvig, Minerva. 10. Sokrates - Comenius. Gimnazja, szkoły ponadgimnazjalne i wyższe.

VID. 1412

33. **FORUM OBYWATELA** [Film] / scen. Andrzej Domosławski . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1998 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (20 min) : dźwięk., kolor ; 12,5 mm.

(PYTANIA O DEMOKRACJĘ)

Demokracja lokalna.

VID. 349

34. **IDEOLOGIE I PARTIE** [Film] . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1997 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (20 min) : dźwięk., kolor ; 12,5 mm.

Co to jest ideologia. Jak w systemach demokratycznych funkcjonują partie.

VID. 353

35. **JAK CHRONIĆ PRAWA CZŁOWIEKA** - Europejska Konwencja Praw Człowieka [Film] . - Warszawa : Telewizja Polska - Telewizja Edukacyjna , 1997 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (20 min) : dźwięk., kolor ; 12,5 mm.

Działalność Trybunału Praw Człowieka w Strasburgu. Co gwarantuje Europejska Konwencja Praw Człowieka? Audycja z udziałem ekspertów z Helsińskiej Fundacji Praw Człowieka.

VID. 353

36. **KONIEC XX WIEKU** [Film] : refleksje / scen. Izabela Dukaczewska, Michał Olszański . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1992 ; [Nagr. własne, 1992] . - 1 kas. wiz. VHS (20 min) : dźwięk., kolor ; 12,5 mm.

Nowe wartości estetyczne i kulturalne kończącego się stulecia.

Program przeznaczony dla młodzieży, wychowawców oraz rodziców nastolatków.

VID. 65

37. **KONSTYTUCJA PO POLSKU** [Film] / scen. Andrzej Domosławski . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1999 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (15 min) : dźwięk., kolor ; 12,5 mm.

(PYTANIA O DEMOKRACJĘ)

Uchwalenie w 1997 r. nowej, suwerennej Konstytucji określającej kształt Państwa.

VID. 366

38. **ŁAPÓWA** [Film] / scen. Maciej Zakrocki, Mariusz Malec .- Warszawa : Telewizja Polska, 2004 . - 1 kas. wiz. VHS (160 min) : dźwięk, kolor ; 12,5 mm.
(POWSZECHNA WIDEOTEKA EDUKACYJNA)
Audycje na temat przyczyn i skutków korupcji. Przykłady korupcji w naszym życiu oraz jej zwalczanie w oparciu o procedury wypracowane w krajach Unii Europejskiej. Gimnazja i szkoły ponadgimnazjalne.
VID. 1411
39. **MIĘDZY SEJMEM, RZĄDEM A KONSTYTUCJĄ** [Film] / scen. Andrzej Kozłowski . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1990 ; [Nagr. własne, 1991] . - 1 kas. wiz. VHS (30 min) : dźwięk, kolor, cz.-b. ; 12,5 mm.
Etapy dziejów parlamentarnych Księstwa Warszawskiego i Królestwa Kongresowego. Ugrupowania parlamentarne.
VID. 12
40. **NASZ DOM EUROPA** [Film] . - Warszawa : Pełnomocnik Rządu ds Informacji Europejskiej, 2002 . - 1 kas. wiz. VHS (70 min) : dźwięk, kolor ; 12,5 mm.
Kampania informacyjna o Unii Europejskiej.
VID. 1027
41. **PLURALIZM I DEMOKRACJA** [Film] . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1997 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (20 min) : dźwięk, kolor ; 12,5 mm.
Na czym polega ta idea w systemach demokratycznych.
VID. 353
42. **PO ZWYCIĘSTWIE 1989-1995** [Film] / reż. Marcel Łoziński . - Warszawa : Wydawnictwo Naukowe PWN, 1995 . 1 kas. wiz. VHS (62 min) : dźwięk, kolor ; 12,5 mm.
Film o narodzinach polskiej demokracji. Opowiada o konfrontacji nadziei z czerwca 89` z codzienną rzeczywistością. Ukazuje powolny rozpad obozu, który był inicjatorem przemian.
VID. 594
43. **POLITYKA I WŁADZA** [Film] / scen. Andrzej Domosławski . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1998 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (20 min) : dźwięk, kolor ; 12,5 mm.
(PYTANIA O DEMOKRACJĘ)
Procedury demokratyczne w sprawowaniu władzy.
VID. 349

44. **POLSKA DROGA DO NATO** [Film] . - Warszawa : Telewizja Polska, 1999 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (38 min) : dźwięk., cz. b. ; kolor ; 12,5 mm.
Wydarzenia z historii Polski mające swój początek w przyjęciu naszego kraju do NATO - 12 marca 1999 r. Czym ten sojusz jest dla Polski?
VID. 465
45. **POLSKA KRAJEM DEMOKRACJI, CZY TEOKRACJI** [Film] / scen. Barbara Babińska . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1991 ; [Nagr. własne, 1992] . - 1 kas. wiz. VHS (2 x 20 min) : dźwięk., kolor ; 12,5 mm.
Opinie młodzieży na temat tolerancji wyznaniowej w Polsce. W dyskusji udział biorą również przedstawiciele innych wyznań.
VID. 25
46. **SARMACJA CZYLI POLSKA - Wiek XVII** [Film] / scen. Krzysztof Koehler . - Warszawa : Telewizja Polska, 1997 . - 1 kas. wiz. VHS (80 min) : dźwięk., kolor ; 12,5 mm + poradnik.
(POWSZECHNA WIDEOTEKA EDUKACYJNA)
Wideofilmy ukazują główne aspekty sarmackiego modelu życia: wolności politycznej, religijności i rodzinnego domu, podstawowe zasady szlacheckiej demokracji oraz jej instrumenty polityczne.
Sarmacki model życia. Kultura i literatura szlachecka. Absolutyzacja wolności. Kontrreformacja. Sztuka Barokowa. instrumenty Rzeczypospolitej: sejmiki, sejm oraz elekcje królewską i sądownictwo. Zasady szlacheckiej demokracji – liberum veto. Sarmackie kryteria patriotyzmu.
VID. 382 / 1
47. **SARMACJA CZYLI POLSKA** [Film] / scen. Krzysztof Koehler ; teksty poradnika Janusz Żarnowski . - Warszawa : Telewizja Polska, 1997 . - 1 kas. wiz. VHS (40 min) : dźwięk., kolor ; 12,5 mm + poradnik.
(POWSZECHNA WIDEOTEKA EDUKACYJNA)
Wideofilmy ukazują główne aspekty sarmackiego modelu życia : wolności politycznej, religijności i rodzinnego domu, podstawowe zasady szlacheckiej demokracji oraz jej instrumenty polityczne.
Kaseta zawiera wideoprogramy : 1. Dom - ocena stanu szlacheckiego w czasach I Rzeczypospolitej. Wizerunek sarmaty i jego system wartości. 2. Wiara – różne wymiary sarmackiej religijności. Źródła polskiej tolerancji i mesjanizmu.
VID. 382 / 2
48. **SARMACJA CZYLI POLSKA** [Film] / scen. Krzysztof Koehler ; teksty poradnika Janusz Żarnowski . - Warszawa : Telewizja Polska, 1997 . - 1 kas. wiz. VHS (40 min) : dźwięk., kolor + poradnik ; 12,5 mm.
(POWSZECHNA WIDEOTEKA EDUKACYJNA ; DZIEJE KULTURY POLSKIEJ)

Wideofilmy ukazują główne aspekty sarmackiego modelu życia : wolności politycznej, religijności i rodzinnego domu, podstawowe zasady szlacheckiej demokracji oraz jej instrumenty polityczne.

Kaseta zawiera wideoprogramy : 1. Dom - ocena stanu szlacheckiego w czasach I Rzeczypospolitej. Wizerunek sarmaty i jego system wartości. 2. Wiara – różne wymiary sarmackiej religijności. Źródła polskiej tolerancji i mesjanizmu.

VID. 1351 /1

49. **SERCE EUROPY ALBO MYSZ, KTÓRA RYKNĘŁA** [Film] / scen. i reż. Jerzy Zalewski . - Warszawa : Agencja Producentów Filmowych, 2001 . - 1 kas. wiz. VHS (56 min) : dżw. ; kolor ; 12,5 mm.
(Tytuł zaczerpnięty z książki Normana Daviesa). **Film przedstawia** historię powstania NSZZ "Solidarność" oraz okoliczności, przebieg i następstwa strajków 1980-1981 r. Wypowiedzi wybitnych politologów - Normana Daviesa, Alain`a Besancon i Richarda Pipesa dają rzetelny i obiektywny komentarz wydarzeń. W filmie znalazły się też wypowiedzi Lecha Wałęsy, Andrzeja Gwiazdy, Jana Rulewskiego i in.

VID 1456

50. **SPOTKANIA Z UNIĄ EUROPEJSKĄ** [Film] . - Warszawa : Telewizja Polska - Telewizja Edukacyjna , 1998 ; [Nagr. własne, 1998] . - 1 kas. wiz. VHS (75 min) : dżw., kolor ; 12,5 mm.

Tytuły wideoprogramów: 1. Instytucje Unii Europejskiej. 2. Integracja europejska - historia. 3. "Piętnastka" - sylwetki krajów Unii Europejskiej. 4. Bez granic - liberalizacja celna w krajach UE. 5. "Euro" - system walutowy. Traktat z Maastricht.

VID. 343

51. **SPOTKANIA Z UNIĄ EUROPEJSKĄ**. Cz. 1 [Film] / scen. Mirosław Filipek ; koment. Ewa Nosalska . - Warszawa : Telewizja Polska, 1998 . - 1 kas. wiz. VHS (120 min) : dżw., kolor ; 12,5 mm + poradnik.
(POWSZECHNA WIDEOTEKA EDUKACYJNA)

Kaseta 1 zawiera tytuły: 1. HISTORIA INTEGRACJI EUROPEJSKIEJ – etapy powstawania i rozwoju UE. 2. INSTYTUCJE UNII EUROPEJSKIEJ – najważniejsze organy. 3. PROCES DECYZYJNY I LEGISLACYJNY - charakter tych procesów w poszczególnych państwach. 4. PIĘTNASTKA - prezentacja państw wchodzących w skład UE. 5. BEZ GRANIC - zasady zawarte w traktatach. 6. KONSTYTUCJA ? - zasady zawarte w traktacie z Maastricht.

VID. 1041 /1

52. **SPOTKANIA Z UNIĄ EUROPEJSKĄ**. Cz. 2 [Film] / scen. Mirosław Filipek ; koment. Ewa Nosalska . - Warszawa : Telewizja Polska, 1998 . - 1 kas. wiz. VHS (120 min) : dżw., kolor ; 12,5 mm + poradnik.
(POWSZECHNA WIDEOTEKA EDUKACYJNA)

Kaseta 1 zawiera tytuły: 7. POLITYKI - cele i zadania stojące przed tą organizacją, np. polityka rolna. 8. EURO - strona finansowa Unii, wspólna waluta. 9. UNIA EUROPEJSKA A ŚWIAT - stosunki UE z państwami, regionami, pomoc dla krajów rozwijających się i stowarzyszonych -PHARE, TACIS. 10. UCZYĆ SIĘ EUROPY - system edukacji europejskiej, edukacyjne programy pomocy. 11. MAMY SZANSĘ - układy stowarzyszeniowe z krajami kandydującymi do Unii, rola programu PHARE. 12. CO DALEJ ? konieczne reformy, stan stosunków z kandydatami, itp.

VID. 1041 /2

53. **SPÓR O WŁADZĘ** [Film] . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1997 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (20 min) : dźwięk, kolor ; 12,5 mm.

Czym jest kompromis w demokracji. Czy spór o władzę jest zawsze zgodny z zasadami demokracji.

VID. 353

54. **UCIECZKA OD WOLNOŚCI** [Film] . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1997 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (20 min) : dźwięk, kolor ; 12,5 mm.

Ekspansja dominujących systemów ideologicznych, prowadząca do autorytaryzmu i dyktatury. Czy istnieją cele, dla których zawiesza się demokrację. Przykładem jest ideologia faszystowska i komunistyczna.

VID. 353

55. **WŁADZA** [Film] / scen. Andrzej Domosławski . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1998 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (20 min) : dźwięk, kolor ; 12,5 mm.

(PYTANIA O DEMOKRACJĘ)

Trzy władze: ustawodawcza, wykonawcza i sędziowska

VID. 349

56. **WOLNOŚĆ SŁOWA** [Film] / scen. Andrzej Domosławski . - Warszawa : Telewizja Polska - Telewizja Edukacyjna, 1998 ; [Nagr. własne, 1999] . - 1 kas. wiz. VHS (20 min) : dźwięk, kolor ; 12,5 mm

(PYTANIA O DEMOKRACJĘ)

Konkretyzacja tej najbardziej podstawowej zasady w systemie demokratycznym. Naruszanie tego prawa we współczesnym świecie.

VID. 353

Kasety dźwiękowe

57. **A B C POLSKIEGO PARLAMENTARYZMU** [Kaseta dźwiękowa] / oprac. Dorota Lis . - Warszawa : Polskie Radio, 1989 ; [Nagr. własne, 1989] . - 1 kas. dźw. (30 min) ; 4,7 cm/sek.
Dzieje, rozwój i pojęcia związane z parlamentaryzmem w Polsce
TMK. 5516
58. **DZIEJE DEMOKRACJI** [Kaseta dźwiękowa] / oprac. Maria Ballod . - Warszawa : Polskie Radio, 1990 ; [Nagr. własne, 1990] . - 1 kas. dźw. (60 min) ; 4,7 cm/sek.
Pojęcie i rozwój demokracji od czasów najdawniejszych po współczesność.
Zagrożenia dla demokracji. Poziom szkoły średniej.
TMK. 5608
59. **GŁOSY W TEJ SAMEJ SPRAWIE** [Kaseta dźwiękowa] / oprac. Maria Janion . - Warszawa : Polskie Radio, 1978 ; [Nagr. własne, 1993] . - 1 kas. dźw. (30 min) ; 4,7 cm/sek.
Problemy patriotyzmu w literaturze romantycznej. Poziom szkoły średniej.
TMK. 5999
60. **OSOBY NIEPEŁNOSPRAWNE W UNII EUROPEJSKIEJ** [Kaseta dźwiękowa] / Ewa Wapiennik, Radosław Piotrowicz . - Warszawa : Polski Związek Niewidomych. Zakład Wydawnictw i Nagrań, 2003 . - 1 kas. dźw. (60 min) ; 4,7 cm/sek.
Kaseta przygotowana we współpracy z Urzędem Komitetu Integracji Europejskiej.
TMK. 6504

Fotosy

61. **ORGANY WŁADZY WYKONAWCZEJ PRL** [Fotosy] / oprac. Jan Rak . - Warszawa : Krajowa Agencja Wydawnicza, 1986 . - 1 komplet fotografii : 20 k., cz.-b. ; 30x20 cm.
FOT. 15559 ; FOT. 15560
62. **SEJM** [Fotosy] : centrum ustawodawcze kraju / oprac. Anna Chabasińska . - Warszawa : Krajowa Agencja Wydawnicza, 1986 . - 1 komplet fotografii : 20 k., cz.-b. ; 30x20 cm.
FOT. 15526 ; FOT. 15545 ; FOT. 15546

63. **SEJM PRL** [Fotosy] . - Warszawa : Krajowa Agencja Wydawnicza, 1976 . - 1 komplet fotografii : 20 k., cz.-b. ; 30x20 cm.

Zestaw prezentuje fotografie dokumentujące działalność Sejmu w realizacji polityki zagranicznej i społeczno-gospodarczej Polskiej Rzeczypospolitej Ludowej.

FOT. 6348 /1-20