

1

 Magdalena Jankun

 GEOGRAFIA OKNEM NA ŚWIAT

 PROGRAM NAUCZANIA GEOGRAFII W GIMNAZJUM

2

Spis treści
Wstęp ... 3

Innowacyjność w proponowanym programie nauczania geografii .. 5

Szczegółowe cele edukacyjne – wymagania ogólne .. 6

Indywidualizacja procesu nauczania .. 9

Proponowany program nauczania geografii .. 10

3

Wstęp
Zaproponowany program nauczania geografii w trzyletnim cyklu edukacyjnym w gimnazjum przewidziany jest na realizację w ramach 130 godzin.

Realizacja w całym cyklu kształcenia może odbywać się w różnych wersjach. Moja propozycja uwzględnia realizację 1 godziny w tygodniu w klasie I

i III, w klasie II – 2 godziny tygodniowo. Opracowałam 113 jednostek lekcyjnych w całym cyklu kształcenia w gimnazjum, 17 jednostek pozostawiam

do dyspozycji nauczyciela w celu zagospodarowania na: powtórzenia materiału, godzinne prace klasowe, testy, sprawdziany.

Treści merytoryczne zawarte w proponowanym programie są zgodne z Podstawą programową kształcenia ogólnego w zakresie nauczania geografii w

gimnazjum według Rozporządzenia MEN z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia

ogólnego w poszczególnych typach szkół.

Głównym celem tego programu jest poznanie i zrozumienie zjawisk oraz procesów zachodzących w środowisku geograficznym, zdobycie wiedzy o

warunkach przyrodniczych, w których żyje i gospodaruje człowiek, o wzajemnych relacjach, jakie zachodzą między przyrodą, człowiekiem i

gospodarką. Uczeń czerpie wiadomości nie tylko z podręcznika, lecz także z różnych źródeł geograficznych: zajęć i obserwacji terenowych, internetu

itp. Proponowany program stwarza możliwości do realizowania w sposób praktyczny tematyki geograficznej. Nastawiony jest na samodzielność w

dochodzeniu do wiedzy, sytuuje ucznia na pozycji badacza, propaguje metody aktywizujące, kładzie nacisk na pracę zespołową, eliminuje werbalne,

encyklopedyczne przyswajanie wiedzy. Zdobyta wiedza geograficzna jest i będzie niezbędna do dalszej nauki oraz będzie użyteczna w jego życiu

codziennym.

Treści opracowane w proponowanym programie nastawione są na kształtowanie kompetencji kluczowych zawartych w podstawie programowej,

Należą do nich:

 Czytanie – umiejętność rozumienia, wykorzystywania i refleksyjnego przetwarzania tekstów, w tym tekstów kultury, prowadząca do

osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa,

 myślenie matematyczne – umiejętność wykorzystania narzędzi matematyki w życiu codziennym oraz formułowania sądów opartych na

4

rozumowaniu matematycznym,

 myślenie naukowe – umiejętność wykorzystania wiedzy o charakterze naukowym do identyfikowania i rozwiązywania problemów, a także

formułowania wniosków opartych na obserwacjach empirycznych dotyczących przyrody i społeczeństwa,

 umiejętność komunikowania się w języku ojczystym – zarówno w mowie, jak i w piśmie,

 umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi,

 umiejętność wyszukiwania, selekcjonowania i krytycznej analizy informacji,

 umiejętność rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się,

 umiejętność pracy zespołowej.

Program zawiera wiele propozycji metod aktywizujących, przygotowanych do każdej jednostki lekcyjnej, w celu kształtowania u uczniów wielu

umiejętności. W tworzeniu programu wzięłam pod uwagę nowoczesne środki dydaktyczne, przede wszystkim korzystanie z zasobów portalu

edukacyjnego Scholaris, a także indywidualizację procesu nauczania poprzez uwzględnienie zróżnicowanych potrzeb i możliwości uczniów.

5

Innowacyjność w proponowanym programie nauczania geografii
Obejmuje ona:

 metody pracy z uczniami z przewagą metod aktywizujących, prowadzących do efektywnej pracy w zespole oraz kształtowania umiejętności

właściwej komunikacji,

 korzystanie z obserwacji bezpośrednich, dokonywanych przez uczniów w trakcie zajęć terenowych, oraz nawiązywanie do zamieszkanego

regionu,

 projektowanie tras wycieczek,

 propozycje korzystania z oferty portalu edukacyjnego Scholaris,

 element oceniania kształtującego NACOBEZU (na co będę zwracał uwagę), opracowany dla każdej jednostki lekcyjnej,

 propozycje ocen osiągnięć ucznia, do każdej jednostki lekcyjnej,

 opis założonych osiągnięć ucznia,

 indywidualizację procesu nauczania ze szczególnym uwzględnieniem ucznia z trudnościami,

 sposoby korzystania z różnych źródeł geograficznych: wykresów, rysunków, roczników statystycznych, klimatogramów, map, tekstów

źródłowych, internetu itp.

6

Szczegółowe cele edukacyjne – wymagania ogólne
1. Korzystanie z różnych źródeł informacji geograficznej.

Uczeń dokonuje obserwacji i pomiarów w terenie; potrafi korzystać z planów, z map, fotografii, rysunków, wykresów, danych statystycznych, tekstów

źródłowych oraz technologii informacyjno-komunikacyjnych w celu gromadzenia, przetwarzania i prezentowania informacji geograficznych.

2. Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów.

Uczeń posługuje się podstawowym słownictwem geograficznym w toku opisywania oraz wyjaśniania zjawisk i procesów zachodzących w środowisku

geograficznym; identyfikuje związki i zależności w środowisku przyrodniczym, gospodarce i w życiu społecznym w różnych skalach przestrzennych

(lokalnej, regionalnej, krajowej, globalnej); rozumie wzajemne relacje przyroda – człowiek; wyjaśnia zróżnicowanie przestrzenne warunków

środowiska przyrodniczego oraz działalności człowieka na Ziemi.

3. Stosowanie wiedzy i umiejętności geograficznych w praktyce.

Uczeń wykorzystuje wiedzę i umiejętności geograficzne w celu lepszego rozumienia współczesnego świata i swojego w nim miejsca; stosuje

wiadomości i umiejętności geograficzne w życiu codziennym, m.in. w racjonalnym wykorzystaniu zasobów środowiska.

4. Kształtowanie postaw.

Uczeń rozwija w sobie: ciekawość świata poprzez zainteresowanie własnym regionem, Polską, Europą, światem; świadomość wartości i poczucie

odpowiedzialności za środowisko przyrodnicze i kulturowe własnego regionu i Polski; patriotyzm i poczucie tożsamości (lokalnej, regionalnej,

narodowej) przy jednoczesnym poszanowaniu innych narodów i społeczności – ich systemów wartości i sposobów życia

Cele kształcenia:

 kształtowanie w uczniach przekonania, że podstawą współczesnych nauk przyrodniczych, w tym geografii, jest umiejętne stosowanie wiedzy w

praktyce, w życiu codziennym,

7

 korzystanie z nowoczesnych technologii informacyjno-komunikacyjnych w celu przetwarzania i prezentowania informacji,

 orientowanie się w przestrzeni geograficznej – całościowy odbiór rzeczywistości otaczającej ucznia,

 wyjaśnienie podstawowych pojęć i praw, które ułatwiają zrozumienie procesów zachodzących w środowisku człowieka: lokalnym,

regionalnym, globalnym,

 przedstawianie i interpretacja tematyki geograficznej za pomocą różnych form przekazu, np. fotografii krajobrazu, zdjęć satelitarnych i

lotniczych, wykresu, opisu, modelu, technik multimedialnych,

 prowadzenie obserwacji bezpośrednich i pośrednich krajobrazu, jego elementów i składników, procesów i zjawisk geograficznych,

 korzystanie z map, planów, fotografii, schematów, rysunków,

 posługiwanie się rocznikiem statystycznym i innymi tekstami źródłowymi,

 wykonywanie odkrywki geologicznej, profilu glebowego,

 przewidywanie następstw w czasie i przestrzeni wynikających z naruszenia równowagi w środowisku przyrodniczym,

 rozwijanie aktywności poznawczej uczniów dzięki wykorzystaniu różnych środków dydaktycznych i źródeł wiedzy,

 kształtowanie łatwości wypowiedzi poprzez stosowanie różnorodnych metod aktywnych i aktywizujących,

 angażowanie uczniów w projekt edukacyjny,

 kształtowanie umiejętności skutecznego komunikowania się, czyli umiejętność współpracy w grupie,

 rozwijanie zainteresowania geografią, jako nauką przydatną w życiu, a przez to wpływanie na planowanie rozwoju ucznia i jego kreatywności

oraz motywowanie do osiągania coraz wyższych celów.

Cele wychowawcze:

 dbanie o stan środowiska przyrodniczego we własnym regionie,

 podejmowanie działań na rzecz ochrony środowiska w swoim otoczeniu bądź zachęcanie innych do takich działań, zgodnie z własnymi

8

przekonaniami,

 docenianie roli przyrody w życiu człowieka i uwrażliwianie na jej piękno,

 krytyczne ocenianie działalności człowieka w środowisku geograficznym,

 wyrabianie poczucia tożsamości narodowej, regionalnej i lokalnej,

 budowanie miłości do własnego regionu i ojczyzny,

 wyrabianie szacunku (i dumy) do dziedzictwa kulturowego własnego regionu i ojczyzny,

 uświadamianie postaw poszanowania innych narodów, systemów wartości i sposobów życia,

 wyrabianie szacunku do pracy własnej i innych,

 budowanie dobrej współpracy w grupie, rozwiązywanie problemów i poszukiwanie kompromisu,

 prezentowanie i uzasadnianie własnych stanowisk.

9

Indywidualizacja procesu nauczania
Zgodnie z Rozporządzeniem Ministra Edukacji Narodowej: „Nauczyciel jest obowiązany indywidualizować pracę z uczniem na obowiązkowych i

dodatkowych zajęciach edukacyjnych, odpowiednio do jego potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych. Nauczyciel

zobowiązany jest na podstawie opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, jak również na podstawie orzeczenia o

podstawie kształcenia specjalnego; albo nauczania indywidualnego dostosować wymagania edukacyjne do indywidualnych potrzeb psychofizycznych i

edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie

tym wymaganiom”. Dostosowanie wymagań powinno dotyczyć form i metod pracy z uczniem. Nauczyciel nie może obniżyć wymagań wobec

uczniów z normą intelektualną, ale realizować je na poziomie wymagań koniecznych, podstawowych. Jednym ze sposobów jest dostosowanie

ćwiczeń, zadań i poleceń przeznaczonych dla uczniów z trudnościami i propozycje zadań o większym stopniu trudności dla uczniów zdolnych.

Trudności w uczeniu się geografii uwarunkowane mogą być zaburzeniami funkcji percepcji wzrokowej (zaburzona analiza i synteza wzrokowa,

zaburzona spostrzegawczość wzrokowa, zaburzona pamięć wzrokowa) i zaburzeniami orientacji przestrzennej. Proponuję różne sposoby pracy z

uczniem: pomoc w czytaniu poleceń i treści zadań, sprawdzanie stopnia zrozumienia tekstu i poleceń, wydłużanie czasu na pracę z tekstem i

wykonanie prac pisemnych, sprawdzanie zapisów ucznia, ćwiczenia umożliwiające utrwalenie obrazu graficznego, kierunków, umieszczanie w

widocznym miejscu nowych terminów, plansz, map, częste ćwiczenie umiejętności odczytywania informacji z map, dostrzeganie wkładu pracy ucznia.

Zachęcam do częstego stosowania metod aktywizujących, które mobilizują ucznia do rozwiązywania problemów, selekcjonowania informacji,

ukierunkowania własnych działań oraz podejmowania decyzji.

10

Proponowany program nauczania geografii
PROPONOWANY PROGRAM NAUCZANIA GEOGRAFII W GIMNAZJUM

Lp

.

Dział

programowy

Liczba

propono

wanych

godzin

Proponowany

temat zajęć

Treści nauczania Cele szczegółowe kształcenia

i wychowania

NACOBEZU

(na co będę zwracał uwagę)

Sposoby osiągania celów

kształcenia

i wychowania

Propozycja oceny osiągnięć ucznia Metody pracy Wykorzystanie

platformy

Scholaris

 Uczeń:

1 1 Przedmiotowe

zasady oceniania

na lekcjach

geografii.

- PZO

- wymagania

edukacyjne

niezbędne do

uzyskania

poszczególnych

ocen

- sposoby

sprawdzania

osiągnięć uczniów

- wymienia przedmiotowe

zasady oceniania z geografii

-wskazuje sposoby sprawdzania

osiągnięć uczniów oraz

możliwości poprawy ocen

niezadawalających

2 Mapa –

umiejętności

czytania,

interpretacji i

posługiwania

się mapą.

1 W jaki sposób

kartografowie

przenoszą

rzeczywisty obraz

Ziemi na mapę?

- skala mapy,

- skala mianowana,

liczbowa, liniowa,

- generalizacja mapy

- wie, do czego służy skala

mapy

- wymienia rodzaje skali

- przekształca skalę

- określa zależność treści mapy

od wielkości skali

- wie, na czym polega

uogólnienie mapy –

generalizacja

- wyjaśnia, dlaczego obraz

- wskazywanie na mapach

ściennych i mapach w atlasie

rożnych rodzajów skali

- przekształcanie skali

liczbowej na skalę

mianowaną i liniową i

odwrotnie

- wyszukiwanie map w

atlasie o skalach dużych i

małych

Ocena celująca: zna wszystkie rodzaje

skali na mapie, bezbłędnie przekształca

skalę, określa zależność treści mapy od

wielkości skali, wie, na czym polega

uogólnienie mapy – generalizacja,

wyjaśnia, dlaczego obraz rzeczywisty

musi być zmniejszony, by przenieść go na

mapę, pracuje w miarowym tempie, służy

pomocą rówieśnikom.

Ocena bardzo dobra: zna wszystkie

Praca

indywidualna.

Uczniowie

korzystając z

atlasu, wskazują

np.: mapy

wykonane w

skalach mniejszych

niż 1: 500 000,

podając tytuł mapy,

11

rzeczywisty musi być

zmniejszony

NACOBEZU:

Rodzaje skali i– ch

przekształcanie i

wykorzystanie.

- porządkowanie skali np.: od

najmniejszej do największej

rodzaje skali na mapie, bezbłędnie

przekształca skalę, określa zależność

treści mapy od wielkości skali, wie, na

czym polega uogólnienie mapy –

generalizacja, wyjaśnia, dlaczego obraz

rzeczywisty musi być zmniejszony, by

przenieść go na mapę.

Ocena dobra: zna wszystkie rodzaje skali

na mapie, przekształca skalę, popełniając

niewielkie błędy, wyjaśnia zależność

treści mapy od wielkości skali, wie, na

czym polega uogólnienie mapy, wyjaśnia,

dlaczego obraz rzeczywisty musi być

zmniejszony.

Ocena dostateczna: zna wszystkie

rodzaje skali na mapie, przekształca skalę,

popełniając błędy, wyjaśnia zależność

treści mapy od wielkości skali, wie, na

czym polega uogólnienie mapy.

Ocena dopuszczająca: z pomocą

nauczyciela: wymienia rodzaje skali na

mapie, ma problemy z przekształcaniem

skali, wyjaśnia, na czym polega

uogólnienie mapy.

porządkują

wskazane mapy od

szczegółowych do

najmniej

dokładnych.

3 1 Ile wynosi

odległość

rzeczywista

między......

Obliczanie

odległości za

pomocą skali.

- zadania na

obliczanie

odległości

rzeczywistych

- zadania na

obliczanie

odległości na mapie

- obliczanie skali

- oblicza odległości rzeczywiste

na podstawie skali mapy i

odległości na mapie

- oblicza odległości na mapie,

mając dane: odległość

rzeczywistą i skalę

- oblicza skalę mapy,

korzystając z danych odległości

rzeczywistej i odległości na

mapie

- zna potrzebę nabycia

umiejętności związanych z

obliczaniem rzeczywistych

odległości przydatnych w życiu

- korzystanie z różnych map

o różnych skalach

- posługiwanie się skalą w

obliczaniu odległości

rzeczywistych

- korzystanie ze skali mapy

do obliczenia odległości na

mapie

- obliczanie skali mapy na

podstawie danych

Ocena celująca: bezbłędnie oblicza

odległości rzeczywiste na podstawie skali

mapy oraz odległości na mapie,

prawidłowo oblicza skalę mapy,

korzystając z danych: odległości

rzeczywistej i odległości na mapie, potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy zespołowej.

Ocena bardzo dobra: oblicza odległości

rzeczywiste na podstawie skali mapy oraz

odległości na mapie, prawidłowo oblicza

skalę mapy, korzystając z danych:

odległości rzeczywistej i odległości na

Praca w grupach

czteroosobowych.

Każda grupa

otrzymuje od

nauczyciela taki

sam zestaw zadań

różnego rodzaju.

Ilość zadań musi

być adekwatna do

ilości osób w

grupie.

12

NACOBEZU:

Obliczanie odległości

rzeczywistej na podstawie

skali.

mapie, bardzo dobrze współpracuje w

zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: oblicza odległości

rzeczywiste na podstawie skali mapy oraz

odległości na mapie, popełniając

niewielkie błędy, oblicza skalę mapy,

korzystając z danych: odległości

rzeczywistej i odległości na mapie,

popełniając niewielkie błędy, dobrze

współpracuje w zespole i poprawnie

komunikuje się z rówieśnikami.

Ocena dostateczna: z niewielką pomocą

nauczyciela oblicza odległości

rzeczywiste na podstawie skali mapy oraz

odległości na mapie, popełniając błędy,

stara się współpracować z grupą i

poprawnie komunikować.

Ocena dopuszczająca: wyłącznie z

pomocą nauczyciela oblicza odległości

rzeczywiste na podstawie skali mapy i

odległości na mapie, wymaga stałej

motywacji do pracy.

4 1 Co jest

przedmiotem

podziału map?

Metody

kartograficzne.

- podział map ze

względu na skalę:

topograficzne,

przeglądowe

- podział map ze

względu na temat i

przeznaczenie:

ogólnogeograficzne,

tematyczne, inne:

turystyczne,

samochodowe,

wojskowe

- metody prezentacji

zjawisk na mapach

- wymienia mapy ze względu na

skalę

- wyszukuje mapy tematyczne,

ogólnogeograficzne i inne

- zna metody kartograficzne

prezentacji zjawisk na mapach:

sygnaturowa, izolinii,

kartogramu i kartodiagramu,

poziomicowa, hipsometryczna

NACOBEZU:

Podział map i zastosowanie

metod kartograficznych.

- dokonywanie podziału map

-wyszukiwanie w atlasie i w

podręczniku map

tematycznych

- analizowanie mapy

topograficznej swojej

miejscowości, mapy

turystycznej i samochodowej,

- określanie różnych metod

kartograficznych

stosowanych na mapach,

Ocena celująca: wymienia mapy ze

względu na skalę, bezbłędnie wskazuje

mapy tematyczne, ogólnogeograficzne i

inne, określa metody kartograficzne

prezentacji zjawisk na mapach, udziela się

w wypowiedziach, potrafi współpracować

w zespole i właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy

zespołowej.

Ocena bardzo dobra: wymienia mapy ze

względu na skalę, wskazuje mapy

tematyczne, ogólnogeograficzne i inne,

określa metody kartograficzne prezentacji

zjawisk na mapach, udziela się w

wypowiedziach, potrafi współpracować w

Praca w parach.

Uczniowie

wskazują tytuły

map i strony w

atlasie opracowane

według różnych

metod, np.:

sygnaturowa,

izolinii,

kartodiagramu,

kartogramu.

Korzystając z

mapy

topograficznej,

wypisują obiekty

Metody na mapie.

13

zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: wymienia mapy ze

względu na skalę, wskazuje mapy

tematyczne, ogólnogeograficzne i inne,

określa metody kartograficzne prezentacji

zjawisk na mapach, prawidłowo

współpracuje w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dostateczna: wymienia mapy ze

względu na skalę, z niewielką pomocą

nauczyciela wskazuje mapy tematyczne,

ogólnogeograficzne i inne, określa

metody kartograficzne prezentacji zjawisk

na mapach, stara się współpracować w

zespole.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia mapy ze względu

na skalę, wskazuje mapy tematyczne,

ogólnogeograficzne i inne, wymienia

metody prezentacji zjawisk na mapach.

geograficzne.

Mapa mentalna –

podział map ze

względu na temat i

przeznaczenie.

5

6

 2 Zajęcia terenowe.

Praca z mapą i

planem.

- orientowanie mapy

 za pomocą

kompasu

- czytanie mapy

topograficznej,

turystycznej i

samochodowej

- identyfikowanie

obiektów

geograficznych na

mapie, planie i w

terenie

- identyfikuje

- określa, co zawiera legenda

mapy topograficznej,

turystycznej

i samochodowej

- orientuje mapę topograficzną

oraz miejsce, w którym się

znajduje

- odszukuje charakterystyczne

znaki i obiekty na mapie

turystycznej i topograficznej,

które widzi w terenie, jest

dumny ze swojej miejscowości

- posługuje się mapą

- wykorzystanie kompasu

- orientowanie mapy

- czytanie mapy

topograficznej, turystycznej i

samochodowej

- obliczanie odległości

rzeczywistej na podstawie

skali mapy

 -identyfikowanie obiektów

geograficznych na mapie,

planie i w terenie

-identyfikowanie położenia

danych obiektów

Ocena celująca: wyjaśnia, co zawiera

legenda mapy topograficznej, turystycznej

i samochodowej, bez problemu określa na

mapie miejsce, w którym się znajduje,

odszukuje charakterystyczne znaki i

obiekty na mapie, wzorcowo potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy.

Ocena bardzo dobra: wyjaśnia, co

zawiera legenda mapy topograficznej,

turystycznej i samochodowej,

 określa na mapie miejsce, w którym się

Praca w grupach.

Karta pracy.

14

położenie danych

obiektów

geograficznych na

fotografiach,

zdjęciach lotniczych

i satelitarnych

samochodową

- identyfikuje obiekty

geograficzne na mapie , planie i

w terenie

- identyfikuje położenie danych

obiektów geograficznych na

fotografiach, zdjęciach

lotniczych i satelitarnych

- oblicza odległość rzeczywistą

na podstawie

skali mapy

NACOBEZU:

Orientowanie mapy.

Posługiwanie się w terenie

mapą: topograficzną,

turystyczną i samochodową.

Identyfikacja obiektów

geograficznych.

geograficznych na

fotografiach, zdjęciach

lotniczych i satelitarnych

znajduje, odszukuje charakterystyczne

znaki i obiekty na mapie, prawidłowo

współpracuje w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dobra: wyjaśnia w większości, co

zawiera legenda mapy topograficznej,

turystycznej i samochodowej, określa na

mapie miejsce, w którym się znajduje,

odszukuje znaki i obiekty na mapie,

właściwie współpracuje i komunikuje się

w zespole.

Ocena dostateczna: z niewielką pomocą

nauczyciela wyjaśnia, co zawiera legenda

mapy topograficznej, turystycznej i

samochodowej, określa na mapie miejsce,

w którym się znajduje, odszukuje znaki i

obiekty na mapie, stara się

współpracować w zespole.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia, co zawiera legenda

mapy topograficznej, turystycznej i

samochodowej, określa na mapie miejsce,

w którym się znajduje, odszukuje znaki i

obiekty na mapie.

7 Dlaczego siatkę

kartograficzną

nazywamy

szkieletem –

filarem mapy?

Siatka

geograficzna.

- układ południków

 i równoleżników na

mapie i na globusie

- cechy południków

i równoleżników

- południk 00, 180 0

- równoleżniki:

równik, zwrotniki,

koła podbiegunowe,

bieguny

- symbole

- wskazuje układ południków i

równoleżników na mapie i na

globusie

- wie, że układ południków i

równoleżników na mapie

tworzy siatkę kartograficzną

zwaną szkieletem mapy

- podaje znaczenie siatki

kartograficznej

- wymienia elementy siatki

geograficznej

- wskazanie układu

południków i równoleżników

na mapie i na globusie

- objaśnienie, że układ

południków i równoleżników

na mapie tworzy siatkę

kartograficzną, zwaną

szkieletem mapy

- podanie znaczenia siatki

kartograficznej

- wymienienie elementów

Ocena celująca: wskazuje układ

południków i równoleżników na mapie

 i na globusie, wie, że układ południków i

równoleżników na mapie tworzy siatkę

kartograficzną, zwaną szkieletem mapy,

podaje znaczenie siatki kartograficznej,

wymienia elementy siatki geograficznej,

wskazuje na globusie przebieg

południków i równoleżników, odczytuje

ich wartości, w sposób prawidłowy rysuje

na globusie indukcyjnym południki i

Praca w parach z

globusem:

fizycznym i

indukcyjnym.

Zespoły,

korzystając z

globusa

fizycznego, rysują

na globusie

indukcyjnym np.:

podane południki i

15

odpowiadające

kierunkom świata

- wskazuje na globusie przebieg

równoleżników i południków

oraz odczytuje ich wartości

- charakteryzuje ważniejsze

równoleżniki i południki

- na globusie indukcyjnym

rysuje ważniejsze południki i

równoleżniki

- omawia cechy południków i

równoleżników

- za pomocą symboli posługuje

się kierunkami świata na

globusie

NACOBEZU:

Cechy południków i

równoleżników. Różnice

między siatką kartograficzną

a geograficzną.

siatki geograficznej

- wskazanie na globusie

przebiegu równoleżników i

południków oraz odczytanie

ich wartości

- przenoszenie informacji z

globusa fizycznego na

indukcyjny

- podpisywanie wartości przy

podanych równoleżnikach i

południkach

- wskazywanie różnic między

południkami a

równoleżnikami

- zastosowanie symboli

kierunków świata na globusie

równoleżniki, zna cechy i wartości

południków i równoleżników, zna różnice

między nimi, bez problemu posługuje się

symbolami kierunków świata, potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy zespołowej.

Ocena bardzo dobra: wskazuje układ

południków i równoleżników na mapie i

na globusie, wie, że układ południków i

równoleżników na mapie tworzy siatkę

kartograficzną, zwaną szkieletem mapy,

podaje znaczenie siatki kartograficznej,

wymienia elementy siatki geograficznej,

wskazuje na globusie przebieg

południków i równoleżników, odczytuje

ich wartości, w sposób prawidłowy rysuje

na globusie indukcyjnym południki i

równoleżniki, zna cechy i wartości

południków i równoleżników, potrafi

określić różnice między nimi, bez

problemu posługuje się symbolami

kierunków świata, potrafi współpracować

w zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: wskazuje układ

południków i równoleżników na mapie i

na globusie, wie, że układ południków i

równoleżników na mapie tworzy siatkę

kartograficzną, zwaną szkieletem mapy,

podaje znaczenie siatki kartograficznej,

wymienia elementy siatki geograficznej

wskazuje na globusie przebieg

południków i równoleżników, odczytuje

ich wartości, zna cechy i wartości

południków i równoleżników, zna różnice

między nimi, posługuje się symbolami

kierunków świata, współpracuje w

zespole i właściwie komunikuje się z

równoleżniki.

16

rówieśnikami.

Ocena dostateczna: wskazuje układ

południków i równoleżników na mapie i

na globusie, wie, że układ południków i

równoleżników na mapie tworzy siatkę

kartograficzną, wymienia elementy siatki

geograficznej, wskazuje na globusie

przebieg południków i równoleżników,

odczytuje ich wartości z niewielką

pomocą nauczyciela, omawia cechy

południków i równoleżników, popełniając

niewielkie błędy, posługuje się

symbolami kierunków świata z

niewielkimi błędami, ma problemy,

pracując w zespole, stara się przestrzegać

zasad w komunikowaniu się z

rówieśnikami.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje układ południków i

równoleżników na mapie i na globusie,

wymienia elementy siatki geograficznej,

wskazuje na globusie przebieg

południków i równoleżników, popełnia

błędy, omawiając cechy południków i

równoleżników, z pomocą nauczyciela

posługuje się symbolami kierunków

świata, nie radzi sobie z pracą zespołową

8 1 Do czego służy

długość i

szerokość

geograficzna?

- określenie

położenia

geograficznego i

matematyczno-

geograficznego

różnych punktów na

Ziemi

- stopnie kątowe

południków i

- wyjaśnia, że każdy stopień

dzieli się na 60 minut, a każda

minuta na 60 sekund

- wie, że wartość kątowa

długości geograficznej zawiera

się w przedziale od 00 do 1800

(W lub E)

 oraz wartość szerokości

geograficznej zawiera się w

- korzystanie z atlasu oraz z

globusa w celu określania

współrzędnych

geograficznych

- odczytywanie położenia

geograficznego punktów z

dokładnością stopniową

- wyszukiwanie obiektów

geograficznych ze

Ocena celująca: prawidłowo określa

położenie geograficzne różnych punktów

na Ziemi, za pomocą podanych

współrzędnych geograficznych odczytuje

na mapie i globusie obiekty geograficzne i

podane obszary, wyjaśnia przydatność

odczytywania współrzędnych

geograficznych oraz określa, w jakich

sytuacjach życiowych się je stosuje,

Praca w parach.

Przy

wykorzystaniu

atlasu oraz globusa

fizycznego

określanie

współrzędnych

geograficznych

punktów oraz

17

równoleżników

- nowoczesne

przyrządy

nawigacyjne

- wykorzystanie

współrzędnych

geograficznych w

pracy i życiu

człowieka

przedziale od 00 do 900 (N lub

S)

- określa współrzędne

geograficzne punktów i

obszarów na Ziemi

- za pomocą podanych

współrzędnych geograficznych

odczytuje na mapie i globusie

obiekty geograficzne

- wyjaśnia przydatność

odczytywania współrzędnych

geograficznych oraz określa, w

jakich sytuacjach życiowych się

je stosuje

- zna nowoczesne przyrządy

nawigacyjne

NACOBEZU:

Określanie współrzędnych

geograficznych różnych

punktów i obszarów na Ziemi.

wskazanych współrzędnych

geograficznych

- zapoznanie się z obsługą

GPS

omawia nowoczesne przyrządy

nawigacyjne, potrafi współpracować w

zespole i właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy

zespołowej.

Ocena bardzo dobra: prawidłowo

określa położenie geograficzne różnych

punktów na Ziemi, za pomocą podanych

współrzędnych geograficznych odczytuje

na mapie i globusie obiekty geograficzne i

podane obszary, wyjaśnia przydatność

odczytywania współrzędnych

geograficznych oraz określa, w jakich

sytuacjach życiowych się je stosuje,

omawia nowoczesne przyrządy

nawigacyjne, dobrze współpracuje w

zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: określa położenie

geograficzne różnych punktów na Ziemi,

popełnia niewielkie błędy w odczycie, za

pomocą podanych współrzędnych

geograficznych odczytuje na mapie i

globusie obiekty geograficzne, wyjaśnia

przydatność odczytywania współrzędnych

geograficznych oraz określa, w jakich

sytuacjach życiowych się je stosuje,

współpracuje w zespole i poprawnie

komunikuje się z rówieśnikami.

Ocena dostateczna: określając położenie

geograficzne różnych punktów na Ziemi,

popełnia błędy, za pomocą podanych

współrzędnych geograficznych odczytuje

na mapie i globusie obiekty geograficzne,

stara się współpracować i komunikować

w zespole.

Ocena dopuszczająca: wyłącznie z

pomocą nauczyciela określa położenie

geograficzne różnych punktów na Ziemi,

wyszukiwanie

obiektów

geograficznych za

pomocą

współrzędnych np.:

jezioro Bajkał,

Rysy, Mont Blanc,

ujście rzeki

Orinoko.

18

wymaga stałej motywacji do pracy w

zespole.

9 1 Różnice między

mapą

poziomicową,

hipsometryczną a

elektroniczną?

- wysokość

względna i

bezwzględna

-rysunki

poziomicowe

wybranych form

rzeźby

- mapa poziomicowa

- mapa

hipsometryczna

- mapa elektroniczna

- odczytuje wysokość względną

pagórka

- wyjaśnia, że wysokość

bezwzględna mierzona jest od

poziomu morza

- odczytuje formy terenu na

rysunkach poziomicowych

- określa sposób tworzenia

mapy poziomicowej

- wie, jak powstaje mapa

hipsometryczna

- wyjaśnia, jak powstaje mapa

elektroniczna

- zna przydatność mapy

poziomicowej szczególnie na

szlakach górskich

NACOBEZU:

Rozróżnianie form terenu na

przykładzie rysunków

poziomicowych. Obliczanie

wysokości względnej i

bezwzględnej.

- wskazywanie na modelu

pagórka, wysokości

względnej i bezwzględnej

- odczytywanie form terenu

na podstawie rysunków

poziomicowych

- odczytywanie z rysunków

poziomicowych wysokości

względnej i bezwzględnej

- wskazywanie różnic między

mapą poziomicową a

hipsometryczną

- wyjaśnianie, jak powstaje

mapa elektroniczna i w jakim

celu

Ocena celująca: odczytuje wysokość

względną pagórka, prawidłowo wyjaśnia,

że wysokość bezwzględna mierzona jest

od poziomu morza, bezbłędnie odczytuje

formy terenu na rysunkach

poziomicowych, określa sposób tworzenia

mapy poziomicowej, prawidłowo

wyjaśnia, jak powstaje mapa

hipsometryczna, wyjaśnia, jak powstaje

mapa elektroniczna, ma bardzo dobre

tempo pracy.

Ocena bardzo dobra: odczytuje

wysokość względną pagórka, wyjaśnia, że

wysokość bezwzględna mierzona jest od

poziomu morza, bezbłędnie odczytuje

formy terenu na rysunkach

poziomicowych, określa sposób tworzenia

mapy poziomicowej, prawidłowo

wyjaśnia, jak powstaje mapa

hipsometryczna.

Ocena dobra: odczytuje wysokość

względną pagórka , wyjaśnia, że

wysokość bezwzględna mierzona jest od

poziomu morza, odczytuje formy terenu

na rysunkach poziomicowych, określa

sposób tworzenia mapy poziomicowej,

wyjaśnia, jak powstaje mapa

hipsometryczna.

Ocena dostateczna: z niewielką pomocą

nauczyciela odczytuje wysokość

względną pagórka , wyjaśnia, że

wysokość bezwzględna mierzona jest od

poziomu morza, z niewielka pomocą

nauczyciela odczytuje formy terenu na

rysunkach poziomicowych.

Metoda tekstu

przewodniego.

Uczeń, posiłkując

się podręcznikiem

oraz tekstem

przygotowanym

przez nauczyciela,

rozwiązuje zadania

do tekstu. Zadania

zawierać powinny:

rysunki

poziomicowe

różnych form

terenu, np:doliny

rzecznej, pagórka o

wysokości

względnej do 30

metrów, wzgórza o

stromym i

łagodnym stoku,

kotliny, wzgórza o

3 wierzchołkach,

pasma górskiego z

2 szczytami

oddzielonymi

przełęczą.

19

Ocena dopuszczająca: z pomocą

nauczyciela odczytuje wysokość

względną pagórka, wyjaśnia, że wysokość

bezwzględna mierzona jest od poziomu

morza, odczytuje formy terenu na

rysunkach poziomicowych.

10

11

 2 Zajęcia terenowe.

Dokonanie

pomiaru

wysokości

pagórka.

- pomiar wysokości

względnej pagórka

- wykonanie

rysunku

poziomicowego

pagórka

- posługując się niwelatorem,

mierzy wysokość pagórka,

- przeprowadza poziomice co 1

metr za pomocą np. liny

- oblicza wysokość względną

pagórka

- wykonuje rysunek

poziomicowy pagórka

- potrafi współpracować w

zespole

NACOBEZU:

Pomiar wysokości względnej

pagórka. Rysunek

poziomicowy.

- wykorzystanie z niwelatora

(wykonanego przez uczniów

w domu) do pomiaru

wysokości pagórka

- wyznaczanie poziomic co 1

metr między punktami

pomiarowymi

- odczytywanie wysokości

względnej pagórka

- wskazywanie zbocza

stromego i łagodnego

- wykonywanie rysunku

poziomicowego

Ocena celująca: sprawnie posługuje się

niwelatorem, mierząc wysokość pagórka,

przeprowadza poziomice, oblicza

wysokość względną pagórka, wykonuje

rysunek poziomicowy pagórka, wzorcowo

wypełnia kartę pracy, swoją aktywną

postawą zachęca do pracy rówieśników.

Ocena bardzo dobra: bardzo dobrze

radzi sobie z niwelatorem, mierząc

wysokość pagórka, przeprowadza

poziomice, oblicza wysokość względną

pagórka, prawidłowo wykonuje rysunek

poziomicowy pagórka, wywiązuje się z

zadań, wypełniając kartę pracy.

Ocena dobra: korzysta z niwelatora,

mierząc wysokość pagórka,

przeprowadza poziomice, oblicza

wysokość względną pagórka, wykonuje

rysunek poziomicowy, wywiązuje się z

większości zadań, wypełniając kartę

pracy.

Ocena dostateczna: korzystając z

niewielkiej pomocy nauczyciela,

posługuje się niwelatorem, mierząc

wysokość pagórka, przeprowadza

poziomice, oblicza wysokość względną

pagórka, z niewielką pomocą wykonuje

rysunek poziomicowy, wykonuje

wszystkie zadania w karcie pracy w

sposób mało dokładny.

Karta pracy dla

każdego ucznia.

Podział na zespoły

i przydział

obowiązków

dotyczących

wykonywania

pomiaru i

przeprowadzania

poziomic.

Wykonanie

rysunku

poziomicowego

pagórka.

20

Ocena dopuszczająca: korzystając z

pomocy nauczyciela, posługuje się

niwelatorem, mierząc wysokość pagórka,

oblicza wysokość względną pagórka.

12 1 Wędrujemy po

lądach i oceanach

na kuli ziemskiej.

- lokalizacja

kontynentów na

mapie świata i na

mapie konturowej

- umiejscowienie

oceanów

- największe obiekty

geograficzne na

świecie i w Polsce

- korzysta z globusa i mapy

świata

- określa rozmieszczenie lądów

i oceanów na Ziemi

- umiejscawia największe

obiekty geograficzne na świecie

i w Polsce: państwa, morza,

wyspy, półwyspy, niziny,

wyżyny, góry, rzeki, jeziora

- odczytuje dane dotyczące

wielkości lądów i oceanów,

porządkuje je według wielkości

NACOBEZU:

Lokalizowanie na mapie

kontynentów, oceanów oraz

największych obiektów

geograficznych.

- korzystanie z globusa i

wskazywanie lądów,

oceanów

- omówienie ukształtowania

powierzchni lądów, mapa

świata

- wskazywanie na mapie

hipsometrycznej form

ukształtowania powierzchni

lądów

- korzystanie z roczników

statystycznych w celu

odczytania wielkości

kontynentów i oceanów

- usystematyzowanie

kontynentów według

wielkości – roczniki

statystyczne

- wykonywanie diagramów

dotyczących wielkości lądów

i oceanów

Ocena celująca: korzystając z globusa,

wskazuje prawidłowo wszystkie lądy i

oceany na kuli ziemskiej, podając ich

nazwy, wymienia formy ukształtowania

powierzchni lądów, wskazuje na mapie

najważniejsze obiekty geograficzne,

wyszukuje je, celująco, korzystając z

roczników statystycznych, odczytuje

wielkości kontynentów oraz wzorcowo

wykonuje diagramy.

Ocena bardzo dobra:

korzystając z globusa, wskazuje

prawidłowo wszystkie lądy i oceany na

kuli ziemskiej, podając ich nazwy,

wymienia formy ukształtowania

powierzchni lądów, korzystając z

roczników statystycznych, odczytuje

wielkości kontynentów oraz bardzo

dobrze wykonuje diagramy

Ocena dobra:

korzystając z globusa, wskazuje

wszystkie lądy i oceany na kuli ziemskiej,

podając ich nazwy, wymienia formy

ukształtowania powierzchni lądów,

 korzystając z roczników statystycznych,

odczytuje wielkości kontynentów,

wykonuje diagramy.

Ocena dostateczna: korzystając z

globusa, wskazuje z małą pomocą

nauczyciela lądy i oceany na kuli

ziemskiej, podając ich nazwy, wymienia

formy ukształtowania powierzchni lądów,

Wykonanie

diagramów, z

wykorzystaniem

tablic

statystycznych

dotyczących

wielkości lądów i

oceanów.

21

popełnia niewielkie błędy, korzystając z

roczników statystycznych, odczytuje

wielkości kontynentów oraz w sposób

mało staranny wykonuje diagramy.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje na globusie lądy i

oceany, ma trudności z wyszukiwaniem

informacji w roczniku statystycznym.

13 1 Projektowanie

trasy wycieczki na

podstawie mapy

topograficznej,

turystycznej oraz

samochodowej.

- opracowanie trasy

wycieczki przy

wykorzystaniu mapy

topograficznej,

turystycznej i

samochodowej

- wyznacza trasę wycieczki

- odczytuje nazwy

miejscowości wzdłuż trasy

korzystając z mapy

samochodowej

- wymienia rodzaje dróg,

posługując się mapą

samochodową

- wskazuje największe obiekty

geograficzne, korzystając z

mapy topograficznej i

turystycznej

- wykonuje szkic trasy

wycieczki

NACOBEZU:

Wykonanie trasy wycieczki na

podstawie mapy

topograficznej, turystycznej i

samochodowej.

- wyznaczenie trasy

wycieczki

- odczytanie nazw

miejscowości wzdłuż trasy z

wykorzystaniem mapy

samochodowej

- wskazanie rodzajów dróg

(posługując się mapą

samochodową),

- podanie największych

obiektów geograficznych

(korzystając z mapy

topograficznej i turystycznej)

- wykonanie szkicu trasy

wycieczki

Ocena celująca: wyznacza trasę

wycieczki, odczytuje nazwy miejscowości

wzdłuż trasy, korzystając z mapy

samochodowej, wymienia rodzaje dróg,

posługując się mapą samochodową,

wskazuje największe obiekty

geograficzne, korzystając z mapy

topograficznej i turystycznej, wykonuje

szkic trasy wycieczki, wzorcowo

współpracuje w zespole i właściwie

komunikuje się z rówieśnikami, jego

postawa jest wzorem do naśladowania.

Ocena bardzo dobra: wyznacza trasę

wycieczki, odczytuje nazwy miejscowości

wzdłuż trasy, korzystając z mapy

samochodowej, wymienia rodzaje dróg,

posługując się mapą samochodową,

wskazuje największe obiekty

geograficzne, korzystając z mapy

topograficznej i turystycznej, wykonuje

szkic trasy wycieczki, współpracuje w

zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: wyznacza trasę wycieczki,

odczytuje nazwy miejscowości wzdłuż

trasy, korzystając z mapy samochodowej,

wymienia rodzaje dróg, posługując się

mapą samochodową, wskazuje

największe obiekty geograficzne,

korzystając z mapy topograficznej i

Praca w grupach.

Opracowanie

wyznaczonych tras

wycieczek.

22

turystycznej, wykonuje szkic trasy

wycieczki, współpracuje w zespole.

Ocena dostateczna: wyznacza trasę

wycieczki, odczytuje nazwy miejscowości

wzdłuż trasy, korzystając z mapy

samochodowej, wymienia rodzaje dróg,

posługując się mapą samochodową, stara

się wskazać największe obiekty

geograficzne, korzystając z mapy

topograficznej i turystycznej, wykonuje

szkic trasy wycieczki, stara się

współpracować w zespole.

Ocena dopuszczająca: z pomocą

nauczyciela wyznacza trasę wycieczki,

odczytuje nazwy miejscowości wzdłuż

trasy oraz największe obiekty

geograficzne, korzystając z mapy

topograficznej i turystycznej.

14 Kształt,

ruchy Ziemi i

ich

następstwa.

1 Kształt i wymiary

Ziemi.

- dawne poglądy na

kształt Ziemi

- współczesne

informacje

dotyczące kształtu

Ziemi

- wymiary Ziemi

- wymienia dawne poglądy na

kształt Ziemi od czasów

starożytnych

- podaje informacje na temat

obecnego kształtu Ziemi

- wie, że Ziemia jest geoidą, co

potwierdzają nowoczesne

zdjęcia satelitarne

- zna wymiary Ziemi

- omawia szybki postęp w

nauce i technice

NACOBEZU:

Rzeczywisty kształt i wymiary

Ziemi.

- korzystanie z podręcznika

oraz zasobów internetu:

- analizowanie dawnych i

obecnych źródeł dotyczących

kształtu Ziemi

- przedstawianie

historycznych postaci, które

miały wpływ na poszerzanie

wiedzy o kształcie Ziemi

- omówienie współczesnych

poglądów na kształt Ziemi

- zapoznanie z wymiarami

Ziemi

Ocena celująca: przedstawia historyczne

i współczesne poglądy na temat kształtu

Ziemi, wskazuje nazwiska historycznych

osób, które dostarczyły dowodów na

kształt Ziemi, określa Ziemię jako geoidę

i podaje zdjęcia satelitarne jako dowód na

dokładny opis wyglądu naszej planety,

bezbłędnie określa wymiary Ziemi, bez

problemu wyszukuje informacje w

podręczniku, prawidłowo przedstawia

treści na forum klasy.

Ocena bardzo dobra: przedstawia

historyczne i współczesne poglądy na

temat kształtu Ziemi, określa Ziemię jako

geoidę i podaje zdjęcia satelitarne jako

dowód na dokładny opis wyglądu naszej

planety, bezbłędnie określa wymiary

Praca z

podręcznikiem.

Pogadanka.

Elipsoida.

Obwód Ziemi na

południku.

23

Ziemi, wyszukuje informacje w

podręczniku, pracuje w dobrym tempie.

Ocena dobra: wymienia dawne i

współczesne poglądy na temat kształtu

Ziemi, określa Ziemię jako geoidę i zna w

większości wymiary Ziemi, wyszukuje

informacje w podręczniku.

Ocena dostateczna: wymienia dawne

poglądy na temat kształtu Ziemi, zna

obecny kształt, popełnia błędy w

określaniu wymiarów Ziemi, wyszukuje

informacje w podręczniku, korzystając z

niewielkiej pomocy nauczyciela.

Ocena dopuszczająca: wymienia

poglądy i wymiary Ziemi z pomocą

nauczyciela, pracuje z tekstem ze

wskazówkami od nauczyciela.

15 1 Dlaczego na

Ziemi występuje

dzień

 i noc?

- ruch obrotowy

Ziemi

- dzień i noc

skutkiem ruchu

obrotowego Ziemi

- następstwa ruchu

obrotowego Ziemi

- siła Coriolisa

wynikiem ruchu

obrotowego Ziemi

- czas słoneczny

- wyjaśnia znaczenie terminów:

ruch obrotowy Ziemi, doba,

czas słoneczny

- korzysta z modelu Ziemi –

globusa do demonstrowania

ruchu obrotowego Ziemi

- wykazuje związek między

kierunkiem obrotu Ziemi a

występowaniem dnia

i nocy

- podaje cechy ruchu

obrotowego Ziemi

- wymienia najważniejsze

następstwa ruchu obrotowego

- objaśnia czas słoneczny

NACOBEZU:

Ruch obrotowy Ziemi i jego

następstwa. Czas słoneczny.

- wyszukiwanie w

materiałach źródłowych

informacji dotyczących

terminów związanych z

ruchem obrotowym Ziemi

- demonstrowanie na

globusie ruchu obrotowego

Ziemi ze zwróceniem uwagi

na kierunek obrotu

- korzystanie z podręcznika w

celu omówienia następstw

ruchu obrotowego i

- omawianie Ziemi

- czasu słonecznego,

Ocena celująca: wyjaśnia znaczenie

terminów: ruch obrotowy Ziemi, doba,

korzysta z modelu Ziemi – globusa do

demonstrowania ruchu obrotowego

Ziemi, wykazuje związek między

kierunkiem obrotu Ziemi a

występowaniem dnia i nocy, podaje cechy

ruchu obrotowego Ziemi, wymienia

najważniejsze następstwa ruchu

obrotowego, określa czas słoneczny,

wyróżnia się w wypowiedziach.

Ocena bardzo dobra: wyjaśnia

znaczenie terminów: ruch obrotowy

Ziemi, doba, korzysta z modelu Ziemi –

globusa do demonstrowania ruchu

obrotowego Ziemi, wykazuje związek

między kierunkiem obrotu Ziemi a

występowaniem dnia i nocy, podaje cechy

ruchu obrotowego Ziemi, wymienia

najważniejsze następstwa ruchu

Praca metodą

aktywizującą.

Dyskusja

okrągłego stołu.

Dlaczego

zmieniają się pory

doby?

Pasaty – siła

Coriolisa

24

obrotowego, określa czas słoneczny,

udziela się w wypowiedziach.

Ocena dobra: wyjaśnia znaczenie

terminów: ruch obrotowy Ziemi, doba,

korzysta z modelu Ziemi – globusa do

demonstrowania ruchu obrotowego

Ziemi, wykazuje związek między

kierunkiem obrotu Ziemi a

występowaniem dnia i nocy, wymienia

najważniejsze następstwa ruchu

obrotowego, określa czas słoneczny.

Ocena dostateczna: korzysta z modelu

Ziemi – globusa do demonstrowania

ruchu obrotowego Ziemi, wykazuje

związek między kierunkiem obrotu Ziemi

a występowaniem dnia i nocy, z niewielką

pomocą nauczyciela wymienia

najważniejsze następstwa ruchu

obrotowego, określa czas słoneczny.

Ocena dopuszczająca: z pomocą

nauczyciela wykazuje związek między

kierunkiem obrotu Ziemi a

występowaniem dnia i nocy, wymienia

najważniejsze następstwa ruchu

obrotowego, określa czas słoneczny.

16 1 Strefy czasowe. W

jakim celu

wprowadzono

linię zmiany daty?

- czas strefowy

- czas urzędowy:

letni i zimowy

- mapa stref

czasowych

- potrzeba

wprowadzenia stref

czasowych

-linia zmiany daty

- odczytuje strefy czasowe w

Europie i na kuli ziemskiej

- zna południki środkowe

wyznaczające strefy czasowe,

- posługuje się mapą stref

czasowych do określania

różnicy czasu strefowego i

słonecznego na Ziemi

- określa czas słoneczny i

strefowy na podstawie mapy

stref czasowych

- wskazuje linię zmiany daty na

kuli ziemskiej

- korzystanie z mapy stref

czasowych

-odczytywanie stref

czasowych na kuli ziemskiej

ze zwróceniem uwagi na

strefy w Europie

- podkreślanie , że Polska

leży w strefie

środkowoeuropejskiej i w

okresie letnim zmienia czas

na wschodnioeuropejski

- wskazywanie linii zmiany

daty na mapie świata

Ocena celująca: odczytuje strefy

czasowe w Europie i na kuli ziemskiej,

zna południki środkowe wyznaczające

strefy czasowe, posługuje się mapą stref

czasowych do określania różnicy czasu

strefowego i słonecznego na Ziemi,

określa czas słoneczny i strefowy,

wskazuje linię zmiany daty na kuli

ziemskiej, potrafi współpracować w

zespole i właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy

zespołowej.

Ocena bardzo dobra: odczytuje strefy

Praca w grupach.

Uczniowie planują

podróż samolotem

i określają czas

strefowy w:

- Sydney w

Australii,

- Buenos Aires w

Argentynie

- Los Angeles w

USA,

- Delhi w Indiach

(Utrwalenie

25

- wie, dlaczego w Polsce

wprowadza się czas letni i

zimowy

NACOBEZU:

Czas strefowy i urzędowy.

Obliczanie różnicy czasu

słonecznego i strefowego na

podstawie mapy stref

czasowych.

- określanie czasu

słonecznego i strefowego na

podstawie mapy stref

czasowych

czasowe w Europie i na kuli ziemskiej,

zna południki środkowe wyznaczające

strefy czasowe, posługuje się mapą stref

czasowych do określania różnicy czasu

strefowego i słonecznego na Ziemi,

określa czas słoneczny i strefowy,

wskazuje linię zmiany daty na kuli

ziemskiej, potrafi współpracować w

zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: odczytuje strefy czasowe

w Europie i na kuli ziemskiej, zna

południki środkowe wyznaczające strefy

czasowe, posługuje się mapą stref

czasowych do określania różnicy czasu

strefowego i słonecznego na Ziemi,

popełnia niewielkie błędy w określaniu

czasu słonecznego i strefowego, wskazuje

linię zmiany daty na kuli ziemskiej,

współpracuje w zespole i komunikuje się

z rówieśnikami.

Ocena dostateczna: odczytuje strefy

czasowe w Europie i na kuli ziemskiej,

posługuje się mapą stref czasowych do

określania różnicy czasu strefowego i

słonecznego na Ziemi, popełnia błędy w

określaniu czasu słonecznego i

strefowego, popełnia błędy, wskazując

linię zmiany daty na kuli ziemskiej, stara

się współpracować w zespole i poprawnie

komunikować się z rówieśnikami.

Ocena dopuszczająca: z pomocą

nauczyciela odczytuje strefy czasowe w

Europie i na kuli ziemskiej, popełnia

błędy w obliczaniu czasu słonecznego i

strefowego, z pomocą nauczyciela

wskazuje linię zmiany daty na kuli

ziemskiej, jest motywowany przez

nauczyciela do pracy w zespole.

wiadomości

dotyczących

określania długości

geograficznej)

26

17 1 Jaki wpływ na

przyrodę i życie

człowieka ma ruch

obiegowy Ziemi?

- ruch obiegowy

Ziemi

- następstwa ruchu

obiegowego Ziemi

- wpływ ruchu

obiegowego Ziemi

na życie i

działalność

człowieka

- wyjaśnia, na czym polega ruch

obiegowy Ziemi

- omawia następstwa ruchu

obiegowego Ziemi

- analizuje zjawisko dnia i nocy

polarnej

oraz występowanie białych

nocy

- wyjaśnia wpływ ruchu

obiegowego Ziemi na życie i

działalność człowieka

NACOBEZU:

Obieg Ziemi: kierunek i czas,

następstwa.

- demonstrowanie na

tellurium ruchu obiegowego

Ziemi

- plansza – Ruch obiegowy

Ziemi

- omawianie następstw ruchu

obiegowego Ziemi

- dyskusja na temat wpływu

ruchu obiegowego Ziemi na

życie i działalność człowieka

Ocena celująca: wyjaśnia, na czym

polega ruch obiegowy Ziemi, omawia

następstwa ruchu obiegowego Ziemi,

analizuje zjawisko dnia i nocy polarnej

oraz występowanie białych nocy,

wyjaśnia wpływ ruchu obiegowego Ziemi

na życie i działalność człowieka, jest

aktywny, angażuje się w pracy na lekcji,

udziela ciekawych odpowiedzi.

Ocena bardzo dobra: wyjaśnia, na czym

polega ruch obiegowy Ziemi, omawia

następstwa ruchu obiegowego Ziemi,

wyjaśnia, na czym polega zjawisko dnia i

nocy polarnej oraz występowanie białych

nocy, wyjaśnia wpływ ruchu obiegowego

Ziemi na życie i działalność człowieka,

jest aktywny, angażuje się w pracy na

lekcji.

Ocena dobra: wyjaśnia, na czym polega

ruch obiegowy Ziemi, omawia następstwa

ruchu obiegowego Ziemi, wyjaśnia, na

czym polega zjawisko dnia i nocy

polarnej oraz występowanie białych nocy.

Ocena dostateczna: wyjaśnia, na czym

polega ruch obiegowy Ziemi, omawia

następstwa ruchu obiegowego Ziemi.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia, na czym polega

ruch obiegowy Ziemi, omawia następstwa

ruchu obiegowego Ziemi.

Metoda

aktywizująca:

Rybi szkielet. Jaki

wpływ na przyrodę

i człowieka mają

następstwa ruchu

obiegowego

Ziemi?

18 1 Strefy oświetlenia

Ziemi.

- strefy oświetlenia

Ziemi

- równonoc

- wymienia strefy oświetlenia

Ziemi

- wskazuje na mapie strefy i

- analizowanie plansz –

Strefy oświetlenia Ziemi

- praca z mapą –

Ocena celująca: wymienia strefy

oświetlenia Ziemi, wskazuje na mapie

strefy i omawia przebieg granic tych stref,

Analiza plansz:

Strefy oświetlenia

Ziemi.

27

wiosenna

i jesienna

- przesilenie letnie i

zimowe

- kąt padania

promieni

słonecznych w

różnych

szerokościach

geograficznych, w

różnych porach roku

omawia przebieg granic tych

stref

- charakteryzuje strefy na

podstawie planszy

- dostrzega różnicę trwania dnia

i nocy w różnych porach roku

- wskazuje daty rozpoczęcia pór

roku

- wyjaśnia pojęcia: równonoc i

przesilenie

- wyjaśnia, dlaczego zmienia się

kąt padania promieni

słonecznych w różnych

szerokościach geograficznych

NACOBEZU:

Nazwy stref oświetlenia

Ziemi. Zmiana wysokości

Słońca nad widnokręgiem w

różnych porach roku.

wskazywanie stref i

omawianie granic

- na podstawie rysunków

wskazywanie różnic trwania

dnia i nocy w różnych porach

roku

- wskazywanie na zależność

wysokości Słońca na

temperaturę na Ziemi

charakteryzuje strefy na podstawie

planszy, dostrzega różnicę trwania dnia i

nocy w różnych porach roku, wskazuje

daty rozpoczęcia pór roku, potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy zespołowej.

Ocena bardzo dobra: wymienia strefy

oświetlenia Ziemi, wskazuje na mapie

strefy i omawia przebieg granic tych stref,

charakteryzuje strefy na podstawie

planszy, dostrzega różnicę trwania dnia i

nocy w różnych porach roku, podaje daty

rozpoczęcia pór roku, potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dobra: wymienia strefy

oświetlenia Ziemi, wskazuje na mapie

strefy i charakteryzuje je na podstawie

planszy, dostrzega różnicę trwania dnia i

nocy w różnych porach roku, podaje daty

rozpoczęcia pór roku, współpracuje w

zespole i komunikuje się z rówieśnikami.

Ocena dostateczna: wymienia strefy

oświetlenia Ziemi, wskazuje na mapie

strefy i charakteryzuje je (z niewielką

pomocą nauczyciela) na podstawie

planszy, dostrzega różnicę trwania dnia i

nocy w różnych porach roku, podaje daty

rozpoczęcia pór roku, stara się

współpracować w zespole i komunikować

z rówieśnikami.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia strefy oświetlenia

Ziemi, wskazuje na mapie strefy i

charakteryzuje je z pomocą nauczyciela

na podstawie planszy, podaje daty

rozpoczęcia pór roku.

(Utrwalenie

wiadomości

dotyczących

określania

szerokości

geograficznej)

28

19-

20

 2 Zajęcia terenowe.

Pomiar wysokości

Słońca w okresie

zimowym.

- wyznaczenie kąta

padania promieni

słonecznych na

boisku szkolnym w

okresie zimowym

- orientuje kierunki świata na

boisku szkolnym za pomocą

kompasu

- orientuje plan swojej

miejscowości

- wyznacza kąt padania

promieni słonecznych za

pomocą gnomonu

- określa wpływ kąta padania

promieni słonecznych w

różnych porach roku na życie

ludzi w swojej miejscowości

NACOBEZU:

Wyznaczenie kąta padania

promieni słonecznych.

- orientowanie kierunków

świata za pomocą kompasu

- orientowanie planu

miejscowości

- wyznaczanie kąta padania

promieni słonecznych za

pomocą gnomonu

Ocena celująca: orientuje kierunki świata

na boisku szkolnym za pomocą kompasu,

orientuje plan swojej miejscowości,

wyznacza kąt padania promieni

słonecznych za pomocą gnomonu,

wzorowo wypełnia kartę pracy, angażuje

się w pracy na zajęciach w terenie, jest

dobrym przykładem dla rówieśników.

Ocena bardzo dobra: orientuje kierunki

świata na boisku szkolnym za pomocą

kompasu, orientuje plan swojej

miejscowości, wyznacza kąt padania

promieni słonecznych za pomocą

gnomonu, nie popełnia błędów,

wypełniając kartę pracy w sposób

staranny, angażuje się w pracy na

zajęciach w terenie.

Ocena dobra: orientuje kierunki świata

na boisku szkolnym za pomocą kompasu,

orientuje plan swojej miejscowości,

wyznacza kąt padania promieni

słonecznych za pomocą gnomonu,

popełnia niewielkie pomyłki w zadaniach

w karcie pracy.

Ocena dostateczna: z niewielką pomocą

nauczyciela orientuje kierunki świata na

boisku szkolnym, korzystając z kompasu,

wyznacza kąt padania promieni

słonecznych za pomocą gnomonu, z

niewielką pomocą nauczyciela wykonuje

zadania w karcie pracy.

Ocena dopuszczająca: z pomocą

nauczyciela orientuje kierunki świata na

boisku szkolnym, korzystając z kompasu,

z pomocą rówieśników lub nauczyciela

wyznacza kąt padania promieni

słonecznych za pomocą gnomonu,

wymaga stałego motywowania do pracy.

Karta pracy dla

każdego ucznia.

Zadania powinny

zawierać:

1. opis wykonanej

pracy

2. rysunek

wysokości Słońca

przy użyciu

kątomierza

3.naniesienie

najważniejszych

elementów na

boisku szkolnym z

zastosowaniem

kierunków świata.

21 Wybrane 1 Wpływ - pojęcie: klimat i - wyjaśnia terminy pogoda i - korzystanie ze słownika Ocena celująca: wyjaśnia terminy Praca w grupach.

29

zagadnienia

z geografii

fizycznej.

czynników

klimatotwórczych

na klimat.

pogoda, izolinie

- składniki klimatu

- czynniki

klimatotwórcze

- mapy klimatyczne

świata

klimat

- wymienia składniki klimatu

- omawia czynniki

klimatotwórcze i ich wpływ

korzystny lub niekorzystny na

klimat: szerokość geograficzna,

ukształtowanie powierzchni,

wysokość nad poziom morza,

odległość mórz i oceanów,

prądy morskie, rodzaj podłoża

- odczytuje za pomocą izolinii

wartości temperatury powietrza,

opadów atmosferycznych,

ciśnienia atmosferycznego,

układów barycznych.

NACOBEZU:

Czynniki klimatotwórcze i ich

wpływ na klimat.

geograficznego i podręcznika

w celu wyjaśnienia

terminów: pogoda i klimat,

izolinie: izotermy, izobary,

izohiety

- omawianie czynników

klimatotwórczych i ich

wpływu na klimat,

- odczytywanie z map

klimatycznych różnych

wartości składników klimatu

- podkreślanie wpływu

czynników klimatotwórczych

na zmianę temperatury

powietrza i opadów

pogoda i klimat, wymienia składniki

klimatu, omawia czynniki klimatotwórcze

i ich wpływ korzystny lub niekorzystny

na klimat: szerokość geograficzna,

ukształtowanie powierzchni, wysokość

nad poziom morza, odległość mórz i

oceanów, prądy morskie, rodzaj podłoża,

odczytuje za pomocą izolinii wartości

temperatury powietrza, opadów

atmosferycznych, ciśnienia

atmosferycznego, układów barycznych,

korzysta z map klimatycznych, bez

problemu odczytuje dane dotyczące

opadów i temperatury, potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy zespołowej.

Ocena bardzo dobra: wyjaśnia terminy

pogoda i klimat, wymienia składniki

klimatu, omawia czynniki klimatotwórcze

i ich wpływ korzystny lub niekorzystny

na klimat: szerokość geograficzna,

ukształtowanie powierzchni, wysokość

nad poziom morza, odległość mórz i

oceanów, prądy morskie, rodzaj podłoża,

odczytuje za pomocą izolinii wartości

temperatury powietrza, opadów

atmosferycznych, ciśnienia

atmosferycznego, układów barycznych,

potrafi współpracować w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dobra: wyjaśnia terminy pogoda i

klimat, wymienia składniki klimatu, z

niewielkimi błędami omawia czynniki

klimatotwórcze i ich wpływ korzystny lub

niekorzystny na klimat, popełnia

niewielkie błędy w odczycie wartości

izolinii temperatury powietrza, opadów

Odczytywanie z

map klimatycznych

danych

dotyczących

opadów i

temperatury

powietrza dla

różnych

miejscowości np.:

Lizbona – Paryż,

Moskwa – Astana,

Warszawa –

Bazylea, Dakar –

Rio de Janeiro

30

atmosferycznych, ciśnienia

atmosferycznego, układów barycznych,

współpracuje w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dostateczna: z niewielka pomocą

nauczyciela wyjaśnia terminy pogoda i

klimat, wymienia składniki klimatu, z

niewielkimi błędami omawia czynniki

klimatotwórcze i ich wpływ na klimat,

popełnia błędy w odczycie wartości

izolinii temperatury powietrza, opadów

atmosferycznych, ciśnienia

atmosferycznego, układów barycznych,

stara się współpracować w zespole.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia terminy pogoda i

klimat, wymienia składniki klimatu,

popełnia błędy w odczycie wartości

izolinii temperatury powietrza, opadów

atmosferycznych, ciśnienia

atmosferycznego, układów barycznych,

wymaga stałej motywacji do pracy w

zespole.

22 1 Temperatura

powietrza i opady

atmosferyczne na

Ziemi.

- wpływ czynników

na rozkład

temperatury

powietrza i opadów

atmosferycznych na

Ziemi

- kontrasty

termiczne i opadowe

na Ziemi

- klimatogramy

wybranych stacji

meteorologicznych

- obliczanie średniej

temperatury

- wyjaśnia wpływ czynników na

rozkład temperatury powietrza i

opadów na Ziemi

- wskazuje na mapie obszary o

najwyższych i najniższych

temperaturach na Ziemi

- wskazuje na mapie obszary o

najwyższych i najniższych

opadach na Ziemi

- odczytuje dane z

klimatogramów dotyczące

temperatury powietrza i opadów

- wykonuje obliczenia średniej

temperatury powietrza

- wyjaśnienie wpływu

czynników na rozkład

temperatury powietrza i

opadów na Ziemi

- wskazanie na mapie

obszarów o najwyższych i

najniższych temperaturach na

Ziemi

- wskazanie na mapie

obszarów o najwyższych i

najniższych opadach na

Ziemi

- odczytanie danych z

klimatogramów dotyczących

Ocena celująca: wyjaśnia wpływ

wszystkich czynników na rozkład

temperatury i opadów na Ziemi, wskazuje

na mapie obszary o najwyższych i

najniższych temperaturach powietrza oraz

opadów na Ziemi, odczytuje wartości

temperatury powietrza z map

klimatycznych, posługuje się

klimatogramami różnych miejsc w celu

odczytywania miesięcznych wartości

temperatury powietrza i opadów,

wykonuje obliczenia średniej temperatury

powietrza, oblicza amplitudę temperatur,

wszystkie zadania wykonuje w sposób

Praca

indywidualna.

Na podstawie

podanych

klimatogramów

uczniowie:

1. odczytują

przebieg

temperatury

powietrza w ciągu

roku

2. obliczają średnią

roczną temperaturę

powietrza

Opady na kuli

ziemskiej

31

powietrza i

amplitudy

temperatur

powietrza

- wykazuje związek

na przykładach

między wysokością

Słońca a

temperaturą

powietrza

- oblicza amplitudę temperatur

- określa wpływ temperatury

powietrza i rozmieszczenie

opadów atmosferycznych na

życie i gospodarkę człowieka

NACOBEZU:

Przebieg temperatury

powietrza i opadów

atmosferycznych na Ziemi.

Czytanie klimatogramów,

obliczanie średniej

temperatury powietrza i

amplitudy.

temperatury powietrza i

opadów

- wykonanie obliczeń

średniej temperatury

powietrza

- obliczanie amplitudy

temperatur

wzorcowy.

Ocena bardzo dobra: wyjaśnia wpływ

czynników na rozkład temperatury i

opadów na Ziemi, wskazuje na mapie

obszary o najwyższych i najniższych

temperaturach na Ziemi, odczytuje

wartości temperatury powietrza z map

klimatycznych, posługuje się

klimatogramami różnych miejsc w celu

odczytywania miesięcznych wartości

temperatury powietrza i opadów,

wykonuje obliczenia średniej temperatury

powietrza,

oblicza amplitudę temperatur, wszystkie

zadania wykonuje w sposób bezbłędny.

Ocena dobra: wyjaśnia wpływ

czynników na rozkład temperatury i

opadów na Ziemi, wskazuje na mapie

obszary o najwyższych i najniższych

temperaturach i opadach na Ziemi,

popełnia niewielkie błędy w odczycie

wartości temperatury powietrza i opadów

z map klimatycznych, posługuje się

klimatogramami różnych miejsc w celu

odczytywania miesięcznych wartości

temperatury powietrza, wykonuje

obliczenia średniej temperatury

powietrza, popełnia niewielkie błędy w

obliczeniach, oblicza amplitudę

temperatur, w większości zadania

wykonuje prawidłowo.

Ocena dostateczna: z niewielką pomocą

nauczyciela wyjaśnia wpływ czynników

na rozkład temperatury i opadów na

Ziemi, wskazuje na mapie obszary o

najwyższych i najniższych temperaturach

i opadach na Ziemi, popełnia błędy w

odczycie wartości temperatury powietrza

z map klimatycznych, posługuje się

3.obliczają roczną

amplitudę

temperatury

powietrza

4. obliczają sumę

opadów w ciągu

roku dla danej

stacji

meteorologicznej.

32

klimatogramami różnych miejsc w celu

odczytywania miesięcznych wartości

temperatury powietrza i opadów,

wykonuje obliczenia średniej temperatury

oraz oblicza amplitudę temperatury

powietrza, popełnia błędy w obliczeniach.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia wpływ czynników

na rozkład temperatury i opadów na

Ziemi, popełnia błędy w odczycie

wartości temperatury powietrza i opadów

z map klimatycznych, z pomocą

nauczyciela wykonuje obliczenia średniej

temperatury oraz amplitudy temperatury,

popełnia błędy w obliczeniach.

23 1 Czy ciśnienie

atmosferyczne ma

wpływ na

powstawanie

wiatru?

- ciśnienie

atmosferyczne

- jednostki ciśnienia

atmosferycznego

- niż i wyż baryczny

- układ wiatrów w

niżu i wyżu

barycznym

- rodzaje wiatrów

- życie ludzi

zagrożonych

ekstremalnymi

zjawiskami

meteorologicznymi

- wyjaśnia pojęcia: ciśnienie

atmosferyczne, wyż , niż

baryczny, hektopaskal, izobara

- posługuje się jednostkami

ciśnienia atmosferycznego

- rysuje schemat niżu i wyżu

barycznego

- zaznacza na schemacie

kierunek wiatrów

- wymienia rodzaje wiatrów:

stałe – pasaty, okresowo

zmienne – monsuny, lokalny:

bryza, fen, oraz inne np.:

cyklony, tornada

NACOBEZU:

Układy baryczne i rodzaje

wiatrów.

- posługiwanie się

słowniczkiem geograficznym

oraz podręcznikiem w celu

wyjaśnienia pojęć

- rysowanie układów

niskiego

 i wysokiego ciśnienia i

wpisywanie wartości na

izobarach

- zaznaczanie kierunków

wiatru

w poszczególnych układach

ciśnienia

- wyjaśnienie przyczyn

powstawania

i przebiegu pasatów na kuli

ziemskiej

- narysowanie pasatów na

kuli ziemskiej

- zapoznanie z mechanizmem

powstawania monsunów,

bryzy i fenu

Ocena celująca: wyjaśnia pojęcia:

ciśnienie atmosferyczne, wyż , niż

baryczny, hektopaskal, izobara, posługuje

się jednostkami ciśnienia

atmosferycznego, rysuje schemat niżu i

wyżu barycznego, zaznacza na schemacie

kierunek wiatrów, wymienia i

charakteryzuje rodzaje wiatrów, jego

postawa jest wzorcem do naśladowania,

zadania w grupie wykonuje wzorcowo.

Ocena bardzo dobra: wyjaśnia pojęcia:

ciśnienie atmosferyczne, wyż , niż

baryczny, hektopaskal, izobara, posługuje

się jednostkami ciśnienia

atmosferycznego, rysuje schemat niżu i

wyżu barycznego, zaznacza na schemacie

kierunek wiatrów, wymienia rodzaje

wiatrów, bardzo dobrze współpracuje w

zespole.

Ocena dobra: wyjaśnia pojęcia: ciśnienie

atmosferyczne, wyż , niż baryczny,

izobara, posługuje się jednostkami

Paca w grupach –

metodą posteru

- uczniowie za

pomocą informacji

tworzą poster

„Życie ludzi na

obszarach

zagrożonych

zjawiskami

ekstremalnymi”

Pasaty

33

- wskazuje na mapie świata

rejony występowania

pasatów, monsunów, tornad,

tajfunów i innych wiatrów

ciśnienia atmosferycznego, rysuje

schemat niżu i wyżu barycznego,

zaznacza na schemacie kierunek wiatrów,

wymienia rodzaje wiatrów, współpracuje

w zespole.

Ocena dostateczna: wyjaśnia pojęcia,

popełniając niewielkie błędy: ciśnienie

atmosferyczne, wyż , niż baryczny,

izobara, posługuje się jednostkami

ciśnienia atmosferycznego, z niewielką

pomocą nauczyciela rysuje schemat niżu i

wyżu barycznego, zaznacza na schemacie

kierunek wiatrów, wymienia rodzaje

wiatrów, stara się współpracować w

zespole.

Ocena dopuszczająca: wyjaśnia pojęcia,

popełniając błędy: ciśnienie

atmosferyczne, wyż , niż baryczny,

izobara, posługuje się jednostkami

ciśnienia atmosferycznego, z pomocą

nauczyciela rysuje schemat niżu i wyżu

barycznego, zaznacza na schemacie

kierunek wiatrów, wymienia rodzaje

wiatru.

24 1 Strefy

klimatyczne

świata.

- rozmieszczenie

stref klimatycznych

na kuli ziemskiej

- charakterystyka

stref pod względem

klimatu

- wskazuje na mapie świata

rozmieszczenie stref

klimatycznych

- charakteryzuje strefy pod

względem temperatury i

opadów, korzystając z

diagramów klimatycznych

(diagramy klimatyczne dotyczą

miejscowości położonych od

strefy równikowej po

okołobiegunową)

- odszukiwanie na mapie

klimatycznej stref

klimatycznych oraz

wybranych typów klimatu w

tych strefach

- wskazywanie na mapie

świata rozmieszczenia stref

klimatycznych

- korzystanie z diagramów

klimatycznych do

charakteryzowania stref

klimatycznych pod względem

Ocena celująca: wskazuje na mapie

świata rozmieszczenie stref

klimatycznych, charakteryzuje strefy pod

względem temperatury i opadów,

korzystając z diagramów klimatycznych

odczytuje temperaturę i opady, oraz

prawidłowo wskazuje odpowiednią strefę

klimatyczną. Swą postawą jest wzorem

dla rówieśników, angażuje się we

wszystkie powierzone zadania.

Ocena bardzo dobra: wskazuje na

mapie świata rozmieszczenie stref

Praca w parach.

Uczniowie,

odczytując

temperaturę i

opady z

klimatogramów,

wskazują

odpowiednią strefę

klimatyczną.

Zróżnicowanie

klimatyczne na

Ziemi – e- lekcja

34

NACOBEZU:

Strefy klimatyczne i ich

rozmieszczenie na kuli

ziemskiej.

temperatury i opadów

klimatycznych, charakteryzuje strefy pod

względem temperatury i opadów,

korzystając z diagramów klimatycznych

odczytuje temperaturę i opady oraz

prawidłowo wskazuje odpowiednią strefę

klimatyczną.

Ocena dobra: wskazuje na mapie świata

rozmieszczenie stref klimatycznych,

popełnia niewielkie błędy

charakteryzując strefy pod względem

temperatury i opadów, korzystając z

diagramów klimatycznych odczytuje z

małymi błędami temperaturę i opady oraz

wskazuje odpowiednią strefę

klimatyczną.

Ocena dostateczna: wskazuje na mapie

świata rozmieszczenie stref

klimatycznych, popełnia błędy,

charakteryzując strefy pod względem

temperatury i opadów, korzystając z

diagramów klimatycznych, odczytuje z

błędami temperaturę i opady oraz

wskazuje odpowiednią strefę

klimatyczną.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje na mapie świata

rozmieszczenie stref klimatycznych oraz

charakteryzuje strefy pod względem

temperatury i opadów.

25 1 Wpływ klimatu na

zróżnicowanie

roślinności i gleb

na Ziemi.

- czynniki

glebotwórcze i ich

wpływ na

zróżnicowanie gleb

- strefy glebowe na

kuli ziemskiej

- strefy roślinne na

- wymienia czynniki

glebotwórcze

- wyjaśnia wpływ czynników na

zróżnicowanie gleb

- wymienia gleby, dokonując

podziału na gleby strefowe i

astrefowe

- wyjaśnianie wpływu

czynników glebotwórczych

na zróżnicowanie gleb

- dokonywanie podziału na

gleby strefowe i astrefowe

- korzystanie z map

glebowych w celu wskazania

Ocena celująca: wymienia i

charakteryzuje czynniki glebotwórcze,

wyjaśnia wpływ czynników na

zróżnicowanie gleb,

wymienia gleby, dokonując podziału na

gleby strefowe i astrefowe, charakteryzuje

je, wskazuje na mapie rozmieszczenie

Metoda

aktywizująca

wprowadzająca

do zagadnienia.

Mapa mentalna:

Wpływ klimatu na

glebę i szatę

35

Ziemi

- wskazuje na mapie

rozmieszczenie gleb strefowych

i astrefowych

- wskazuje na mapie strefy

roślinne na kuli ziemskiej:

wilgotny las równikowy,

sawanna, step, pustynie i

półpustynie, makia, las liściasty

i mieszany, tajga, tundra

- charakteryzuje poszczególne

strefy roślinne

- wyjaśnia wpływ klimatu na

rozmieszczenie stref roślinnych

i glebowych

NACOBEZU:

Zróżnicowanie stref

roślinnych na kuli ziemskiej

wynikiem wpływu klimatu.

rozmieszczenia gleb na kuli

ziemskiej

- korzystanie z map

roślinnych do wskazania stref

roślinnych

- charakteryzowanie stref

roślinnych pod względem

gatunkowym

- wyjaśnienie wpływu

klimatu na układ stref

roślinnych i glebowych

gleb strefowych i astrefowych, wskazuje

na mapie strefy roślinne na kuli ziemskiej,

podaje ciekawe pomysły, pracując metodą

aktywizującą.

Ocena bardzo dobra: wymienia

czynniki glebotwórcze, wyjaśnia wpływ

czynników na zróżnicowanie gleb,

wymienia gleby, dokonując podziału na

gleby strefowe i astrefowe, wskazuje na

mapie rozmieszczenie gleb strefowych i

astrefowych, wskazuje na mapie strefy

roślinne na kuli ziemskiej, udziela się w

pracy.

Ocena dobra: wymienia czynniki

glebotwórcze, wyjaśnia wpływ

większości czynników na zróżnicowanie

gleb, wymienia gleby, dokonując

podziału na gleby strefowe i astrefowe,

wskazuje na mapie przykłady

rozmieszczenia gleb strefowych i

astrefowych, wskazuje na mapie strefy

roślinne na kuli ziemskiej, udziela się w

pracy.

Ocena dostateczna: wymienia czynniki

glebotwórcze, z niewielką pomocą

nauczyciela wyjaśnia wpływ większości

czynników na zróżnicowanie gleb,

wymienia gleby, dokonując podziału na

gleby strefowe i astrefowe, z niewielką

pomocą nauczyciela wskazuje na mapie

przykłady rozmieszczenia gleb

strefowych i astrefowych, wskazuje na

mapie strefy roślinne na kuli ziemskiej.

Ocena dopuszczająca: wymienia

czynniki glebotwórcze, z pomocą

nauczyciela wyjaśnia wpływ większości

czynników na zróżnicowanie gleb,

wymienia gleby, z pomocą nauczyciela

wskazuje na mapie przykłady

roślinną.

36

rozmieszczenia gleb, z pomocą

nauczyciela wskazuje na mapie strefy

roślinne na kuli ziemskiej.

26 1 Płytowa budowa

litosfery

przyczyną zjawisk

wulkanicznych i

sejsmicznych na

kuli ziemskiej.

- budowa wnętrza

Ziemi

- ruch płyt litosfery

- trzęsienia ziemi

- zjawiska

wulkaniczne

- objaśnia na podstawie rysunku

budowę wnętrza Ziemi

- wskazuje na mapie

rozmieszczenie płyt litosfery i

ich granice

- omawia przyczynę rozerwania

litosfery na płyty tektoniczne

- omawia, w jaki sposób

powstają ryfty, rowy oceaniczne

i grzbiety oceaniczne

- wskazuje na mapie ściennej

przykłady tych form

- wskazuje na mapie strefy

sejsmiczne i wulkaniczne

- wymienia niebezpieczeństwa

spowodowane ruchami

sejsmicznymi, np. tsunami, oraz

zagrożenia wynikające z erupcji

wulkanów, np.: dymy i pyły

powulkaniczne zakłócające loty

samolotów

NACOBEZU:

Ruchy płyt litosfery. Zjawiska

wulkaniczne i sejsmiczne na

granicy płyt tektonicznych.

- na podstawie planszy

objaśnianie budowy wnętrza

Ziemi

- korzystanie z atlasu w celu

odczytania nazw płyt i

wskazanie granic między

płytami

- wskazanie form powstałych

w wyniku ruchów

sejsmicznych

- odczytywanie z map nazw i

wartości tych form

- podkreślanie, że granice

płyt są miejscem

występowania ruchów

sejsmicznych i

wulkanicznych

- omawianie zagrożeń i

skutków trzęsień ziemi i

wulkanów

Ocena celująca: objaśnia na podstawie

rysunku budowę wnętrza Ziemi,

wskazuje na mapie rozmieszczenie płyt

litosfery i ich granic, omawia przyczynę

rozerwania litosfery na płyty tektoniczne,

omawia, w jaki sposób powstają ryfty,

rowy oceaniczne i grzbiety oceaniczne,

wskazuje na mapie ściennej przykłady

tych form, wskazuje na mapie strefy

sejsmiczne i wulkaniczne, wymienia

niebezpieczeństwa spowodowane

ruchami sejsmicznymi, angażuje się w

pracy, jego postawa na lekcji jest wzorem

dla rówieśników.

Ocena bardzo dobra: objaśnia na

podstawie rysunku budowę wnętrza

Ziemi, wskazuje na mapie

rozmieszczenie płyt litosfery i ich granic,

omawia przyczynę rozerwania litosfery

na płyty tektoniczne, omawia, w jaki

sposób powstają ryfty, rowy oceaniczne i

grzbiety oceaniczne, wskazuje na mapie

ściennej przykłady tych form, wskazuje

na mapie strefy sejsmiczne i wulkaniczne,

wymienia niebezpieczeństwa

spowodowane ruchami sejsmicznymi,

udziela się w pracy, ma ciekawe pomysły

podczas „burzy mózgów”.

Ocena dobra: wskazuje na mapie

rozmieszczenie płyt litosfery i ich granic,

omawia przyczynę rozerwania litosfery

na płyty tektoniczne, omawia, w jaki

sposób powstają ryfty, rowy oceaniczne i

grzbiety oceaniczne, wskazuje na mapie

ściennej przykłady tych form, wskazuje

Metoda

aktywizująca.

Burza mózgów.

Czy mamy

obawiać się w

Polsce wstrząsów

sejsmicznych i

zjawisk

wulkanicznych.

Wulkanizm i

trzęsienia ziemi.

Erupcja wulkanu.

Sejsmograf.

37

na mapie strefy sejsmiczne i wulkaniczne,

wymienia niebezpieczeństwa

spowodowane ruchami sejsmicznymi,

udziela się w pracy.

Ocena dostateczna: z niewielką pomocą

nauczyciela wskazuje na mapie

rozmieszczenie płyt litosfery i ich granic,

wyjaśnia z niewielką pomocą -przyczynę

rozerwania litosfery na płyty tektoniczne,

wskazuje na mapie ściennej przykłady

rowów oceanicznych, grzbietów

oceanicznych wskazuje (z niewielką

pomocą nauczyciela) na mapie strefy

sejsmiczne i wulkaniczne, wymienia

niebezpieczeństwa spowodowane

ruchami sejsmicznymi.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje na mapie

rozmieszczenie płyt litosfery i ich granic,

z pomocą nauczyciela wskazuje na mapie

ściennej przykłady rowów oceanicznych i

grzbietów oceanicznych, wymienia

niebezpieczeństwa spowodowane

ruchami sejsmicznymi.

27 1 Wietrzenie

procesem

zewnętrznym

kształtującym

powierzchnię

Ziemi.

- wietrzenie

fizyczne (mrozowe)

- skutki wietrzenia

fizycznego

- wietrzenie

chemiczne

- zjawiska krasowe

-formy krasu

powierzchniowego i

podziemnego

- wietrzenie

biologiczne

- ruchy masowe

- wyjaśnia, na czym polega

wietrzenie fizyczne

- objaśnia skutki wietrzenia

fizycznego

- omawia, na czym polega

wietrzenie chemiczne

- wymienia formy krasu

powierzchniowego i

podziemnego

- wyjaśnia, co to jest wietrzenie

biologiczne

- wskazuje przykłady ruchów

masowych i zagrożenia dla

- wyjaśnianie na podstawie

plansz i schematów procesów

związanych z wietrzeniem

chemicznym, fizycznym i

biologicznym

- wskazywanie form krasu

powierzchniowego i

podziemnego na rysunkach i

fotografiach

- wskazywanie przykładów

ruchów masowych

Ocena celująca: wyjaśnia, na czym

polega wietrzenie fizyczne, objaśnia

skutki wietrzenia fizycznego, omawia, na

czym polega wietrzenie chemiczne,

wymienia i wskazuje na planszy, rysunku

formy krasu powierzchniowego i

podziemnego, wyjaśnia, co to jest

wietrzenie biologiczne, wskazuje

przykłady ruchów masowych, jest bardzo

zaktywizowany na lekcji, jest wzorem dla

grupy rówieśniczej.

Ocena bardzo dobra: wyjaśnia, na czym

polega wietrzenie fizyczne, objaśnia

Wykonanie w

domu z masy

solnej jaskini wraz

z

charakterystyczny

mi formami.

W dolinie

Dunajca.

38

 ludności

NACOBEZU:

Rodzaje wietrzenia, warunki,

w jakich przebiega wietrzenie,

powstałe formy.

skutki wietrzenia fizycznego, omawia, na

czym polega wietrzenie chemiczne,

wymienia formy krasu powierzchniowego

i podziemnego, wyjaśnia, co to jest

wietrzenie biologiczne, wskazuje

przykłady ruchów masowych.

Ocena dobra: wyjaśnia, na czym polega

wietrzenie fizyczne, omawia, na czym

polega wietrzenie chemiczne, wymienia

formy krasu powierzchniowego i

podziemnego, wyjaśnia, co to jest

wietrzenie biologiczne, wskazuje

przykłady ruchów masowych.

Ocena dostateczna: z niewielką pomocą

nauczyciela wyjaśnia, na czym polega

wietrzenie fizyczne, omawia, na czym

polega wietrzenie chemiczne, popełnia

niewielkie błędy, wymieniając formy

krasu powierzchniowego i podziemnego,

wyjaśnia, co to jest wietrzenie

biologiczne.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia, na czym polega

wietrzenie fizyczne, omawia, na czym

polega wietrzenie chemiczne, popełnia

błędy, wymieniając formy krasu

powierzchniowego i podziemnego, z

pomocą nauczyciela wyjaśnia, co to jest

wietrzenie biologiczne.

28 1 Rzeźbotwórcza

działalność rzek i

mórz.

- procesy

zachodzące w

korycie rzeki:

erozja, transport,

akumulacja

- procesy

rzeźbotwórcze w

różnych odcinkach

biegu rzeki

- formy powstałe w

- wyjaśnia znaczenie wyrazów

erozja, akumulacja transport

- objaśnia formy powstałe w

różnych odcinkach biegu rzeki

- wskazuje w odcinku górnym

dolinę V-kształtną, środkowym

– meandry i starorzecza, w

odcinku dolnym – ujście

deltowe i lejkowate

- omawia niszczącą i budującą

- wyjaśnianie znaczenia

wyrazów erozja, akumulacja

transport – korzystanie ze

słownika geograficznego

- korzystanie z plansz do

objaśniania odcinków biegu

rzeki

- omawianie niszczącej i

budującej działalności fal

morskich

Ocena celująca: wyjaśnia znaczenie

wyrazów erozja, akumulacja, transport,

objaśnia formy powstałe w różnych

odcinkach biegu rzeki, wskazuje w

odcinku górnym dolinę V-kształtną,

środkowym – meandry i starorzecza, w

odcinku dolnym – ujście deltowe i

lejkowate, omawia niszczącą i budującą

działalność fal morskich, angażuje się w

pracy, ma ciekawe pomysły, jego postawa

Metoda

aktywizująca

Rybi szkielet.

Praca w grupach:

1.Rzeźbotwórcza

działalność rzek.

2.Rzeźbotwórcza

działalność fal

morskich.

Działalność wód

morskich – ekran

interaktywny.

39

korycie rzeki w

wyniku działalności

wody płynącej

- niszcząca

działalność fal

morskich (abrazja)

- budująca

działalność morza:

plaże, mierzeje

działalność fal morskich

NACOBEZU:

Formy erozyjne i

akumulacyjne wód płynących

w korycie rzeki i formy

powstałe w wyniku

działalności fal morskich.

jest wzorem do naśladowania.

Ocena bardzo dobra: wyjaśnia

znaczenie wyrazów erozja, akumulacja

transport, objaśnia formy powstałe w

różnych odcinkach biegu rzeki, wskazuje

w odcinku górnym dolinę V-kształtną,

środkowym – meandry i starorzecza, w

odcinku dolnym – ujście deltowe i

lejkowate, omawia niszczącą i budującą

działalność fal morskich, angażuje się w

pracy.

Ocena dobra: wyjaśnia znaczenie

wyrazów erozja, akumulacja, transport,

objaśnia formy powstałe w różnych

odcinkach biegu rzeki, wskazuje w

odcinku górnym dolinę V-kształtną,

środkowym – meandry i starorzecza, w

odcinku dolnym – ujście deltowe i

lejkowate, z niewielkimi błędami omawia

niszczącą i budującą działalność fal

morskich, stara się udzielać w pracy.

Ocena dostateczna: z niewielką pomocą

nauczyciela wyjaśnia znaczenie wyrazów

erozja, akumulacja transport, objaśnia

formy powstałe w różnych odcinkach

biegu rzeki, wskazuje w odcinku górnym

dolinę V-kształtną, środkowym –

meandry i starorzecza, w odcinku dolnym

– ujście deltowe i lejkowate, z niewielką

pomocą nauczyciela omawia niszczącą i

budującą działalność fal morskich,

motywowany do pracy stara się udzielać.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia znaczenie wyrazów

erozja, akumulacja, transport, wymienia

formy powstałe w różnych odcinkach

biegu rzeki, wskazuje w odcinku górnym

dolinę V-kształtną, środkowym –

meandry i starorzecza, w odcinku dolnym

40

– ujście deltowe i lejkowate, z pomocą

nauczyciela omawia niszczącą i budującą

działalność fal morskich.

29 1 Rzeźbotwórcza

działalność wiatru.

- niszcząca

działalność wiatru:

deflacja, korazja i

ich formy

- budująca

działalność wiatru i

ich formy: wydmy

paraboliczne i

barchany

- rodzaje pustyń

- wyjaśnia, w jaki sposób

powstają formy erozyjne wiatru

- objaśnia formy, które powstały

w wyniku akumulacyjnej

działalności wiatru

- wskazuje różnice między

wydmą paraboliczną a

barchanem

- wymienia rodzaje pustyń,

podaje przykłady

- wskazuje na mapie

rozmieszczenie pustyń na

świecie

NACOBEZU:

Formy powstałe w wyniku

działalności wiatru. Rodzaje

pustyń.

- wyjaśnianie powstawania

form erozyjnych wiatru,

- na podstawie plansz i

schematów, filmów

edukacyjnych objaśnianie

akumulacyjnej działalności

wiatru

- omawianie różnic między

wydmą paraboliczną a

barchanem, schemat

- wskazywanie na mapie

rozmieszczenia pustyń

- omówienie rodzajów pustyń

Ocena celująca: wyjaśnia, w jaki sposób

powstają formy erozyjne wiatru, objaśnia

formy, które powstały w wyniku

akumulacyjnej działalności wiatru,

wskazuje różnice między wydmą

paraboliczną a barchanem, wymienia

rodzaje pustyń, podaje przykłady,

wskazuje na mapie rozmieszczenie

pustyń na świecie, angażuje się w pracy,

jego postawa jest wzorem do

naśladowania.

Ocena bardzo dobra: wyjaśnia, w jaki

sposób powstają formy erozyjne wiatru,

objaśnia formy, które powstały w wyniku

akumulacyjnej działalności wiatru,

wskazuje różnice między wydmą

paraboliczną a barchanem, wymienia

rodzaje pustyń, podaje przykłady,

wskazuje na mapie rozmieszczenie

pustyń na świecie, angażuje się w pracy.

Ocena dobra: wyjaśnia, w jaki sposób

powstają formy erozyjne wiatru, objaśnia

formy, które powstały w wyniku

akumulacyjnej działalności wiatru,

popełnia niewielkie błędy, wskazuje

różnice między wydmą paraboliczną a

barchanem, wymienia rodzaje pustyń,

podaje przykłady, wskazuje na mapie

rozmieszczenie pustyń na świecie.

Ocena dostateczna: z niewielką pomocą

nauczyciela wyjaśnia, w jaki sposób

powstają formy erozyjne wiatru, objaśnia

formy, które powstały w wyniku

akumulacyjnej działalności wiatru,

Praca z atlasem w

parach.

Zadania:

Podpisanie pustyń

na mapie

konturowej świata.

Określenie rodzaju

pustyń.

Zadanie do domu

dla chętnych:

wykonanie formy

erozyjnej lub

akumulacyjnej

wiatru (z masy

solnej lub gliny).

41

popełnia niewielkie błędy, wymienia

rodzaje pustyń.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia, w jaki sposób

powstają formy erozyjne wiatru, objaśnia

formy, które powstały w wyniku

akumulacyjnej działalności wiatru,

popełnia błędy, wymienia rodzaje pustyń,

wymaga ciągłej motywacji nauczyciela.

30 1 Jak lodowce i

lądolody

kształtują

krajobraz?

- współczesne

lodowce i lądolody

na kuli ziemskiej

- powstawanie

lodowców i

lądolodów

- budowa lodowca

górskiego

- granica wiecznego

śniegu

-działalność

niszcząca i budująca

lodowców górskich

- działalność

transportująca,

erozyjna i

akumulacyjna

lądolodów

- zmiany klimatu

przyczyną topnienia

lodowców i

lądolodów

- wskazuje współczesne

lodowce i lądolody na kuli

ziemskiej

- przedstawia warunki

potrzebne do powstawania

lodowców i lądolodów

- wyjaśnia, co oznacza granica

wiecznego śniegu

- omawia działalność niszczącą

i budującą lodowców górskich

- podaje przykłady działalności

transportującej, erozyjnej i

akumulacyjnej lądolodów

- wyjaśnia, dlaczego granice

zasięgów lodowców i

lądolodów zmniejszają się,

wskazuje na działalność

człowieka

NACOBEZU:

Formy akumulacyjne i

erozyjne lodowców i

lądolodów.

- korzystanie z mapy świata –

wskazywanie lodowców i

lądolodów na kuli ziemskiej

- omawianie warunków

potrzebnych do powstawania

lodowców i lądolodów

- omówienie działalności

niszczącej i budującej

lodowców górskich

- wskazywanie przykładów

działalności transportującej,

erozyjnej i akumulacyjnej

lądolodów

Ocena celująca: wskazuje współczesne

lodowce i lądolody na kuli ziemskiej,

przedstawia warunki potrzebne do

powstawania lodowców i lądolodów,

Wyjaśnia, co oznacza granica wiecznego

śniegu, omawia działalność niszczącą i

budującą lodowców górskich, podaje

przykłady działalności transportującej,

erozyjnej i akumulacyjnej lądolodów,

Wyjaśnia, dlaczego granice zasięgów

lodowców i lądolodów zmniejszają się,

angażuje się w pracy, ma ciekawe

pomysły, jego postawa jest wzorem do

naśladowania.

Ocena bardzo dobra: wskazuje

współczesne lodowce i lądolody na kuli

ziemskiej, przedstawia warunki potrzebne

do powstawania lodowców i lądolodów,

wyjaśnia, co oznacza granica wiecznego

śniegu, omawia działalność niszczącą i

budującą lodowców górskich, podaje

przykłady działalności transportującej,

erozyjnej i akumulacyjnej lądolodów,

wyjaśnia, dlaczego granice zasięgów

lodowców i lądolodów zmniejszają się,

angażuje się w pracy.

Ocena dobra: wskazuje współczesne

lodowce i lądolody na kuli ziemskiej,

Metoda

aktywizująca.

Mapa mentalna.

Formy

akumulacyjne i

erozyjne

lodowców i

lądolodów.

Lodowce górskie.

42

przedstawia warunki potrzebne do

powstawania lodowców i lądolodów,

Wyjaśnia, co oznacza granica wiecznego

śniegu, omawia z niewielkimi błędami

działalność niszczącą i budującą

lodowców górskich, podaje przykłady

działalności transportującej, erozyjnej i

akumulacyjnej lądolodów.

Ocena dostateczna: z niewielką pomocą

nauczyciela wskazuje współczesne

lodowce i lądolody na kuli ziemskiej,

przedstawia warunki potrzebne do

powstawania lodowców i lądolodów,

wyjaśnia, co oznacza granica wiecznego

śniegu, omawia z niewielkimi błędami

działalność niszczącą i budującą

lodowców górskich, podaje przykłady

działalności transportującej, erozyjnej i

akumulacyjnej lądolodów.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje współczesne

lodowce i lądolody na kuli ziemskiej,

wyjaśnia, co oznacza granica wiecznego

śniegu, omawia z błędami działalność

niszczącą i budującą lodowców górskich,

z pomocą nauczyciela podaje przykłady

działalności transportującej, erozyjnej i

akumulacyjnej lądolodów.

31-

32

 2 Zajęcia terenowe.

Formy rzeźby

terenu powstałe w

wyniku działania

procesów

rzeźbotwórczych.

- formy terenu

występujące w

pobliżu mojej

szkoły, powstałe w

wyniku wietrzenia,

działalności wód

płynących, morza i

lądolodu

- wskazuje formy terenu,

- nazywa formy terenu,

wyjaśnia, w jaki sposób

powstały

- dopasowuje formy terenu do

odpowiednich procesów

- określa negatywny wpływ

procesów rzeźbotwórczych na

życie i działalność gospodarczą

- omówienie i wskazanie

form terenu

- nazywanie form terenu

- wyjaśnianie, w jaki sposób

powstały

- dopasowywanie form terenu

do odpowiednich procesów

Ocena celująca: wskazuje formy terenu,

nazywa formy terenu, wyjaśnia, w jaki

sposób powstały formy, dopasowuje

formy terenu do odpowiednich procesów,

potrafi współpracować w zespole i

właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy

zespołowej, wzorcowo wypełnia kartę

pracy.

Ocena bardzo dobra: wskazuje formy

Karta pracy:

Propozycje zadań:

1. Szkic terenu

wzdłuż

wyznaczonej trasy.

2. Wymień

napotkane formy

terenu i

scharakteryzuj

sposób powstania.

43

NACOBEZU:

Formy terenu i odpowiednie

procesy, które je

ukształtowały.

terenu, nazywa formy terenu, wyjaśnia, w

jaki sposób powstały formy, dopasowuje

formy terenu do odpowiednich procesów,

potrafi współpracować w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dobra: poprawnie wskazuje

formy terenu, określa z niewielkimi

błędami formy terenu, wyjaśnia, w jaki

sposób powstały formy, dopasowuje

formy terenu do odpowiednich procesów,

współpracuje w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dostateczna: z niewielką pomocą

nauczyciela wskazuje formy terenu,

określa z niewielkimi błędami formy

terenu, wyjaśnia, w jaki sposób powstały

formy, stara się współpracować w

zespole.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje formy terenu,

popełnia błędy w określaniu form terenu,

wyjaśnia z trudnościami, w jaki sposób

powstały formy, stara się współpracować

w zespole.

3.Narysuj wybraną

formę terenu i

zlokalizuj ją na

mapie

topograficznej.

KLASA II

1

 1 Przedmiotowe

zasady oceniania

na lekcjach

geografii.

- PZO

- wymagania

edukacyjne

niezbędne do

uzyskania

poszczególnych

ocen

- sposoby

sprawdzania

osiągnięć uczniów

- wymienia przedmiotowe

zasady oceniania z geografii

- wskazuje sposoby

sprawdzania osiągnięć uczniów

oraz możliwości poprawy ocen

niezadowalających

44

2 Położenie i

środowisko

przyrodnicze

Polski

1

Mój region – moje

miejsce na Ziemi.

- położenie

geograficzne mojej

miejscowości

- mój region na

mapie Polski i

Europy

- historia mojej

miejscowości

- warunki

przyrodnicze:

rzeźba terenu,

budowa

geologiczna, klimat,

gleby, wody

powierzchniowe,

szata roślinna i

świat zwierzęcy

- gospodarka

(miasto: zakłady

przemysłowe, wieś:

uprawy i chów

zwierząt)

- połączenia

komunikacyjne

-walory turystyczne

- określa położenie swojej

miejscowości i regionu na

mapie Polski i Europy

- zna historię swojej

miejscowości

- określa warunki przyrodnicze

- omawia gospodarkę swojej

miejscowości

- wskazuje najważniejsze

połączenia komunikacyjne

- omawia walory turystyczne

NACOBEZU:

Położenie geograficzne mojej

miejscowości, warunki

przyrodnicze i walory

turystyczne.

- określanie położenia

miejscowości i regionu na

mapie Polski i Europy

- omówienie historii

miejscowości, w której

mieszkam

- omówienie warunków

przyrodniczych regionu

- scharakteryzowanie

gospodarki

- wskazywanie

najważniejszych połączeń

komunikacyjnych

- omówienie walorów

turystycznych

Ocena celująca: określa położenie swojej

miejscowości i regionu na mapie Polski i

Europy, zna historię swojej miejscowości,

określa warunki przyrodnicze, omawia

gospodarkę swojej miejscowości,

wskazuje najważniejsze połączenia

komunikacyjne, omawia walory

turystyczne, swą postawa jest wzorem dla

rówieśników, angażuje się we wszystkie

powierzone zadania.

Ocena bardzo dobra: określa położenie

swojej miejscowości i regionu na mapie

Polski i Europy, zna historię swojej

miejscowości, określa warunki

przyrodnicze, charakteryzuje gospodarkę

swojej miejscowości, wskazuje

najważniejsze połączenia komunikacyjne,

omawia walory turystyczne, bardzo

dobrze współpracuje w zespole, bardzo

dobrze komunikuje się w grupie.

Ocena dobra: określa położenie swojej

miejscowości i regionu na mapie Polski i

Europy, zna historię swojej miejscowości,

określa warunki przyrodnicze,

charakteryzuje gospodarkę swojej

miejscowości, omawia walory

turystyczne, współpracuje w zespole i

komunikuje się w grupie.

Ocena dostateczna: określa położenie

swojej miejscowości i regionu na mapie

Polski i Europy, z niewielka pomocą

nauczyciela omawia historię swojej

miejscowości, określa warunki

przyrodnicze swojej miejscowości,

omawia walory turystyczne, stara się

współpracować w zespole i komunikować

się w grupie.

Ocena dopuszczająca: z pomocą

nauczyciela określa położenie swojej

Metoda

aktywizująca.

Praca w grupach.

Mapa mentalna.

Mój region – co

powinienem o nim

wiedzieć?

Praca w grupach –

zadanie domowe:

wykonaj poster

swojej

miejscowości.

Kanał Elbląsko-

Ostródzki

45

miejscowości i regionu na mapie Polski i

Europy, z pomocą nauczyciela określa

warunki przyrodnicze swojej

miejscowości, wskazuje walory

turystyczne, motywowany przez

nauczyciela współpracuje w zespole.

3 1 Położenie Polski

w Europie i na

kuli ziemskiej.

- cechy położenia

geograficznego

- położenie

matematyczne i

geograficzne

-sąsiedzi Polski

- konsekwencje

wynikające z

rozciągłości

południkowej i

równoleżnikowej

Polski

- wyjaśnia cechy położenia

geograficznego, korzystając z

mapy Polski, Europy i świata

- omawia położenie

matematyczne i geograficzne

- wskazuje na mapie sąsiadów

Polski

- wyjaśnia konsekwencje

wynikające z południkowej i

równoleżnikowej rozciągłości

Polski

- oblicza różnicę czasu

słonecznego

- oblicza różnicę wysokości

Słońca

NACOBEZU:

Cechy położenia

geograficznego Polski i kraje

sąsiadujące.

- wyjaśnianie cechy

położenia geograficznego,

korzystanie z mapy Polski,

Europy i świata

- omawianie położenia

matematycznego i

geograficznego

- wskazywanie na mapie

sąsiadów Polski

- wyjaśnienie konsekwencji

wynikającej z południkowej i

równoleżnikowej

rozciągłości Polski

- obliczanie różnicy czasu

słonecznego

- obliczanie różnicy

wysokości Słońca

 Ocena celująca: wyjaśnia cechy

położenia geograficznego, korzystając z

mapy Polski, Europy i świata, omawia

położenie matematyczne i geograficzne,

wskazuje na mapie sąsiadów Polski,

wyjaśnia konsekwencje wynikające z

południkowej i równoleżnikowej

rozciągłości Polski, prawidłowo oblicza

różnicę czasu słonecznego, prawidłowo

oblicza różnicę wysokości Słońca,

wzorcowo wykonuje powierzone zadania.

Ocena bardzo dobra: wyjaśnia cechy

położenia geograficznego, korzystając z

mapy Polski, Europy i świata, omawia

położenie matematyczne i geograficzne,

wskazuje na mapie sąsiadów Polski,

wyjaśnia konsekwencje wynikające z

południkowej i równoleżnikowej

rozciągłości Polski, prawidłowo oblicza

różnicę czasu słonecznego, prawidłowo

oblicza różnicę wysokości Słońca,

wykonuje wszystkie powierzone zadania.

Ocena dobra: wyjaśnia cechy położenia

geograficznego, korzystając z mapy

Polski, Europy i świata, omawia

położenie matematyczne i geograficzne,

wskazuje na mapie sąsiadów Polski,

wyjaśnia konsekwencje wynikające z

południkowej i równoleżnikowej

rozciągłości Polski, oblicza różnicę czasu

słonecznego oraz oblicza różnicę

wysokości Słońca, popełniając niewielkie

błędy.

Mapa konturowa

Polski –

zaznaczenie i

podpisanie państw

graniczących.

Korzystanie z

roczników

statystycznych,

wpisanie na mapę

długości granic.

Obliczanie różnicy

czasu słonecznego

między

wschodnimi a

zachodnimi

krańcami Polski.

Obliczanie różnicy

wysokości Słońca

między

północnymi i

południowymi

krańcami Polski.

46

Ocena dostateczna: wyjaśnia cechy

położenia geograficznego, korzystając z

mapy Polski, Europy i świata, z małą

pomocą nauczyciela omawia położenie

matematyczne i geograficzne, wskazuje

na mapie sąsiadów Polski, wyjaśnia

konsekwencje wynikające z południkowej

i równoleżnikowej rozciągłości Polski,

popełnia błędy w obliczeniach różnicy

czasu słonecznego oraz różnicy

wysokości Słońca.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia cechy położenia

geograficznego, korzystając z mapy

Polski, Europy i świata, wskazuje na

mapie sąsiadów Polski, z pomocą

nauczyciela oblicza różnicę czasu

słonecznego oraz różnicę wysokości

Słońca.

4 1 W jakim

województwie

mieszkasz?

- powierzchnia

kraju

- obszar lądowy

-wody wewnętrzne,

terytorialne i strefa

ekonomiczna

- podział

administracyjny

- organy władzy

- podaje powierzchnię Polski

- wskazuje miejsce w Europie i

na świecie pod względem

obszaru

- objaśnia, że do obszaru

lądowego zaliczamy wody

wewnętrzne, terytorialne i strefę

ekonomiczną

- wymienia, korzystając z mapy

administracyjnej Polski,

województwa i wskazuje ich

stolice

- wymienia organy władzy w

województwach i mniejszych

jednostkach administracyjnych

NACOBEZU:

Obszar Polski. Trójstopniowy

- podanie wielkości

powierzchni Polski

- objaśnianie, że do obszaru

lądowego zaliczamy wody

wewnętrzne, terytorialne i

strefę ekonomiczną

- wskazywanie na mapie

administracyjnej Polski

województw i ich stolic,

- omówienie organów władzy

w województwach i

mniejszych jednostkach

administracyjnych

Ocena celująca: podaje powierzchnię

Polski, wskazuje miejsce w Europie i na

świecie pod względem obszaru, objaśnia,

że do obszaru lądowego zaliczamy wody

wewnętrzne, terytorialne i strefę

ekonomiczną, wymienia, korzystając z

mapy administracyjnej Polski,

województwa i wskazuje ich stolice,

wymienia organy władzy w

województwach i mniejszych jednostkach

administracyjnych, wzorowo pracuje na

lekcji, wzorcowo wykonuje diagram w

oparciu o rocznik statystyczny, jest

wzorem do naśladowania dla

rówieśników.

Ocena bardzo dobra: zna powierzchnię

Polski, wskazuje miejsce w Europie i na

świecie pod względem obszaru, objaśnia,

Praca z mapą

fizyczną,

administracyjną

Polski.

Wykonanie

diagramu

dotyczącego

wielkości

województw w

oparciu o rocznik

statystyczny.

47

podział administracyjny.

Województwa i ich stolice.

że do obszaru lądowego zaliczamy wody

wewnętrzne, terytorialne i strefę

ekonomiczną, wymienia, korzystając z

mapy administracyjnej Polski,

województwa i wskazuje ich stolice,

wymienia organy władzy w

województwach i mniejszych jednostkach

administracyjnych, wzorowo pracuje na

lekcji, prawidłowo wykonuje diagram w

oparciu o rocznik statystyczny.

Ocena dobra: zna powierzchnię Polski,

wskazuje miejsce w Europie i na świecie

pod względem obszaru, wymienia,

korzystając z mapy administracyjnej

Polski, województwa i wskazuje ich

stolice, wymienia organy władzy w

województwach i mniejszych jednostkach

administracyjnych, prawidłowo wykonuje

diagram w oparciu o rocznik statystyczny.

Ocena dostateczna: zna powierzchnię

Polski, wskazuje miejsce w Europie i na

świecie pod względem obszaru,

wymienia, korzystając z mapy

administracyjnej Polski, województwa i

wskazuje ich stolice, wymienia organy

władzy w województwach, z niewielką

pomocą nauczyciela wykonuje diagram w

oparciu o rocznik statystyczny.

Ocena dopuszczająca: z pomocą

nauczyciela określa powierzchnię Polski,

wymienia, korzystając z mapy

administracyjnej Polski, województwa i

wskazuje ich stolice, z pomocą

nauczyciela wykonuje diagram w oparciu

o rocznik statystyczny.

5 1 Najważniejsze - jednostki - wymienia i wskazuje jednostki - wymienianie i wskazywanie Ocena celująca: wskazuje jednostki Praca z mapą Początki życia na

48

wydarzenia

geologiczne na

terytorium Polski.

tektoniczne Europy

i Polski

- tablica

stratygraficzna

- ważniejsze

wydarzenia

geologiczne: ruchy

górotwórcze,

powstawanie węgla

kamiennego, zalewy

mórz, zlodowacenia

tektoniczne Europy i Polski

- analizuje podział tablicy

stratygraficznej na ery i okresy

- wymienia nazwy er, w których

wystąpiły ruchy górotwórcze

- wskazuje nazwy górotworów:

kaledońskich, hercyńskich,

alpejskich

- opisuje proces powstawania

węgla kamiennego,

- odczytuje z tabeli

stratygraficznej, kiedy

wystąpiły zalewy mórz i

zlodowacenia

NACOBEZU:

Podział dziejów Ziemi na ery i

okresy, ruchy górotwórcze,

powstanie węgla kamiennego,

zalewy mórz i zlodowacenia

jednostek tektonicznych na

mapie Europy i Polski

- analizowanie podziału

tablicy stratygraficznej na ery

i okresy

- wymienianie nazw er, w

których wystąpiły ruchy

górotwórcze

- wskazywanie nazw

górotworów: kaledońskich,

hercyńskich, alpejskich

- opisywanie procesu

powstawania węgla

kamiennego,

- odczytywanie z tabeli

stratygraficznej, wystąpienie

zalewów mórz i

zlodowacenia

tektoniczne Europy i Polski, analizuje

podział tablicy stratygraficznej na ery i

okresy, wymienia nazwy er, w których

wystąpiły ruchy górotwórcze, wskazuje

nazwy górotworów, opisuje proces

powstawania węgla kamiennego,

odczytuje z tabeli stratygraficznej, kiedy

wystąpiły zalewy mórz i zlodowacenia,

wzorcowo pracuje na lekcji.

Ocena bardzo dobra: wskazuje jednostki

tektoniczne Europy i Polski, analizuje

podział tablicy stratygraficznej na ery i

okresy, wymienia nazwy er, w których

wystąpiły ruchy górotwórcze, wskazuje

nazwy górotworów, opisuje proces

powstawania węgla kamiennego,

odczytuje z tabeli stratygraficznej, kiedy

wystąpiły zalewy mórz i zlodowacenia,

angażuje się w pracy na lekcji.

Ocena dobra: analizuje podział tablicy

stratygraficznej na ery i okresy, wymienia

nazwy er, w których wystąpiły ruchy

górotwórcze, wskazuje nazwy

górotworów, opisuje proces powstawania

węgla kamiennego, odczytuje z tabeli

stratygraficznej, kiedy wystąpiły zalewy

mórz i zlodowacenia.

Ocena dostateczna: analizuje podział

tablicy stratygraficznej na ery i okresy,

wymienia nazwy er, w których wystąpiły

ruchy górotwórcze, wskazuje nazwy

górotworów, popełniając niewielkie błędy,

z niewielką pomocą nauczyciela opisuje

proces powstawania węgla kamiennego,

odczytuje z tabeli stratygraficznej, kiedy

wystąpiły zalewy mórz i zlodowacenia.

Ocena dopuszczająca: z pomocą

nauczyciela analizuje podział tablicy

stratygraficznej na ery i okresy, wymienia

Polski i Europy,

tablicą

stratygraficzną.

Ziemi.

49

nazwy er, w których wystąpiły ruchy

górotwórcze, z pomocą nauczyciela

opisuje proces powstawania węgla

kamiennego, odczytuje z tabeli

stratygraficznej, kiedy wystąpiły zalewy

mórz i zlodowacenia.

6 1 Współczesna

rzeźba Polski a

wydarzenia

geologiczne.

- cechy rzeźby

powierzchni Polski

- czynniki

wewnętrzne i

zewnętrzne

kształtujące

powierzchnię Polski

- krzywa

hipsometryczna

- nazwy pasów

ukształtowania

powierzchni Polski

- krainy

geograficzne w

poszczególnych

pasach

- wysokości

bezwzględne

najwyższego i

najniższego punktu

Polski

- wpływ budowy

geologicznej na

rzeźbę i

ukształtowanie

powierzchni

- określa cechy rzeźby

powierzchni Polski

- wymienia czynniki

wewnętrzne i zewnętrzne

kształtujące powierzchnię

Polski

- interpretuje krzywą

hipsometryczną

- omawia nazwy pasów

ukształtowania powierzchni

Polski i wskazuje na mapie

Polski

- wymienia krainy geograficzne

w poszczególnych pasach,

wskazuje na mapie Polski

- określa wysokości

bezwzględne najwyższego i

najniższego punktu Polski,

wskazuje na mapie

- wyjaśnia wpływ budowy

geologicznej na rzeźbę i

ukształtowanie powierzchni

NACOBEZU:

Pasy ukształtowania

powierzchni Polski, krainy

geograficzne, najwyższy i

najniższy punkt Polski.

- określanie cech rzeźby

powierzchni Polski

- omawianie czynników

wewnętrznych i

zewnętrznych kształtujących

powierzchnię Polski

- odczytywanie określonych

wysokości z krzywej

hipsometrycznej

- omawianie pasów

ukształtowania powierzchni

Polski i wskazywanie na

mapie Polski

- wskazywanie krain

geograficznych w

poszczególnych pasach na

mapie Polski

- określanie wysokości

bezwzględnej najwyższego i

najniższego punktu Polski,

wskazywanie na mapie tych

punktów

- wyjaśnianie wpływu

budowy geologicznej na

rzeźbę i ukształtowanie

powierzchni

Ocena celująca: określa cechy rzeźby

powierzchni Polski, wymienia czynniki

wewnętrzne i zewnętrzne kształtujące

powierzchnię Polski, interpretuje krzywą

hipsometryczną, omawia nazwy pasów

ukształtowania powierzchni Polski i

wskazuje na mapie Polski, wymienia

krainy geograficzne w poszczególnych

pasach, wskazuje na mapie Polski,

określa wysokości bezwzględne

najwyższego i najniższego punktu Polski,

wskazuje na mapie, wyjaśnia wpływ

budowy geologicznej na rzeźbę i

ukształtowanie powierzchni, wzorcowo

wywiązuje się z powierzonych zadań,

jego postawa jest wzorcem do

naśladowania.

Ocena bardzo dobra: określa cechy

rzeźby powierzchni Polski, wymienia

czynniki wewnętrzne i zewnętrzne

kształtujące powierzchnię Polski, omawia

nazwy pasów ukształtowania powierzchni

Polski i wskazuje na mapie Polski,

wymienia krainy geograficzne w

poszczególnych pasach, wskazuje na

mapie Polski, określa wysokości

bezwzględne najwyższego i najniższego

punktu Polski, wskazuje na mapie,

wyjaśnia wpływ budowy geologicznej na

rzeźbę i ukształtowanie powierzchni.

Ocena dobra: określa cechy rzeźby

Praca z mapą:

fizyczną Polski,

konturową

(zaznaczenie

pasów

ukształtowania

powierzchni

Polski, wpisanie

krain w

odpowiednie

miejsce,

zaznaczenie

najwyższego i

najniższego punktu

Polski).

Obliczanie

wysokości

względnej między

najwyższym a

najniższym

punktem Polski.

50

powierzchni Polski, wymienia czynniki

wewnętrzne i zewnętrzne kształtujące

powierzchnię Polski, omawia nazwy

pasów ukształtowania powierzchni Polski

i wskazuje na mapie Polski, wymienia

krainy geograficzne w poszczególnych

pasach, wskazuje na mapie Polski,

określa wysokości bezwzględne

najwyższego i najniższego punktu Polski,

wskazuje na mapie.

Ocena dostateczna: z niewielką pomocą

nauczyciela określa cechy rzeźby

powierzchni Polski, omawia nazwy

pasów ukształtowania powierzchni Polski

i wskazuje na mapie Polski, z niewielką

pomocą wymienia krainy geograficzne w

poszczególnych pasach, wskazuje na

mapie Polski, określa wysokości

bezwzględne najwyższego i najniższego

punktu Polski, wskazuje na mapie.

Ocena dopuszczająca: z pomocą

nauczyciela określa cechy rzeźby

powierzchni Polski, nazwy pasów

ukształtowania powierzchni Polski i

wskazuje na mapie Polski, odczytuje

wysokości bezwzględne najwyższego i

najniższego punktu Polski, wskazuje na

mapie.

7 1 Jak zlodowacenia

wpłynęły na

obecny krajobraz

Polski?

- terminy: glacjał,

interglacjał

- zasięgi

zlodowaceń

- formy

polodowcowe na

Niżu Polskim:

erozyjne i

akumulacyjne

- formy

polodowcowe w

- wyjaśnia terminy: glacjał,

interglacjał

- wskazuje zasięgi zlodowaceń

- wymienia i wskazuje formy

polodowcowe na Niżu Polskim:

erozyjne i akumulacyjne

- wymienia i wskazuje formy

polodowcowe w górach

- omawia krajobraz

młodoglacjalny i staroglacjalny

- wskazuje pokrywy lessowe na

- wyjaśnianie terminów:

glacjał, interglacjał –

wykorzystanie słowników

geograficznych

- wskazywanie zasięgów

zlodowaceń na mapie Polski

- wymienianie i

wskazywanie form

polodowcowych na Niżu

Polskim na mapie Polski

- wymienianie i

Ocena celująca: wyjaśnia terminy:

glacjał, interglacjał, wskazuje zasięgi

zlodowaceń, wymienia i wskazuje formy

polodowcowe na Niżu Polskim: erozyjne

i akumulacyjne, wymienia i wskazuje

formy polodowcowe w górach, omawia

krajobraz młodoglacjalny i staroglacjalny,

wskazuje pokrywy lessowe na obszarze

Polski i wydmy śródlądowe, wzorcowo

potrafi współpracować w zespole i

właściwie komunikuje się z

Metoda

aktywizująca.

Praca w grupach:

Mapa mentalna:

1. Formy

polodowcowe

akumulacyjne i

erozyjne na Niżu

Polskim.

2. Formy

polodowcowe

Lodowce górskie.

51

górach

- krajobraz

młodoglacjalny i

staroglacjalny

- pokrywy lessowe

- wydmy

śródlądowe

obszarze Polski i wydmy

śródlądowe

NACOBEZU:

Formy polodowcowe na Niżu

Polskim i w górach.

Krajobraz młodoglacjalny i

staroglacjalny.

wskazywanie form

polodowcowych

występujących w górach

- omawianie różnic między

krajobrazem

młodoglacjalnym a

staroglacjalnym

- wskazywanie na mapie

Polski największych

obszarów lessowych i

obszarów wydm

śródlądowych w Polsce

rówieśnikami, wyróżnia się w pracy.

Ocena bardzo dobra: wyjaśnia terminy:

glacjał, interglacjał, wymienia i wskazuje

formy polodowcowe na Niżu Polskim:

erozyjne i akumulacyjne, wymienia i

wskazuje formy polodowcowe w górach,

omawia krajobraz młodoglacjalny i

staroglacjalny, wskazuje pokrywy

lessowe na obszarze Polski i wydmy

śródlądowe, bardzo dobrze współpracuje

w zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: wyjaśnia terminy: glacjał,

interglacjał, wymienia i wskazuje formy

polodowcowe na Niżu Polskim: erozyjne

i akumulacyjne, wymienia formy

polodowcowe w górach, omawia

krajobraz młodoglacjalny i staroglacjalny,

wskazuje pokrywy lessowe na obszarze

Polski i wydmy śródlądowe,

współpracuje w zespole i komunikuje się

z rówieśnikami.

Ocena dostateczna: wymienia i wskazuje

formy polodowcowe na Niżu Polskim:

erozyjne i akumulacyjne, wymienia formy

polodowcowe w górach, omawia

krajobraz młodoglacjalny i staroglacjalny,

wskazuje pokrywy lessowe na obszarze

Polski, stara się współpracować w zespole

i komunikować się z rówieśnikami.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia i wskazuje formy

polodowcowe na Niżu Polskim: erozyjne

i akumulacyjne, wymienia formy

polodowcowe w górach, omawia

krajobraz młodoglacjalny i staroglacjalny.

akumulacyjne i

erozyjne w górach.

8 1 Skały i minerały.

Których skał w

- podział skał

- skały w moim

- wyjaśnia terminy: skała,

minerał

- korzystając podręcznika:

-wyjaśnianie terminów:

Ocena celująca: wyjaśnia terminy: skała,

minerał, dokonuje podziału skał,

Praca w grupach.

Rozpoznawanie

Co to jest

minerał?

52

Polsce występuje

najwięcej?

regionie

- skały na obszarze

Polski

- wykorzystanie skał

w różnych

dziedzinach życia

człowieka

- dokonuje podziału skał

- rozpoznaje na podstawie

okazów główne rodzaje skał

występujących w regionie i w

Polsce

- wskazuje główne obszary

występowania skał: granitów,

bazaltów, marmurów, gnejsów,

wapieni, piasków i żwirów,

piaskowców, lessów,

NACOBEZU:

Podział skał. Rozpoznawanie

skał: granit, bazalt,

piaskowiec, wapień, marmur,

gnejs, sól kamienna, węgiel

kamienny, węgiel brunatny,

torf, glina morenowa.

skała, minerał

- dokonywanie podziału skał

na podstawie planszy

- rozpoznawanie głównych

rodzajów skał na podstawie

okazów

- omówienie i wskazanie

występowania głównych

rodzajów skał

- omówienie wykorzystania

skał w różnych dziedzinach

życia człowieka

rozpoznaje na podstawie okazów główne

rodzaje skał występujących w regionie i w

Polsce, wskazuje główne obszary

występowania skał: granitów, bazaltów,

marmurów, gnejsów, wapieni, piasków i

żwirów, piaskowców, lessów, podaje

ciekawe pomysły wykorzystania skał w

różnych dziedzinach życia człowieka,

jego postawa jest wzorem do

naśladowania.

Ocena bardzo dobra: wyjaśnia terminy:

skała, minerał, dokonuje podziału skał,

rozpoznaje na podstawie okazów główne

rodzaje skał występujących w regionie i w

Polsce, wskazuje główne obszary

występowania skał: granitów, bazaltów,

marmurów, gnejsów, wapieni, piasków i

żwirów, piaskowców, lessów, angażuje się

w pracy na lekcji.

Ocena dobra: wyjaśnia terminy: skała,

minerał, dokonuje podziału skał,

rozpoznaje na podstawie okazów główne

rodzaje skał występujących w regionie i w

Polsce, wskazuje główne obszary

występowania skał.

Ocena dostateczna: z niewielką pomocą

nauczyciela wyjaśnia terminy: skała,

minerał, dokonuje podziału skał, z

niewielką pomocą rozpoznaje na

podstawie okazów główne rodzaje skał

występujących w regionie i w Polsce.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia terminy: skała,

minerał, dokonuje podziału skał, z

pomocą rozpoznaje na podstawie okazów

główne rodzaje skał występujących w

regionie i w Polsce.

okazów skał,

opisywanie ich

cech, dokonanie

klasyfikacji.

Metoda:

Dyskusja

okrągłego stołu.

Przykłady

wykorzystania skał

w różnych

dziedzinach życia

człowieka.

Bogactwo skał i

minerałów.

Surowce

chemiczne –

ekran

interaktywny.

Surowce

mineralne Polski

– ekran

interaktywny.

9.- 2 Zajęcia terenowe. - posługiwanie się - posługuje się mapą - posługiwanie się mapą Ocena celująca: posługuje się mapą Karta pracy.

53

10 Skały w

najbliższej

okolicy.

mapą topograficzną

- korzystanie z

kompasu

- skały w mojej

okolicy: skały

powierzchniowe

topograficzną

- korzysta z kompasu

- pracuje zgodnie z poleceniami

w karcie pracy

- przemieszcza się wzdłuż

wyznaczonego szlaku

- gromadzi napotkane skały

powierzchniowe

- dokonuje klasyfikacji skał

- opisuje cechy zewnętrzne skał

- charakteryzuje warunki, w

jakich powstały skały

-

NACOBEZU:

Rozpoznawanie skał w

najbliższej okolicy.

topograficzną

- korzystanie z kompasu

- przemieszczanie się wzdłuż

wyznaczonego szlaku

- gromadzenie napotkanych

skał powierzchniowych

- dokonywanie klasyfikacji

- opisywanie cech

zewnętrznych skał

- charakteryzowanie

warunków, w jakich

powstały skały

-

topograficzną, korzysta z kompasu,

pracuje zgodnie z poleceniami w karcie

pracy, przemieszcza się wzdłuż

wyznaczonego szlaku, gromadzi

napotkane skały powierzchniowe,

dokonuje klasyfikacji, opisuje cechy

zewnętrzne skał, charakteryzuje warunki

w jakich powstały wzorcowo potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy.

Ocena bardzo dobra: posługuje się mapą

topograficzną, korzysta z kompasu,

pracuje zgodnie z poleceniami w karcie

pracy, przemieszcza się wzdłuż

wyznaczonego szlaku, gromadzi

napotkane skały powierzchniowe,

dokonuje klasyfikacji, opisuje cechy

zewnętrzne skał, charakteryzuje warunki,

w jakich powstały, bardzo dobrze

współpracuje w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dobra: posługuje się mapą

topograficzną, korzysta z kompasu,

pracuje zgodnie z poleceniami w karcie

pracy, przemieszcza się wzdłuż

wyznaczonego szlaku, gromadzi

napotkane skały powierzchniowe,

dokonuje klasyfikacji, opisuje cechy

zewnętrzne skał, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: posługuje się mapą

topograficzną, korzysta z kompasu,

przemieszcza się wzdłuż wyznaczonego

szlaku, gromadzi napotkane skały

powierzchniowe, stara się współpracować

w zespole i właściwie komunikować z

rówieśnikami.

Propozycje zadań:

1. Posługując się

mapą

topograficzną i

kompasem, uczeń

kieruje się

wyznaczoną trasą.

2. Gromadzi

napotkane okazy

skał.

3. Dokonuje

rozpoznania,

klasyfikacji i opisu

cech zewnętrznych

skał.

4. Zebranymi

okazami wzbogaca

gablotę szkolną.

54

Ocena dopuszczająca: z pomocą

nauczyciela posługuje się mapą

topograficzną, korzysta z kompasu,

przemieszcza się wzdłuż wyznaczonego

szlaku, gromadzi napotkane skały

powierzchniowe.

11 1 Czy Polska jest

krajem bogatym w

surowce

mineralne?

- główny podział

surowców

mineralnych

-występowanie

surowców

mineralnych na

obszarze Polski

- import surowców

deficytowych

- znaczenie

gospodarcze

surowców

- dokonuje podziału surowców

mineralnych na metaliczne,

energetyczne, chemiczne i

skalne

- omawia rozmieszczenie

surowców mineralnych na

obszarze Polski

- wymienia deficytowe surowce

importowane, na które jest duże

zapotrzebowanie, np.: gaz

ziemny, ropa naftowa

- wskazuje surowce w Polsce o

dużych zasobach

- omawia znaczenie

gospodarcze surowców

- wymienia szkody w

środowisku związane z

działalnością górniczą

NACOBEZU:

Występowanie surowców

mineralnych i wykorzystanie

gospodarcze.

- dokonywanie podziału

surowców mineralnych

- omawianie rozmieszczenia

surowców mineralnych na

obszarze Polski, korzystając

z mapy gospodarczej

- korzystanie z zasobów

internetu do zobrazowania

surowców metalicznych,

energetycznych,

chemicznych

- omówienie i wskazanie

deficytowe surowców

importowanych, na które jest

duże zapotrzebowanie

- wskazywanie surowców w

Polsce o dużych zasobach

- omawianie znaczenia

gospodarczego surowców

Ocena celująca: dokonuje podziału

surowców mineralnych na metaliczne,

energetyczne, chemiczne i skalne,

omawia rozmieszczenie surowców

mineralnych na obszarze Polski,

wymienia deficytowe surowce

importowane, na które jest duże

zapotrzebowanie, np.: gaz ziemny, ropa

naftowa, wskazuje surowce w Polsce o

dużych zasobach, omawia znaczenie

gospodarcze surowców, wzorcowo potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy.

Ocena bardzo dobra: dokonuje podziału

surowców mineralnych na metaliczne,

energetyczne, chemiczne i skalne,

omawia rozmieszczenie surowców

mineralnych na obszarze Polski,

wymienia deficytowe surowce

importowane, na które jest duże

zapotrzebowanie np.: gaz ziemny, ropa

naftowa, wskazuje surowce w Polsce o

dużych zasobach, omawia znaczenie

gospodarcze surowców, współpracuje w

zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: dokonuje podziału

surowców mineralnych na metaliczne,

Praca w grupach:

Tworzenie mapy

surowcowej Polski

(posługiwanie się

symbolami).

Mapa surowce

mineralne Polski.

55

energetyczne, chemiczne i skalne,

omawia rozmieszczenie surowców

mineralnych na obszarze Polski,

wskazuje surowce w Polsce o dużych

zasobach, omawia znaczenie gospodarcze

surowców, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: dokonuje podziału

surowców mineralnych na metaliczne,

energetyczne, chemiczne i skalne, ma

problemy z rozmieszczeniem surowców

mineralnych na obszarze Polski,

wskazuje surowce w Polsce o dużych

zasobach, stara się współpracować w

zespole i właściwie komunikować się z

rówieśnikami.

Ocena dopuszczająca: dokonuje

podziału surowców mineralnych na

metaliczne, energetyczne, chemiczne i

skalne, z pomocą nauczyciela

rozmieszcza surowce mineralne na

obszarze Polski oraz z jego pomocą

wskazuje surowce o dużych zasobach,

wymaga ciągłej motywacji do pracy w

zespole .

12 1 Wpływ

czynników

klimatotwórczych

na klimat w

Polsce.

- elementy klimatu

- czynniki

klimatotwórcze

- szerokość

geograficzna,

położenie w strefie

umiarkowanej

- równoleżnikowy

układ form

powierzchni

- wysokość nad

- wyjaśnia terminy: klimat,

pogoda

- wymienia elementy klimatu

- omawia czynniki

klimatotwórcze

- omawia cechy klimatu

- analizuje mapy klimatyczne:

przebieg izoterm stycznia i

lipca, występowanie opadów

atmosferycznych, napływ mas

powietrza, wiatry, okres

- korzystanie z podręcznika

w celu wyjaśniania

terminów: klimat, pogoda

- omówienie elementów

klimatu

- omówienie czynników

klimatotwórczych

- omówienie cech klimatu

- analizowanie mapy

klimatycznej: przebieg

izoterm stycznia i lipca,

Ocena celująca: wyjaśnia terminy:

klimat, pogoda, wymienia elementy

klimatu, omawia czynniki

klimatotwórcze, omawia cechy klimatu,

analizuje mapy klimatyczne: przebieg

izoterm stycznia i lipca, występowanie

opadów atmosferycznych, napływ mas

powietrza, wiatry, okres wegetacji roślin,

wskazuje obszary najcieplejsze i

najzimniejsze w Polsce (Suwałki

biegunem zimna),wyjaśnia występowanie

Praca z mapą

klimatyczną

Europy – układ

wyżów i niżów w

Europie,

przeważający

kierunek wiatrów.

Analiza schematu:

Kierunki napływu

mas powietrza na

56

poziomem morza

- odległość od

Atlantyku i Bałtyku

- wpływ ciepłego

Prądu

Północnoatlantyckie

go (Golfsztromu)

- cechy klimatu

- elementy klimatu

- przejściowość

klimatyczna

wegetacji roślin

- wskazuje obszary

najcieplejsze i najzimniejsze w

Polsce (Suwałki biegunem

zimna)

- wyjaśnia występowanie cienia

opadowego w Polsce

- omawia wpływ klimatu na

rozwój rolnictwa w Polsce

NACOBEZU:

Czynniki klimatotwórcze i

cechy klimatu Polski.

występowanie opadów

atmosferycznych, napływ

mas powietrza, wiatry, okres

wegetacji roślin

- wskazywanie obszarów

najcieplejszych i

najzimniejszych w Polsce

(Suwałki biegunem zimna)

- wyjaśnienia występowania

cienia opadowego w Polsce

cienia opadowego w Polsce, angażuje się

w pracy na lekcji, wykonuje wszystkie

zadania wzorcowo.

Ocena bardzo dobra: wyjaśnia terminy:

klimat, pogoda, wymienia elementy

klimatu, omawia czynniki

klimatotwórcze, omawia cechy klimatu,

analizuje mapy klimatyczne, wskazuje

obszary najcieplejsze i najzimniejsze w

Polsce ,wyjaśnia występowanie cienia

opadowego w Polsce.

Ocena dobra: wyjaśnia terminy: klimat,

pogoda, wymienia elementy klimatu,

omawia większość czynników

klimatotwórczych, omawia cechy

klimatu, dokonuje właściwej analizy map

klimatycznych, wskazuje obszary

najcieplejsze i najzimniejsze w Polsce

Ocena dostateczna: wymienia elementy

klimatu, omawia większość czynników

klimatotwórczych, wskazuje cechy

klimatu, stara się analizować mapy

klimatyczne, wskazuje obszary

najcieplejsze i najzimniejsze w Polsce.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia elementy klimatu,

omawia większość czynników

klimatotwórczych, z pomocą nauczyciela

wskazuje cechy klimatu, z pomocą

nauczyciela analizuje mapy klimatyczne,

wskazuje obszary najcieplejsze i

najzimniejsze w Polsce.

obszar Polski.

13 1 Wiatry lokalne w

Polsce. Zadania

obliczeniowe.

- mechanizm

powstawania wiatru

halnego i bryzy

morskiej

- czytanie

klimatogramów

- wyjaśnia mechanizm

powstawania wiatru halnego,

bryzy dziennej i nocnej

- czyta klimatogramy różnych

miejscowości położonych w

różnych miejscach Polski

- omówienie plansz

dotyczących wiatrów

lokalnych

- wyjaśnienie mechanizmu

powstawania wiatru halnego,

bryzy dziennej i nocnej

Ocena celująca: wyjaśnia mechanizm

powstawania wiatru halnego, bryzy

dziennej i nocnej, prawidłowo odczytuje

klimatogramy różnych miejscowości

położonych w różnych miejscach Polski,

oblicza zadania dotyczące: średniej

Obliczanie zadań

dotyczących:

średniej

temperatury

powietrza,

amplitudy

57

różnych

miejscowości

położonych w

różnych miejscach

Polski

- obliczanie zadań

dotyczących:

średniej temperatury

powietrza,

amplitudy

temperatur, sumy

opadów,

- obliczanie

temperatury

powietrza z

zastosowaniem

wysokości nad

poziomem morza

- zagrożenia

wywołane

zmianami

klimatycznymi, np.:

nawałnice, trąby

powietrzne

- oblicza zadania dotyczące:

średniej temperatury powietrza,

amplitudy temperatur, sumy

opadów

- oblicza temperaturę powietrza

z zastosowaniem wysokości

nad poziomem morza

- omawia zagrożenia wywołane

zmianami klimatycznymi, np.:

nawałnice, trąby powietrzne

NACOBEZU:

Mechanizm powstawania

wiatru halnego i bryzy

morskiej. Obliczanie

temperatury powietrza wraz

z wysokością.

- czytanie klimatogramów

różnych miejscowości

położonych w różnych

miejscach Polski

- obliczanie zadań

dotyczących: średniej

temperatury powietrza,

amplitudy temperatur, sumy

opadów

- obliczanie temperatury

powietrza z zastosowaniem

wysokości nad poziomem

morza

- omawianie zagrożeń

wywołanych zmianami

klimatycznymi, np.:

nawałnice, trąby powietrzne

temperatury powietrza, amplitudy

temperatur, sumy opadów, oblicza

prawidłowo temperaturę powietrza z

zastosowaniem wysokości nad poziomem

morza, omawia zagrożenia wywołane

zmianami klimatycznymi, np.: nawałnice,

trąby powietrzne, bezbłędnie oblicza

zadania, podaje trafne odpowiedzi,

pracując metodą aktywizującą, jest

bardzo zaangażowany w pracy na lekcji.

Ocena bardzo dobra: wyjaśnia

mechanizm powstawania wiatru halnego,

bryzy dziennej i nocnej, właściwie

odczytuje klimatogramy różnych

miejscowości położonych w różnych

miejscach Polski, oblicza zadania

dotyczące: średniej temperatury

powietrza, amplitudy temperatur, sumy

opadów, oblicza prawidłowo temperaturę

powietrza z zastosowaniem wysokości

nad poziomem morza, omawia

zagrożenia wywołane zmianami

klimatycznymi, podaje ciekawe

odpowiedzi, pracując metodą

aktywizującą.

Ocena dobra: wyjaśnia mechanizm

powstawania wiatru halnego, bryzy

dziennej i nocnej, odczytuje

klimatogramy różnych miejscowości

położonych w różnych miejscach Polski,

oblicza zadania dotyczące: średniej

temperatury powietrza, amplitudy

temperatur, sumy opadów, oblicza

prawidłowo temperaturę powietrza z

zastosowaniem wysokości nad poziomem

morza, popełnia niewielkie błędy

obliczeniowe, omawia zagrożenia

wywołane zmianami klimatycznymi.

Ocena dostateczna: wyjaśnia

temperatur, sumy

opadów,

obliczanie

temperatury

powietrza z

zastosowaniem

wysokości nad

poziomem morza.

Metoda „burzy

mózgów” –
zagrożenia

wywołane

zmianami

klimatycznymi.

58

mechanizm powstawania wiatru halnego,

bryzy dziennej i nocnej, stara się

odczytywać klimatogramy różnych

miejscowości położonych w różnych

miejscach Polski, oblicza zadania

dotyczące: średniej temperatury

powietrza, amplitudy temperatur, sumy

opadów, oblicza temperaturę powietrza z

zastosowaniem wysokości nad poziomem

morza, popełnia błędy obliczeniowe.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia mechanizm

powstawania wiatru halnego, bryzy

dziennej i nocnej, z pomocą nauczyciela

odczytuje klimatogramy różnych

miejscowości położonych w różnych

miejscach Polski, z pomocą nauczyciela

oblicza zadania dotyczące: średniej

temperatury powietrza, amplitudy

temperatur, sumy opadów.

14.

-15

 2 Wody

powierzchniowe i

podziemne w

Polsce.

- wody

powierzchniowe

- największe rzeki i

ich dopływy

- asymetria

dorzeczy

-ustrój rzek w

Polsce

- największe jeziora

i ich geneza

- mapy

batymetryczne

jezior

- wody podziemne

- znaczenie

gospodarcze wód

powierzchniowych i

- wyjaśnia pojęcia: system

rzeczny, rzeka główna,

dorzecze, dopływ, zlewisko,

dział wód, ujście deltowe i

lejkowate

- wymienia wody

powierzchniowe: rzeki, jeziora,

bagna

- wskazuje największe rzeki i

ich dopływy

- objaśnia asymetrię dorzeczy

- omawia ustrój rzek w Polsce

- wskazuje największe jeziora i

ich genezę

- odczytuje głębokości z map

batymetrycznych jezior

- wymienia wody podziemne:

- praca ze słownikiem

geograficznym – wyjaśnianie

pojęć

- praca z mapą –

wskazywanie największych

rzek i ich dopływów

- korzystanie z mapy

hydrologicznej – wyjaśnienie

asymetrii dorzeczy

- omówienie ustrojów rzek w

Polsce

- praca z mapą –

wskazywanie największych

jezior

- omówienie genezy jezior

- korzystanie z map

batymetrycznych do

Ocena celująca: wyjaśnia pojęcia:

system rzeczny, rzeka główna, dorzecze,

dopływ, zlewisko, dział wód, ujście

deltowe i lejkowate, wymienia wody

powierzchniowe: rzeki, jeziora, bagna,

podaje przykłady na mapie, wskazuje

największe rzeki i ich dopływy, objaśnia

asymetrię dorzeczy, omawia ustrój rzek w

Polsce, wskazuje największe jeziora i ich

genezę, odczytuje głębokości z map

batymetrycznych jezior, wymienia wody

podziemne: gruntowe, zaskórne, krasowe,

mineralne, podaje przykłady, omawia

znaczenie gospodarcze wód

powierzchniowych i podziemnych,

charakteryzuje zagrożenia powodziowe,

wzorcowo potrafi współpracować w

Korzystanie ze

słownika

geograficznego w

celu wyjaśnienia

pojęć.

Praca w grupach:

1.Na mapach

konturowych

podpisanie

najdłuższych rzek i

ich największych

dopływów.

Zaznaczenie

rodzajów ujść

rzecznych.

Podpisanie

największych

59

podziemnych

- zagrożenia

powodziowe

gruntowe, zaskórne, krasowe,

mineralne

- omawia znaczenie

gospodarcze wód

powierzchniowych i

podziemnych

- charakteryzuje zagrożenia

powodziowe

NACOBEZU:

Główne rzeki Polski i ich

największe dopływy.

Największe jeziora i ich

geneza. Znaczenie

gospodarcze wód

powierzchniowych i

podziemnych.

odczytania głębokości

- dokonanie podziału wód

podziemnych

- omówienie znaczenia

gospodarczego wód

powierzchniowych i

podziemnych

- charakteryzowanie

zagrożeń powodziowych

zespole i właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy.

Ocena bardzo dobra: wyjaśnia pojęcia:

system rzeczny, rzeka główna, dorzecze,

dopływ, zlewisko, dział wód, ujście

deltowe i lejkowate, wymienia wody

powierzchniowe: rzeki, jeziora, bagna,

wskazuje największe rzeki i ich dopływy,

objaśnia asymetrię dorzeczy, omawia

ustrój rzek w Polsce, wskazuje największe

jeziora i ich genezę, odczytuje głębokości

z map batymetrycznych jezior, wymienia

wody podziemne: gruntowe, zaskórne,

krasowe, mineralne, omawia znaczenie

gospodarcze wód powierzchniowych i

podziemnych, charakteryzuje zagrożenia

powodziowe, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dobra: wyjaśnia pojęcia: system

rzeczny, rzeka główna, dorzecze, dopływ,

zlewisko, dział wód, ujście deltowe i

lejkowate, wymienia wody

powierzchniowe: rzeki, jeziora, bagna,

wskazuje największe rzeki i ich dopływy,

objaśnia asymetrię dorzeczy, omawia

ustrój rzek w Polsce, wskazuje

największe jeziora i ich genezę, wymienia

wody podziemne: gruntowe, zaskórne,

krasowe, mineralne, omawia znaczenie

gospodarcze wód powierzchniowych i

podziemnych, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: z niewielką pomocą

nauczyciela wyjaśnia pojęcia: system

rzeczny, rzeka główna, dorzecze, dopływ,

zlewisko, dział wód, ujście deltowe i

lejkowate, wymienia wody

jezior w Polsce i

wskazanie ich

genezy.

Wykorzystanie

roczników

statystycznych do

opracowania

diagramu

dotyczącego

długości rzek w

Polsce.

Wyjaśnienie

znaczenia

gospodarczego

wód

powierzchniowych

i podziemnych.

60

powierzchniowe: rzeki, jeziora, bagna,

wskazuje największe rzeki i ich dopływy,

objaśnia asymetrię dorzeczy, omawia

ustrój rzek w Polsce, wskazuje

największe jeziora, dokonuje podziału

wód podziemnych, omawia znaczenie

gospodarcze wód powierzchniowych i

podziemnych, stara się współpracować w

zespole.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia pojęcia: system

rzeczny, rzeka główna, dorzecze, dopływ,

zlewisko, dział wód, ujście deltowe i

lejkowate, wymienia wody

powierzchniowe: rzeki, jeziora, bagna,

wskazuje największe rzeki i ich dopływy,

z pomocą nauczyciela omawia ustrój rzek

w Polsce, wskazuje największe jeziora,

omawia znaczenie gospodarcze wód

powierzchniowych i podziemnych,

wymaga ciągłej motywacji do pracy w

zespole.

16.

-17

 2 Zajęcia

terenowe. Wody

powierzchniowe

mojej okolicy.

- badanie czystości

wody

- pomiar przepływu

wody

- odczytanie stanu

wody w rzece

- formy erozyjne i

akumulacyjne rzeki

- bada czystość wody

- dokonuje pomiaru szybkości

przepływu wody

- odczytuje stan wody w rzece

- wymienia i wskazuje formy

erozyjne i akumulacyjne rzeki

- omawia znaczenie

gospodarcze wód najbliższej

okolicy

NACOBEZU:

Umiejętność dokonywania

pomiarów i badań.

- badanie fizyko -chemiczne

czystości wody

- dokonanie pomiaru

szybkości przepływu wody

- odczytywanie stanu wody

w rzece

- wskazywanie form

erozyjnych i akumulacyjnych

rzeki

- omówienie znaczenia

gospodarczego wód

najbliższej okolicy

Ocena celująca: bada czystość wody,

dokonuje pomiaru szybkości przepływu

wody, odczytuje stan wody w rzece,

wymienia i wskazuje formy erozyjne i

akumulacyjne rzeki, omawia znaczenie

gospodarcze wód najbliższej okolicy,

wzorcowo pracuje i wykonuje celująco

zadania w karcie pracy, jego postawa jest

przykładem dla rówieśników.

Ocena bardzo dobra: bada czystość

wody, dokonuje pomiaru szybkości

przepływu wody, odczytuje stan wody w

rzece, wymienia i wskazuje formy

erozyjne i akumulacyjne rzeki, omawia

znaczenie gospodarcze wód najbliższej

okolicy, prawidłowo pracuje i wykonuje

Karta pracy:

1. Badanie

czystości wody.

2. Pomiar

szybkości

przepływu wody.

3. Odczytanie

stanu wód w rzece.

4. Opisanie form

erozyjnych i

akumulacyjnych

rzeki.

61

zadania w karcie pracy.

Ocena dobra: bada czystość wody,

dokonuje pomiaru szybkości przepływu

wody, odczytuje stan wody w rzece, stara

się wymienić i wskazać formy erozyjne i

akumulacyjne rzeki, omawia znaczenie

gospodarcze wód najbliższej okolicy,

wykonuje zadania w karcie pracy.

Ocena dostateczna: bada czystość wody,

dokonuje pomiaru szybkości przepływu,

odczytuje stan wody w rzece, z niewielką

pomocą nauczyciela stara się wymienić i

wskazać formy erozyjne i akumulacyjne

rzeki, omawia znaczenie gospodarcze

wód najbliższej okolicy, wykonuje

zadania w karcie pracy bardzo

niestarannie.

Ocena dopuszczająca: z pomocą

nauczyciela bada czystość wody,

dokonuje pomiaru szybkości przepływu,

odczytuje stan wody w rzece, z pomocą

nauczyciela omawia znaczenie

gospodarcze wód najbliższej okolicy,

wykonuje zadania w karcie pracy z

pomocą nauczyciela.

18 1 Gleby w Polsce. - wpływ czynników

na powstawanie

gleby

- gleby strefowe

- gleby astrefowe

- rozmieszczenie

gleb

- profile glebowe

- bonitacja gleb

- znaczenie

gospodarcze gleb

- degradacja gleb w

- wyjaśnia termin gleba

- podaje czynniki wpływające

na przebieg procesu

glebotwórczego

- wymienia typy gleb

strefowych: bielicowe,

brunatne i płowe, czarnoziemy

- podaje gleby astrefowe: mady,

rędziny, czarne ziemie, torfowe

i górskie

- wskazuje na mapie

najbardziej urodzajne i niezbyt

- podanie czynników

wpływających na przebieg

procesu glebotwórczego

- omówienie typów gleb

- scharakteryzowanie gleb

astrefowych: mady, rędziny,

czarne ziemie, torfowe i

górskie

- wskazywanie na mapie

najbardziej urodzajnych i

niezbyt żyznych gleb w

Polsce

Ocena celująca: wyjaśnia termin gleba,

podaje czynniki wpływające na przebieg

procesu glebotwórczego, wymienia typy

gleb strefowych: bielicowe, brunatne i

płowe, czarnoziemy, podaje gleby

astrefowe: mady, rędziny, czarne ziemie,

torfowe i górskie, wskazuje na mapie

najbardziej urodzajne gleby i niezbyt

żyzne w Polsce, omawia profile glebowe,

wskazuje różnice w budowie profilów

glebowych, gleb żyznych i mało

urodzajnych, wyjaśnia, że stosuje się

62

Polsce żyzne gleby w Polsce

- omawia profile glebowe

- wskazuje różnice w budowie

profilów glebowych, gleb

żyznych i mało urodzajnych

- wyjaśnia, że stosuje się

bonitację gleb

- objaśnia zależności między

jakością gleby a wielkością

zbiorów zbóż i innych roślin

- omawia znaczenie

gospodarcze i degradację gleb

w Polsce

NACOBEZU:

Typy gleb w Polsce i ich

rozmieszczenie. Znaczenie

gospodarcze gleb.

- omawianie profilów

glebowych

- wskazywanie różnic w

budowie profilów

glebowych, gleb żyznych i

mało urodzajnych

- wyjaśnianie stosowania

bonitacji gleb

- objaśnianie zależności

między jakością gleby a

wielkością zbiorów zbóż i

innych roślin

- omawianie znaczenia

gospodarczego i degradacji

gleb w Polsce

bonitację gleb, objaśnia zależności

między jakością gleby a wielkością

zbiorów zbóż i innych roślin, omawia

znaczenie gospodarcze i degradację gleb

w Polsce.

Ocena bardzo dobra: wyjaśnia termin

gleba, podaje czynniki wpływające na

przebieg procesu glebotwórczego,

wymienia typy gleb strefowych:

bielicowe, brunatne i płowe, czarnoziemy,

podaje gleby astrefowe: mady, rędziny,

czarne ziemie, torfowe i górskie,

wskazuje na mapie najbardziej urodzajne

i niezbyt żyzne gleby w Polsce, objaśnia

zależności między jakością gleby a

wielkością zbiorów zbóż i innych roślin,

omawia znaczenie gospodarcze i

degradację gleb w Polsce.

Ocena dobra: wyjaśnia termin gleba,

podaje czynniki wpływające na przebieg

procesu glebotwórczego, wymienia typy

gleb strefowych: bielicowe, brunatne i

płowe, czarnoziemy, podaje gleby

astrefowe: mady, rędziny, czarne ziemie,

torfowe i górskie, wskazuje na mapie

najbardziej urodzajne i niezbyt żyzne

gleby w Polsce, objaśnia zależności

między jakością gleby a wielkością

zbiorów zbóż i innych roślin, omawia

znaczenie gospodarcze gleb w Polsce.

Ocena dostateczna: wyjaśnia termin

gleba, podaje czynniki wpływające na

przebieg procesu glebotwórczego,

wymienia typy gleb strefowych:

bielicowe, brunatne i płowe,

czarnoziemy, podaje gleby astrefowe:

mady, rędziny, czarne ziemie, torfowe i

górskie, wskazuje na mapie najbardziej

urodzajne i niezbyt żyzne gleby w Polsce,

63

omawia znaczenie gospodarcze gleb w

Polsce.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia termin gleba,

podaje czynniki wpływające na przebieg

procesu glebotwórczego, wymienia typy

gleb strefowych: bielicowe, brunatne i

płowe, czarnoziemy, podaje gleby

astrefowe: mady, rędziny, czarne ziemie,

torfowe i górskie, z pomocą nauczyciela

wskazuje na mapie najbardziej urodzajne

i niezbyt żyzne gleby w Polsce, omawia

znaczenie gospodarcze gleb w Polsce.

19 1 Lasy w Polsce. - typy lasów

- lesistość w Polsce

-największe

kompleksy leśne

- funkcje lasów

- gospodarcze

znaczenie lasów

- świat zwierzęcy,

zwierzęta chronione

w Polsce

- wymienia typy lasów w

Polsce

- omawia lesistość w Polsce

- wskazuje największe

kompleksy leśne

- charakteryzuje funkcje lasu

- omawia gospodarcze

znaczenie lasów

- wymienia zwierzęta żyjące w

polskich lasach

-wymienia zwierzęta chronione

NACOBEZU:

Typy lasów w Polsce.

Znaczenie gospodarcze lasów.

- korzystanie z podręcznika i

atlasu:- dokonywanie

podziału na typy lasów

- wskazywanie składu

gatunkowego drzew w

poszczególnych typach lasów

w Polsce

- omawianie lesistości i

rozmieszczenia zwierząt

- wskazywanie największych

kompleksów leśnych,

- wskazywanie zwierząt

chronionych

- omawianie funkcji lasów

oraz ich gospodarczego

znaczenia

Ocena celująca: wymienia typy lasów w

Polsce, omawia lesistość w Polsce,

wskazuje największe kompleksy leśne,

charakteryzuje funkcje lasu, omawia

gospodarcze znaczenie lasów, wymienia

zwierzęta żyjące w polskich lasach,

wymienia zwierzęta chronione, podaje

ciekawe przykłady, pracując metodą

aktywizującą.

Ocena bardzo dobra: wymienia typy

lasów w Polsce, omawia lesistość w

Polsce, wskazuje największe kompleksy

leśne, charakteryzuje funkcje lasu,

omawia gospodarcze znaczenie lasów,

wymienia zwierzęta żyjące w polskich

lasach, wymienia zwierzęta chronione.

Ocena dobra: wymienia typy lasów w

Polsce, wskazuje największe kompleksy

leśne w Polsce, wymienia funkcje lasu,

omawia gospodarcze znaczenie lasów,

wymienia zwierzęta żyjące w polskich

lasach, wymienia zwierzęta chronione.

Ocena dostateczna: wymienia typy

lasów w Polsce, wskazuje największe

kompleksy leśne w Polsce, wymienia

Metoda

aktywizująca:

Burza mózgów-
Dlaczego należy

zwiększać

powierzchnię

lasów ?

64

funkcje lasu, omawia gospodarcze

znaczenie lasów, wymienia zwierzęta

żyjące w polskich lasach.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia typy lasów w

Polsce i wskazuje największe kompleksy

leśne w Polsce, wymienia funkcje lasu,

omawia gospodarcze znaczenie lasów.

20 Ludność

Polski i

urbanizacja.

1

Dlaczego w

Polsce maleje

liczba ludności?

- liczba ludności

- zmiany liczby

ludności w Polsce

na przestrzeni lat

- przyrost naturalny

- współczynnik

przyrostu

naturalnego

- kierunki migracji

- saldo migracji

- przyrost

rzeczywisty

- Polacy poza

granicami kraju –

Polonie

- współczesny

model rodziny

-

- podaje liczbę ludności

- wskazuje zmiany liczby

ludności w Polsce na

przestrzeni lat

- oblicza przyrost naturalny

- oblicza współczynnik

przyrostu naturalnego

- wskazuje rodzaje i kierunki

migracji – oblicza saldo

migracji i

przyrost rzeczywisty

- wskazuje miejsca na świecie,

gdzie zamieszkują duże

skupiska Polaków

- omawia współczesny model

rodziny

NACOBEZU:

Zna liczbę ludności Polski.

Oblicza przyrost naturalny,

współczynnik przyrostu

naturalnego i przyrost

rzeczywisty. Wymienia

kierunki migracji.

- korzystanie z rocznika

statystycznego – porównanie

liczby ludności na

przestrzeni lat oraz z innymi

państwami europejskimi

- wskazywanie zmiany liczby

ludności w Polsce na

przestrzeni lat

- obliczanie przyrostu

naturalnego i współczynnika

przyrostu naturalnego,

- wskazywanie rodzajów i

kierunków migracji

- obliczanie salda migracji i

przyrostu rzeczywistego

- wskazywanie Polonii na

świecie

- omawianie współczesnego

modelu rodziny

Ocena celująca: podaje liczbę ludności,

wskazuje zmiany liczby ludności w

Polsce na przestrzeni lat, oblicza przyrost

naturalny, oblicza współczynnik

przyrostu naturalnego, wskazuje rodzaje i

kierunki migracji – oblicza saldo migracji

i przyrost rzeczywisty, wskazuje miejsca

na świecie, gdzie zamieszkują duże

skupiska Polaków, omawia współczesny

model rodziny, podaje ciekawe

argumenty, pracując metodą

aktywizującą.

 Ocena bardzo dobra: podaje liczbę

ludności, wskazuje zmiany liczby

ludności w Polsce na przestrzeni lat,

oblicza przyrost naturalny, oblicza

współczynnik przyrostu naturalnego,

wskazuje rodzaje i kierunki migracji –

oblicza saldo migracji i przyrost

rzeczywisty, wskazuje miejsca na

świecie, gdzie zamieszkują duże skupiska

Polaków, omawia współczesny model

rodziny.

Ocena dobra: podaje liczbę ludności,

wskazuje zmiany liczby ludności w

Polsce na przestrzeni lat, oblicza przyrost

naturalny, oblicza współczynnik

przyrostu naturalnego, popełnia

niewielkie błędy, wskazuje rodzaje i

kierunki migracji – oblicza saldo migracji

i przyrost rzeczywisty, wskazuje miejsca

Metoda

aktywizująca:

Okrągłego stołu.

Dlaczego w Polsce

maleje liczba

ludności?

Dlaczego

dominuje model

rodziny 2+1?

65

na świecie, gdzie zamieszkują duże

skupiska Polaków.

Ocena dostateczna: podaje liczbę

ludności, oblicza przyrost naturalny,

oblicza współczynnik przyrostu

naturalnego, popełnia błędy, wskazuje

rodzaje i kierunki migracji – oblicza saldo

migracji, wskazuje miejsca na świecie,

gdzie zamieszkują duże skupiska

Polaków.

Ocena dopuszczająca: podaje liczbę

ludności, z pomocą nauczyciela oblicza

przyrost naturalny, oblicza współczynnik

przyrostu naturalnego, wskazuje rodzaje i

kierunki migracji, wskazuje miejsca na

świecie, gdzie zamieszkują duże skupiska

Polaków.

21 1 Struktura wieku i

płci ludności.

Rozmieszczenie

ludności w Polsce.

- piramida wieku i

płci

- długość życia

- liczba kobiet i

mężczyzn w

poszczególnych

przedziałach

wiekowych

- współczynnik

feminizacji

- rozmieszczenie

ludności

- czynniki

wpływające na

rozmieszczenie

ludności

- gęstość

zaludnienia w

Polsce

- województwa o

największej i

- analizuje piramidę wieku i

płci: wyże i niże

demograficzne, charakteryzuje

długość życia w Polsce kobiet i

mężczyzn, urodzenia i zgony w

poszczególnych przedziałach

wiekowych,

- oblicza współczynnik

feminizacji

- wskazuje województwa o

największej i najmniejszej

gęstości zaludnienia

- omawia czynniki wpływające

na rozmieszczenie ludności:

przyrodnicze, historyczne,

społeczno-ekonomiczne

- oblicza gęstość zaludniania w

Polsce

NACOBEZU:

Umiejętność czytania

- analizowanie piramidy

wieku i płci

- stwierdzenie na podstawie

piramidy wieku i płci, że

Polska jest krajem

starzejącym się

- obliczanie współczynnika

feminizacji

- wskazywanie województw

o największej i najmniejszej

gęstości zaludnienia

- omówienie czynników

decydujących o

rozmieszczeniu ludności

- analizowanie map gęstości

zaludnienia

- odczytanie gęstości

zaludnienia własnego

regionu z mapy „Gęstość

zaludnienia”

- obliczanie gęstości

Ocena celująca: analizuje piramidę

wieku i płci: wyże i niże demograficzne,

charakteryzuje długość życia w Polsce

kobiet i mężczyzn, urodzenia i zgony w

poszczególnych przedziałach wiekowych,

oblicza współczynnik feminizacji,

wskazuje województwa o największej i

najmniejszej gęstości zaludnienia,

omawia czynniki wpływające na

rozmieszczenie ludności: przyrodnicze,

historyczne, społeczno-ekonomiczne,

oblicza gęstość zaludniania w Polsce.

Ocena bardzo dobra: analizuje piramidę

wieku i płci: wyże i niże demograficzne,

charakteryzuje długość życia w Polsce

kobiet i mężczyzn, urodzenia i zgony w

poszczególnych przedziałach wiekowych,

wskazuje województwa o największej i

najmniejszej gęstości zaludnienia,

omawia czynniki wpływające na

rozmieszczenie ludności: przyrodnicze,

Zadania z piramidą

wieku i płci.

66

najmniejszej

gęstości zaludnienia

- obliczanie gęstości

zaludniania

piramidy wieku i płci.

Rozmieszczenie ludności w

Polsce.

zaludniania w Polsce

historyczne, społeczno-ekonomiczne.

Ocena dobra: analizuje piramidę wieku i

płci: wyże i niże demograficzne,

charakteryzuje długość życia w Polsce

kobiet i mężczyzn, urodzenia i zgony w

poszczególnych przedziałach wiekowych,

wskazuje województwa o największej i

najmniejszej gęstości zaludnienia,

omawia czynniki wpływające na

rozmieszczenie ludności.

Ocena dostateczna: z niewielką pomocą

nauczyciela analizuje piramidę wieku i

płci: wyże i niże demograficzne,

charakteryzuje długość życia w Polsce

kobiet i mężczyzn, urodzenia i zgony w

poszczególnych przedziałach wiekowych,

wskazuje województwa o największej i

najmniejszej gęstości zaludnienia, z

niewielką pomocą nauczyciela omawia

czynniki wpływające na rozmieszczenie

ludności.

Ocena dopuszczająca: z pomocą

nauczyciela analizuje piramidę wieku i

płci, wskazuje województwa o

największej i najmniejszej gęstości

zaludnienia, wymienia czynniki

wpływające na rozmieszczenie ludności.

22 1 Struktura

zatrudnienia

ludności w Polsce.

Problemy

bezrobocia.

- aktywność

zawodowa ludności

- zatrudnienie

ludności w trzech

sektorach

gospodarki

narodowej

- cechy i zmiany

struktury

zatrudnienia

- przyczyny zmian

struktury

- charakteryzuje aktywność

zawodową ludności

- wymienia zatrudnienie

ludności w trzech sektorach

gospodarki narodowej

- omawia cechy i zmiany

struktury zatrudnienia

- charakteryzuje przyczyny

zmian struktury zatrudnienia

- omawia bezrobocie w Polsce

- określa przyczyny

występowania bezrobocia w

- analiza roczników

statystycznych – aktywność

zawodowa ludności, rosnące

bezrobocie, zmiany na

przestrzeni lat

- omawianie cech i zmian

struktury zatrudnienia

- określanie przyczyn

występowania bezrobocia w

Polsce i w swoim

województwie

- omawianie społecznych

Ocena celująca: charakteryzuje

aktywność zawodową ludności,

wymienia zatrudnienie ludności w trzech

sektorach gospodarki narodowej, omawia

cechy i zmiany struktury zatrudnienia,

charakteryzuje przyczyny zmian struktury

zatrudnienia, omawia bezrobocie w

Polsce, określa przyczyny występowania

bezrobocia w Polsce i w swoim

województwie, omawia społeczne skutki

występowania bezrobocia w Polsce,

wzorcowo wykonuje diagramy, podaje

Na podstawie

rocznika

statystycznego

opracowanie

diagramów

dotyczących

bezrobocia:

1. na tle

województw

2. na tle państw

europejskich.

67

zatrudnienia

- bezrobocie w

Polsce

- przyczyny

występowania

bezrobocia w Polsce

i w swoim

województwie

- społeczne skutki

występowania

bezrobocia w Polsce

Polsce i w swoim

województwie

- omawia społeczne skutki

występowania bezrobocia w

Polsce

NACOBEZU:

Zmiany w strukturze

zatrudnienia, przyczyny i

skutki bezrobocia.

skutków występowania

bezrobocia w Polsce

trafne argumenty, pracując metodą

aktywizującą.

Ocena bardzo dobra-: charakteryzuje

aktywność zawodową ludności,

wymienia zatrudnienie ludności w trzech

sektorach gospodarki narodowej, omawia

cechy i zmiany struktury zatrudnienia,

charakteryzuje przyczyny zmian struktury

zatrudnienia, omawia bezrobocie w

Polsce, określa przyczyny występowania

bezrobocia w Polsce i w swoim

województwie, omawia społeczne skutki

występowania bezrobocia w Polsce,

wykonuje diagramy, angażuje się w pracy

na lekcji.

Ocena dobra: wymienia zatrudnienie

ludności w trzech sektorach gospodarki

narodowej, omawia cechy i zmiany

struktury zatrudnienia, charakteryzuje

przyczyny zmian struktury zatrudnienia,

omawia bezrobocie w Polsce, określa

przyczyny występowania bezrobocia w

Polsce i w swoim województwie, omawia

społeczne skutki występowania

bezrobocia w Polsce, prawidłowo

wykonuje diagramy.

Ocena dostateczna: wskazuje cechy i

zmiany struktury zatrudnienia, wskazuje

przyczyny zmian struktury zatrudnienia,

omawia bezrobocie w Polsce, określa

przyczyny występowania bezrobocia w

Polsce i w swoim województwie, omawia

społeczne skutki występowania

bezrobocia w Polsce, popełnia błędy,

wykonując diagramy.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje cechy i zmiany

struktury zatrudnienia, przyczyny zmian

struktury zatrudnienia, określa przyczyny

Metoda

metaplanu:

W jaki sposób

zlikwidować

bezrobocie w

Polsce?

68

występowania bezrobocia w Polsce i w

swoim województwie, omawia społeczne

skutki występowania bezrobocia w

Polsce, z pomocą nauczyciela wykonuje

diagramy.

23 1 Procesy

urbanizacyjne w

Polsce.

- czynniki

decydujące o

powstawaniu miast

- nierównomierne

rozmieszczenie

miast

- największe miasta

w Polsce

- miasta w moim

regionie

- aglomeracje

monocentryczne i

policentryczne

- obliczanie

wskaźnika

urbanizacji

- wymienia czynniki

decydujące o powstawaniu

miast

- omawia nierównomierne

rozmieszczenie miast

- wskazuje największe miasta w

Polsce

- wymienia miasta w swoim

regionie

- podaje różnice między

aglomeracjami

monocentrycznymi a

policentrycznymi

- oblicza wskaźnik urbanizacji

NACOBEZU:

Przyczyny rozwoju miast.

Największe miasta.

Obliczanie wskaźnika

urbanizacji.

- praca z mapą i

podręcznikiem w celu

omówienia czynników

decydujących o powstawaniu

miast

- wskazanie obszarów o

zróżnicowanym

rozmieszczeniu miast –

wskazanie największych

miast w Polsce oraz

 miast w swoim regionie

- wyjaśnienie różnic między

aglomeracją monocentryczną

a policentryczną

- obliczanie wskaźnika

urbanizacji

Ocena celująca: wymienia czynniki

decydujące o powstawaniu miast, omawia

nierównomierne rozmieszczenie miast,

wskazuje największe miasta w Polsce,

wymienia miasta w swoim regionie,

podaje różnice między aglomeracjami

monocentrycznymi a policentrycznymi,

oblicza wskaźnik urbanizacji, jego

postawa jest wzorem do naśladowania,

wzorcowo wykonuje diagramy.

Ocena bardzo dobra: wymienia

czynniki decydujące o powstawaniu

miast, omawia nierównomierne

rozmieszczenie miast, wskazuje

największe miasta w Polsce, wymienia

miasta w swoim regionie, podaje różnice

między aglomeracjami

monocentrycznymi a policentrycznymi,

bezbłędnie oblicza wskaźnik urbanizacji.

Ocena dobra: wymienia większość

czynników decydujących o powstawaniu

miast, omawia rozmieszczenie

nierównomierne miast, wskazuje

największe miasta w Polsce, wymienia

miasta w swoim regionie, podaje różnice

między aglomeracjami

monocentrycznymi a policentrycznymi,

oblicza wskaźnik urbanizacji.

Ocena dostateczna: wymienia większość

czynników decydujących o powstawaniu

miast, wskazuje największe miasta w

Polsce, wymienia miasta w swoim

regionie, podaje różnice między

aglomeracjami monocentrycznymi a

Korzystanie z

rocznika

statystycznego.

Wykonanie

diagramów

przedstawiających

miasta o

największej liczbie

ludności.

Obliczanie

wskaźnika

urbanizacji.

69

policentrycznymi, oblicza wskaźnik

urbanizacji, popełniając błędy w

obliczeniach.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia czynniki

decydujące o powstawaniu miast,

wskazuje największe miasta w Polsce,

wymienia miasta w swoim regionie, z

pomocą nauczyciela oblicza wskaźnik

urbanizacji.

24 Rolnictwo i

przemysł.

1 Warunki rozwoju

rolnictwa w

Polsce.

- warunki

przyrodnicze

rozwoju rolnictwa

- pozaprzyrodnicze

warunki rozwoju

rolnictwa

- struktura

użytkowania ziemi

- struktura wielkości

i własności

gospodarstw

rolnych

- omawia warunki przyrodnicze

rozwoju rolnictwa: nizinność

obszaru, klimat, długość

trwania okresu wegetacyjnego,

urodzajność gleby

- charakteryzuje

pozaprzyrodnicze warunki

rozwoju rolnictwa: wielkość

zatrudnienia w rolnictwie,

struktura wielkości

gospodarstw rolnych, własność

gospodarstw rolnych, sposoby

gospodarowania, nakłady

finansowe na rozwój rolnictwa,

kultura agrarna

- omawia strukturę

użytkowania rolniczego ziemi i

własności gospodarstw rolnych

- podaje średnią wielkość

gospodarstwa rolnego oraz

procentowy udział wielkości

gospodarstw rolnych

NACOBEZU:

Cechy struktury użytkowania

- korzystanie z podręcznika i

atlasu:

omawianie warunków

przyrodniczych rozwoju

rolnictwa

- charakteryzowanie

pozaprzyrodniczych

warunków rozwoju rolnictwa

- omawianie struktur

użytkowania rolniczego

ziemi i własności

gospodarstw rolnych

- wskazywanie średniej

wielkości gospodarstwa

rolnego w Polsce

- analizowanie na podstawie

rocznika statystycznego

wielkości gospodarstw

rolnych w Polsce

Ocena celująca: omawia warunki

przyrodnicze rozwoju rolnictwa:

nizinność obszaru, klimat, długość

trwania okresu wegetacyjnego,

urodzajność gleby, charakteryzuje

pozaprzyrodnicze warunki rozwoju

rolnictwa: wielkość zatrudnienia w

rolnictwie, struktura wielkości

gospodarstw rolnych, własność

gospodarstw rolnych, sposoby

gospodarowania, nakłady finansowe na

rozwój rolnictwa, kultura agrarna,

omawia strukturę użytkowania rolniczego

ziemi i własności gospodarstw rolnych,

podaje średnią wielkość gospodarstwa

rolnego oraz procentowy udział wielkości

gospodarstw rolnych, wzorcowo

wykonuje kartogram.

Ocena bardzo dobra: omawia warunki

przyrodnicze i pozaprzyrodnicze rozwoju

rolnictwa, omawia strukturę użytkowania

rolniczego ziemi i własności gospodarstw

rolnych, podaje średnią wielkość

gospodarstwa rolnego oraz procentowy

udział wielkości gospodarstw rolnych,

Wykonanie na

mapie

administracyjnej

kartogramu

dotyczącego : np.:

1. użytków rolnych

2. zużycia

nawozów

sztucznych

w kg/ha

3. użytków rolnych

w ha/ 1 ciągnik.

70

ziemi. Wielkości i własności

gospodarstw rolnych.

prawidłowo wykonuje kartogram.

Ocena dobra: omawia warunki

przyrodnicze i pozaprzyrodnicze rozwoju

rolnictwa, omawia strukturę użytkowania

rolniczego ziemi i własności gospodarstw

rolnych, podaje średnią wielkość

gospodarstwa rolnego, wykonuje

kartogram.

Ocena dostateczna: omawia warunki

przyrodnicze i pozaprzyrodnicze rozwoju

rolnictwa, z niewielką pomocą

nauczyciela omawia strukturę

użytkowania rolniczego ziemi i własności

gospodarstw rolnych, podaje średnią

wielkość gospodarstwa rolnego,

niestarannie wykonuje kartogram.

Ocena dopuszczająca: z pomocą

nauczyciela omawia warunki

przyrodnicze i pozaprzyrodnicze rozwoju

rolnictwa, z pomocą nauczyciela omawia

strukturę użytkowania rolniczego ziemi i

własności gospodarstw rolnych, z

pomocą nauczyciela wykonuje

kartogram.

25 1 Zróżnicowanie

rozmieszczenia

upraw i chowu

zwierząt

gospodarskich.

- główne uprawy i

ich rozmieszczenie

- uprawa roślin

przemysłowych i

ich przeznaczenie

- wymagania

klimatyczno-

glebowe roślin

uprawnych

- czynniki

przyrodnicze i

pozaprzyrodnicze

rozmieszczenia

chowu zwierząt:

bydła , trzody

- wymienia główne uprawy i

wskazuje ich rozmieszczenie na

mapie Polski: pszenicy,

ziemniaków, buraków

cukrowych

- omawia wymagania

klimatyczno-glebowe roślin

uprawnych

- wymienia rośliny

przemysłowe i wyjaśnia ich

przeznaczenie

- wyjaśnia czynniki

przyrodnicze i

pozaprzyrodnicze

rozmieszczenia chowu

- analizowanie map

rolniczych dotyczących

zasiewów i rozmieszczenia

chowu zwierząt

- omawianie wymagań

klimatyczno-glebowych

roślin uprawnych

- wskazywanie roślin

przemysłowych i wyjaśnianie

ich przeznaczenia –

wykorzystanie zasobów

internetu

- omówienie przyczyn

rozmieszczenia chowu

zwierząt i opłacalności

Ocena celująca: wymienia główne

uprawy i wskazuje ich rozmieszczenie na

mapie Polski: pszenicy, ziemniaków,

buraków cukrowych, omawia wymagania

klimatyczno-glebowe roślin uprawnych,

wymienia rośliny przemysłowe i

wyjaśnia ich przeznaczenie, wyjaśnia

czynniki przyrodnicze i pozaprzyrodnicze

rozmieszczenia chowu zwierząt: bydła,

trzody chlewnej i opłacalności produkcji,

wzorcowo współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy

zespołowej.

Ocena bardzo dobra: wymienia główne

Praca w grupach:

opracowanie

produkcji roślinnej

i zwierzęcej w

danych regionach,

np.:

1. Żuławy Wiślane

2. Nizina Śląska

3. Wyżyna

Lubelska

4.Nizina

Wielkopolska.

71

chlewnej zwierząt: bydła, trzody

chlewnej i opłacalności

produkcji

NACOBEZU:

Główne uprawy i ich

rozmieszczenie. Obszary

chowu bydła, trzody chlewnej

i owiec.

produkcji.

uprawy i wskazuje ich rozmieszczenie na

mapie Polski, omawia wymagania

klimatyczno-glebowe roślin uprawnych,

wymienia rośliny przemysłowe, wyjaśnia

czynniki przyrodnicze i pozaprzyrodnicze

rozmieszczenia chowu zwierząt i

opłacalności produkcji, współpracuje w

zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: wymienia główne uprawy

i wskazuje ich rozmieszczenie na mapie

Polski, wymienia rośliny przemysłowe,

wyjaśnia czynniki przyrodnicze i

pozaprzyrodnicze rozmieszczenia chowu

zwierząt, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: wymienia główne

uprawy i wskazuje ich rozmieszczenie na

mapie Polski, popełniając błędy,

wymienia rośliny przemysłowe, wyjaśnia

czynniki przyrodnicze i pozaprzyrodnicze

rozmieszczenia chowu zwierząt, stara się

współpracować w zespole i właściwie

komunikować.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia główne uprawy i

wskazuje ich rozmieszczenie na mapie

Polski, wymienia rośliny przemysłowe,

wyjaśnia czynniki przyrodnicze i

pozaprzyrodnicze rozmieszczenia chowu

zwierząt, wymaga stałej motywacji, by

współpracować w zespole.

26 1 Rolnictwo Polski

na tle rolnictwa

Europy.

- zbiory i plony

wybranych upraw w

Polsce

- porównanie

zbiorów Polski do

zbiorów w

- odczytuje zbiory i plony:

pszenicy, ziemniaków i

buraków cukrowych w Polsce,

- odczytuje zbiory i plony

pszenicy, ziemniaków i

buraków cukrowych we

- korzystanie z rocznika

statystycznego

-odczytywanie zbiorów i

plonów pszenicy,

ziemniaków i buraków

cukrowych w Polsce

Ocena celująca: odczytuje zbiory i

plony: pszenicy, ziemniaków i buraków

cukrowych w Polsce, odczytuje zbiory i

plony pszenicy, ziemniaków i buraków

cukrowych we Francji, w Niemczech i na

Ukrainie, porównuje plony i zbiory w

Wykonanie

wykresów

słupkowych –

porównanie np.:

zbiorów i plonów

lub zużycia

72

wybranych

państwach Europy

- zatrudnienie w

rolnictwie

- porównanie

powierzchni

gospodarstw

rolnych

- nakłady

inwestycyjne na

modernizację

rolnictwa

- poziom

infrastruktury

technicznej

- zużycie nawozów

sztucznych

- rolnictwo

ekologiczne

Francji, w Niemczech i na

Ukrainie

- porównuje plony i zbiory w

Polsce z wybranymi krajami

Europy

- odczytuje i porównuje ilość

osób zatrudnionych w

rolnictwie, wielkość

gospodarstw rolnych, zużycie

nawozów sztucznych

NACOBEZU:

Umiejętność analizowania

map, wykresów, danych

liczbowych.

- odczytywanie zbiorów i

plonów pszenicy,

ziemniaków i buraków

cukrowych we Francji, w

Niemczech i na Ukrainie

- porównywanie plonów i

zbiorów w Polsce z

wybranymi krajami Europy

- odczytywanie i

porównywanie ilości osób

zatrudnionych w rolnictwie,

wielkości gospodarstw

rolnych, zużycia nawozów

sztucznych

Polsce z wybranymi krajami Europy,

odczytuje i porównuje ilość osób

zatrudnionych w rolnictwie, wielkość

gospodarstw rolnych, zużycie nawozów

sztucznych, wzorcowo wykonuje

wykresy słupkowe.

Ocena bardzo dobra: odczytuje zbiory i

plony: pszenicy, ziemniaków i buraków

cukrowych w Polsce, we Francji, w

Niemczech i na Ukrainie, porównuje

plony i zbiory w Polsce z wybranymi

krajami Europy, odczytuje i porównuje

ilość osób zatrudnionych w rolnictwie,

wielkość gospodarstw rolnych, zużycie

nawozów sztucznych, prawidłowo

wykonuje wykresy słupkowe.

Ocena dobra: odczytuje zbiory i plony:

pszenicy, ziemniaków i buraków

cukrowych w Polsce, we Francji, w

Niemczech i na Ukrainie, odczytuje i

porównuje ilość osób zatrudnionych w

rolnictwie, wielkość gospodarstw

rolnych, zużycie nawozów sztucznych,

wykonuje wykresy słupkowe.

Ocena dostateczna: z błędami odczytuje

zbiory i plony: pszenicy, ziemniaków i

buraków cukrowych w Polsce, we

Francji, w Niemczech i na Ukrainie, z

niewielka pomocą nauczyciela odczytuje

i porównuje ilość osób zatrudnionych w

rolnictwie, wielkość gospodarstw

rolnych, zużycie nawozów sztucznych,

wykonuje niestarannie wykresy

słupkowe.

Ocena dopuszczająca: z pomocą

nauczyciela odczytuje zbiory i plony:

pszenicy, ziemniaków i buraków

cukrowych w Polsce, z pomocą

nauczyciela odczytuje i porównuje ilość

nawozów

sztucznych.

Debata na temat

żywności

ekologicznej.

73

osób zatrudnionych w rolnictwie,

wielkość gospodarstw rolnych, z pomocą

nauczyciela wykonuje wykresy

słupkowe.

27 1 Przemysł ważnym

sektorem

gospodarki

narodowej.

- podział przemysłu

na działy i gałęzie

- restrukturyzacja

polskiego

przemysłu

- funkcje przemysłu

- czynniki

lokalizacji

przemysłu

- zakłady

przemysłowe w

swojej

miejscowości

- zmiany

zachodzące w

przemyśle we

własnym regionie

- dokonuje podziału przemysłu

na działy i gałęzie

- omawia restrukturyzację

polskiego przemysłu

- omawia funkcje przemysłu:

ekonomiczne, społeczne i

przestrzenne

- charakteryzuje czynniki

lokalizacji przemysłu: baza

surowcowa, dostęp do wody,

baza energetyczna, wysoko

wykwalifikowana kadra

pracownicza, rynek zbytu

- wymienia zakłady

przemysłowe w swojej

miejscowości

- wskazuje zmiany zachodzące

w przemyśle we własnym

regionie

NACOBEZU:

Restrukturyzacja polskiego

przemysłu. Czynniki

lokalizacji.

- korzystanie z podręcznika i

internetu

- omówienie podziału

przemysłu na działy i gałęzie

- omówienie restrukturyzacji

polskiego przemysłu

- charakteryzowanie funkcji

przemysłu

- omówienie czynników

lokalizacji przemysłu

- poinformowanie o

zakładach przemysłowych

swojej miejscowości

- omówienie zmian

zachodzących w przemyśle

we własnym regionie

Ocena celująca: dokonuje podziału

przemysłu na działy i gałęzie, omawia

restrukturyzację polskiego przemysłu,

omawia funkcje przemysłu:

ekonomiczne, społeczne i przestrzenne,

charakteryzuje czynniki lokalizacji

przemysłu: baza surowcowa, dostęp do

wody, baza energetyczna, wysoko

wykwalifikowana kadra pracownicza,

rynek zbytu, wymienia zakłady

przemysłowe swojej miejscowości, oraz

charakteryzuje zmiany zachodzące w

przemyśle we własnym regionie,

angażuje się w pracy, ma ciekawe

pomysły, jego postawa jest wzorem do

naśladowania.

Ocena bardzo dobra: dokonuje podziału

przemysłu na działy i gałęzie, omawia

restrukturyzację polskiego przemysłu,

omawia funkcje przemysłu:

ekonomiczne, społeczne i przestrzenne,

charakteryzuje czynniki lokalizacji

przemysłu: baza surowcowa, dostęp do

wody, baza energetyczna, wysoko

wykwalifikowana kadra pracownicza,

rynek zbytu, wymienia zakłady

przemysłowe w swojej miejscowości oraz

charakteryzuje zmiany zachodzące w

przemyśle we własnym regionie,

angażuje się w pracy, ma ciekawe

pomysły.

Metoda

metaplanu:

Co wpłynęło na

restrukturyzację

polskiego

przemysłu?

74

Ocena dobra: dokonuje podziału

przemysłu na działy i gałęzie, omawia

funkcje przemysłu, charakteryzuje

czynniki lokalizacji przemysłu, wymienia

zakłady przemysłowe w swojej

miejscowości oraz charakteryzuje zmiany

zachodzące w przemyśle we własnym

regionie.

Ocena dostateczna: dokonuje podziału

przemysłu na działy i gałęzie, omawia

funkcje przemysłu, charakteryzuje

czynniki lokalizacji przemysłu, wymienia

zakłady przemysłowe w swojej

miejscowości.

Ocena dopuszczająca: dokonuje

podziału przemysłu na działy i gałęzie, z

pomocą nauczyciela omawia funkcje

przemysłu oraz czynniki lokalizacji

przemysłu, wymienia zakłady

przemysłowe swojej miejscowości.

28 1 Górnictwo

podstawą rozwoju

przemysłu.

- górnictwo węgla

kamiennego i

brunatnego.

- górnictwo ropy

naftowej i gazu

ziemnego

- górnictwo

surowców

metalicznych

- górnictwo

surowców

chemicznych

- wydobywanie

surowców skalnych

- znaczenie

surowców

mineralnych w

- omawia górnictwo węgla

kamiennego i brunatnego

- wskazuje miejsca

występowania oraz wielkość

wydobycia

- wskazuje miejsce wydobycia

surowców w Europie i na

świecie

- omawia górnictwo ropy

naftowej i gazu ziemnego

- wskazuje miejsca

występowania oraz wielkość

wydobycia

- omawia import ropy naftowej

i gazu ziemnego

- omawia górnictwo surowców

metalicznych, wskazuje miejsce

- korzystanie z mapy

gospodarczej Polski i

podręcznika:

- omawianie górnictwa węgla

kamiennego i brunatnego

- wskazywanie miejsc

występowania surowców –

analizowanie wielkości

wydobycia na podstawie

rocznika statystycznego

- wskazywanie na podstawie

rocznika statystycznego

zajmowanego miejsca w

wydobyciu surowców

- omówienie górnictwa ropy

naftowej i gazu ziemnego na

podstawie podręcznika

Ocena celująca: omawia górnictwo

węgla kamiennego i brunatnego,

wskazuje miejsca występowania oraz

wielkość wydobycia, wskazuje miejsce

wydobycia surowców w Europie i na

świecie, omawia górnictwo ropy naftowej

i gazu ziemnego, wskazuje miejsca

występowania oraz wielkość wydobycia,

omawia import ropy naftowej i gazu

ziemnego, omawia górnictwo surowców

metalicznych, wskazuje miejsce

występowania rudy miedzi, rudy cynku i

ołowiu, charakteryzuje górnictwo

surowców chemicznych: siarki, soli

kamiennej i wskazuje miejsca

występowania, wymienia surowce skalne

i omawia ich wykorzystanie w

Praca w grupach:

Tworzenie mapy

surowcowej

Polski:

1. grupa surowce

energetyczne

2. grupa- surowce

metaliczne

3. grupa -surowce

chemiczne

4. grupa surowce

skalne

75

gospodarce

- surowce mineralne

i skalne swojej

okolicy

występowania rudy miedzi,

rudy cynku i ołowiu

- charakteryzuje górnictwo

surowców chemicznych: siarki,

soli kamiennej i wskazuje

miejsca występowania

- wymienia surowce skalne i

omawia ich wykorzystanie w

gospodarce

- charakteryzuje znaczenie

surowców mineralnych w

gospodarce

- wymienia surowce mineralne

i skalne swojej okolicy

NACOBEZU:

Miejsce występowania złóż

mineralnych w Polsce.

- korzystanie z rocznika

statystycznego i mapy

gospodarczej w celu

wskazywania miejsc

występowania oraz wielkości

wydobycia surowców,

- omówienie importu ropy

naftowej i gazu ziemnego

oraz sposoby przesyłania

tych surowców

- na podstawie mapy

gospodarczej Polski:

- omawianie górnictwa

surowców metalicznych

- wskazywanie miejsc

występowania rudy miedzi,

rudy cynku i ołowiu

- charakteryzowanie

wydobycia surowców

chemicznych: siarki, soli

kamiennej i wskazywanie

miejsc występowania

- omówienie surowców

skalnych i ich wykorzystania

w gospodarce

- charakteryzowanie

znaczenia surowców

mineralnych w gospodarce

- wskazywanie surowców

mineralnych i skalnych w

swojej okolicy

gospodarce, charakteryzuje znaczenie

surowców mineralnych w gospodarce,

wymienia surowce mineralne i skalne

swojej okolicy, wzorcowo potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy

Ocena bardzo dobra: omawia górnictwo

węgla kamiennego i brunatnego,

wskazuje miejsca występowania, omawia

górnictwo ropy naftowej i gazu

ziemnego, wskazuje miejsca

występowania oraz wielkość wydobycia,

omawia import ropy naftowej i gazu

ziemnego, omawia górnictwo surowców

metalicznych, wskazuje miejsce

występowania rudy miedzi, rudy cynku i

ołowiu, charakteryzuje górnictwo

surowców chemicznych: siarki, soli

kamiennej i wskazuje miejsca

występowania, wymienia surowce skalne

i omawia ich wykorzystanie w

gospodarce, charakteryzuje znaczenie

surowców mineralnych w gospodarce,

wymienia surowce mineralne i skalne

swojej okolicy, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dobra: omawia górnictwo węgla

kamiennego i brunatnego, wskazuje

miejsca występowania, omawia

górnictwo ropy naftowej i gazu

ziemnego, wskazuje miejsca

występowania, omawia import ropy

naftowej i gazu ziemnego, omawia

górnictwo surowców metalicznych,

wskazuje miejsce występowania rudy

miedzi, rudy cynku i ołowiu,

charakteryzuje górnictwo surowców

76

chemicznych i wskazuje miejsca

występowania, wymienia surowce skalne,

wymienia surowce mineralne i skalne

swojej okolicy, współpracuje w zespole.

Ocena dostateczna: omawia górnictwo

węgla kamiennego i brunatnego, popełnia

błędy, wskazując miejsca występowania

surowców, górnictwo ropy naftowej i

gazu ziemnego, omawia górnictwo

surowców metalicznych, charakteryzuje

górnictwo surowców chemicznych,

wymienia surowce skalne, ma problemy

ze wskazaniem na mapie miejsc

występowania surowców, wymienia

surowce mineralne i skalne swojej

okolicy.

Ocena dopuszczająca: z pomocą

nauczyciela omawia: górnictwo węgla

kamiennego i brunatnego, ropy naftowej i

gazu ziemnego, surowców metalicznych,

wymienia surowce metaliczne i surowce

skalne.

29 1 Energetyka w

Polsce.

- odnawialne źródła

energii

- nieodnawialne

źródła energii

- elektrownie

cieplne: oparte na

węglu kamiennym i

węglu brunatnym

- elektrownie wodne

- elektrownie

wiatrowe

- elektrownie

geotermalne

- rozmieszczenie i

moc największych

elektrowni:

cieplnych, wodnych

- omawia odnawialne źródła

energii: woda, wiatr, energia

słoneczna, odpady drzewne,

biomasa, biogaz

- podaje przykłady

nieodnawialnych źródeł energii

- charakteryzuje elektrownie

cieplne, wodne i wiatrowe

- rozmieszcza elektrownie na

mapie i podaje moc

największych elektrowni:

cieplnych, wodnych i

wiatrowych

- omawia negatywny wpływ

elektrowni cieplnych na

środowisko

- wskazuje rodzaj elektrowni w

- korzystanie z internetu,

rocznika statystycznego i

podręcznika:

- omówienie odnawialnych

źródeł energii

- wskazanie przykładów

nieodnawialnych źródeł

energii

- charakteryzowanie

elektrowni cieplnych,

wodnych i wiatrowych

- rozmieszczenie elektrowni

na mapie i odczytanie mocy

największych elektrowni:

cieplnych, wodnych i

wiatrowych

- omówienie negatywnego

Ocena celująca: omawia odnawialne

źródła energii, podaje przykłady

nieodnawialnych źródeł energii,

rozmieszcza elektrownie na mapie i

podaje moc największych elektrowni:

cieplnych, wodnych i wiatrowych,

omawia negatywny wpływ elektrowni

cieplnych na środowisko, wskazuje

rodzaj elektrowni w swojej okolicy.

Ocena bardzo dobra: omawia

odnawialne źródła energii, podaje

przykłady nieodnawialnych źródeł

energii, rozmieszcza elektrownie na

mapie, omawia negatywny wpływ

elektrowni cieplnych na środowisko,

wskazuje rodzaj elektrowni w swojej

okolicy.

Metoda za i

przeciw.

Co sądzisz o

budowie

elektrowni

atomowej w

Polsce?

77

i wiatrowych

- negatywny wpływ

elektrowni

cieplnych na

środowisko

- elektrownie,

elektrociepłownie

mojej okolicy

swojej okolicy

NACOBEZU:

Produkcja energii

elektrycznej z

wykorzystaniem

odnawialnych i

nieodnawialnych źródeł

energii.

wpływu elektrowni cieplnych

na środowisko

- wskazanie rodzaju

elektrowni w swojej okolicy i

jej wpływu na środowisko

przyrodnicze

Ocena dobra: wymienia przykłady

odnawialnych źródeł energii, podaje

przykłady nieodnawialnych źródeł

energii, rozmieszcza elektrownie na

mapie, omawia negatywny wpływ

elektrowni cieplnych na środowisko,

wskazuje rodzaj elektrowni w swojej

okolicy.

Ocena dostateczna: podaje przykłady

odnawialnych i nieodnawialnych źródeł

energii, ma problemy z rozmieszczeniem

elektrowni na mapie, wskazuje rodzaj

elektrowni w swojej okolicy.

Ocena dopuszczająca: z pomocą

nauczyciela podaje przykłady

odnawialnych i nieodnawialnych źródeł

energii, rozmieszcza elektrownie na

mapie.

30 1 Najlepiej

rozwijające się

gałęzie

przemysłowe w

Polsce.

- parki

technologiczne

- wdrażanie

nowoczesnych

technologii

- najlepiej

rozwijające się

gałęzie

przemysłowe w

Polsce: przemysł

chemiczny,

farmaceutyczny,

samochodowy,

meblarski,

spożywczy

- udział kapitału

zagranicznego w

Polsce

- charakteryzuje parki

technologiczne: m.in. we

Wrocławiu, Poznaniu,

Krakowie, Toruniu

- omawia sposób zastosowania

i wdrażania nowoczesnych

technologii

- wskazuje najlepiej

rozwijające się gałęzie

przemysłowe w Polsce

- omawia udział kapitału

zagranicznego w Polsce

NACOBEZU:

Rozwój gałęzi przemysłowych

w Polsce z zastosowaniem

wysokiej technologii high-

tech.

- korzystanie z internetu oraz

zasobów własnych:

- omawianie parków

technologicznych: m.in. we

Wrocławiu, Poznaniu,

Krakowie, Toruniu

- wyjaśnianie zastosowania i

wdrażania nowoczesnych

technologii

- wskazywanie najlepiej

rozwijających się gałęzi

przemysłowych w Polsce

- scharakteryzowanie udziału

kapitału zagranicznego w

Polsce dostarczających

wyrobów na rynek

wewnętrzny i zagraniczny

Ocena celująca: charakteryzuje parki

technologiczne: m.in. we Wrocławiu,

Poznaniu, Krakowie, Toruniu, omawia,

sposób zastosowania i wdrażania

nowoczesnych technologii, wskazuje

najlepiej rozwijające się gałęzie

przemysłowe w Polsce, omawia udział

kapitału zagranicznego w Polsce,

wzorcowo wywiązuje się z powierzonego

zadania.

Ocena bardzo dobra: charakteryzuje

parki technologiczne: m.in. we

Wrocławiu, Poznaniu, Krakowie,

Toruniu, wskazuje najlepiej rozwijające

się gałęzie przemysłowe w Polsce,

omawia udział kapitału zagranicznego w

Polsce, wywiązuje się z powierzonego

zadania.

Ocena dobra: charakteryzuje parki

technologiczne: m.in. we Wrocławiu,

Poznaniu, Krakowie, Toruniu, wskazuje

Metoda posteru:

Przemysł

samochodowy w

Polsce.

78

najlepiej rozwijające się gałęzie

przemysłowe w Polsce, dobrze

wywiązuje się z powierzonego zadania.

Ocena dostateczna: ma problemy z

charakteryzowaniem parków

technologicznych: m.in. we Wrocławiu,

Poznaniu, Krakowie, Toruniu, wskazuje

najlepiej rozwijające się gałęzie

przemysłowe w Polsce, popełnia błędy.

Ocena dopuszczająca: z pomocą

nauczyciela charakteryzuje parki

technologiczne, wskazuje najlepiej

rozwijające się gałęzie przemysłowe w

Polsce.

31 1 Zróżnicowanie

uprzemysłowienia

Polski.

- ośrodek

przemysłowy

- infrastruktura

przemysłowa

- obszary o

największej

koncentracji

przemysłu

- obszary o

najmniejszej

koncentracji

przemysłu i jej

przyczyny

- największe okręgi

przemysłowe

-najważniejsze

gałęzie w GOP -ie i

Warszawskim

Okręgu

Przemysłowym

- zanieczyszczenia

- wyjaśnia znaczenie:

infrastruktura przemysłowa,

ośrodek przemysłowy, okręg

przemysłowy

- wskazuje obszary o

największej i najmniejszej

koncentracji przemysłu i podaje

przyczyny

- wskazuje największe okręgi

przemysłowe

- odczytuje najważniejsze

gałęzie w GOP -ie i w

Warszawskim Okręgu

Przemysłowym

- wyjaśnia wpływ zakładów

przemysłowych na stopień

zanieczyszczenia środowiska

NACOBEZU:

Największe okręgi

przemysłowe w Polsce oraz

- korzystanie ze słownika

geograficznego i

podręcznika:

- wyjaśnienie znaczenia:

infrastruktura przemysłowa,

ośrodek przemysłowy, okręg

przemysłowy

- praca z mapą gospodarczą:

- wskazywanie obszarów o

największej i najmniejszej

koncentracji przemysłu,

podawanie przyczyn

- wskazywanie największych

okręgów przemysłowych:

GOP, Warszawski, Łódzki,

Poznański, Gdański, Sudecki

- odczytywanie

najważniejszych gałęzi w

GOP -ie i Warszawskim

Okręgu Przemysłowym

- scharakteryzowanie

Ocena celująca: wyjaśnia znaczenie:

infrastruktura przemysłowa, ośrodek

przemysłowy, okręg przemysłowy,

wskazuje obszary o największej i

najmniejszej koncentracji przemysłu i

podaje przyczyny, wskazuje największe

okręgi przemysłowe, odczytuje

najważniejsze gałęzie w GOP -ie i w

Warszawskim Okręgu Przemysłowym,

wyjaśnia wpływ zakładów

przemysłowych na stopień

zanieczyszczenia środowiska, angażuje

się w pracy, ma oryginalne pomysły, jest

wzorem do naśladowania.

Ocena bardzo dobra: wyjaśnia

znaczenie: infrastruktura przemysłowa,

ośrodek przemysłowy, okręg

przemysłowy, wskazuje obszary o

największej i najmniejszej koncentracji

przemysłu i podaje przyczyny, wskazuje

największe okręgi przemysłowe,

Metoda

aktywizująca.

Dyskusja

okrągłego stołu.

Wpływ zakładów

przemysłowych na

stopień

zanieczyszczenia

środowiska;

79

przemysłowe dominujące w nich gałęzie

przemysłowe.

zanieczyszczeń

przemysłowych na

środowisko: gazy i pyły,

ścieki i odpady

poprodukcyjne, kwaśne

opady, hałas

odczytuje najważniejsze gałęzie w GOP -

ie i w Warszawskim Okręgu

Przemysłowym,

wyjaśnia wpływ zakładów

przemysłowych na stopień

zanieczyszczenia środowiska, wykazuje

dużą aktywność w pracy.

Ocena dobra: wskazuje obszary o

największej i najmniejszej koncentracji

przemysłu i podaje przyczyny, wskazuje

największe okręgi przemysłowe,

odczytuje najważniejsze gałęzie w GOP -

ie i w Warszawskim Okręgu

Przemysłowym,

wyjaśnia wpływ zakładów

przemysłowych na stopień

zanieczyszczenia środowiska.

Ocena dostateczna: wskazuje obszary o

największej i najmniejszej koncentracji

przemysłu, wskazuje największe okręgi

przemysłowe, odczytuje najważniejsze

gałęzie w GOP -ie i w Warszawskim

Okręgu Przemysłowym.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje: obszary o

największej i najmniejszej koncentracji

przemysłu, największe okręgi

przemysłowe, najważniejsze gałęzie w

GOP -ie i w Warszawskim Okręgu

Przemysłowym.

32 1 Usługi filarem

gospodarczym

kraju.

- podział usług

- procentowy udział

zatrudnionych w

usługach

- udział usług w

tworzeniu PKB

- usługi

telekomunikacyjne

- innowacyjność w

- dokonuje podziału usług

- odczytuje udział procentowy

zatrudnionych w usługach

- odczytuje udział w tworzeniu

PKB

- omawia usługi

telekomunikacyjne: telefonia

stacjonarna, internet, sieć

komórkowa

- omówienie podziału usług

- analizowanie udziału

procentowego zatrudnionych

w usługach, na podstawie

rocznika statystycznego

- odczytywanie udziału w

tworzeniu PKB – rocznik

statystyczny

- omówienie usług

Ocena celująca: dokonuje podziału

usług, odczytuje udział procentowy

zatrudnionych w usługach,

odczytuje udział w tworzeniu PKB,

omawia usługi telekomunikacyjne,

omawia zastosowanie innowacyjności w

usługach, wymienia nowo powstające

rodzaje usług, podaje ciekawe przykłady

w pracy, jego postawa jest wzorem do

Metoda

aktywizująca:

Mapa mentalna:

Innowacyjność

usług szansą na

szybki wzrost PKB

kraju.

80

usługach

- powstawanie

nowych rodzajów

usług w

nowoczesnych

galeriach

handlowych, a także

na nowych

osiedlach

mieszkaniowych

- omawia zastosowanie

innowacyjności w usługach

- wymienia nowe powstające

rodzaje usług, np.: usługi

kredytowe, ubezpieczeniowe,

reklamowe, marketingowe,

odnowy biologiczne, wizażu,

public relations

NACOBEZU:

Podział usług. Miejsce pracy.

Duży udział w tworzeniu

PKB.

telekomunikacyjnych:

telefonii stacjonarnej,

internetu, sieci komórkowej

- omawianie zastosowania

innowacyjności w usługach

- wskazywanie nowych

powstających rodzajów

usług, np.: usługi kredytowe,

ubezpieczeniowe,

reklamowe, marketingowe,

odnowy biologiczne, wizażu,

public relations.

naśladowania.

Ocena bardzo dobra: dokonuje podziału

usług, odczytuje udział procentowy

zatrudnionych w usługach, odczytuje

udział w tworzeniu PKB, omawia

zastosowanie innowacyjności w

usługach, wymienia nowo powstające

rodzaje usług, podaje ciekawe przykłady

w pracy.

Ocena dobra: dokonuje podziału usług,

odczytuje udział procentowy

zatrudnionych w usługach, odczytuje

udział w tworzeniu PKB, omawia

zastosowanie innowacyjności w

usługach, wymienia nowo powstające

rodzaje usług.

Ocena dostateczna: dokonuje podziału

usług, odczytuje udział procentowy

zatrudnionych w usługach, odczytuje

udział w tworzeniu PKB, wymienia nowo

powstające rodzaje usług.

Ocena dopuszczająca: z pomocą

nauczyciela: dokonuje podziału usług,

odczytuje udział procentowy

zatrudnionych w usługach,

odczytuje udział w tworzeniu PKB.

33 1 Transport lądowy

i jego znaczenie.

- transport kolejowy

- transport drogowy

- transport

przesyłowy

- znaczenie

transportu w

gospodarce

- omawia transport kolejowy:

połączenia kolejowe krajowe i

zagraniczne, gęstość sieci

kolejowej, zamykanie

nierentownych szlaków

kolejowych, obszary o

największej koncentracji sieci

kolejowej, ważne szlaki

kolejowe, sieć szybkich

połączeń

- charakteryzuje transport

drogowy: nierównomierne

rozmieszczenie dróg, problemy

- korzystanie z mapy

komunikacyjnej, rocznika

statystycznego oraz z

internetu:

- omawianie transportu

kolejowego: połączenia

kolejowe krajowe i

zagraniczne, gęstość sieci

kolejowej, zamykanie

nierentownych szlaków

kolejowych, obszary o

największej koncentracji

sieci kolejowej, ważne szlaki

Ocena celująca: omawia transport

kolejowy: połączenia kolejowe krajowe i

zagraniczne, gęstość sieci kolejowej,

zamykanie nierentownych szlaków

kolejowych, obszary o największej

koncentracji sieci kolejowej, ważne szlaki

kolejowe, sieć szybkich połączeń,

charakteryzuje transport drogowy:

nierównomierne rozmieszczenie dróg,

problemy transportu drogowego, budowa

autostrad i dróg ekspresowych, zalety i

wady transportu drogowego, omawia

transport przesyłowy: rurociągi,

Metoda

aktywizująca.

Rybi szkielet.

Zalety i wady

transportu

kolejowego.

Zalety i wady

transportu

drogowego.

81

transportu drogowego, budowa

autostrad i dróg ekspresowych,

zalety i wady transportu

drogowego

- omawia transport przesyłowy:

rurociągi, gazociągi,

wodociągi, linie energetyczne

NACOBEZU:

Zalety i wady transportu

kolejowego i drogowego.

kolejowe, sieć szybkich

połączeń

- charakteryzowanie

transportu drogowego:

nierównomierne

rozmieszczenie dróg,

problemy transportu

drogowego, budowa

autostrad i dróg

ekspresowych, zalety i wady

transportu drogowego

- omawianie transportu

przesyłowego: rurociągi,

gazociągi, wodociągi, linie

energetyczne

gazociągi, wodociągi, linie energetyczne,

wzorcowo współpracuje w zespole i

bardzo dobrze komunikuje się z

rówieśnikami.

Ocena bardzo dobra: omawia transport

kolejowy: połączenia kolejowe krajowe i

zagraniczne, gęstość sieci kolejowej,

obszary o największej koncentracji sieci

kolejowej, sieć szybkich połączeń,

charakteryzuje transport drogowy:

nierównomierne rozmieszczenie dróg,

problemy transportu drogowego, zalety i

wady transportu drogowego, omawia

transport przesyłowy: rurociągi,

gazociągi, wodociągi, linie energetyczne,

bardzo dobrze współpracuje w zespole,

komunikuje się z rówieśnikami.

Ocena dobra: omawia transport

kolejowy: połączenia kolejowe krajowe i

zagraniczne, gęstość sieci kolejowej,

obszary o największej koncentracji sieci

kolejowej, charakteryzuje transport

drogowy: nierównomierne

rozmieszczenie dróg, problemy transportu

drogowego, zalety i wady transportu

drogowego, omawia transport

przesyłowy: rurociągi, gazociągi,

wodociągi, linie energetyczne,

współpracuje w zespole, komunikuje się

z rówieśnikami.

Ocena dostateczna: omawia transport

kolejowy: połączenia kolejowe krajowe i

zagraniczne, gęstość sieci kolejowej,

obszary o największej koncentracji sieci

kolejowej, charakteryzuje transport

drogowy: nierównomierne

rozmieszczenie dróg, problemy transportu

drogowego, zalety i wady transportu

drogowego, omawia transport

82

przesyłowy, stara się współpracować w

zespole.

Ocena dopuszczająca: z pomocą

nauczyciela omawia: transport kolejowy:

połączenia kolejowe krajowe i

zagraniczne, obszary o największej

koncentracji sieci kolejowej, transport

drogowy: problemy transportu

drogowego, zalety i wady transportu

drogowego, transport przesyłowy,

wymaga ciągłej motywacji do pracy w

zespole.

34 1 Transport wodny

w Polsce.

- żegluga

śródlądowa

najtańszym

rodzajem przewozu

- problemy

związane ze stanem

wód w polskich

rzekach

- Odra i Wisła

najważniejszymi

szlakami wodnymi

- połączenia

rzeczno-kanałowe

- największe porty

śródlądowe

- porty morsko-

śródlądowe

- transport morski

- największe porty

morskie

- rodzaje

przeładunków

- przewozy

pasażerskie

- żegluga

przybrzeżna

- omawia żeglugę śródlądową

- stwierdza, że jest najtańszym

rodzajem przewozu

- wymienia problemy związane

ze stanem wód w polskich

rzekach

- wskazuje Odrę i Wisłę jako

najważniejsze szlaki wodne

- wymienia połączenia rzeczno-

kanałowe

- wskazuje największe porty

śródlądowe oraz porty morsko-

śródlądowe

- omawia transport morski

- wymienia największe porty

morskie i rodzaje

przeładunków

-wskazuje wykorzystanie drogi

morskiej do przewozów

pasażerskich

- omawia żeglugę przybrzeżną

NACOBEZU:

Połączenia rzeczno-kanałowe.

Największe porty śródlądowe

i morskie i rodzaj przewozów.

- korzystanie z podręcznika,

mapy turystycznej, internetu

i rocznika statystycznego

- omawianie żeglugi

śródlądowej

- wskazywanie problemów

związanych ze stanem wód w

polskich rzekach

- wskazywanie Odry i Wisły

jako najważniejszych

szlaków wodnych

- wskazywanie połączeń

rzeczno-kanałowych

- omawianie transportu

morskiego, przewóz towarów

- wskazywanie największych

portów morskich i rodzajów

przeładunków w tych portach

(Gdańsk, Gdynia , Szczecin)

- wskazywanie szlaków

morskich i przewóz

pasażerów

- omawianie żeglugi

przybrzeżnej

 Ocena celująca: omawia żeglugę

śródlądową, stwierdza, że jest najtańszym

rodzajem przewozu, wymienia problemy

związane ze stanem wód w polskich

rzekach, wskazuje Odrę i Wisłę jako

najważniejsze szlaki wodne, wymienia

połączenia rzeczno-kanałowe, wskazuje

największe porty śródlądowe oraz porty

morsko-śródlądowe, omawia transport

morski, wymienia największe porty

morskie i rodzaje przeładunków,

wskazuje wykorzystanie drogi morskiej

do przewozów pasażerskich, omawia

żeglugę przybrzeżną, wzorcowo

posługuje się atlasem i rocznikiem

statystycznym.

Ocena bardzo dobra: omawia żeglugę

śródlądową, wymienia problemy

związane ze stanem wód w polskich

rzekach, wskazuje Odrę i Wisłę jako

najważniejsze szlaki wodne, wymienia

połączenia rzeczno-kanałowe, wskazuje

największe porty śródlądowe oraz porty

morsko-śródlądowe, omawia transport

morski, wymienia największe porty

morskie i rodzaje przeładunków, omawia

żeglugę przybrzeżną, wzorcowo

Praca z atlasem i z

rocznikiem

statystycznym.

Rodzaje i ilość

przeładunków w

portach

handlowych.

Kanał Elbląsko-

Ostródzki

83

posługuje się atlasem i rocznikiem

statystycznym.

Ocena dobra: omawia żeglugę

śródlądową, wskazuje Odrę i Wisłę jako

najważniejsze szlaki wodne, wymienia

połączenia rzeczno-kanałowe, wskazuje

największe porty śródlądowe oraz porty

morsko-śródlądowe, wymienia

największe porty morskie i rodzaje

przeładunków.

Ocena dostateczna: omawia żeglugę

śródlądową, wskazuje Odrę i Wisłę jako

najważniejsze szlaki wodne, wymienia

połączenia rzeczno-kanałowe, wskazuje

największe porty śródlądowe oraz porty

morsko-śródlądowe, wymienia

największe porty morskie.

Ocena dopuszczająca: z pomocą

nauczyciela omawia żeglugę śródlądową,

wskazuje Odrę i Wisłę jako najważniejsze

szlaki wodne, wskazuje połączenia

rzeczno-kanałowe, największe porty

śródlądowe oraz porty morsko-

śródlądowe, największe porty morskie.

35 1 Transport lotniczy. - największe porty

lotnicze w Polsce

- połączenia

międzynarodowe

- liczba pasażerów

obsłużonych w

polskich portach

lotniczych

- tanie linie lotnicze

- nowoczesne

terminale i zakup

nowoczesnych

samolotów

- wskazuje największe porty

lotnicze w Polsce

- omawia połączenia

międzynarodowe

- odczytuje liczbę pasażerów

obsłużonych w polskich

portach lotniczych

- charakteryzuje tanie linie

lotnicze

- wskazuje miejsca z

nowoczesnymi terminalami

- charakteryzuje nowoczesne

samoloty zakupione przez LOT

NACOBEZU:

- odczytanie z mapy

największych portów

lotniczych w Polsce

- omówienie połączeń

międzynarodowych – mapa

świata

- odczytanie z rocznika

statystycznego liczby

pasażerów obsłużonych w

polskich portach lotniczych

- scharakteryzowanie tanich

linii lotniczych w Polsce

- wskazanie miejsc w Polsce

z nowoczesnymi terminalami

– praca z mapą

Ocena celująca: wskazuje największe

porty lotnicze w Polsce, omawia

połączenia międzynarodowe, odczytuje

liczbę pasażerów obsłużonych w polskich

portach lotniczych, charakteryzuje tanie

linie lotnicze, wskazuje miejsca z

nowoczesnymi terminalami,

charakteryzuje nowoczesne samoloty

zakupione przez LOT, wzorcowo pracuje

w grupie, swoja postawą motywuje

innych do pracy.

Ocena bardzo dobra: wskazuje

największe porty lotnicze w Polsce,

omawia połączenia międzynarodowe,

odczytuje liczbę pasażerów obsłużonych

Praca w grupach.

Opracowanie portu

lotniczego pod

względem: ilości

pasażerów,

połączeń

krajowych i

międzynarodowyc

h oraz rodzaju

samolotów.

84

Największe porty lotnicze,

połączenia krajowe i

międzynarodowe.

- omówienie nowoczesnych

samolotów zakupionych

przez LOT – zasoby

internetu

w polskich portach lotniczych, wskazuje

miejsca z nowoczesnymi terminalami,

wymienia nowoczesne samoloty

zakupione przez LOT, angażuje się w

pracy zespołowej i bardzo dobrze

komunikuje się z rówieśnikami.

Ocena dobra: wskazuje największe porty

lotnicze w Polsce, omawia połączenia

międzynarodowe, odczytuje liczbę

pasażerów obsłużonych w polskich

portach lotniczych, wskazuje miejsca z

nowoczesnymi terminalami, dobrze

współpracuje w zespole i dobrze

komunikuje się z rówieśnikami.

Ocena dostateczna: wskazuje

największe porty lotnicze w Polsce,

odczytuje liczbę pasażerów obsłużonych

w polskich portach lotniczych, wskazuje

miejsca z nowoczesnymi terminalami,

stara się współpracować w zespole.

Ocena dopuszczająca: z pomocą

nauczyciela: wskazuje największe porty

lotnicze w Polsce, odczytuje liczbę

pasażerów obsłużonych w polskich

portach lotniczych, wskazuje miejsca z

nowoczesnymi terminalami, wymaga

stałej motywacji, by współpracować w

zespole.

36 1 Handel w Polsce. - handel

zagraniczny

- import

- eksport

- saldo bilansu

handlu

zagranicznego

- główni partnerzy

handlowi

- artykuły

eksportowe

- charakteryzuje handel

zagraniczny

- wyjaśnia terminy: import,

eksport, saldo bilansu handlu

zagranicznego

- wymienia głównych

partnerów handlowych

- wymienia artykuły

eksportowe

- wskazuje towary

importowane

- korzystanie z podręcznika,

słownika geograficznego,

internetu:

- omówienie handlu

zagranicznego

- wyjaśnianie terminów:

import, eksport, saldo bilansu

handlu zagranicznego

- omówienie głównych

partnerów handlowych

- wskazanie artykułów

Ocena celująca: charakteryzuje handel

zagraniczny, wyjaśnia terminy: import,

eksport, saldo bilansu handlu

zagranicznego, wymienia głównych

partnerów handlowych, wymienia

artykuły eksportowe, wskazuje towary

importowane, objaśnia znaczenie

międzynarodowej wymiany handlowej,

wzorcowo wykonuje diagramy.

Ocena bardzo dobra: charakteryzuje

handel zagraniczny, wyjaśnia terminy:

Wykonanie

diagramów.

Partnerzy

handlowi Polski.

85

- towary

importowane

- znaczenie

międzynarodowej

wymiany handlowej

- objaśnia znaczenie

międzynarodowej wymiany

handlowej

NACOBEZU:

Import i eksport towarów.

eksportowych i

importowanych

- scharakteryzowanie

znaczenia międzynarodowej

wymiany handlowej

import, eksport, saldo bilansu handlu

zagranicznego, wymienia głównych

partnerów handlowych, wymienia

artykuły eksportowe, wskazuje towary

importowane, objaśnia znaczenie

międzynarodowej wymiany handlowej,

prawidłowo wykonuje diagramy.

Ocena dobra: wyjaśnia terminy: import,

eksport, wymienia głównych partnerów

handlowych, wymienia artykuły

eksportowe, wskazuje towary

importowane, prawidłowo wykonuje

diagramy.

Ocena dostateczna: wyjaśnia terminy:

import, eksport, wymienia głównych

partnerów handlowych, wymienia

artykuły eksportowe, wskazuje towary

importowane, ma problem z poprawnym

wykonaniem diagramu.

Ocena dopuszczająca: z pomocą

nauczyciela wyjaśnia terminy: import,

eksport, wymienia głównych partnerów

handlowych, wymienia artykuły

eksportowe, wskazuje towary

importowane, z pomoc nauczyciela

wykonuje diagram.

37 1 Walory

turystyczne

Polski.

- podział turystyki

- infrastruktura

turystyczna

- walory

turystyczne: walory

przyrodnicze i

kulturowe

- ośrodki

turystyczne na

wybrzeżu,

pojezierzach i w

górach

- obiekty znajdujące

- dokonuje podziału turystyki

- omawia infrastrukturę

turystyczną

- wymienia walory turystyczne:

walory przyrodnicze i

kulturowe

- wskazuje ośrodki turystyczne

na wybrzeżu, pojezierzach i w

górach

- wymienia obiekty znajdujące

się na Liście Światowego

Dziedzictwa Kulturowego i

Przyrodniczego Ludzkości

- korzystanie z zasobów

internetu, literatury

geograficznej, podręcznika,

mapy turystycznej:

- omówienie podziału

turystyki

- scharakteryzowanie

infrastruktury turystycznej

- wskazanie walorów

turystycznych

- wskazanie ośrodków

turystycznych na wybrzeżu,

pojezierzach i w górach

 Ocena celująca: dokonuje podziału

turystyki, omawia infrastrukturę

turystyczną, wymienia walory

turystyczne: walory przyrodnicze i

kulturowe, wskazuje ośrodki turystyczne

na wybrzeżu, pojezierzach i w górach,

wymienia obiekty znajdujące się na

Liście Światowego Dziedzictwa

Kulturowego i Przyrodniczego

Ludzkości, charakteryzuje walory

przyrodnicze i historyczne własnego

regionu.

Ocena bardzo dobra: dokonuje podziału

Metoda posteru:

Walory

turystyczne Polski.

86

się na Liście

Światowego

Dziedzictwa

Kulturowego i

Przyrodniczego

Ludzkości

- walory

przyrodnicze i

historyczne

własnego regionu

- charakteryzuje walory

przyrodnicze i historyczne

własnego regionu

NACOBEZU:

Obiekty znajdujące się na

Liście Światowego

Dziedzictwa UNESCO

- wskazanie obiektów

znajdujących się na Liście

Światowego Dziedzictwa

Kulturowego i

Przyrodniczego Ludzkości –

omówienie walorów

przyrodniczych i

historycznych własnego

regionu

turystyki, wymienia walory turystyczne,

wskazuje ośrodki turystyczne na

wybrzeżu, pojezierzach i w górach,

wymienia obiekty znajdujące się na

Liście Światowego Dziedzictwa

Kulturowego i Przyrodniczego

Ludzkości, charakteryzuje walory

przyrodnicze i historyczne własnego

regionu.

Ocena dobra: dokonuje podziału

turystyki, wskazuje ośrodki turystyczne

na wybrzeżu, pojezierzach i w górach,

wymienia obiekty znajdujące się na

Liście Światowego Dziedzictwa

Kulturowego i Przyrodniczego

Ludzkości, charakteryzuje walory

przyrodnicze i historyczne własnego

regionu.

Ocena dostateczna: wskazuje ośrodki

turystyczne na wybrzeżu, pojezierzach i

w górach, wymienia obiekty znajdujące

się na Liście Światowego Dziedzictwa

Kulturowego i Przyrodniczego

Ludzkości, charakteryzuje walory

przyrodnicze i historyczne własnego

regionu.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje ośrodki turystyczne

na wybrzeżu, pojezierzach i w górach,

wymienia obiekty znajdujące się na

Liście Światowego Dziedzictwa

Kulturowego i Przyrodniczego

Ludzkości, wymienia walory

przyrodnicze i historyczne własnego

regionu.

38 1 Zanieczyszczenie

środowiska

przyrodniczego w

- źródła

zanieczyszczeń

środowiska

- wymienia źródła

zanieczyszczeń środowiska

przyrodniczego

- wskazanie źródeł

zanieczyszczeń środowiska

przyrodniczego – zasoby

 Ocena celująca: wymienia źródła

zanieczyszczeń środowiska

przyrodniczego, omawia

Mapa mentalna:

źródła

zanieczyszczeń

Źródła

zanieczyszczeń

wody.

87

Polsce. przyrodniczego

- zanieczyszczenia

przemysłowe

- zanieczyszczenia

pochodzenia

rolniczego

- zanieczyszczenia

wytwarzane przez

środki transportu

- zanieczyszczenia

komunalne

- najbardziej

zanieczyszczone

obszary Polski

- skutki

zanieczyszczenia

środowiska

- omawia zanieczyszczenia

przemysłowe, pochodzenia

rolniczego, wytwarzane przez

środki transportu, komunalne

- wskazuje najbardziej

zanieczyszczone obszary Polski

- wymienia skutki

zanieczyszczenia środowiska

NACOBEZU:

Źródła i rodzaje

zanieczyszczeń środowiska.

internetu, podręcznik

- omówienie zanieczyszczeń

przemysłowych, pochodzenia

rolniczego, wytwarzanych

przez środki transportu,

komunalnych

- wskazanie najbardziej

zanieczyszczonych obszarów

Polski

- omówienie skutków

zanieczyszczenia środowiska

zanieczyszczenia przemysłowe,

pochodzenia rolniczego, wytwarzane

przez środki transportu, komunalne,

wskazuje najbardziej zanieczyszczone

obszary Polski, wymienia skutki

zanieczyszczenia środowiska, podaje

oryginalne pomysły, jego postawa jest

wzorem dla rówieśników.

Ocena bardzo dobra: wymienia źródła

zanieczyszczeń środowiska

przyrodniczego, omawia

zanieczyszczenia przemysłowe,

pochodzenia rolniczego, wytwarzane

przez środki transportu, komunalne,

wskazuje najbardziej zanieczyszczone

obszary Polski, wymienia skutki

zanieczyszczenia środowiska.

Ocena dobra: wymienia źródła

zanieczyszczeń środowiska

przyrodniczego, wskazuje najbardziej

zanieczyszczone obszary Polski,

wymienia skutki zanieczyszczenia

środowiska.

Ocena dostateczna: wymienia niektóre

źródła zanieczyszczeń środowiska

przyrodniczego, stara się wskazać

najbardziej zanieczyszczone obszary

Polski, ma problem z wymienieniem

skutków zanieczyszczenia środowiska.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia niektóre źródła

zanieczyszczeń środowiska

przyrodniczego oraz

wskazuje najbardziej zanieczyszczone

obszary Polski.

środowiska. Kwaśne deszcze,

smog, dziura

ozonowa.

Wpływ

związków siarki

na rośliny.

39-

40

 2 Wycieczka do

oczyszczalni

ścieków.

- zapoznanie z

systemami

oczyszczania

- poznaje systemy oczyszczania

ścieków miejskich

-analizuje schemat pracy

- wykład połączony z

pokazem przeprowadzonym

przez pracownika

88

ścieków miejskich

- analiza schematu

pracy

przepompowni

ścieków

- zapoznanie z

zespołem urządzeń

przepompowni

ścieków

komunalnych

- poznanie schematu

pracy mechaniczno-

biologicznej

przepompowni ścieków

 -zapoznaje się z zespołem

urządzeń przepompowni

ścieków komunalnych

- analizuje schemat pracy

mechaniczno-biologicznej

oczyszczalni

41 1 Ochrona

środowiska

przyrodniczego.

- formy ochrony

przyrody: parki

narodowe, parki

krajobrazowe,

rezerwaty i pomniki

przyrody

- elementy

krajobrazu

podlegające

szczególnej

ochronie

- Lista Światowych

Rezerwatów

Biosfery UNESCO

- wyjaśnia terminy: park

narodowy, park krajobrazowy,

rezerwat i pomnik przyrody

- wymienia elementy

krajobrazu podlegające

szczególnej ochronie

- wskazuje na mapie miejsca

chronionego krajobrazu

- wskazuje 9 rezerwatów

znajdujące się na Liście

Światowych Rezerwatów

Biosfery UNESCO

NACOBEZU:

Formy ochrony przyrody.

Parki Narodowe.

- wyjaśnianie terminów: park

narodowy, park

krajobrazowy, rezerwat i

pomnik przyrody – słownik

geograficzny

- wskazanie elementów

krajobrazu podlegających

szczególnej ochronie

- wskazywanie na mapie

miejsc chronionego

krajobrazu

- wskazywanie na mapie 9

rezerwatów znajdujących się

na Liście Światowych

Rezerwatów Biosfery

UNESCO;

Ocena celująca: wyjaśnia terminy: park

narodowy, park krajobrazowy, rezerwat i

pomnik przyrody, wymienia elementy

krajobrazu podlegające szczególnej

ochronie, wskazuje na mapie miejsca

chronionego krajobrazu, wskazuje 9

rezerwatów znajdujące się na Liście

Światowych Rezerwatów Biosfery

UNESCO, wzorcowo wywiązuje się z

powierzonych zadań.

Ocena bardzo dobra: wyjaśnia terminy:

park narodowy, park krajobrazowy,

rezerwat i pomnik przyrody, wymienia

elementy krajobrazu podlegające

szczególnej ochronie, wskazuje na mapie

miejsca chronionego krajobrazu,

wskazuje 9 rezerwatów znajdujące się na

Liście Światowych Rezerwatów Biosfery

UNESCO, wywiązuje się z powierzonych

zadań.

Ocena dobra: wymienia elementy

krajobrazu podlegające szczególnej

ochronie, wskazuje na mapie miejsca

chronionego krajobrazu, wskazuje 9

rezerwatów znajdujące się na Liście

Opracowuje formy

ochrony przyrody

w swoim

województwie i

proponuje

konkretne

działania

ochronne.

W dolinie

Dunajca

Rezerwat

Meteoryt

Morasko.

Źródła

zanieczyszczeń

wody.

89

Światowych Rezerwatów Biosfery

UNESCO, wywiązuje się z powierzonych

zadań

Ocena dostateczna: wymienia elementy

krajobrazu podlegające szczególnej

ochronie, ma problemy ze wskazaniem na

mapie miejsc chronionego krajobrazu,

wskazuje kilka rezerwatów znajdujących

się na Liście Światowych Rezerwatów

Biosfery UNESCO,.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia elementy

krajobrazu podlegające szczególnej

ochronie oraz wskazuje na mapie miejsca

rezerwatów znajdujących się na Liście

Światowych Rezerwatów Biosfery

UNESCO.

42 Regiony

geograficzne

Polski.

1 Środowisko

przyrodnicze i

znaczenie

gospodarcze

Morza

Bałtyckiego.

- położenie Bałtyku

- ukształtowanie

dna

- linia brzegowa i

rodzaje wybrzeży

- właściwości

fizyczne i

chemiczne Bałtyku:

temperatura wody i

zasolenie

- surowce mineralne

- zasoby naturalne

- zanieczyszczenie i

ochrona wód

Bałtyku

- określa położenie Bałtyku

- omawia ukształtowanie dna

- charakteryzuje linię brzegową

i rodzaje wybrzeży

- objaśnia właściwości fizyczne

i chemiczne Bałtyku:

temperatura wody i zasolenie

- wymienia surowce mineralne

Bałtyku

- wymienia zasoby naturalne

- charakteryzuje

zanieczyszczenia i ochronę

wód Bałtyku

NACOBEZU:

Cechy środowiska

przyrodniczego i znaczenie

gospodarcze Bałtyku.

- omawianie położenia

Bałtyku- mapa Europy, mapa

Polski

- omówienie ukształtowania

dna Bałtyku

- scharakteryzowanie linii

brzegowej i typów wybrzeży

– mapa Polski, plansza„Typy

wybrzeży”

- objaśnianie właściwości

fizycznych i chemicznych

Bałtyku: temperatura wody i

zasolenie – rocznik

statystyczny, podręcznik

- wskazanie surowców

mineralnych Bałtyku, mapa

gospodarcza

- wskazywanie zasobów

naturalnych – mapa, rocznik

statystyczny, internet,

- charakteryzowanie

Ocena celująca: określa położenie

Bałtyku, omawia ukształtowanie dna,

charakteryzuje linię brzegową i rodzaje

wybrzeży, objaśnia właściwości fizyczne

i chemiczne Bałtyku: temperatura wody i

zasolenie, wymienia surowce mineralne

Bałtyku, wymienia zasoby naturalne,

charakteryzuje zanieczyszczenia i

ochronę wód Bałtyku, podaje oryginalne

argumenty, angażuje się w pracy, jest

przykładem dla innych.

Ocena bardzo dobra: określa położenie

Bałtyku, omawia ukształtowanie dna,

charakteryzuje linię brzegową i rodzaje

wybrzeży, objaśnia właściwości fizyczne

i chemiczne Bałtyku, wymienia surowce

mineralne Bałtyku, wymienia zasoby

naturalne, charakteryzuje

zanieczyszczenia i ochronę wód Bałtyku.

Ocena dobra: określa położenie Bałtyku,

charakteryzuje linię brzegową i rodzaje

Metoda

metaplanu:

Jakie czynniki

decydują o

degradacji wód

Bałtyku?

Ciekawe miejsca

w Polsce.

90

zanieczyszczeń i omówienie

ochrony wód Bałtyku.

wybrzeży, wymienia surowce mineralne

Bałtyku, wymienia zasoby naturalne,

charakteryzuje zanieczyszczenia Bałtyku.

Ocena dostateczna: charakteryzuje linię

brzegową i rodzaje wybrzeży, wymienia

surowce mineralne Bałtyku, wymienia

zasoby naturalne.

Ocena dopuszczająca: z pomocą

nauczyciela: charakteryzuje linię

brzegową, wymienia surowce mineralne

Bałtyku, wymienia zasoby naturalne.

43 1 Środowisko

przyrodnicze

Pobrzeży

Polskich.

- podział pobrzeży

- rzeźba

młodoglacjalna

- krajobraz

wydmowy

-typy wybrzeży

- klimat

- wody

powierzchniowe

- ochrona przyrody

w pasie pobrzeży

- omawia położenie

geograficzne pasa pobrzeży

- dzieli pas pobrzeży na trzy

główne obszary: Pobrzeże

Szczecińskie, Koszalińskie i

Gdańskie z Żuławami

Wiślanymi

- odczytuje krainy geograficzne

wchodzące w skład pasa

pobrzeży

- charakteryzuje cechy rzeźby

młodoglacjalnej i wskazuje

przykłady np.: kępy, pradoliny

- omawia krajobraz wydmowy i

podkreśla występujące ruchome

wydmy w okolicach jeziora

Łebsko

- wymienia typy wybrzeży

- charakteryzuje klimat

- wymienia wody

powierzchniowe: rzeki i jeziora

- wskazuje rodzaje ujść

rzecznych

- omawia genezę jezior

NACOBEZU:

Podział pobrzeży, krajobraz

młodoglacjalny. Typy

- korzystanie z podręcznika,

atlasu, mapy ściennej Polski:

- omówienie położenia

geograficznego pasa

pobrzeży

- dokonanie podziału pasa

pobrzeży na trzy główne

obszary

- wskazywanie krain

geograficznych wchodzących

w skład pasa pobrzeży

- charakteryzowanie cech

rzeźby młodoglacjalnej i

wskazywanie przykładów

- omówienie krajobrazu

wydmowego

- omówienie typów

wybrzeży

- charakteryzowanie klimatu

- omówienie wód

powierzchniowych

- wskazywanie rodzaju ujść

rzecznych

- omówienie genezy jezior

Ocena celująca: omawia położenie

geograficzne pasa pobrzeży, dzieli pas

pobrzeży na trzy główne obszary:

Pobrzeże Szczecińskie, Koszalińskie, i

Gdańskie z Żuławami Wiślanymi,

odczytuje krainy geograficzne wchodzące

w skład pasa pobrzeży, charakteryzuje

cechy rzeźby młodoglacjalnej i wskazuje

przykłady np.: kępy, pradoliny, omawia

krajobraz wydmowy i podkreśla

występujące ruchome wydmy w

okolicach jeziora Łebsko, wymienia typy

wybrzeży, charakteryzuje klimat,

wymienia wody powierzchniowe: rzeki i

jeziora, wskazuje rodzaje ujść rzecznych,

omawia genezę jezior.

Ocena bardzo dobra: omawia położenie

geograficzne pasa pobrzeży, dzieli pas

pobrzeży na trzy główne obszary,

odczytuje krainy geograficzne wchodzące

w skład pasa pobrzeży, charakteryzuje

cechy rzeźby młodoglacjalnej i wskazuje

przykłady, omawia krajobraz wydmowy,

wymienia typy wybrzeży, charakteryzuje

klimat, wymienia wody powierzchniowe,

wskazuje rodzaje ujść rzecznych.

Ocena dobra: omawia położenie

geograficzne pasa pobrzeży, dzieli pas

Opracowanie

prezentacji: Typy

wybrzeży i

sposoby ochrony.

91

wybrzeży. pobrzeży na trzy główne obszary,

odczytuje krainy geograficzne wchodzące

w skład pasa pobrzeży, charakteryzuje

cechy rzeźby młodoglacjalnej i wskazuje

przykłady, wymienia typy wybrzeży,

charakteryzuje klimat, wymienia wody

powierzchniowe, wskazuje rodzaje ujść

rzecznych.

Ocena dostateczna: omawia położenie

geograficzne pasa pobrzeży, dzieli pas

pobrzeży na trzy główne obszary,

odczytuje krainy geograficzne wchodzące

w skład pasa pobrzeży, charakteryzuje

cechy rzeźby młodoglacjalnej i wskazuje

przykłady, wymienia typy wybrzeży.

Ocena dopuszczająca: z pomocą

nauczyciela: omawia położenie

geograficzne pasa pobrzeży, dzieli pas

pobrzeży na trzy główne obszary,

odczytuje krainy geograficzne,

charakteryzuje cechy rzeźby

młodoglacjalnej, wymienia typy

wybrzeży.

44 1 Rozwój

gospodarczy

Pobrzeży

Polskich.

- rolnictwo: gleby,

uprawy, chów

zwierząt

- Żuławy Wiślane i

Nizina Szczecińska

- surowce

mineralne: ropa

naftowa i gaz

ziemny, sole

potasowe, surowce

skalne, wody

mineralne

- zakłady

przemysłowe:

stocznie, porty,

- charakteryzuje rolnictwo:

gleby, uprawy, chów zwierząt

- omawia regiony rolnicze:

Żuławy Wiślane i Nizina

Szczecińska

- wymienia surowce mineralne:

ropa naftowa i gaz ziemny, sole

potasowe, surowce skalne,

wody mineralne

- wskazuje zakłady

przemysłowe pasa pobrzeży:

stocznie, porty, rafinerie,

zakłady nawozów sztucznych,

zakłady metalurgiczne,

przetwórstwa rybnego itp.

- omówienie rolnictwa –

podręcznik, atlas

- wskazanie regionów

rolniczych: Żuławy Wiślane i

Nizina Szczecińska – mapa

ścienna

- wskazanie miejsc

występowania surowców

mineralnych – mapa

gospodarcza, mapa Polski

- wskazanie zakładów

przemysłowych Pasa

Pobrzeży

- wskazanie największej

elektrowni wodnej

Ocena celująca: charakteryzuje

rolnictwo: gleby, uprawy, chów zwierząt,

omawia regiony rolnicze: Żuławy

Wiślane i Nizina Szczecińska, wymienia

surowce mineralne: ropa naftowa i gaz

ziemny, sole potasowe, surowce skalne,

wody mineralne, wskazuje zakłady

przemysłowe pasa pobrzeży: stocznie,

porty, rafinerie, zakłady nawozów

sztucznych, zakłady metalurgiczne,

przetwórstwa rybnego itp., wskazuje

Żarnowiec – największą elektrownię

wodną szczytowo-pompową,

charakteryzuje ludność – rozmieszczenie

i zatrudnienie, omawia miasta: połączenia

Metoda

metaplanu.

Dlaczego polskie

stocznie są

nierentowne?

92

rafinerie, zakłady

nawozów

sztucznych, zakłady

metalurgiczne,

przetwórstwa

rybnego itp.

- Żarnowiec –

elektrownia wodna

szczytowo-

pompowa

- ludność

- miasta: połączenia

promowe, zabytki,

uczelnie

- wskazuje Żarnowiec –

największą elektrownię wodną

szczytowo-pompową

- charakteryzuje ludność –

rozmieszczenie i zatrudnienie

- omawia miasta: połączenia

promowe, zabytki, uczelnie

NACOBEZU:

Rolnictwo na Żuławach

Wiślanych. Największe, porty

morskie i ich przeładunki.

Rybołówstwo morskie.

szczytowo- pompowej w

Żarnowcu

- omówienie ludności pod

względem etnicznym,

zatrudnienia i rozmieszczenia

w pasie pobrzeży –

korzystanie z podręcznika,

atlasu, zasobów internetu

- wskazanie największych

miast: połączeń promowych,

zabytków, uczelni

promowe, zabytki, uczelnie, wskazuje

oryginalne argumenty, angażuje się w

pracy na lekcji, jest przykładem dla

rówieśników.

Ocena bardzo dobra: charakteryzuje

rolnictwo, omawia regiony rolnicze:

Żuławy Wiślane i Nizina Szczecińska,

wymienia surowce mineralne: ropa

naftowa i gaz ziemny, sole potasowe,

surowce skalne, wody mineralne,

wskazuje zakłady przemysłowe,

charakteryzuje ludność – rozmieszczenie

i zatrudnienie, omawia miasta: połączenia

promowe, zabytki, uczelnie.

Ocena dobra: omawia regiony rolnicze:

Żuławy Wiślane i Nizina Szczecińska,

wymienia surowce mineralne, wskazuje

zakłady przemysłowe, charakteryzuje

ludność – rozmieszczenie i zatrudnienie,

omawia miasta: połączenia promowe,

zabytki, uczelnie.

Ocena dostateczna: omawia regiony

rolnicze: Żuławy Wiślane i Nizina

Szczecińska, wymienia surowce

mineralne, wskazuje zakłady

przemysłowe, omawia największe porty

morskie.

Ocena dopuszczająca: z pomocą

nauczyciela omawia: regiony rolnicze:

Żuławy Wiślane i Nizina Szczecińska,

wymienia surowce mineralne, wskazuje

zakłady przemysłowe.

45 1 Krajobraz

młodoglacjalny na

Pojezierzach

Polskich.

- położenie

geograficzne

Pojezierzy Polskich

- podział pasa

pojezierzy

- omawia położenie

geograficzne Pojezierzy

Polskich

- omawia podział pasa

pojezierzy

- omówienie położenia

geograficznego Pojezierzy

Polskich- mapa Polski

- dokonanie podziału pasa

pojezierzy – mapa Polski

Ocena celująca: omawia położenie

geograficzne Pojezierzy Polskich,

omawia podział pasa pojezierzy,

charakteryzuje rzeźbę młodoglacjalną

terenu i wymienia formy polodowcowe,

Praca zespołowa:

Miniprojekt:

Formy

młodoglacjalne

pasa pojezierzy.

93

- rzeźba

młodoglacjalna

terenu

- wody

powierzchniowe:

rzeki i jeziora

- klimat, cień

opadowy

- największe

kompleksy leśne

- ochrona przyrody

na Pojezierzach

Polskich

- charakteryzuje rzeźbę

młodoglacjalną terenu i

wymienia formy polodowcowe

- wskazuje najwyższe moreny

czołowe w poszczególnych

pojezierzach

- charakteryzuje wody

powierzchniowe: rzeki i jeziora

- omawia klimat, cień opadowy

- wskazuje największe

zbiorowiska leśne

- charakteryzuje ochronę

przyrody na Pojezierzach

Polskich

NACOBEZU:

Formy rzeźby

młodoglacjalnej. Suwałki

biegunem zimna dla Polski.

- scharakteryzowanie rzeźby

młodoglacjalnej terenu i

wskazanie form

polodowcowych,

najwyższych moren

czołowych na

poszczególnych pojezierzach

- omówienie wód

powierzchniowych

- omówienie klimatu,

zwrócenie uwagi na cień

opadowy

- wskazanie największych

zbiorowisk leśnych

- wskazane parków

narodowych na Pojezierzach

Polskich

wskazuje najwyższe moreny czołowe w

poszczególnych pojezierzach,

charakteryzuje wody powierzchniowe,

omawia klimat, cień opadowy, wskazuje

największe zbiorowiska leśne,

charakteryzuje ochronę przyrody na

Pojezierzach Polskich, angażuje się w

pracy zespołowej, bardzo dobrze

komunikuje się ,jego postawa jest

wzorem do naśladowania.

Ocena bardzo dobra: omawia położenie

geograficzne Pojezierzy Polskich,

omawia podział pasa pojezierzy,

charakteryzuje rzeźbę młodoglacjalną

terenu i wymienia formy polodowcowe,

wskazuje najwyższe moreny czołowe w

poszczególnych pojezierzach, omawia

klimat, cień opadowy, wskazuje

największe zbiorowiska leśne,

charakteryzuje ochronę przyrody na

Pojezierzach Polskich, bardzo dobrze

pracuje w zespole i właściwie

komunikuje się.

Ocena dobra: omawia podział pasa

pojezierzy, charakteryzuje rzeźbę

młodoglacjalną terenu i wymienia formy

polodowcowe, wskazuje najwyższe

moreny czołowe w poszczególnych

pojezierzach, omawia klimat, cień

opadowy, charakteryzuje ochronę

przyrody na Pojezierzach Polskich,

pracuje w zespole i właściwie

komunikuje się.

Ocena dostateczna: omawia podział

pasa pojezierzy, charakteryzuje rzeźbę

młodoglacjalną terenu i wymienia formy

polodowcowe, omawia klimat,

charakteryzuje ochronę przyrody na

Pojezierzach Polskich, stara się

94

współpracować w zespole i właściwie

komunikować się.

Ocena dopuszczająca: z pomocą

nauczyciela dokonuje podziału pasa

pojezierzy, wymienia formy

polodowcowe, omawia klimat, wskazuje

formy ochrony przyrody na Pojezierzach

Polskich.

46 1 Wpływ warunków

naturalnych na

rozwój

gospodarczy

Pojezierzy

Polskich.

- lasy czynnikiem

rozwoju przemysłu

drzewno-

papierniczego

- jeziora obszarami

rybactwa

- połączenia

rzeczno-jeziorno-

kanałowe – rozwój

turystyki

- surowce

mineralne: sól

kamienna, ropa

naftowa i gaz

ziemny, gliny i

piaski, ruda żelaza,

węgiel brunatny,

wody mineralne

- ośrodki

przemysłowe na

Pojezierzach

Polskich

- zakłady

przemysłowe:

samochodowe,

chemiczne,

gumowe, drzewne,

papiernicze,

spożywcze

 -wyjaśnia, że lasy są surowcem

dla przemysłu drzewnego i

papierniczego

- stwierdza, że jeziora są

obszarami rybactwa

- wskazuje połączenia rzeczno-

jeziorno-kanałowe, które

stanowią ważne szlaki

turystyczne

- omawia surowce mineralne

występujące w pasie Pojezierzy

Polskich

- wymienia i wskazuje na mapie

ośrodki przemysłowe na

Pojezierzach Polskich

- charakteryzuje zakłady

przemysłowe i uzdrowiska

wykorzystujące wody

mineralne

- omawia obszary rolnicze: typy

gleb, stosowane uprawy, chów

zwierząt

NACOBEZU:

Wykorzystanie warunków

naturalnych pojezierzy.

Rolnictwo i przemysł na

Pojezierzu Wielkopolskim.

- korzystanie z podręcznika,

zasobów własnych, internetu:

- omówienie znaczenia

surowców naturalnych dla

przemysłu drzewnego i

papierniczego

- wskazanie na znaczenie

jezior przyczyniających się

do rozwoju rybactwa,

sportów wodnych, połączeń

rzeczno-jeziorno-kanałowych

jako ważnych szlaków

turystycznych

- omawianie surowców

mineralnych występujących

w pasie Pojezierzy Polskich –

korzystanie z mapy

gospodarczej

- wskazywanie na mapie

ośrodków przemysłowych na

Pojezierzach Polskich

- charakteryzowanie

zakładów przemysłowych i

uzdrowisk wykorzystujących

wody mineralne

- omówienie Pojezierza

Wielkopolskiego jako

najbardziej

uprzemysłowionego regionu

 Ocena celująca: wyjaśnia, że lasy są

surowcem dla przemysłu drzewnego i

papierniczego, stwierdza, że jeziora są

obszarami rybactwa, wskazuje połączenia

rzeczno-jeziorno-kanałowe, które

stanowią ważne szlaki turystyczne,

omawia surowce mineralne występujące

w pasie Pojezierzy Polskich, wymienia i

wskazuje na mapie ośrodki przemysłowe

na Pojezierzach Polskich, charakteryzuje

zakłady przemysłowe i uzdrowiska

wykorzystujące wody mineralne, omawia

obszary rolnicze: typy gleb, stosowane

uprawy, chów zwierząt, wzorcowo

współpracuje w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy zespołowej.

 Ocena bardzo dobra: wskazuje

połączenia rzeczno-jeziorno-kanałowe,

które stanowią ważne szlaki turystyczne,

omawia surowce mineralne występujące

w pasie Pojezierzy Polskich, wymienia i

wskazuje na mapie ośrodki przemysłowe

na Pojezierzach Polskich, charakteryzuje

zakłady przemysłowe i uzdrowiska

wykorzystujące wody mineralne, omawia

obszary rolnicze: typy gleb, stosowane

uprawy, chów zwierząt, współpracuje w

zespole i właściwie komunikuje się z

Metoda

aktywizująca.

Praca w grupach:

Metoda posteru.

Charakterystyka

pojezierza np.:

ludność i

gospodarka.

Grupa 1.

Pojezierze

Mazurskie.

Grupa 2.

Pojezierze

Pomorskie.

Grupa3. Pojezierze

Wielkopolskie.

Charakterystyka

gospodarki na

polskich

pojezierzach.

95

- rolnictwo: typy

gleb, stosowane

uprawy, chów

zwierząt

- omówienie obszarów

rolniczych pod kątem typu

gleb, stosowanych upraw,

chowu zwierząt

rówieśnikami.

Ocena dobra: wskazuje połączenia

rzeczno-jeziorno-kanałowe, omawia

surowce mineralne występujące w pasie

Pojezierzy Polskich, wymienia i wskazuje

na mapie ośrodki przemysłowe na

Pojezierzach Polskich, wymienia zakłady

przemysłowe i uzdrowiska

wykorzystujące wody mineralne, omawia

obszary rolnicze: typy gleb, stosowane

uprawy, chów zwierząt, współpracuje w

zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: omawia surowce

mineralne występujące w pasie

Pojezierzy Polskich, wymienia i wskazuje

na mapie ośrodki przemysłowe na

Pojezierzach Polskich, wymienia zakłady

przemysłowe i uzdrowiska

wykorzystujące wody mineralne, omawia

obszary rolnicze: typy gleb, stosowane

uprawy, stara się współpracować w

zespole.

Ocena dopuszczająca: z pomocą

nauczyciela omawia surowce mineralne

występujące w pasie Pojezierzy Polskich,

wymienia i wskazuje na mapie ośrodki

przemysłowe na Pojezierzach Polskich,

wymienia zakłady przemysłowe i

uzdrowiska wykorzystujące wody

mineralne, omawia obszary rolnicze.

47 1 Krajobraz

staroglacjalny na

Nizinach

Środkowopolskich

.

- położenie Nizin

Środkowopolskich

- podział nizin

- krajobraz

sraroglacjalny:

formy

polodowcowe

uległy w znacznym

- omawia położenie Nizin

Środkowopolskich

- podział nizin

- charakteryzuje krajobraz

staroglacjalny, wskazuje na

brak jezior

- wskazuje formy

polodowcowe: Wał Trzebnicki,

- omówienie położenia Nizin

Środkowopolskich –

korzystanie z podręcznika,

atlasu, zasobów internetu

- odczytanie z mapy nazw

nizin

- charakteryzowanie

krajobrazu staroglacjalnego

Ocena celująca: omawia położenie Nizin

Środkowopolskich, podział nizin,

charakteryzuje krajobraz staroglacjalny,

wskazuje na brak jezior, wskazuje formy

polodowcowe, charakteryzuje klimat na

poszczególnych nizinach, wskazuje rzeki

przepływające przez niziny, wskazuje

zbiorowiska leśne, wyszczególnia parki

Metoda

aktywnego opisu:

Klimatyczne

różnice Niziny

Śląskiej i Niziny

Podlaskiej.

Na Mazowszu.

96

stopniu denudacji

- klimat

- wody

powierzchniowe

- zbiorowiska leśne

- ochrona przyrody

na Nizinach

Środkowopolskich

Pradolinę Barucko-Głogowską,

Wrocławsko-Magdeburską,

pokrywy lessowe

- charakteryzuje klimat na

poszczególnych nizinach

- wskazuje rzeki przepływające

przez niziny

- wskazuje zbiorowiska leśne

- wyszczególnia parki

narodowe na obszarze Nizin

Środkowopolskich

NACOBEZU:

Cechy krajobrazu

staroglacjalnego. Najdłuższy

okres wegetacyjny na N.

Śląskiej.

- wskazanie form

polodowcowych: Wał

Trzebnicki, Pradolina

Barucko-Głogowska,

Wrocławsko-Magdeburska,

pokrywy lessowe –

korzystanie z mapy

- charakteryzowanie klimatu

na poszczególnych nizinach

– podręcznik, atlas

- wskazanie rzek

przepływających przez

niziny – atlas

- wskazanie zbiorowisk

leśnych

- wyszczególnienie parków

narodowych na obszarze

Nizin Środkowopolskich

narodowe na obszarze Nizin

Środkowopolskich

Ocena bardzo dobra: omawia położenie

Nizin Środkowopolskich, podział nizin,

charakteryzuje krajobraz staroglacjalny,

wskazuje na brak jezior, wskazuje formy

polodowcowe, charakteryzuje klimat na

poszczególnych nizinach, wskazuje rzeki

przepływające przez niziny, wskazuje

zbiorowiska leśne.

Ocena dobra: omawia położenie Nizin

Środkowopolskich, podział nizin,

charakteryzuje krajobraz staroglacjalny,

wskazuje na brak jezior, wskazuje formy

polodowcowe, charakteryzuje klimat na

poszczególnych nizinach, wskazuje rzeki

przepływające przez niziny.

Ocena dostateczna: omawia położenie

Nizin Środkowopolskich, podział nizin,

ma problemy z charakterystyką

krajobrazu staroglacjalnego,

charakteryzuje klimat na poszczególnych

nizinach.

Ocena dopuszczająca: z pomocą

nauczyciela: omawia położenie Nizin

Środkowopolskich, podział nizin,

charakteryzuje krajobraz staroglacjalny,

klimat na poszczególnych nizinach.

48 1 Warunki rozwoju

rolnictwa i

przemysłu na

Nizinach

Środkowopolskich

.

- czynniki

przyrodnicze,

rozwoju rolnictwa

- uprawy rolne i

chów zwierząt

- surowce mineralne

- ważniejsze

zakłady

przemysłowe i

największe ośrodki

przemysłowe

- omawia czynniki

przyrodnicze rozwoju

rolnictwa: nizinność terenu:

gleby, klimat, okres

wegetacyjny

- wskazuje Nizinę Śląską i

Wielkopolską jako regiony

rolnicze

- omawia rozmieszczenie

upraw rolnych i chów zwierząt

- wskazuje surowce mineralne

- omówienie czynników

przyrodniczych rozwoju

rolnictwa

- wskazanie Niziny Śląskiej i

Wielkopolskiej jako

regionów rolniczych

- omówienie rozmieszczenia

upraw rolnych i chowu

zwierząt

- wskazanie surowców

mineralnych występujących

Ocena celująca: omawia czynniki

przyrodnicze rozwoju rolnictwa,

wskazuje Nizinę Śląską i Wielkopolską

jako regiony rolnicze, omawia

rozmieszczenie upraw rolnych i chów

zwierząt, wskazuje surowce mineralne

występujące na Nizinach

Środkowopolskich, wyszczególnia

ośrodki przemysłowe i dominujące

gałęzie przemysłu, podaje ciekawe

przykłady czynników, angażuje się w

Metoda Rybi

szkielet:

czynniki

sprzyjające i

niesprzyjające

rozwojowi

rolnictwa na

Nizinach

Środkowopolskich.

97

występujące na Nizinach

Środkowopolskich

- wyszczególnia ośrodki

przemysłowe i dominujące

gałęzie przemysłu

NACOBEZU:

Rolnictwo i przemysł Niziny

Śląskiej, Niziny

Wielkopolskiej. Główne

gałęzie przemysłu na Nizinie

Mazowieckiej.

na Nizinach

Środkowopolskich

- wyszczególnienie ośrodków

przemysłowych i dominujące

gałęzie przemysłu

pracy, jest wzorem dla rówieśników.

Ocena bardzo dobra: omawia czynniki

przyrodnicze rozwoju rolnictwa,

wskazuje Nizinę Śląską i Wielkopolską

jako regiony rolnicze, omawia

rozmieszczenie upraw rolnych i chów

zwierząt, wskazuje surowce mineralne

występujące na Nizinach

Środkowopolskich, wyszczególnia

ośrodki przemysłowe i dominujące

gałęzie przemysłu.

Ocena dobra: omawia czynniki

przyrodnicze rozwoju rolnictwa,

wskazuje Nizinę Śląską i Wielkopolską

jako regiony rolnicze, omawia

rozmieszczenie upraw rolnych i chów

zwierząt, wskazuje surowce mineralne

występujące na Nizinach

Środkowopolskich, wyszczególnia

ośrodki przemysłowe.

Ocena dostateczna: omawia czynniki

przyrodnicze rozwoju rolnictwa,

wskazuje Nizinę Śląską i Wielkopolską

jako regiony rolnicze, ma problemy z

rozmieszczeniem upraw rolnych i chowu

zwierząt, wymienia surowce mineralne

występujące na Nizinach

Środkowopolskich, wyszczególnia

ośrodki przemysłowe.

Ocena dopuszczająca: z pomocą

nauczyciela omawia czynniki

przyrodnicze rozwoju rolnictwa,

wskazuje Nizinę Śląską i Wielkopolską

jako regiony rolnicze, z pomocą

nauczyciela rozmieszcza uprawy rolne,

wymienia surowce mineralne

występujące na Nizinach

Środkowopolskich,

49 1 Cechy krajobrazu - położenie Wyżyn - określa położenie Wyżyn - podręcznik, atlas, zasoby Ocena celująca: określa położenie Praca w grupach.

98

Wyżyn Polskich a

rozwój

gospodarczy.

Polskich

- podział wyżyn

- charakterystyka

poszczególnych

wyżyn pod

względem

przyrodniczym i

gospodarczym

- Wyżyna Śląska

- Wyżyna

Krakowsko-

Częstochowska

- Niecka Nidziańska

- Wyżyna Kielecko-

Sandomierska, Góry

Świętokrzyskie

-Wyżyna Lubelska i

Roztocze

Polskich

- wskazuje podział wyżyn

- charakteryzuje poszczególne

wyżyny pod względem

przyrodniczym i gospodarczym

- omawia Wyżynę Śląską –

surowce mineralne i przemysł,

degradacja środowiska

przyrodniczego

- charakteryzuje Wyżynę

Krakowsko-Częstochowską,

rzeźbę krasową, Ojcowski Park

Narodowy, ośrodki kultu

religijnego

- omawia Nieckę Nidziańską –

typy gleb, uprawy rolne, źródła

lecznicze

- charakteryzuje Wyżynę

Kielecko-Sandomierską, Góry

Świętokrzyskie

- omawia Wyżynę Lubelską i

Roztocze – pokrywy lessowe,

wąwozy i parowy, wody

mineralne, urodzajne gleby,

uprawy rolne, Roztoczański

Park Narodowy

NACOBEZU:

Dominujące cechy na

poszczególnych Wyżynach

Polskich.

internetu, rocznik

statystyczny

- określanie położenia

Wyżyn Polskich – mapa

Polski

- dokonanie podziału wyżyn

- charakteryzowanie

poszczególnych wyżyn pod

względem przyrodniczym i

gospodarczym – podręcznik,

atlas, zasoby internetu

- omówienie Wyżyny

Śląskiej – surowce mineralne

i przemysł, degradacja

środowiska przyrodniczego –

podręcznik, atlas, zasoby

internetu, rocznik

statystyczny

- charakteryzowanie Wyżyny

Krakowsko-

Częstochowskiej: rzeźba

krasowa, Ojcowski Park

Narodowy, ośrodki kultu

religijnego

- omówienie Niecki

Nidziańskiej: typy gleb,

uprawy rolne, źródła

lecznicze

- charakteryzowanie Wyżyny

Kielecko- Sandomierskiej,

Gór Świętokrzyskich

- omówienie Wyżyny

Lubelskiej, Roztocza –

pokrywy lessowe, wąwozy i

parowy, wody mineralne,

urodzajne gleby, uprawy

rolne, Roztoczański Park

Narodowy

Wyżyn Polskich, wskazuje podział

wyżyn, charakteryzuje poszczególne

wyżyny pod względem przyrodniczym i

gospodarczym, omawia Wyżynę Śląską –

surowce mineralne i przemysł, omawia

degradację środowiska przyrodniczego,

charakteryzuje Wyżynę Krakowsko-

Częstochowską, rzeźbę krasową,

Ojcowski Park Narodowy, ośrodki kultu

religijnego, omawia Nieckę Nidziańską,

typy gleb, uprawy rolne, źródła lecznicze,

charakteryzuje Wyżynę Kielecko-

Sandomierską, Góry Świętokrzyskie,

omawia Wyżynę Lubelską i Roztocze –

pokrywy lessowe, wąwozy i parowy,

charakteryzuje wody mineralne,

urodzajne gleby, uprawy rolne,

Roztoczański Park Narodowy, wzorcowo

potrafi współpracować w zespole i

właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy.

Ocena bardzo dobra: określa położenie

Wyżyn Polskich, wskazuje podział

wyżyn, charakteryzuje poszczególne

wyżyny pod względem przyrodniczym i

gospodarczym, omawia Wyżynę Śląską,

surowce mineralne i przemysł, omawia

degradację środowiska przyrodniczego,

charakteryzuje Wyżynę Krakowsko-

Częstochowską, rzeźbę krasową,

Ojcowski Park Narodowy, ośrodki kultu

religijnego, omawia Nieckę Nidziańską,

typy gleb, uprawy rolne, źródła lecznicze,

charakteryzuje Wyżynę Kielecko-

Sandomierską, Góry Świętokrzyskie,

omawia Wyżynę Lubelską i Roztocze –

pokrywy lessowe, wąwozy i parowy,

charakteryzuje wody mineralne,

urodzajne gleby, uprawy rolne,

Opracowanie

poszczególnych

wyżyn pod

względem

krajobrazowym i

gospodarczym.

99

Roztoczański Park Narodowy, potrafi

współpracować w zespole i właściwie

komunikuje się.

Ocena dobra: określa położenie Wyżyn

Polskich, wskazuje podział wyżyn,

charakteryzuje poszczególne wyżyny pod

względem przyrodniczym i

gospodarczym, omawia Wyżynę Śląską,

surowce mineralne i przemysł,

charakteryzuje Wyżynę Krakowsko-

Częstochowską, rzeźbę krasową,

Ojcowski Park Narodowy, omawia

Nieckę Nidziańską, typy gleb, uprawy

rolne, charakteryzuje Wyżynę Kielecko-

Sandomierską, Góry Świętokrzyskie,

omawia Wyżynę Lubelską i Roztocze –

pokrywy lessowe, wąwozy i parowy,

urodzajne gleby, uprawy rolne,

Roztoczański Park Narodowy,

współpracuje w zespole i właściwie

komunikuje się.

Ocena dostateczna: określa położenie

Wyżyn Polskich, wskazuje podział

wyżyn, charakteryzuje poszczególne

wyżyny pod względem przyrodniczym i

gospodarczym, stara się współpracować

w zespole i właściwie komunikować się.

Ocena dopuszczająca: z pomocą

nauczyciela określa położenie Wyżyn

Polskich, wskazuje podział wyżyn,

charakteryzuje poszczególne wyżyny pod

względem przyrodniczym i

gospodarczym.

50 Warunki rozwoju

gospodarczego

Kotlin

Podkarpackich.

- położenie Kotlin

Podkarpackich

- podział kotlin

- Kotliny

Podkarpackie

zapadliskiem

- omawia położenie Kotlin

Podkarpackich

- dokonuje podziału kotlin

- omawia Kotliny Podkarpackie

powstałe jako zapadlisko

tektoniczne

- omówienie położenia

Kotlin Podkarpackich – z

pomocą mapy, podręcznika,

atlasu, zasobów internetu

- wskazanie kotlin – mapa

- charakteryzowanie Kotlin

Ocena celująca: omawia położenie

Kotlin Podkarpackich, dokonuje podziału

kotlin, omawia Kotliny Podkarpackie

powstałe jako zapadlisko tektoniczne,

charakteryzuje środowisko przyrodnicze:

klimat, sieć rzeczną i gleby,

Dyskusja

panelowa:

warunki życia

ludności w

Kotlinach

Podkarpackich.

100

tektonicznym

- środowisko

przyrodnicze,

klimat, sieć rzeczna

i gleby

- charakterystyka

gospodarcza

- zagrożenia

powodziowe w

Kotlinach

Podkarpackich

- charakteryzuje środowisko

przyrodnicze: klimat, sieć

rzeczną i gleby

- charakteryzuje surowce

mineralne, wymienia zakłady

przemysłowe w Krakowie i w

Oświęcimiu oraz w innych

ośrodkach przemysłowych

- wskazuje uprawy rolne i chów

zwierząt, głównie w Kotlinie

Sandomierskiej

- omawia zagrożenia

powodziowe w Kotlinach

Podkarpackich

NACOBEZU:

Uprawy rolne w Kotlinie

Sandomierskiej. Największe

ośrodki przemysłowe w

Kotlinach Podkarpackich.

Podkarpackich – podręcznik,

zasoby internetu

- charakteryzowanie

środowiska przyrodniczego:

klimat, sieć rzeczną i gleby –

podręcznik, mapa, atlas

- wskazywanie surowców

mineralnych, wymienianie

zakładów przemysłowych w

Krakowie i w Oświęcimiu

oraz w innych ośrodkach

przemysłowych

- wskazywanie upraw

rolnych i chowu zwierząt,

głównie w Kotlinie

Sandomierskiej

- omówienie zagrożenia

powodziowego w Kotlinach

Podkarpackich

charakteryzuje surowce mineralne,

wymienia zakłady przemysłowe w

Krakowie i w Oświęcimiu oraz w innych

ośrodkach przemysłowych, wskazuje

uprawy rolne i chów zwierząt, głównie w

Kotlinie Sandomierskiej, omawia

zagrożenia powodziowe w Kotlinach

Podkarpackich, udziela się w dyskusji,

przedstawia ciekawe argumenty.

Ocena bardzo dobra: omawia położenie

Kotlin Podkarpackich, dokonuje podziału

kotlin, omawia Kotliny Podkarpackie,

charakteryzuje środowisko przyrodnicze:

klimat, sieć rzeczną i gleby,

charakteryzuje surowce mineralne,

wymienia zakłady przemysłowe w

Krakowie i w Oświęcimiu oraz w innych

ośrodkach przemysłowych, wskazuje

uprawy rolne, głównie w Kotlinie

Sandomierskiej, omawia zagrożenia

powodziowe w Kotlinach Podkarpackich,

udziela się w dyskusji.

Ocena dobra: omawia położenie Kotlin

Podkarpackich, dokonuje podziału kotlin,

omawia Kotliny Podkarpackie,

charakteryzuje środowisko przyrodnicze:

klimat, sieć rzeczną i gleby,

charakteryzuje surowce mineralne,

wymienia zakłady przemysłowe w

Krakowie i w Oświęcimiu, wskazuje

uprawy rolne, głównie w Kotlinie

Sandomierskiej, udziela się w dyskusji.

Ocena dostateczna: omawia położenie

Kotlin Podkarpackich, dokonuje podziału

kotlin, omawia Kotliny Podkarpackie,

charakteryzuje środowisko przyrodnicze:

klimat, sieć rzeczną i gleby, wymienia

zakłady przemysłowe w Krakowie i w

Oświęcimiu, wskazuje uprawy rolne,

101

głównie w Kotlinie Sandomierskiej.

Ocena dopuszczająca: z pomocą

nauczyciela omawia położenie Kotlin

Podkarpackich, dokonuje podziału kotlin,

omawia Kotliny Podkarpackie oraz

charakteryzuje środowisko przyrodnicze.

51 1 Wędrujemy po

polskich

Karpatach.

- położenie Karpat

- podział Karpat

- piętrowość

klimatyczno-

roślinna w górach

- wysokogórski

krajobraz

polodowcowy w

Tatrach Wysokich

- zjawiska krasowe

w Tatrach

Zachodnich

- walory turystyczne

w Karpatach

- parki narodowe

 -określa położenie Karpat

- dokonuje podziału Karpat

- omawia piętrowość

klimatyczno-roślinną w górach

- charakteryzuje wysokogórski

krajobraz polodowcowy w

Tatrach Wysokich

- omawia zjawiska krasowe w

Tatrach Zachodnich

- wskazuje walory turystyczne

w Karpatach

- podaje parki narodowe

występujące w Karpatach

NACOBEZU:

Piętrowość klimatyczno-

roślinna. Wysokogórski

krajobraz polodowcowy.

- omówienie położenia

Karpat – mapa Polski

- dokonanie podziału Karpat

- omówienie piętrowości

klimatyczno-roślinnej w

górach – podręcznik, zasoby

internetu, plansza „Piętra

klimatyczno-roślinne”

- charakteryzowanie

wysokogórskiego krajobrazu

polodowcowego w Tatrach

Wysokich

- omówienie zjawisk

krasowych w Tatrach

Zachodnich

- wskazanie walorów

turystycznych w Karpatach

- wskazanie parków

narodowych występujących

w Karpatach

Ocena celująca: określa położenie

Karpat, dokonuje podziału Karpat,

omawia piętrowość klimatyczno-roślinną

w górach, charakteryzuje wysokogórski

krajobraz polodowcowy w Tatrach

Wysokich, omawia zjawiska krasowe w

Tatrach Zachodnich, wskazuje walory

turystyczne w Karpatach, podaje parki

narodowe występujące w Karpatach,

wzorcowo współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy

zespołowej.

Ocena bardzo dobra: określa położenie

Karpat, dokonuje podziału Karpat,

omawia piętrowość klimatyczno-roślinną

w górach, charakteryzuje wysokogórski

krajobraz polodowcowy w Tatrach

Wysokich, omawia zjawiska krasowe w

Tatrach Zachodnich, wskazuje walory

turystyczne w Karpatach, podaje parki

narodowe występujące w Karpatach,

współpracuje w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dobra: określa położenie Karpat,

dokonuje podziału Karpat, omawia

piętrowość klimatyczno-roślinną w

górach, charakteryzuje wysokogórski

krajobraz polodowcowy w Tatrach

Wysokich, wskazuje walory turystyczne

w Karpatach, podaje parki narodowe

Praca w grupach.

Opracowanie trasy

wycieczki pieszej

na podstawie mapy

topograficznej i

turystycznej np.: z

Morskiego Oka do

Doliny Pięciu

Stawów.

Ciekawe miejsca

w Polsce.

102

występujące w Karpatach, współpracuje

w zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: określa położenie

Karpat, dokonuje podziału Karpat,

omawia piętrowość klimatyczno-roślinną

w górach, charakteryzuje wysokogórski

krajobraz polodowcowy w Tatrach

Wysokich, podaje parki narodowe

występujące w Karpatach, stara się

współpracować w zespole.

Ocena dopuszczająca: z pomocą

nauczyciela określa położenie Karpat,

omawia piętrowość klimatyczno-roślinną

w górach, charakteryzuje wysokogórski

krajobraz polodowcowy w Tatrach

Wysokich.

52 1 Sudety rajem nie

tylko dla

zbieraczy skał i

minerałów.

- położenie Sudetów

i Przedgórza

Sudeckiego

- podział Sudetów

- budowa

geologiczna

- klimat

- wody mineralne

- skały i minerały

- surowce mineralne

- Przedgórze

Sudeckie regionem

rolniczym

- zagrożenia

środowiska

przyrodniczego

- atrakcje

turystyczne

Sudetów

- parki narodowe

- omawia położenie Sudetów i

Przedgórza Sudeckiego

- dokonuje podziału Sudetów

- omawia budowę geologiczną

- charakteryzuje klimat

- wymienia wody mineralne w

Sudetach oraz wskazuje

miejscowości uzdrowiskowe

- wymienia skały i minerały

- wskazuje na mapie

występowanie surowców

mineralnych

- charakteryzuje rolnictwo

Przedgórza Sudeckiego

- omawia zagrożenia

środowiska przyrodniczego

- omawia walory przyrodniczo-

krajoznawcze

- wskazuje parki narodowe

NACOBEZU:

Powstawanie Sudetów, góry

- omówienie położenia

Sudetów i Przedgórza

Sudeckiego – mapa Polski

- dokonanie podziału

Sudetów – mapa Polski

- omówienie budowy

geologicznej – podręcznik,

zasoby internetu

- scharakteryzowanie klimatu

– mapa klimatyczna

- omówienie rodzajów wód

mineralnych i ich

wykorzystania w

uzdrowiskach – atlas, zasoby

internetu

- wskazanie miejscowości

uzdrowiskowych – mapa

- omówienie skał i

minerałów występujących w

Sudetach – rozpoznawanie

na podstawie zbiorów

własnych

Ocena celująca: omawia położenie

Sudetów i Przedgórza Sudeckiego,

dokonuje podziału Sudetów, omawia

budowę geologiczną, charakteryzuje

klimat, wymienia wody mineralne w

Sudetach oraz wskazuje miejscowości

uzdrowiskowe, wymienia skały i

minerały, wskazuje na mapie

występowanie surowców mineralnych,

charakteryzuje rolnictwo Przedgórza

Sudeckiego, omawia zagrożenia

środowiska przyrodniczego, omawia

walory przyrodniczo-krajoznawcze,

wskazuje parki narodowe, wzorcowo

potrafi współpracować w zespole i

właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy.

Ocena bardzo dobra: omawia położenie

Sudetów i Przedgórza Sudeckiego,

dokonuje podziału Sudetów, omawia

budowę geologiczną, charakteryzuje

klimat, wymienia wody mineralne w

Praca w grupach:

Opracowanie

posteru:

1. Grupa :Skały i

minerały Sudetów.

2. Grupa: Wody

mineralne

Sudetów.

3.Grupa:Atrakcje

turystyczne

Sudetów.

4. Grupa: parki

narodowe.

Góry Izerskie.

Bogactwo skał i

minerałów.

Ochrona

środowiska w

Sudetach.

103

zrębowe. Surowce mineralne,

skały i minerały. Gleby i

uprawy na Przedgórzu

Sudeckim.

- omówienie występowania

surowców mineralnych w

Sudetach – mapa

gospodarcza

- charakteryzowanie

rolnictwa Przedgórza

Sudeckiego mapa –

rolnictwo

- omówienie zagrożeń

środowiska przyrodniczego –

podręcznik, zasoby internetu

- omówienie walorów

przyrodniczo-

krajoznawczych w Sudetach

- wskazanie parków

narodowych – mapa

Sudetach oraz wskazuje miejscowości

uzdrowiskowe, wymienia skały i

minerały, wskazuje na mapie

występowanie surowców mineralnych,

charakteryzuje rolnictwo Przedgórza

Sudeckiego, omawia zagrożenia

środowiska przyrodniczego, omawia

walory przyrodniczo-krajoznawcze,

wskazuje parki narodowe, potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dobra: omawia położenie

Sudetów i Przedgórza Sudeckiego,

dokonuje podziału Sudetów, omawia

budowę geologiczną Sudetów, wymienia

skały i minerały, wskazuje na mapie

występowanie surowców mineralnych,

charakteryzuje rolnictwo Przedgórza

Sudeckiego, omawia walory

przyrodniczo-krajoznawcze, wskazuje

parki narodowe, potrafi współpracować w

zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: omawia położenie

Sudetów i Przedgórza Sudeckiego,

dokonuje podziału Sudetów, omawia

budowę geologiczną Sudetów, wymienia

skały i minerały, charakteryzuje rolnictwo

Przedgórza Sudeckiego, omawia walory

przyrodniczo-krajoznawcze, wskazuje

parki narodowe.
Ocena dopuszczająca: z pomocą

nauczyciela omawia położenie Sudetów i

Przedgórza Sudeckiego, dokonuje

podziału Sudetów, wymienia skały i

minerały, charakteryzuje rolnictwo

Przedgórza Sudeckiego, omawia walory

przyrodniczo-krajoznawcze.

Klasa III

104

1 1 Przedmiotowe

zasady oceniania

na lekcjach

geografii.

- PZO

- wymagania

edukacyjne

niezbędne do

uzyskania

poszczególnych

ocen

- sposoby

sprawdzania

osiągnięć uczniów

- wymienia przedmiotowe

zasady oceniania z geografii

- wskazuje sposoby

sprawdzania osiągnięć uczniów

oraz możliwości poprawy ocen

niezadowalających

2 Sąsiedzi

Polski

1 Dynamiczny

rozwój

gospodarczy

Niemiec.

- położenie Niemiec

- krainy

geograficzne

- środowisko

przyrodnicze

- ludność

- gospodarka

- omawia położenie

geograficzne Niemiec

- charakteryzuje krainy

geograficzne

- omawia środowisko

przyrodnicze

- określa strukturę

narodowościową, ujemny

przyrost naturalny, napływ

imigrantów zatrudnionych w

gospodarce

- wyjaśnia przyczyny i skutki

dynamicznego rozwoju

gospodarczego Niemiec

- wskazuje największe okręgi

przemysłowe

NACOBEZU:

Czynniki powodujące

dynamiczny rozwój

gospodarczy. Nowoczesny

przemysł przetwórczy.

- omówienie położenia

geograficznego Niemiec,

korzystanie z podręcznika,

atlasu

- scharakteryzowanie krain

geograficznych – podręcznik,

mapa, zasoby internetu

- omówienie środowiska

przyrodniczego – atlas

- określenie struktury

narodowościowej, ujemnego

przyrostu naturalnego,

napływu imigrantów

zatrudnionych w gospodarce

jako tania siła robocza –

rocznik statystyczny

- wyjaśnienie przyczyn i

skutków dynamicznego

rozwoju gospodarczego:

położenie w centrum Europy,

największe i najludniejsze

państwo europejskie, bogata

baza surowcowa, doskonale

rozwinięty przemysł

przetwórczy, liczne ośrodki

high-tech, najwyższy poziom

technologii w przemyśle,

wysokotowarowe rolnictwo,

bardzo dobrze rozwinięta

Ocena celująca: omawia położenie

geograficzne Niemiec, charakteryzuje

krainy geograficzne, omawia środowisko

przyrodnicze, określa strukturę

narodowościową, ujemny przyrost

naturalny, napływ imigrantów

zatrudnionych w gospodarce, wyjaśnia

przyczyny i skutki dynamicznego

rozwoju gospodarczego Niemiec,

wskazuje największe okręgi

przemysłowe, podaje ciekawe argumenty,

jest bardzo aktywny na lekcji.

Ocena bardzo dobra: omawia położenie

geograficzne Niemiec, omawia

środowisko przyrodnicze, określa

strukturę narodowościową, ujemny

przyrost naturalny, napływ imigrantów,

zatrudnionych w gospodarce, wyjaśnia

przyczyny i skutki dynamicznego

rozwoju gospodarczego Niemiec,

wskazuje największe okręgi

przemysłowe, jest bardzo aktywny na

lekcji.

Ocena dobra: omawia położenie

geograficzne Niemiec, ujemny przyrost

naturalny, napływ imigrantów

zatrudnionych w gospodarce, wyjaśnia

przyczyny i skutki dynamicznego rozwoju

gospodarczego Niemiec, wskazuje

Metoda

aktywizująca.

Mapa mentalna:

Co decyduje o

dynamicznym

rozwoju

gospodarczym

Niemiec?

105

sieć komunikacyjna Niemiec

– rocznik statystyczny,

podręcznik, zasoby internetu

- charakteryzuje strukturę

zatrudnienia w niemieckiej

gospodarce

- wskazanie największych

okręgów przemysłowych –

atlas geograficzny

największe okręgi przemysłowe, jest

aktywny na lekcji.

Ocena dostateczna: omawia położenie

geograficzne Niemiec, wyjaśnia

przyczyny i skutki dynamicznego rozwoju

gospodarczego Niemiec, wskazuje

największe okręgi przemysłowe.

Ocena dopuszczająca: z pomocą

nauczyciela omawia położenie

geograficzne Niemiec, wyjaśnia

przyczyny i skutki dynamicznego rozwoju

gospodarczego Niemiec, wskazuje

największe okręgi przemysłowe.

3 1 Rosja.

Wykorzystanie

gospodarcze

środowiska

przyrodniczego.

- położenie Rosji w

Europie i w Azji

 - państwa

graniczące

- wody oblewające

- Obwód

Kaliningradzki

- środowisko

przyrodnicze:

ukształtowanie

powierzchni, wody

powierzchniowe,

strefy klimatyczne i

roślinne

- państwo o

najmniejszym

wskaźniku gęstości

zaludnienia,

ujemnym przyroście

naturalnym,

państwo

wielonarodowościo

we, zróżnicowane

- omawia położenie Rosji w

Europie i w Azji

- wskazuje państwa graniczące,

wody oblewające

- wskazuje Obwód

Kaliningradzki graniczący z

Polską jako eksklawa Rosji

- omawia środowisko

przyrodnicze: ukształtowanie

powierzchni, wody

powierzchniowe, strefy

klimatyczne i roślinne

- wyjaśnia, że jest państwem o

najmniejszym wskaźniku

gęstości zaludnienia, ujemnym

przyroście naturalnym

- charakteryzuje Rosję jako

państwo wielonarodowościowe,

zróżnicowane językowo i

religijnie

- omawia gospodarkę Rosji,

która oparta jest na eksporcie

surowców mineralnych

- omówienie położenia Rosji

w Europie i w Azji – mapa,

atlas geograficzny

- wskazywanie państw

graniczących, wód

oblewających – mapa, atlas

geograficzny

- wskazanie Obwodu

Kaliningradzkiego

graniczącego z Polską jako

eksklawy Rosji

- omówienie środowiska

przyrodniczego

- wyjaśnienie, że Rosja jest

państwem o najmniejszym

wskaźniku gęstości

zaludnienia, ujemnym

przyroście naturalnym –

rocznik statystyczny, atlas,

mapa ścienna

- charakteryzowanie Rosji

jako państwa

wielonarodowościowego i

Ocena celująca: omawia położenie Rosji

w Europie i w Azji, wskazuje państwa

graniczące, wody oblewające, wskazuje

Obwód Kaliningradzki, graniczący z

Polską jako eksklawa Rosji, omawia

środowisko przyrodnicze: ukształtowanie

powierzchni, wody powierzchniowe,

strefy klimatyczne i roślinne, wyjaśnia, że

jest państwem o najmniejszym wskaźniku

gęstości zaludnienia, ujemnym przyroście

naturalnym, charakteryzuje Rosję jako

państwo wielonarodowościowe,

zróżnicowane językowo i religijnie,

omawia gospodarkę Rosji, która oparta

jest na eksporcie surowców mineralnych,

wyjaśnia, dlaczego jest niska wydajność

w rolnictwie, wzorcowo współpracuje w

zespole i właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy

zespołowej.

Ocena bardzo dobra: omawia położenie

Rosji w Europie i w Azji,

omawia środowisko przyrodnicze:

Praca w grupach.

Kierunki i sposoby

eksportu

rosyjskich

surowców

mineralnych.

1. Grupa Ropa

naftowa

2. Grupa. Gaz

ziemny.

3. Grupa. Węgiel

kamienny.

Korzystanie z

rocznika

statystycznego i

atlasu

106

językowo i

religijnie

- gospodarka oparta

na eksporcie

surowców

mineralnych

- różnice

gospodarcze między

częścią europejską a

azjatycką

- niska wydajność w

rolnictwie

- wyjaśnia przyczyny niskiej

wydajności w rolnictwie

NACOBEZU:

Zróżnicowanie

narodowościowe, religijne.

Słabe wykorzystanie

środowiska przyrodniczego

dla gospodarki .

Eksportowane surowce

mineralne.

zróżnicowanego językowo i

religijnie

- omawianie słabo

rozwiniętej gospodarki Rosji,

która oparta jest na eksporcie

surowców mineralnych

- omówienie niskiej

wydajności w rolnictwie

- omówienie

niesprzyjających warunków

klimatyczno-glebowych,

brak nowoczesności w

rolnictwie, czego efektem są

niskie plony

ukształtowanie powierzchni, wody

powierzchniowe, strefy klimatyczne i

roślinne, wyjaśnia, że jest państwem o

najmniejszym wskaźniku gęstości

zaludnienia, ujemnym przyroście

naturalnym, charakteryzuje Rosję jako

państwo wielonarodowościowe,

zróżnicowane językowo i religijnie,

omawia gospodarkę Rosji, która oparta

jest na eksporcie surowców mineralnych,

wyjaśnia przyczyny niskiej wydajności w

rolnictwie, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dobra: omawia położenie Rosji w

Europie i w Azji, omawia środowisko

przyrodnicze, wyjaśnia, że jest państwem

o najmniejszym wskaźniku gęstości

zaludnienia, ujemnym przyroście

naturalnym, charakteryzuje Rosję jako

państwo wielonarodowościowe,

zróżnicowane językowo i religijnie,

omawia gospodarkę Rosji, która oparta

jest na eksporcie surowców mineralnych,

wyjaśnia przyczyny niskiej wydajności w

rolnictwie, współpracuje w zespole.

Ocena dostateczna: omawia położenie

Rosji w Europie i w Azji, omawia

środowisko przyrodnicze, charakteryzuje

Rosję jako państwo

wielonarodowościowe, zróżnicowane

językowo i religijnie, omawia gospodarkę

Rosji, która oparta jest na eksporcie

surowców mineralnych, stara się

współpracować w zespole.

Ocena dopuszczająca: z pomocą

nauczyciela omawia położenie Rosji w

Europie i w Azji, omawia środowisko

przyrodnicze, charakteryzuje Rosję jako

107

państwo wielonarodowościowe,

zróżnicowane językowo i religijnie,

omawia gospodarkę Rosji.

4 1 Współczesne

przemiany

społeczne i

gospodarcze

Ukrainy.

- położenie

geograficzne

- warunki naturalne

- ludność

- gospodarka

- omawia położenie

geograficzne Ukrainy

- charakteryzuje warunki

naturalne: ukształtowanie

powierzchni, klimat, formacje

roślinne, gleby

- charakteryzuje ludność:

strukturę narodowościową,

ujemny przyrost naturalny,

przyczyny

- wyjaśnia powolne przemiany

gospodarcze na Ukrainie:

prywatyzacja gospodarstw

rolnych i zakładów

przemysłowych, inwestycje

zagraniczne, poprawa

standardu życia mieszkańców

NACOBEZU:

Czynniki wpływające na

poprawę standardów życia

mieszkańców Ukrainy.

- omówienie położenia

geograficznego Ukrainy –

mapa ścienna, atlas,

- charakteryzowanie

warunków naturalnych

- omówienie ludności:

struktura narodowościowa,

ujemny przyrost naturalny i

wskazanie przyczyn takiego

stanu rzeczy – podręcznik,

rocznik statystyczny, zasoby

internetu

- wyjaśnienie powolnych

przemian gospodarczych na

Ukrainie prowadzących do

poprawy standardów życia

Ocena celująca: omawia położenie

geograficzne Ukrainy, charakteryzuje

warunki naturalne: ukształtowanie

powierzchni, klimat, formacje roślinne,

gleby, charakteryzuje ludność: strukturę

narodowościową, ujemny przyrost

naturalny, przyczyny, wyjaśnia powolne

przemiany gospodarcze na Ukrainie:

prywatyzacja gospodarstw rolnych i

zakładów przemysłowych, inwestycje

zagraniczne, poprawa standardu życia

mieszkańców, wzorcowo współpracuje w

zespole i właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy

zespołowej.

Ocena bardzo dobra: omawia położenie

geograficzne Ukrainy, charakteryzuje

warunki naturalne, wyjaśnia ujemny

przyrost naturalny, omawia powolne

przemiany gospodarcze na Ukrainie:

prywatyzacja gospodarstw rolnych i

zakładów przemysłowych, inwestycje

zagraniczne, poprawa standardu życia

mieszkańców, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dobra: omawia położenie

geograficzne Ukrainy, omawia powolne

przemiany gospodarcze na Ukrainie:

prywatyzacja gospodarstw rolnych i

zakładów przemysłowych, inwestycje

zagraniczne, poprawa standardu życia

mieszkańców, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: omawia położenie

Praca w grupach.

Wykonanie

diagramów w celu

porównania

Ukrainy z innymi

państwami Europy.

np.:

1.Grupa. Przyrost

naturalny.

2. Grupa. Zbiory

pszenicy.

3. Grupa.

Produkcja

samochodów.

108

geograficzne Ukrainy, omawia powolne

przemiany gospodarcze na Ukrainie:

prywatyzacja gospodarstw rolnych i

zakładów przemysłowych, inwestycje

zagraniczne, poprawa standardu życia

mieszkańców, stara się współpracować w

zespole i właściwie komunikować się z

rówieśnikami.

Ocena dopuszczająca: z pomocą

nauczyciela omawia położenie

geograficzne Ukrainy, omawia powolne

przemiany gospodarcze na Ukrainie.

5 1 Czechy i Słowacja

– nasi południowi

sąsiedzi.

- położenie

geograficzne Czech

i Słowacji

- warunki naturalne

- ludność

- urbanizacja

- gospodarka

- określa położenie

geograficzne Czech i Słowacji,

kraje bez dostępu do morza

- omawia warunki naturalne:

ukształtowanie powierzchni,

klimat, wody

- charakteryzuje ludność:

struktura narodowościowa,

przyrost naturalny, gęstość

zaludnienia, rozmieszczenie

- wskazuje wysoki stopień

urbanizacji w Czechach, a niski

na Słowacji

- omawia gospodarkę: wysoką

pozycję w rozwoju

gospodarczym, dzięki

reformom rynkowym i

kapitałom zagranicznym w

Czechach

- wskazuje na poprawę sytuacji

gospodarczej na Słowacji,

wzrost znaczenia usług, a

zwłaszcza turystyki

NACOBEZU:

Różnice w rozwoju

gospodarczym Czech i

- określenie położenia

geograficznego Czech i

Słowacji – korzystanie z

atlasu, mapy ściennej Europy

- omówienie warunków

naturalnych: ukształtowanie

powierzchni, klimat, wody –

korzystanie z podręcznika,

atlasu, mapy Europy

- scharakteryzowanie

ludności: struktura

narodowościowa, przyrost

naturalny, gęstość

zaludnienia, rozmieszczenie

– rocznik statystyczny, atlas

geograficzny

- wskazywanie na wysoki

stopień urbanizacji w

Czechach, a niski na

Słowacji – rocznik

statystyczny,

- omówienie gospodarki:

wysoka pozycja w rozwoju

gospodarczym, dzięki

reformom rynkowym i

kapitałom zagranicznym w

Czechach – podręcznik,

Ocena celująca: określa położenie

geograficzne Czech i Słowacji, omawia

warunki naturalne: ukształtowanie

powierzchni, klimat, wody,

charakteryzuje ludność: struktura

narodowościowa, przyrost naturalny,

gęstość zaludnienia, rozmieszczenie,

wskazuje wysoki stopień urbanizacji w

Czechach, a niski na Słowacji, omawia

gospodarkę: wysoką pozycję w rozwoju

gospodarczym, dzięki reformom

rynkowym i kapitałom zagranicznym w

Czechach, wskazuje na poprawę sytuacji

gospodarczej na Słowacji, wzrost

znaczenia usług, a zwłaszcza turystyki.

Ocena bardzo dobra: określa położenie

geograficzne Czech i Słowacji, omawia

warunki naturalne, charakteryzuje

ludność: struktura narodowościowa,

przyrost naturalny, rozmieszczenie,

wskazuje wysoki stopień urbanizacji w

Czechach, a niski na Słowacji, omawia

gospodarkę: wysoką pozycję w rozwoju

gospodarczym, dzięki reformom

rynkowym i kapitałom zagranicznym w

Czechach, wskazuje na poprawę sytuacji

gospodarczej na Słowacji, wzrost

Metoda posteru:

Atrakcje

turystyczne Czech

i Słowacji.

109

Słowacji. zasoby internetu, atlas,

rocznik statystyczny

- wskazywanie na poprawę

sytuacji gospodarczej na

Słowacji, wzrost znaczenia

usług, a zwłaszcza turystyki

– rocznik statystyczny

znaczenia usług, a zwłaszcza turystyki.

Ocena dobra: określa położenie

geograficzne Czech i Słowacji, omawia

warunki naturalne, charakteryzuje

ludność: przyrost naturalny,

rozmieszczenie, wskazuje wysoki stopień

urbanizacji w Czechach, a niski na

Słowacji, omawia gospodarkę: wysoką

pozycję w rozwoju gospodarczym, dzięki

reformom rynkowym i kapitałom

zagranicznym w Czechach, wskazuje na

poprawę sytuacji gospodarczej na

Słowacji.

Ocena dostateczna: określa położenie

geograficzne Czech i Słowacji, wskazuje

wysoki stopień urbanizacji w Czechach, a

niski na Słowacji, omawia gospodarkę:

wysoką pozycję w rozwoju

gospodarczym, dzięki reformom

rynkowym i kapitałom zagranicznym w

Czechach, wskazuje na poprawę sytuacji

gospodarczej na Słowacji.

Ocena dopuszczającya: z pomocą

nauczyciela określa położenie

geograficzne Czech i Słowacji, wskazuje

wysoki stopień urbanizacji w Czechach, a

niski na Słowacji, omawia gospodarkę:

wysoką pozycję w rozwoju

gospodarczym w Czechach, wskazuje na

poprawę sytuacji gospodarczej na

Słowacji.

6 Europa 1 Jestem

Europejczykiem,

poznaję Europę.

- położenie

geograficzne

Europy, umowna

granica między

Europą a Azją

- elementy linii

brzegowej

- określa położenie

geograficzne Europy, wskazuje

na mapie świata

- wymienia nazwy geograficzne

elementów, wzdłuż których

przebiega umowna granica

między Europą a Azją

- wskazanie Europy na mapie

świata

- omówienie położenia

geograficznego Europy –

korzystanie z mapy świata

- odczytanie skrajnych

przylądków Europy

Ocena celująca: określa położenie

geograficzne Europy, wskazuje na mapie

świata, wymienia nazwy geograficzne

elementów, wzdłuż których przebiega

umowna granica między Europą a Azją,

wskazuje granicę między Europą a

Afryką, wskazuje elementy linii

Praca

indywidualna.

Zaplanuj rejs

statkiem od Morza

Barentsa do Morza

Czarnego,

uwzględniając

110

- budowa

geologiczna i rzeźba

terenu

- wskazuje granicę między

Europą a Afryką

- wskazuje elementy linii

brzegowej: morza, zatoki,

cieśniny, wyspy, półwyspy

- omawia budowę geologiczną i

rzeźbę terenu

NACOBEZU:

Położenie Europy na mapie

świata. Umowna granica

między Europą a Azją.

Orientacja na mapie: linia

brzegowa i ukształtowanie

powierzchni .

- wskazanie nazw

geograficznych elementów,

wzdłuż których przebiega

umowna granica między

Europą a Azją oraz granicy

między Europą a Afryką

- omówienie elementów

składających się na linię

brzegową

- scharakteryzowanie

budowy geologicznej i

rzeźby terenu, podanie

najwyższego szczytu w

Europie i obszarów

depresyjnych

brzegowej: morza, zatoki, cieśniny,

wyspy, półwyspy, omawia budowę

geologiczną i rzeźbę terenu, wzorcowo

wykonuje zadania, jest bardzo

zaangażowany w pracy na lekcji.

Ocena bardzo dobra: określa położenie

geograficzne Europy, wskazuje na mapie

świata, wymienia nazwy geograficzne

elementów, wzdłuż których przebiega

umowna granica między Europą a Azją,

wskazuje elementy linii brzegowej:

morza, zatoki, cieśniny, wyspy, półwyspy,

omawia budowę geologiczną i rzeźbę

terenu.

Ocena dobra: określa położenie

geograficzne Europy, wskazuje na mapie

świata, wymienia nazwy geograficzne

elementów, wzdłuż których przebiega

umowna granica między Europą a Azją,

wskazuje elementy linii brzegowej,

omawia budowę geologiczną i rzeźbę

terenu.

Ocena dostateczna: określa położenie

geograficzne Europy, wskazuje na mapie

świata, wskazuje przebieg umownej

granicy między Europą a Azją, wskazuje

elementy linii brzegowej, omawia rzeźbę

terenu.

Ocena dopuszczająca: z pomocą

nauczyciela określa położenie

geograficzne Europy, wskazuje przebieg

umownej granicy między Europą a Azją,

wskazuje elementy linii brzegowej,

omawia rzeźbę terenu.

postój w pięciu

portach morskich.

111

7 1 Wpływ klimatu

Europy na szatę

roślinną i sieć

rzeczną.

- czynniki

klimatotwórcze

kształtujące klimat

w Europie

- strefy klimatyczne

i typy klimatów

- strefy roślinne

-wody

powierzchniowe

- omawia czynniki

klimatotwórcze kształtujące

klimat w Europie

- wskazuje strefy klimatyczne i

typy klimatów w tych strefach

- omawia kontrasty

klimatyczne: termiczne i

opadowe

- oblicza amplitudę między

najwyższą a najniższą

temperaturą w ciągu roku

- rysuje diagram klimatyczny

na podstawie danych z rocznika

statystycznego

- charakteryzuje strefy roślinne

- wskazuje na zależność stref

roślinnych od klimatu

- charakteryzuje wody

powierzchniowe: rzeki, jeziora,

wskazuje na mapie

NACOBEZU:

Strefy klimatyczne i roślinne

Europy. Najdłuższe rzeki i

największe jeziora Europy.

- omówienie czynników

klimatotwórczych

kształtujących klimat w

Europie – podręcznik, atlas

-wskazywanie stref

klimatycznych i typów

klimatów w tych strefach –

atlas, mapa stref

klimatycznych Europy

- charakteryzowanie stref

roślinnych – mapa stref

roślinnych Europy

- wskazywanie na zależność

stref roślinnych od klimatu

- charakteryzowanie wód

powierzchniowych: rzeki,

jeziora – na mapie

hydrologicznej

Ocena celująca: omawia czynniki

klimatotwórcze kształtujące klimat w

Europie, wskazuje strefy klimatyczne i

typy klimatów w tych strefach, omawia

kontrasty klimatyczne: termiczne i

opadowe, oblicza amplitudę między

najwyższą a najniższą temperaturą w

ciągu roku, rysuje diagram klimatyczny

na podstawie danych z rocznika

statystycznego, charakteryzuje strefy

roślinne, wskazuje na zależność stref

roślinnych od klimatu, charakteryzuje

wody powierzchniowe: rzeki, jeziora,

wskazuje na mapie, wzorcowo wykonuje

powierzone zadania.

Ocena bardzo dobra: omawia czynniki

klimatotwórcze kształtujące klimat w

Europie, wskazuje strefy klimatyczne i

typy klimatów w tych strefach, omawia

kontrasty klimatyczne: termiczne i

opadowe, oblicza amplitudę między

najwyższą a najniższą temperaturą w

ciągu roku, rysuje diagram klimatyczny

na podstawie danych z rocznika

statystycznego, charakteryzuje strefy

roślinne, wskazuje na zależność stref

roślinnych od klimatu, charakteryzuje

wody powierzchniowe: rzeki, jeziora,

wskazuje na mapie, prawidłowo

wykonuje powierzone zadania.

Ocena dobra: omawia czynniki

klimatotwórcze kształtujące klimat w

Europie, wskazuje strefy klimatyczne i

typy klimatów w tych strefach, oblicza

amplitudę między najwyższą a najniższą

temperaturą w ciągu roku, rysuje diagram

klimatyczny na podstawie danych z

rocznika statystycznego, charakteryzuje

strefy roślinne, wskazuje na zależność

Praca z rocznikiem

statystycznym.

Tworzenie

diagramów

klimatycznych np.

dla miast: Londyn,

Gdańsk,

Dubrownik, Berno,

Astrachań.

Archangielsk.

112

stref roślinnych od klimatu,

charakteryzuje wody powierzchniowe:

rzeki, jeziora, wskazuje na mapie,

prawidłowo wykonuje powierzone

zadania.

Ocena dostateczna: omawia czynniki

klimatotwórcze kształtujące klimat w

Europie, wskazuje strefy klimatyczne i

niektóre typy klimatów w tych strefach,

oblicza amplitudę między najwyższą a

najniższą temperaturą w ciągu roku,

rysuje diagram klimatyczny na podstawie

danych z rocznika statystycznego,

charakteryzuje strefy roślinne, wymienia

wody powierzchniowe: rzeki, jeziora,

wskazuje na mapie.

Ocena dopuszczająca z pomocą

nauczyciela omawia czynniki

klimatotwórcze kształtujące klimat w

Europie, wskazuje strefy klimatyczne,

rysuje diagram klimatyczny na podstawie

danych z rocznika statystycznego,

wymienia strefy roślinne, wymienia wody

powierzchniowe: rzeki, jeziora, wskazuje

na mapie.

8 1 Poznajemy

podział polityczny

Europy.

- podział polityczny

Europy

- europejskie naj ...:

państwa największe,

najludniejsze,

najbogatsze,

najbiedniejsze

- omawia podział polityczny

Europy

- wskazuje państwa i stolice

- podaje przykłady państw o

największej powierzchni i

największej liczbie ludności

- wskazuje państwa najbogatsze

i najbiedniejsze w Europie

NACOBEZU:

- omawianie podziału

politycznego Europy – mapa

polityczna Europy

- wskazanie państw i stolic

- analizowanie państw o

największej powierzchni i

największej liczbie ludności

- wskazanie państw

najbogatszych i

najbiedniejszych w Europie –

Ocena celująca: omawia podział

polityczny Europy, wskazuje państwa i

stolice, podaje przykłady państw: o

największej powierzchni i największej

liczbie ludności, wskazuje państwa

najbogatsze i najbiedniejsze w Europie,

zadania wykonuje wzorcowo.

Ocena bardzo dobra: omawia podział

polityczny Europy, wskazuje państwa i

stolice, podaje przykłady państw: o

Praca na

politycznej mapie

konturowej.

Zamaluj i podpisz

państwa należące

do Unii

Europejskiej.

113

Państwa i stolice Europy. korzystanie z rocznika

statystycznego

największej powierzchni i największej

liczbie ludności, wskazuje państwa

najbogatsze i najbiedniejsze w Europie,

wywiązuje się z powierzonych zadań.

Ocena dobra: omawia podział

polityczny Europy, wskazuje państwa i

stolice, podaje przykłady państw: o

największej powierzchni i największej

liczbie ludności, wskazuje państwa

najbogatsze i najbiedniejsze Europie.

Ocena dostateczna: omawia podział

polityczny Europy, wskazuje państwa i

stolice, podaje przykłady państw o

największej powierzchni, wskazuje

państwa najbogatsze w Europie.

Ocena dopuszczająca: z pomocą

nauczyciela omawia podział polityczny

Europy, wskazuje państwa, podaje

przykłady państw o największej

powierzchni, wskazuje państwa

najbogatsze w Europie.

9 1 Gospodarcze

wykorzystanie

środowiska

przyrodniczego

przez kraje

Europy Północnej.

- państwa Europy

Północnej

- położenie państw

skandynawskich

- ujemny przyrost

naturalny, starzejące

się społeczeństwo

- wykorzystanie

odnawialnych

źródeł energii,

elektrownie wodne

(Norwegia, Islandia,

Szwecja)

- elektrownie

geotermalne –

Islandia

- energia wiatrowa –

- wymienia państwa Europy

Północnej

- omawia położenie państw

skandynawskich

- charakteryzuje ujemny

przyrost naturalny

- wyjaśnia, co oznacza pojęcie

starzejące się społeczeństwo

- wskazuje odnawialne źródła

energii: elektrownie wodne w

Norwegii, Islandii, Szwecji i

geotermalne na Islandii,

wiatrowe w Danii

- wyjaśnia, że lasy iglaste

zajmujące dużą powierzchnię

są podstawą rozwoju przemysłu

celulozowo-papierniczego i

- korzystanie z podręcznika,

internetu, zasobów własnych,

z mapy Europy:

- wskazanie państw Europy

Północnej

- omówienie położenia

państw skandynawskich

- scharakteryzowanie

ujemnego przyrostu

naturalnego

- omówienie odnawialnych

źródeł energii: elektrowni

wodnych w Norwegii,

Islandii, Szwecji i

geotermalnych na Islandii,

wiatrowych w Danii

- omówienie znaczenia lasów

Ocena celująca: wymienia państwa

Europy Północnej, omawia położenie

państw skandynawskich, charakteryzuje

ujemny przyrost naturalny, wyjaśnia, co

oznacza pojęcie starzejące się

społeczeństwo, wskazuje odnawialne

źródła energii: elektrownie wodne w

Norwegii, Islandii, Szwecji i geotermalne

na Islandii, wiatrowe w Danii, wyjaśnia

że lasy iglaste zajmujące dużą

powierzchnię są podstawą rozwoju

przemysłu celulozowo-papierniczego i

meblarskiego, wskazuje ciepłe prądy

morskie (Północnoatlantycki i Norweski),

które wpływają na rozwój portów

morskich wzdłuż zachodniego wybrzeża

Norwegii i nie zamarzają w okresie

Praca w grupach.

Wykonanie

diagramów

dotyczących

krajów

skandynawskich:

1. Grupa.

Zalesienie

2. Grupa.

Produkcja energii

wodnej.

3.Grupa.

Produkcja celulozy

i papieru .

114

Dania

- lasy iglaste

podstawą rozwoju

przemysłu

celulozowo-

papierniczego i

meblarskiego

- ciepłe prądy

morskie czynnikiem

wpływającym na

rozwój portów

morskich

funkcjonujących

przez cały rok

- łowiska łososi u

wybrzeży Norwegii

i Islandii

- surowce

mineralne: ropa

naftowa, gaz

ziemny i rudy

żelaza

- Dania krajem o

korzystnych

warunkach dla

rozwoju rolnictwa

- uprawa pszenicy,

buraków cukrowych

i hodowla bydła w

południowej

Szwecji

- hodowla reniferów

w północnej części

Półwyspu

Skandynawskiego

- turystyka w

krajach

skandynawskich

meblarskiego

- wskazuje ciepłe prądy

morskie (Północnoatlantycki i

Norweski), które wpływają na

rozwój portów morskich

wzdłuż zachodniego wybrzeża

Norwegii i nie zamarzają w

okresie zimowym

- umiejscawia na mapie łowiska

łososi u wybrzeży Norwegii i

Islandii, które są ważnym

towarem eksportowym tych

państw

- wskazuje surowce mineralne

- charakteryzuje Danię jako

kraj rolniczy

- wskazuje uprawy: pszenicy,

buraków cukrowych i obszary

hodowli bydła w południowej

Szwecji

- omawia hodowlę reniferów na

obszarach w północnej części

Półwyspu Skandynawskiego

- charakteryzuje rozwój

turystyki w krajach

skandynawskich

NACOBEZU:

Wykorzystanie odnawialnych

źródeł energii w krajach

skandynawskich. Możliwości

wykorzystania warunków

naturalnych.

iglastych zajmujących dużą

powierzchnię jako podstawy

rozwoju przemysłu

celulozowo-papierniczego i

meblarskiego

- wskazanie ciepłych prądów

morskich

(Północnoatlantycki i

Norweski), które wpływają

na rozwój portów morskich

wzdłuż zachodniego

wybrzeża Norwegii i nie

zamarzają w okresie

zimowym

- umiejscowienie na mapie

łowiska łososi u wybrzeży

Norwegii i Islandii, które są

ważnym towarem

eksportowym tych państw

- wskazywanie surowców

mineralnych

- charakteryzowanie Danii

jako kraju rolniczego

- wskazywanie upraw:

pszenicy, buraków

cukrowych i obszarów

hodowli bydła w

południowej Szwecji

- omówienie hodowli

reniferów na obszarach w

północnej części Półwyspu

Skandynawskiego

- scharakteryzowanie

rozwoju turystyki w krajach

skandynawskich

zimowym, umiejscawia na mapie łowiska

łososi u wybrzeży Norwegii i Islandii,

które są ważnym towarem, wzorcowo

potrafi współpracować w zespole i

właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy.

Ocena bardzo dobra: wymienia państwa

Europy Północnej, omawia położenie

państw skandynawskich, charakteryzuje

ujemny przyrost naturalny, wyjaśnia, co

oznacza pojęcie starzejące się

społeczeństwo, wskazuje odnawialne

źródła energii, wyjaśnia, że lasy iglaste

zajmujące dużą powierzchnię są

podstawą rozwoju przemysłu

celulozowo-papierniczego i

meblarskiego, wskazuje ciepłe prądy

morskie, które wpływają na rozwój

portów morskich, umiejscawia na mapie

łowiska łososi u wybrzeży Norwegii i

Islandii, które są ważnym towarem

eksportowym tych państw, współpracuje

w zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: wymienia państwa Europy

Północnej, omawia położenie państw

skandynawskich, wskazuje odnawialne

źródła energii, wyjaśnia, że lasy iglaste

zajmujące dużą powierzchnię są

podstawą rozwoju przemysłu

celulozowo-papierniczego i

meblarskiego, wskazuje ciepłe prądy

morskie, które wpływają na rozwój

portów morskich, współpracuje w zespole

i właściwie komunikuje się.

Ocena dostateczna: wymienia państwa

Europy Północnej, wskazuje odnawialne

źródła energii, wyjaśnia, że lasy iglaste

zajmujące dużą powierzchnię są

115

podstawą rozwoju przemysłu

celulozowo-papierniczego i

meblarskiego, wskazuje ciepłe prądy

morskie, które wpływają na rozwój

portów morskich, stara się

współpracować w zespole i właściwie

komunikować się.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia państwa Europy

Północnej, wymienia odnawialne źródła

energii, wymienia lasy iglaste, wskazuje,

że są podstawą rozwoju przemysłu

celulozowo-papierniczego i

meblarskiego, wskazuje ciepłe prądy

morskie, które wpływają na rozwój

portów morskich.

10 1 Francja

największym

producentem

żywności w

Europie.

- położenie Francji

- sprzyjające

warunki

przyrodnicze dla

rozwoju rolnictwa

we Francji :łagodny

klimat, korzystne

ukształtowanie

terenu, żyzne gleby

- czynniki

pozaprzyrodnicze,

które w dużym

stopniu wpływają

na wysoki poziom

produkcji rolnej:

wielkość

gospodarstw

rolnych,

mechanizacja,

chemizacja,

polityka rolna

państwa

- cechy rolnictwa

- określa położenie Francji

- omawia warunki

przyrodnicze, które wpływają

na wysokie plony w rolnictwie:

łagodny klimat umiarkowany

ciepły morski oraz

podzwrotnikowy

śródziemnomorski, korzystne

ukształtowanie terenu, żyzne

gleby

- omawia czynniki

pozaprzyrodnicze: wielkość

gospodarstw rolnych, wysoki

poziom mechanizacji i

chemizacji oraz politykę rolną

państwa

- wskazuje cechy rolnictwa

towarowego, miejsce Francji w

światowej produkcji rolnej

- wymienia produkcję roślinną i

zwierzęcą

- wymienia bazę surowcową

dla przemysłu spożywczego

- określenie położenia

Francji – mapa Europy

- omówienie warunków

przyrodniczych –

podręcznik, atlas, zasoby

internetu

- omówienie czynników

pozaprzyrodniczych –

podręcznik, zasoby internetu

- wskazanie cech rolnictwa

towarowego: miejsca Francji

w światowej produkcji rolnej

– rocznik statystyczny,

podręcznik, atlas

- wskazanie produkcji

roślinnej i zwierzęcej

- omówienie bazy

surowcowej dla przemysłu

spożywczego

- wskazanie Francji jako

czołowego producenta

żywności w Europie

Ocena celująca: określa położenie

Francji, omawia warunki przyrodnicze,

które wpływają na wysokie plony w

rolnictwie: łagodny klimat umiarkowany

ciepły morski oraz podzwrotnikowy

śródziemnomorski, korzystne

ukształtowanie terenu, żyzne gleby,

omawia czynniki pozaprzyrodnicze:

wielkość gospodarstw rolnych, wysoki

poziom mechanizacji i chemizacji oraz

politykę rolną państwa, wskazuje cechy

rolnictwa towarowego, miejsce Francji w

światowej produkcji rolnej, wymienia

produkcję roślinną i zwierzęcą, wymienia

bazę surowcową dla przemysłu

spożywczego, wskazuje Francję jako

czołowego producenta żywności w

Europie, wzorcowo potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy.

Ocena bardzo dobra: określa położenie

Francji, omawia warunki przyrodnicze, i

Metoda

aktywizująca w

grupach: Rybi

szkielet.

1. Grupa

Przyrodnicze i

pozaprzyrodnicze

warunki dla

rozwoju rolnictwa.

2.Grupa. Uprawy

w klimacie

umiarkowanym

ciepłym morskim i

w klimacie

podzwrotnikowym

śródziemnomorski

m,

3.Grupa . Surowce

rolne dla

przemysłu

spożywczego

116

towarowego

- produkcja roślinna

i zwierzęca

- baza surowcowa

dla przemysłu

spożywczego

- czołowy producent

żywności w Europie

- wskazuje Francję jako

czołowego producenta

żywności w Europie

NACOBEZU:

Czynniki przyrodnicze i

pozaprzyrodnicze gwarantem

wysokiej produkcji rolnej

Francji.

pozaprzyrodnicze, wskazuje cechy

rolnictwa towarowego, miejsce Francji w

światowej produkcji rolnej, wymienia

produkcję roślinną i zwierzęcą, wymienia

bazę surowcową dla przemysłu

spożywczego, wskazuje Francję jako

czołowego producenta żywności w

Europie, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dobra: określa położenie Francji,

omawia warunki przyrodnicze, i

pozaprzyrodnicze, miejsce Francji w

światowej produkcji rolnej, wymienia

produkcję roślinną i zwierzęcą, wymienia

bazę surowcową dla przemysłu

spożywczego, wskazuje Francję jako

czołowego producenta żywności w

Europie, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: określa położenie

Francji, omawia warunki przyrodnicze, i

pozaprzyrodnicze, miejsce Francji w

światowej produkcji rolnej, wymienia

bazę surowcową dla przemysłu

spożywczego, wskazuje Francję jako

czołowego producenta żywności w

Europie, stara się współpracować w

zespole.

Ocena dopuszczająca: z pomocą

nauczyciela określa położenie Francji,

omawia warunki przyrodnicze, i

pozaprzyrodnicze.

11 1 Zmiany w

strukturze

przemysłu w

Zagłębiu Ruhry w

Niemczech.

- restrukturyzacja

przemysłu

- nowoczesne

zakłady przemysłu

przetwórczego z

- omawia restrukturyzację

przemysłu i likwidację

przemysłu ciężkiego

- wskazuje nowoczesne zakłady

przemysłowe przemysłu

- omówienie restrukturyzacji

przemysłu i likwidacji

przemysłu ciężkiego –

podręcznik, zasoby internetu

- wskazanie nowoczesnych

Ocena celująca: omawia restrukturyzację

przemysłu i likwidację przemysłu

ciężkiego, wskazuje nowoczesne zakłady

przemysłowe przemysłu przetwórczego z

zastosowaniem nowoczesnej technologii,

Metoda

aktywizująca:

Burza mózgów.

Co wpłynęło na

restrukturyzację

117

zastosowaniem

nowoczesnej

technologii

- rozwój usług

- korzystne zmiany

w środowisku

przyrodniczym

- atrakcyjne centra

kulturalno-

rozrywkowe

przetwórczego z

zastosowaniem nowoczesnej

technologii

- charakteryzuje rozwój usług

- wskazuje korzystne zmiany w

środowisku przyrodniczym

- omawia zagospodarowanie

terenów po zamkniętych

kopalniach i tworzenie

atrakcyjnych centrów

kulturalno-rozrywkowych

NACOBEZU:

Główne kierunki i przyczyny

zmian w strukturze

przemysłu.

zakładów przemysłowych

przemysłu przetwórczego z

zastosowaniem nowoczesnej

technologii – zasoby

internetu, podręcznik

- charakteryzowanie rozwoju

usług

- omówienie korzystnych

zmian w środowisku

przyrodniczym

- omówienie

zagospodarowania terenów

po zamkniętych kopalniach i

tworzenie atrakcyjnych

centrów kulturalno-

rozrywkowych

charakteryzuje rozwój usług, wskazuje

korzystne zmiany w środowisku

przyrodniczym, omawia

zagospodarowanie terenów po

zamkniętych kopalniach i tworzenie

atrakcyjnych centrów kulturalno-

rozrywkowych, podaje ciekawe pomysły,

pracuje aktywnie.

Ocena bardzo dobra: omawia

restrukturyzację przemysłu i likwidację

przemysłu ciężkiego, wskazuje

nowoczesne zakłady przemysłowe

przemysłu przetwórczego z

zastosowaniem nowoczesnej technologii,

charakteryzuje rozwój usług, wskazuje

korzystne zmiany w środowisku

przyrodniczym, omawia

zagospodarowanie terenów po

zamkniętych kopalniach i tworzenie

atrakcyjnych centrów kulturalno-

rozrywkowych, podaje pomysły, pracuje

aktywnie.

Ocena dobra: omawia restrukturyzację

przemysłu, wymienia nowoczesne

zakłady przemysłowe przemysłu

przetwórczego z zastosowaniem

nowoczesnej technologii, charakteryzuje

rozwój usług, omawia zagospodarowanie

terenów po zamkniętych kopalniach i

tworzenie atrakcyjnych centrów

kulturalno-rozrywkowych, podaje

pomysły, pracuje aktywnie.

Ocena dostateczna: wymienia

nowoczesne zakłady przemysłowe

przemysłu przetwórczego z

zastosowaniem nowoczesnej technologii,

charakteryzuje rozwój usług, omawia

zagospodarowanie terenów po

zamkniętych kopalniach i tworzenie

Zagłębia Ruhry w

Niemczech?

118

atrakcyjnych centrów kulturalno–

rozrywkowych.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia nowoczesne

zakłady przemysłowe przemysłu

przetwórczego z zastosowaniem

nowoczesnej technologii, charakteryzuje

rozwój usług, omawia zagospodarowanie

terenów po zamkniętych kopalniach.

12 1 Londyn jako

światowa

metropolia.

- położenie

Londynu

- układ przestrzenny

miasta

- liczba

mieszkańców

- najważniejsza

światowa

metropolia

- obszar

metropolitalny

Londynu

- największe

centrum finansowe

świata, liczne

towarzystwa

ubezpieczeniowe i

inwestycyjne,

największa giełda w

Europie

- największy węzeł

komunikacyjny

Europy, porty

lotnicze Londynu

obsługują

największą liczbę

pasażerów oraz

najwięcej połączeń

międzynarodowych

w Europie

- omawia położenie Londynu

oraz układ przestrzenny,

powierzchnię

- odczytuje z rocznika

statystycznego liczbę

mieszkańców na przestrzeni lat

- charakteryzuje Londyn jako

najważniejszą światową

metropolię oraz obszar

metropolitalny Londynu

- podkreśla, że w Londynie

znajdują się największe centra

finansowe świata, liczne

towarzystwa ubezpieczeniowe i

inwestycyjne oraz największa

giełda w Europie

- wskazuje Londyn jako ważny

węzeł komunikacyjny Europy

- charakteryzuje porty lotnicze

Londynu, które obsługują

największą liczbę pasażerów

oraz mają najwięcej połączeń

międzynarodowych w Europie

NACOBEZU:

 Rola światowej metropolii.

- omówienie położenia

Londynu oraz układu

przestrzennego, powierzchni

- odczytanie z rocznika

statystycznego liczby

mieszkańców na przestrzeni

lat

- scharakteryzowanie

Londynu jako najważniejszej

światowej metropolii, jego

obszaru metropolitalnego

- podkreślenie, że w

Londynie znajdują się

największe centra finansowe

świata, liczne towarzystwa

ubezpieczeniowe i

inwestycyjne oraz

największa giełda w Europie

- wskazywanie Londynu jako

ważnego węzła

komunikacyjnego Europy

- scharakteryzowanie portów

lotniczych Londynu, które

obsługują największą liczbę

pasażerów oraz mają

najwięcej połączeń

międzynarodowych w

Europie

Ocena celująca: omawia położenie

Londynu oraz układ przestrzenny,

powierzchnię, odczytuje z rocznika

statystycznego liczbę mieszkańców na

przestrzeni lat, charakteryzuje Londyn

jako najważniejszą światową metropolię

oraz obszar metropolitalny Londynu,

podkreśla, że w Londynie w znajdują się

największe centra finansowe świata,

liczne towarzystwa ubezpieczeniowe i

inwestycyjne oraz największa giełda w

Europie, wskazuje Londyn jako ważny

węzeł komunikacyjny Europy,

charakteryzuje porty lotnicze Londynu,

które obsługują największą liczbę

pasażerów oraz mają najwięcej połączeń

międzynarodowych w Europie.

Ocena bardzo dobra: omawia położenie

Londynu oraz układ przestrzenny,

odczytuje z rocznika statystycznego

liczbę mieszkańców na przestrzeni lat,

charakteryzuje Londyn jako

najważniejszą światową metropolię oraz

obszar metropolitalny Londynu,

podkreśla, że w Londynie w znajdują się

największe centra finansowe świata,

liczne towarzystwa ubezpieczeniowe i

inwestycyjne oraz największa giełda w

Europie, wskazuje Londyn jako ważny

węzeł komunikacyjny Europy.

Londyńskie

lotniska – np.:

przewóz

pasażerów,

połączenia

międzynarodowe.

119

 Ocena dobra: omawia położenie

Londynu oraz układ przestrzenny,

odczytuje z rocznika statystycznego

liczbę mieszkańców na przestrzeni lat,

charakteryzuje Londyn jako

najważniejszą światową metropolię oraz

obszar metropolitalny Londynu, wskazuje

Londyn jako ważny węzeł komunikacyjny

Europy.

Ocena dostateczna: omawia położenie

oraz układ przestrzenny Londynu,

odczytuje z rocznika statystycznego

liczbę mieszkańców na przestrzeni lat,

charakteryzuje Londyn jako

najważniejszą światową metropolię.

Ocena dopuszczająca: z pomocą

nauczyciela omawia położenie Londynu,

odczytuje z rocznika statystycznego

liczbę mieszkańców na przestrzeni lat,

charakteryzuje Londyn jako

najważniejszą światową metropolię.

13 1 Wykorzystanie

środowiska

przyrodniczego w

gospodarce

krajów alpejskich.

- podział krajów

alpejskich

- położenie krajów

alpejskich

- warunki naturalne:

wysokogórski

krajobraz Alp,

najwyższy szczyt,

piętrowość

klimatyczno-

roślinna

- kraje wysoko

rozwinięte

gospodarczo

- dobrze rozwinięty

sektor usług

- rozwój turystyki

- dokonuje podziału krajów

alpejskich

- omawia położenie krajów

alpejskich

- charakteryzuje warunki

naturalne: wysokogórski

krajobraz Alp, najwyższy

szczyt, piętrowość

klimatyczno- roślinną

- wyjaśnia, że są to kraje

wysoko rozwinięte

gospodarczo, bazujące na

wykorzystaniu odnawialnych

źródeł energii

- wskazuje na Szwajcarię –

finansowe centrum Europy i

świata, najbogatsze państwo

- dokonanie podziału krajów

alpejskich – mapa Europy

- omówienie położenia

krajów alpejskich –

podręcznik, atlas

- scharakteryzowanie

warunków naturalnych

wysokogórskiego krajobrazu

Alp, piętrowość

klimatyczno-roślinna – atlas,

mapa Europy, zasoby

internetu, podręcznik

- wskazanie krajów o wysoko

rozwiniętej gospodarce,

bazujące na wykorzystaniu

odnawialnych źródeł energii

oraz na wykorzystaniu

Ocena celująca: dokonuje podziału

krajów alpejskich, omawia położenie

krajów alpejskich, charakteryzuje

warunki naturalne: wysokogórski

krajobraz Alp, najwyższy szczyt,

piętrowość klimatyczno- roślinną,

wyjaśnia, że są to kraje wysoko

rozwinięte gospodarczo, bazujące na

wykorzystaniu odnawialnych źródeł

energii, wskazuje na Szwajcarię –

finansowe centrum Europy i świata,

najbogatsze państwo świata, wskazuje na

dobrze rozwinięty sektor usług

turystycznych, wypoczynkowych,

sportowych (alpinizm, narciarstwo),

omawia ochronę środowiska

przyrodniczego, wzorcowo potrafi

Praca w grupach:

Opracowanie

państw alpejskich

pod względem

przyrodniczym i

gospodarczym.

120

- ochrona

środowiska

przyrodniczego:

parki narodowe i

rezerwaty

świata

- wskazuje na dobrze

rozwinięty sektor usług

turystycznych,

wypoczynkowych, sportowych

(alpinizm, narciarstwo)

- omawia ochronę środowiska

przyrodniczego: parki

narodowe i rezerwaty

terenów górskich dla

rozwoju dziedzin gospodarki

- wskazanie Szwajcarii jako

finansowego centrum Europy

i świata

- omówienie dobrze

rozwiniętego sektora usług

turystycznych,

wypoczynkowych,

sportowych (alpinizm,

narciarstwo)

- wskazanie parków

narodowych i rezerwatów –

zasoby internetu

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy.

Ocena bardzo dobra: dokonuje podziału

krajów alpejskich, omawia położenie

krajów alpejskich, charakteryzuje

warunki naturalne: wysokogórski

krajobraz Alp, najwyższy szczyt,

piętrowość klimatyczno- roślinną,

wyjaśnia, że są to kraje wysoko

rozwinięte gospodarczo, bazujące na

wykorzystaniu odnawialnych źródeł

energii, wskazuje na Szwajcarię –

finansowe centrum Europy i świata,

najbogatsze państwo świata, wskazuje na

dobrze rozwinięty sektor usług

turystycznych, wypoczynkowych,

sportowych (alpinizm, narciarstwo),

omawia ochronę środowiska

przyrodniczego, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dobra: dokonuje podziału krajów

alpejskich, omawia położenie krajów

alpejskich, charakteryzuje warunki

naturalne: wysokogórski krajobraz Alp,

najwyższy szczyt, piętrowość

klimatyczno- roślinną, wyjaśnia, że są to

kraje wysoko rozwinięte gospodarczo,

rozwinięty sektor usług turystycznych,

wypoczynkowych, sportowych (alpinizm,

narciarstwo), omawia ochronę

środowiska przyrodniczego, współpracuje

w zespole.

Ocena dostateczna: dokonuje podziału

krajów alpejskich, omawia położenie

krajów alpejskich, charakteryzuje

warunki naturalne: wysokogórski

krajobraz Alp, najwyższy szczyt,

121

piętrowość klimatyczno- roślinną,

wyjaśnia, że są to kraje wysoko

rozwinięte gospodarczo.
Ocena dopuszczająca: z pomocą

nauczyciela dokonuje podziału krajów

alpejskich, omawia położenie krajów

alpejskich, charakteryzuje warunki

naturalne: wysokogórski krajobraz Alp,

najwyższy szczyt, piętrowość

klimatyczno-roślinną.

14 1 Co decyduje o

rozwoju turystyki

w Europie

Południowej?

- kraje zaliczane do

Europy Południowej

- walory

przyrodnicze:

obszary górskie,

formy rzeźby

krasowej, ciekawe

wybrzeża, korzystne

warunki

klimatyczne,

zabytki architektury,

obiekty sakralne i

muzea, bogaty

folklor

- infrastruktura

turystyczna

- wymienia kraje zaliczane do

Europy Południowej

- omawia walory przyrodnicze:

obszary górskie, formy rzeźby

krasowej: jaskinie, wąwozy,

jaskinie krasowe, ciekawe

wybrzeża: dalmatyńskie,

lagunowe, korzystne warunki

klimatyczne: ciepły klimat

podzwrotnikowy

śródziemnomorski, zabytki

architektury, obiekty sakralne

jako dziedzictwo kultury

śródziemnomorskiej i muzea

oraz bogaty folklor

- charakteryzuje infrastrukturę

turystyczną: baza noclegowa,

gastronomiczna , szlaki

turystyczne, biura podróży

- wskazanie krajów

zaliczanych do Europy

Południowej – mapa ścienna

Europy, mapa polityczna

Europy

- omówienie walorów

przyrodniczych: obszary

górskie, formy rzeźby

krasowej: jaskinie, wąwozy,

jaskinie krasowe, ciekawe

wybrzeża: dalmatyńskie,

lagunowe, korzystne warunki

klimatyczne: ciepły klimat

podzwrotnikowy

śródziemnomorski, zabytki

architektury, obiekty sakralne

jako dziedzictwo kultury

śródziemnomorskiej i muzea

oraz bogaty folklor –

korzystanie z podręcznika,

zasobów internetu, płyty

multimedialnej

- omówienie infrastruktury

turystycznej – zasoby

internetu, podręcznik

Ocena celująca: wymienia kraje

zaliczane do Europy Południowej,

omawia walory przyrodnicze: obszary

górskie, formy rzeźby krasowej: jaskinie,

wąwozy, jaskinie krasowe, ciekawe

wybrzeża: dalmatyńskie, lagunowe,

korzystne warunki klimatyczne: ciepły

klimat podzwrotnikowy

śródziemnomorski, zabytki architektury,

obiekty sakralne jako dziedzictwo kultury

śródziemnomorskiej i muzea oraz bogaty

folklor, charakteryzuje infrastrukturę

turystyczną: baza noclegowa,

gastronomiczna , szlaki turystyczne, biura

podróży, potrafi współpracować w

zespole i właściwie komunikuje się z

rówieśnikami, wyróżnia się w pracy

zespołowej.

Ocena bardzo dobra: wymienia kraje

zaliczane do Europy Południowej,

omawia walory przyrodnicze, warunki

klimatyczne, zabytki architektury,

charakteryzuje infrastrukturę turystyczną:

baza noclegowa, gastronomiczna , szlaki

turystyczne, biura podróży, współpracuje

w zespole i właściwie komunikuje się z

rówieśnikami.

Ocena dobra: wymienia kraje zaliczane

Praca w grupach.

Opracowanie

zabytków w

poszczególnych

państwach Europy

Południowej, np.:

1. Grecja.

2. Włochy.

3. Hiszpania.

4. Chorwacja.

122

do Europy Południowej, omawia walory

przyrodnicze, warunki klimatyczne,

zabytki architektury, charakteryzuje

infrastrukturę turystyczną, np. szlaki

turystyczne, współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena dostateczna: wymienia kraje

zaliczane do Europy Południowej,

omawia walory przyrodnicze, warunki

klimatyczne, zabytki architektury, stara

się współpracować w zespole i właściwie

komunikować się z rówieśnikami.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia kraje zaliczane do

Europy Południowej, omawia walory

przyrodnicze, warunki klimatyczne.

15 1 Mój turystyczny

szlak po Europie.

- kierunek szlaku

turystycznego

- krainy, przez które

prowadzi szlak

turystyczny

- państwa i stolice

- większe miasta

- zabytki i walory

przyrodnicze

- opracowuje kierunek szlaku

turystycznego

- wymienia krainy, przez które

prowadzi opracowany szlak

- wskazuje państwa i stolice

oraz większe miasta

- omawia zabytki i walory

przyrodnicze opracowanej trasy

NACOBEZU:

Umiejętność tworzenia szlaku

turystycznego ze wskazaniem

najważniejszych walorów

turystycznych.

- opracowanie szlaku

turystycznego – atlas

geograficzny

- wskazanie krain

geograficznych, przez które

prowadzi opracowany szlak

- wyszukanie państw i stolic

oraz większych miast –

korzystanie z atlasu

- omówienie zabytków i

walorów przyrodniczych

opracowanej trasy,

korzystanie z podręcznika i

zasobów internetu

Ocena celująca: opracowuje kierunek

szlaku turystycznego, wymienia krainy,

przez które prowadzi opracowany szlak,

wskazuje państwa i stolice oraz większe

miasta, omawia zabytki i walory

przyrodnicze opracowanej trasy,

wzorowo współpracuje w zespole i

właściwie komunikuje się z

rówieśnikami.

Ocena bardzo dobrya: opracowuje

kierunek szlaku turystycznego, wymienia

krainy, przez które prowadzi opracowany

szlak, wskazuje państwa i stolice oraz

większe miasta, omawia zabytki i walory

przyrodnicze opracowanej trasy,

współpracuje w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dobra: opracowuje kierunek

szlaku turystycznego, wskazuje państwa i

stolice, omawia zabytki i walory

przyrodnicze opracowanej trasy,

współpracuje w zespole i komunikuje się

Praca w grupach.

Opracowanie

szlaku

turystycznego w

Europie, np.:

1. z północy na

południe

(Sztokholm,

Kraków, Wiedeń,

Rzym).

2.z zachodu na

wschód

3. z południowego

wschodu na

północny zachód.

123

z rówieśnikami.

Ocena dostateczna: opracowuje

kierunek szlaku turystycznego, wskazuje

państwa i stolice, omawia zabytki

opracowanej trasy, stara się

współpracować w zespole i

komunikować się z rówieśnikami.

Ocena dopuszczająca: z pomocą

nauczyciela opracowuje kierunek szlaku

turystycznego, wskazuje państwa i

stolice, wymienia zabytki opracowanej

trasy.

16 Wybrane

regiony

świata

1 Azja. Położenie

geograficzne, linia

brzegowa i

budowa

geologiczna.

- położenie Azji

- najdalej wysunięte

przylądki

- linia brzegowa

- najstarsze i

najmłodsze formy

powierzchni Azji

- najwyższy szczyt

świata i najniżej

położona depresja

świata

- najwyżej na

świecie położona

Wyżyna Tybetańska

- aktywne strefy

sejsmiczne

- wulkanizm

- określa położenie Azji

- wskazuje najdalej wysunięte

przylądki

- charakteryzuje linię

brzegową: oceany, morza,

zatoki, cieśniny, wyspy,

półwyspy

- wskazuje najstarsze i

najmłodsze formy powierzchni

Azji oraz wskazuje na

przewagę wyżyn i gór

- wskazuje i omawia najwyżej

na świecie położoną Wyżynę

Tybetańską

- wskazuje najwyższy szczyt

świata i najniżej położoną

depresję świata

- omawia aktywne strefy

sejsmiczne w Azji

- charakteryzuje wulkanizm
- omawia zagrożenia związane

z trzęsieniami ziemi i

działalnością wulkaniczną

NACOBEZU:

- określenie położenie Azji –

mapa Azji

- wskazanie najdalej

wysuniętych przylądków –

mapa, atlas geograficzny

- scharakteryzowanie linii

brzegowej – mapa ścienna

Azji, atlas geograficzny

- wskazanie najstarszych i

najmłodszych form

powierzchni Azji – atlas

geograficzny

- wskazanie najwyższego

szczytu świata i najniżej

położonej depresji świata

- omówienie aktywnej strefy

sejsmiczne w Azji –

podręcznik, atlas, zasoby

internetu

- scharakteryzowanie

wulkanizmu w Azji

Ocena celująca: określa położenie Azji,

wskazuje najdalej wysunięte przylądki,

charakteryzuje linię brzegową: oceany,

morza, zatoki, cieśniny, wyspy, półwyspy,

wskazuje najstarsze i najmłodsze formy

powierzchni Azji oraz wskazuje na

przewagę wyżyn i gór, wskazuje i omawia

najwyżej na świecie położoną Wyżynę

Tybetańską, wskazuje najwyższy szczyt

świata i najniżej położoną depresję

świata, omawia aktywne strefy

sejsmiczne w Azji, charakteryzuje

wulkanizm, wzorcowo wykonuje

powierzone zadania.

Ocena bardzo dobra: określa położenie

Azji, wskazuje najdalej wysunięte

przylądki, charakteryzuje linię brzegową,

wskazuje najstarsze i najmłodsze formy

powierzchni Azji oraz wskazuje na

przewagę wyżyn i gór, wskazuje i omawia

najwyżej na świecie położoną Wyżynę

Tybetańską, wskazuje najwyższy szczyt

świata i najniżej położoną depresję

świata, omawia aktywne strefy

sejsmiczne w Azji, charakteryzuje

wulkanizm, bardzo dobrze wykonuje

powierzone zadania.

Praca w parach.

Obliczanie

rozciągłości

południkowej i

równoleżnikowej

Azji.

124

Największy kontynent na kuli

ziemskiej o dobrze

rozwiniętej linii brzegowej.

Trzęsienia ziemi i wulkany na

granicy płyt tektonicznych.

Przeważają góry pochodzenia

alpejskiego. Wyżyna

Tybetańska najwyższą

wyżyną na świecie.

Ocena dobra: określa położenie Azji,

charakteryzuje linię brzegową, wskazuje

najstarsze i najmłodsze formy

powierzchni Azji oraz wskazuje na

przewagę wyżyn i gór, wskazuje i omawia

najwyżej na świecie położoną Wyżynę

Tybetańską, wskazuje najwyższy szczyt

świata i najniżej położoną depresję

świata, omawia aktywne strefy

sejsmiczne w Azji, charakteryzuje

wulkanizm, wykonuje powierzone

zadania.

Ocena dostateczna: określa położenie

Azji, charakteryzuje linię brzegową,

wskazuje najstarsze i najmłodsze formy

powierzchni Azji oraz wskazuje na

przewagę wyżyn i gór, wskazuje i

omawia najwyżej na świecie położoną

Wyżynę Tybetańską, wskazuje najwyższy

szczyt świata i najniżej położoną depresję

świata, omawia aktywne strefy

sejsmiczne w Azji, stara się wykonać

powierzone zadania.

Ocena dopuszczająca: z pomocą

nauczyciela określa położenie Azji,

charakteryzuje linię brzegową, wskazuje

najstarsze i najmłodsze formy

powierzchni Azji oraz wskazuje na

przewagę wyżyn i gór, wskazuje i

omawia najwyżej na świecie położoną

Wyżynę Tybetańską, wskazuje najwyższy

szczyt świata i najniżej położoną depresję

świata.

17 1 Azja. Sieć rzeczna

i strefy

- czynniki

klimatotwórcze

- omawia czynniki

klimatotwórcze: szerokość

- omówienie czynników

klimatotwórczych: szerokość

Ocena celująca: omawia czynniki

klimatotwórcze: szerokość geograficzna,

Praca w grupach.

Na podstawie

125

klimatyczno-

roślinne.

- strefy klimatyczne

i typy klimatów

- cyrkulacja

monsunowa i

tajfuny

- kontrasty

klimatyczne:

termiczne i

opadowe

- analiza diagramów

klimatycznych

- strefy roślinne

- najdłuższe rzeki

Azji

- największe jeziora

geograficzna, duże wysokości

nad poziomem morza,

przewaga gór i wyżyn,

odległość od oceanów, prądy

morskie i duża rozciągłość

południkowa

- charakteryzuje strefy

klimatyczne i typy klimatów

- omawia cyrkulację

monsunową i tajfuny

- określa wpływ monsunów na

życie i gospodarkę człowieka

oraz zagrożenia wywoływane

tajfunami

- omawia kontrasty

klimatyczne: termiczne i

opadowe: najzimniejsze i

najcieplejsze miejsca w Azji

oraz obszary o największych i

najmniejszych opadach

- analizuje diagramy

klimatyczne

- charakteryzuje strefy roślinne

- wskazuje najdłuższe rzeki

Azji

- wskazuje największe jeziora

NACOBEZU:

Strefy klimatyczne i strefy

roślinne Azji. Najdłuższe

rzeki i największe jeziora.

geograficzna, duże

wysokości nad poziomem

morza, przewaga gór i

wyżyn, odległość od

oceanów, prądy morskie i

duża rozciągłość

południkowa – atlas

geograficzny, mapa ścienna

- scharakteryzowanie stref

klimatycznych i typy

klimatów – mapa stref

klimatycznych

- omówienie cyrkulacji

monsunowej i tajfunów

- analizowanie diagramów

klimatycznych

- scharakteryzowanie stref

roślinnych

- wskazanie najdłuższych

rzek i największych jezior

Azji

duże wysokości nad poziomem morza,

przewaga gór i wyżyn, odległość od

oceanów, prądy morskie i duża

rozciągłość południkowa, charakteryzuje

strefy klimatyczne i typy klimatów,

omawia cyrkulację monsunową i tajfuny,

omawia kontrasty klimatyczne: termiczne

i opadowe: najzimniejsze i najcieplejsze

miejsca w Azji oraz obszary o

największych i najmniejszych opadach,

analizuje diagramy klimatyczne,

charakteryzuje strefy roślinne, wskazuje

najdłuższe rzeki Azji, wskazuje

największe jeziora, wzorcowo potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami, wyróżnia

się w pracy.

Ocena bardzo dobra: omawia czynniki

klimatotwórcze, charakteryzuje strefy

klimatyczne i typy klimatów, omawia

cyrkulację monsunową i tajfuny, omawia

kontrasty klimatyczne: termiczne i

opadowe: najzimniejsze i najcieplejsze

miejsca w Azji oraz obszary o

największych i najmniejszych opadach,

analizuje diagramy klimatyczne,

charakteryzuje strefy roślinne, wskazuje

najdłuższe rzeki Azji, wskazuje

największe jeziora, potrafi

współpracować w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dobra: omawia czynniki

klimatotwórcze, charakteryzuje strefy

klimatyczne i typy klimatów, omawia

cyrkulację monsunową i tajfuny,

analizuje diagramy klimatyczne,

charakteryzuje strefy roślinne, wskazuje

najdłuższe rzeki Azji, wskazuje

największe jeziora, potrafi

danego

klimatogramu

opracowanie strefy

klimatycznej oraz

na podstawie

atlasu opracowanie

strefy roślinnej i

wód

powierzchniowych

.

126

współpracować w zespole i właściwie

komunikuje się z rówieśnikami.

Ocena dostateczna: omawia czynniki

klimatotwórcze, charakteryzuje strefy

klimatyczne i typy klimatów, analizuje

diagramy klimatyczne, charakteryzuje

strefy roślinne, wskazuje najdłuższe rzeki

Azji, wskazuje największe jeziora, stara

się współpracować w zespole i właściwie

komunikować się z rówieśnikami.

Ocena dopuszczająca: z pomocą

nauczyciela omawia czynniki

klimatotwórcze, charakteryzuje strefy

klimatyczne, charakteryzuje strefy

roślinne, wskazuje najdłuższe rzeki Azji,

wskazuje największe jeziora.

18 1 Chiny najszybciej

rozwijającym się

państwem świata.

- położenie

geograficzne Chin

- najstarsza chińska

cywilizacja

- ludność

- nierównomierne

rozmieszczenie

ludności na

obszarze Chin

- urbanizacja

- kierunki rozwoju

gospodarczego

- wpływ gospodarki

Chin na gospodarkę

światową

- określa położenie

geograficzne Chin

- charakteryzuje najstarszą

chińską cywilizację

- omawia ludność

- charakteryzuje

nierównomierne

rozmieszczenie ludności na

obszarze Chin

- omawia urbanizację:

wskaźnik urbanizacji i

największe miasta

- wskazuje kierunki rozwoju

gospodarczego

- omawia wpływ gospodarki

Chin na gospodarkę światową

NACOBEZU:

Szybki rozwój gospodarczy

Chin, postęp technologiczny

w przemyśle. Wpływ

gospodarki Chin na

gospodarkę światową.

- określenie położenia

geograficznego Chin – mapa

ścienna Azji, atlas

- scharakteryzowanie

najstarszej chińskiej

cywilizacji – podręcznik,

zasoby internetu

- omówienie ludności –

podręcznik

- scharakteryzowanie

nierównomiernego

rozmieszczenia ludności na

obszarze Chin – atlas

- omówienie urbanizacji –

atlas geograficzny

- omówienie kierunków

rozwoju gospodarczego –

podręcznik, zasoby internetu

- scharakteryzowanie

wpływu gospodarki Chin na

gospodarkę światową

Ocena celująca: określa położenie

geograficzne Chin, charakteryzuje

najstarszą chińską cywilizację, omawia

ludność, charakteryzuje nierównomierne

rozmieszczenie ludności na obszarze

Chin, omawia urbanizację: wskaźnik

urbanizacji i największe miasta, wskazuje

kierunki rozwoju gospodarczego, omawia

wpływ gospodarki Chin na gospodarkę

światową, aktywnie uczestniczy w

zajęciach, jego postawa jest wzorem do

naśladowania.

Ocena bardzo dobra: określa położenie

geograficzne Chin, charakteryzuje

najstarszą chińską cywilizację, omawia

ludność, charakteryzuje nierównomierne

rozmieszczenie ludności na obszarze

Chin, omawia urbanizację, wskazuje

kierunki rozwoju gospodarczego, omawia

wpływ gospodarki Chin na gospodarkę

światową.

Ocena dobra: określa położenie

geograficzne Chin, charakteryzuje

Prezentacja

multimedialna:

Najstarsza chińska

cywilizacja.

127

najstarszą chińską cywilizację,

charakteryzuje nierównomierne

rozmieszczenie ludności na obszarze

Chin, omawia urbanizację, wskazuje

kierunki rozwoju gospodarczego, omawia

wpływ gospodarki Chin na gospodarkę

światową.

Ocena dostateczna: określa położenie

geograficzne Chin, omawia urbanizację,

wskazuje kierunki rozwoju

gospodarczego, omawia wpływ

gospodarki Chin na gospodarkę

światową.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje kierunki rozwoju

gospodarczego, omawia wpływ

gospodarki Chin na gospodarkę

światową.

19 1 Japonia krajem

nowoczesnej

gospodarki.

- położenie

geograficzne

- ukształtowanie

powierzchni

- trzęsienia ziemi i

wulkany

- tsunami

- warunki

klimatyczne:

monsuny i tajfuny

- przemysł wysokiej

technologii

- czynniki

społeczno-

kulturowe mające

wpływ na

nowoczesną

gospodarkę

- omawia położenie

geograficzne

- określa ukształtowanie

powierzchni

- charakteryzuje trzęsienia

ziemi i wulkany

- omawia tsunami, podaje

kataklizm z 11.03.2011 r.

- omawia warunki klimatyczne:

monsuny i tajfuny

- charakteryzuje przemysł

wysokiej technologii:

elektroniczny, optyczny,

farmaceutyczny, maszynowy,

samochodowy, chemiczny,

najnowocześniejszy i

najwydajniejszy na świecie

wysokiej jakości,

zautomatyzowany oparty na

najnowszych rozwiązaniach

- określenie położenia

geograficznego – mapa

ścienna, atlas geograficzny

- omówienie ukształtowania

powierzchni – atlas

geograficzny

- omówienie trzęsień ziemi i

wulkanów w Japonii – atlas

geograficzny, rocznik

statystyczny

- omówienie tsunami w

Japonii – zasoby internetu

- scharakteryzowanie

warunków klimatycznych:

monsuny i tajfuny – atlas,

podręcznik

- omówienie przemysłu

wysokiej technologii –

zasoby internetu, podręcznik

- wskazanie czynników

Ocena celująca: omawia położenie

geograficzne, określa ukształtowanie

powierzchni, charakteryzuje trzęsienia

ziemi i wulkany, omawia tsunami, podaje

kataklizm z 11.03.2011 r., omawia

warunki klimatyczne: monsuny i tajfuny,

charakteryzuje przemysł wysokiej

technologii: elektroniczny, optyczny,

farmaceutyczny, maszynowy,

samochodowy, chemiczny,

najnowocześniejszy i najwydajniejszy na

świecie wysokiej jakości,

zautomatyzowany oparty na najnowszych

rozwiązaniach technologicznych,

nowoczesne rozwiązania transportowe,

np. Shinkansen, wymienia czynniki

społeczno-kulturowe mające wpływ na

nowoczesną gospodarkę.

Ocena bardzo dobra: omawia położenie

geograficzne, określa ukształtowanie

Metoda za i

przeciw.

Korzystny i

niekorzystny

wpływ warunków

przyrodniczych na

życie i gospodarkę

Japonii.

128

technologicznych, nowoczesne

rozwiązania transportowe, np.

Shinkansen

- wymienia czynniki społeczno-

kulturowe mające wpływ na

nowoczesną gospodarkę:

pracowitość, zaangażowanie,

doskonała organizacja pracy,

duże nakłady na badania

naukowe, duże nakłady na

oświatę, rozwój nowoczesnej

technologii

NACOBEZU:

Położenie Japonii. Wpływ

czynników społeczno-

kulturowych na wysoki

poziom produkcji

przemysłowej.

społeczno-kulturowych

mających wpływ na

nowoczesną gospodarkę –

podręcznik, zasoby internetu

powierzchni, charakteryzuje trzęsienia

ziemi i wulkany, omawia tsunami, podaje

kataklizm z 11.03.2011 r., omawia

warunki klimatyczne: monsuny i tajfuny,

charakteryzuje przemysł wysokiej

technologii – najnowocześniejszy i

najwydajniejszy na świecie wysokiej

jakości, zautomatyzowany oparty na

najnowszych rozwiązaniach

technologicznych, wymienia czynniki

społeczno-kulturowe mające wpływ na

nowoczesną gospodarkę.

Ocena dobra: omawia położenie

geograficzne, określa ukształtowanie

powierzchni, charakteryzuje trzęsienia

ziemi i wulkany, omawia tsunami,

omawia warunki klimatyczne,

charakteryzuje przemysł wysokiej

technologii – najnowocześniejszy i

najwydajniejszy na świecie, wymienia

czynniki społeczno-kulturowe mające

wpływ na nowoczesną gospodarkę.

Ocena dostateczna: omawia położenie

geograficzne, określa ukształtowanie

powierzchni, charakteryzuje przemysł

wysokiej technologii –

najnowocześniejszy i najwydajniejszy na

świecie, wymienia czynniki społeczno-

kulturowe mające wpływ na nowoczesną

gospodarkę.

Ocena dopuszczająca: z pomocą

nauczyciela mawia położenie

geograficzne, określa ukształtowanie

powierzchni, charakteryzuje przemysł

wysokiej technologii, wymienia czynniki

społeczno-kulturowe mające wpływ na

nowoczesną gospodarkę.

20 1 Indie. Państwo

kontrastów

- położenie

geograficzne

- określa położenie

geograficzne Indii

- korzystanie z mapy ściennej

Azji, atlasu do określenia

Ocena celująca: określa położenie

geograficzne Indii, omawia warunki
Metoda

aktywizująca.

129

społecznych i

gospodarczych.

- warunki naturalne

- klęski żywiołowe

- najstarsza

cywilizacja w

dolinie Indusu

- eksplozja

demograficzna

- zróżnicowanie

społeczeństwa

indyjskiego, ciągle

istniejący podział

kastowy

- hinduizm

- rozwijający się

przemysł

elektroniczny,

biotechnologiczny,

informatyczny

- omawia warunki naturalne:

krainy geograficzne, klimat

zwrotnikowy monsunowy

- podaje przykłady klęsk

żywiołowych

- omawia najstarszą cywilizację

w dolinie Indusu

- charakteryzuje eksplozję

demograficzną

- omawia zróżnicowanie

społeczeństwa indyjskiego i

wie, na czym polega ciągle

istniejący podział kastowy

- charakteryzuje hinduizm

- omawia rozwijający się

przemysł elektroniczny,

biotechnologiczny,

informatyczny, lotniczy i

przemysł technologii

kosmicznych

NACOBEZU:

Położenie Indii. Eksplozja

demograficzna. Duże

zróżnicowanie materialne

ludności na wsi i w mieście.

położenia geograficznego

Indii

- omówienie warunków

naturalnych: krainy

geograficzne, klimat

zwrotnikowy, monsunowy

- wskazanie przykładów

klęsk żywiołowych – atlas

geograficzny

- scharakteryzowanie

eksplozji demograficznej –

rocznik statystyczny

- omówienie zróżnicowania

społeczeństwa indyjskiego i

wiedza na temat ciągle

istniejącego podziału

kastowego – zasoby

internetu, podręcznik

- scharakteryzowanie

hinduizmu – podręcznik,

zasoby internetu, fachowa

literatura

- omówienie rozwijającego

się przemysłu

elektronicznego

biotechnologicznego,

informatycznego – rocznik

statystyczny

naturalne: krainy geograficzne, klimat,

podaje przykłady klęsk żywiołowych,

omawia najstarszą cywilizację w dolinie

Indusu, charakteryzuje eksplozję

demograficzną, omawia zróżnicowanie

społeczeństwa indyjskiego i wie, na czym

polega ciągle istniejący podział kastowy,

charakteryzuje hinduizm, omawia

rozwijający się przemysł elektroniczny,

biotechnologiczny, informatyczny,

lotniczy i przemysł technologii

kosmicznych, podaje ciekawe pomysły,

pracując metodą aktywną.

Ocena bardzo dobra: określa położenie

geograficzne Indii, omawia warunki

naturalne, omawia najstarszą cywilizację

w dolinie Indusu, charakteryzuje

eksplozję demograficzną, omawia

zróżnicowanie społeczeństwa indyjskiego

i wie, na czym polega ciągle istniejący

podział kastowy, charakteryzuje

hinduizm, omawia rozwijający się

przemysł elektroniczny,

biotechnologiczny, informatyczny,

lotniczy i przemysł technologii

kosmicznych, podaje ciekawe pomysły,

pracując metodą aktywną.

Ocena dobra: określa położenie

geograficzne Indii, omawia najstarszą

cywilizację w dolinie Indusu,

charakteryzuje eksplozję demograficzną,

omawia zróżnicowanie społeczeństwa

indyjskiego i wie, na czym polega ciągle

istniejący podział kastowy,

charakteryzuje hinduizm, omawia

rozwijający się przemysł elektroniczny,

biotechnologiczny, informatyczny,

lotniczy i przemysł technologii

kosmicznych.

Giełda pomysłów:

przyczyny dużego

kontrastu

społecznego w

Indiach.

130

Ocena dostateczna: określa położenie

geograficzne Indii, omawia najstarszą

cywilizację w dolinie Indusu,

charakteryzuje eksplozję demograficzną,

omawia zróżnicowanie społeczeństwa

indyjskiego, omawia rozwijający się

przemysł elektroniczny,

biotechnologiczny, informatyczny,

lotniczy i przemysł technologii

kosmicznych.

Ocena dopuszczająca: z pomocą

nauczyciela określa położenie

geograficzne Indii, charakteryzuje

eksplozję demograficzną, omawia

zróżnicowanie społeczeństwa

indyjskiego.

21 1 Bliski Wschód.

Region „płynnego

złota”, konfliktów

zbrojnych i

terroryzmu.

- państwa leżące na

Bliskim Wschodzie

-położenie państw

-najstarsze

cywilizacje na

Bliskim Wschodzie

- baza surowcowa:

ropa naftowa i gaz

ziemny

- nowoczesny

przemysł chemiczny

- miejsca i

przyczyny

konfliktów

- wskazuje państwa leżące na

Bliskim Wschodzie

- określa położenie państw

- omawia najstarsze cywilizacje

na Bliskim Wschodzie

- charakteryzuje bazę

surowcową: ropę naftową i gaz

ziemny

- omawia nowoczesny

przemysł chemiczny

- wskazuje miejsca i omawia

przyczyny konfliktów

NACOBEZU:

Kraje leżące na Bliskim

Wschodzie. Zasoby ropy

naftowej i gazu ziemnego.

Miejsca i przyczyny

konfliktów zbrojnych.

- wskazanie państw leżących

na Bliskim Wschodzie –

mapa polityczna

- określenie położenia

geograficznego państw

Bliskiego Wschodu – atlas

geograficzny

- omówienie najstarszych

cywilizacji na Bliskim

Wschodzie – zasoby

internetu, literatura fachowa,

podręcznik

- omówienie bazy

surowcowej: ropy naftowej i

gazu ziemnego – atlas,

rocznik statystyczny

- omówienie nowoczesnego

przemysłu chemicznego –

zasoby internetu, podręcznik

- wskazanie miejsc

konfliktów i omówienie ich

przyczyn – atlas, podręcznik,

zasoby internetu

Ocena celująca: wskazuje państwa

leżące na Bliskim Wschodzie, określa

położenie państw, omawia najstarsze

cywilizacje na Bliskim Wschodzie,

charakteryzuje bazę surowcową: ropa

naftowa i gaz ziemny, omawia

nowoczesny przemysł chemiczny,

wskazuje miejsca konfliktów i omawia

przyczyny, wzorowo wykonuje

powierzone zadania.

Ocena bardzo dobra: wskazuje państwa

leżące na Bliskim Wschodzie, określa

położenie państw, omawia najstarsze

cywilizacje na Bliskim Wschodzie,

charakteryzuje bazę surowcową: ropa

naftowa i gaz ziemny, omawia

nowoczesny przemysł chemiczny,

wskazuje miejsca konfliktów i omawia

przyczyny, wykonuje powierzone

zadania.

Ocena dobra: wskazuje państwa leżące

na Bliskim Wschodzie, określa położenie

państw, charakteryzuje bazę surowcową:

Mapa konturowa

Bliskiego

Wschodu.

Umiejscawianie

ropy naftowej i

gazu ziemnego za

pomocą symboli.

Podpisanie miejsc

konfliktów

zbrojnych.

131

ropa naftowa i gaz ziemny, omawia

nowoczesny przemysł chemiczny,

wskazuje miejsca konfliktów i omawia

przyczyny, wykonuje powierzone

zadania.

Ocena dostateczna: wskazuje państwa

leżące na Bliskim Wschodzie, określa

położenie państw, wskazuje złoża ropy

naftowej i gazu ziemnego, wskazuje

miejsca konfliktów i omawia przyczyny,

stara się wykonać zadania.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje państwa leżące na

Bliskim Wschodzie, określa położenie

państw, wskazuje występowanie ropy

naftowej i gazu ziemnego, wskazuje

miejsca konfliktów.

22 1 Strefy

klimatyczno-

roślinno-glebowe

w Afryce.

- symetryczne

położenie Afryki

- wpływ czynników

klimatotwórczych

na klimat Afryki,

układ wyżów i

niżów

- cyrkulacja

pasatowa

- strefy klimatyczne

- strefy roślinne

- strefy glebowe

- określa symetryczne

położenie Afryki, względem

równika

- charakteryzuje wpływ

czynników klimatotwórczych

na klimat Afryki

- omawia układ wyżów i niżów

- wyjaśnia powstawanie

pasatów i ich kierunek

- omawia strefy klimatyczne

- charakteryzuje strefy roślinne

- omawia strefy glebowe

- określa wpływ klimatu na

roślinność i gleby

NACOBEZU:

Strefy klimatyczne, strefy

roślinne. Gleby.

- omówienie położenia

Afryki – korzystanie z mapy

ściennej Afryki

- omówienie wpływu

czynników klimatotwórczych

na klimat Afryki – mapa

klimatyczna

- omówienie układu wyżów i

niżów – mapa klimatyczna

- wyjaśnienie powstawania

pasatów i wskazanie ich

kierunku wiania

- omówienie stref

klimatycznych – mapa

klimatyczna

- scharakteryzowanie stref

roślinnych – mapa –

krajobrazy

- omówienie gleb w

poszczególnych strefach

klimatyczno-roślinnych

Ocena celująca: określa symetryczne

położenie Afryki względem równika,

charakteryzuje wpływ czynników

klimatotwórczych na klimat Afryki,

omawia układ wyżów i niżów, wyjaśnia

powstawanie pasatów i ich kierunek,

omawia strefy klimatyczne,

charakteryzuje strefy roślinne, omawia

strefy glebowe, wzorowo wykonuje

powierzone zadania.

Ocena bardzo dobra: charakteryzuje

wpływ czynników klimatotwórczych na

klimat Afryki, omawia układ wyżów i

niżów, wyjaśnia powstawanie pasatów i

ich kierunek, omawia strefy klimatyczne,

charakteryzuje strefy roślinne, omawia

strefy glebowe, wykonuje powierzone

zadania.

Ocena dobra: charakteryzuje wpływ

czynników klimatotwórczych na klimat

Afryki, omawia układ wyżów i niżów,

wyjaśnia powstawanie pasatów i ich

Praca z mapą

klimatyczną,

roślinną i glebową

Afryki.

132

kierunek, omawia strefy klimatyczne,

charakteryzuje strefy roślinne, omawia

strefy glebowe, wykonuje powierzone

zadania.

Ocena dostateczna: charakteryzuje

wpływ czynników klimatotwórczych na

klimat Afryki, omawia układ wyżów i

niżów, wyjaśnia powstawanie pasatów,

wymienia strefy klimatyczne,

charakteryzuje strefy roślinne, omawia

strefy glebowe, stara się wykonać

powierzone zadania.

Ocena dopuszczająca: z pomocą

nauczyciela charakteryzuje wpływ

czynników klimatotwórczych na klimat

Afryki, wymienia strefy klimatyczne,

charakteryzuje strefy roślinne, omawia

strefy glebowe.

23 1 Jak mieszkańcy

Sahelu radzą sobie

z niedoborem

wody?

- państwa leżące w

strefie Sahelu

- warunki

klimatyczne

- pasterstwo

koczownicze

- degradacja

środowiska

przyrodniczego

- potrzeba

racjonalnego

gospodarowania

wodą na obszarach

suchych i

półsuchych

- wskazuje państwa leżące w

strefie Sahelu

- omawia warunki klimatyczne

Sahelu: wysokie temperatura,

opady występujące tylko

podczas krótkiej pory

deszczowej

- charakteryzuje pasterstwo

koczownicze (nomadyzm)

- omawia przyczyny degradacji

środowiska przyrodniczego w

strefie Sahelu: stale rosnąca

liczba ludności, zmiana trybu

życia z koczowniczego na

osiadły

- omawia potrzebę

racjonalnego gospodarowania

wodą na obszarach suchych i

półsuchych

NACOBEZU:

- wskazanie państw leżących

w strefie Sahelu –

korzystanie z mapy ściennej

Afryki

- omówienie warunków

klimatycznych Sahelu –

mapa klimatyczna, rocznik

statystyczny

- scharakteryzowanie

pasterstwa koczowniczego –

podręcznik, zasoby internetu

- omówienie degradacji

środowiska przyrodniczego

w strefie Sahelu

Ocena celująca: wskazuje państwa

leżące w strefie Sahelu, omawia warunki

klimatyczne Sahelu, charakteryzuje

pasterstwo koczownicze (nomadyzm),

omawia przyczyny degradacji środowiska

przyrodniczego w strefie Sahelu, omawia

potrzebę racjonalnego gospodarowania

wodą na obszarach suchych i półsuchych,

podaje oryginalne argumenty, pracując

aktywnie, jego postawa jest wzorem do

naśladowania.

Ocena bardzo dobra: wskazuje państwa

leżące w strefie Sahelu, omawia warunki

klimatyczne Sahelu, charakteryzuje

pasterstwo koczownicze (nomadyzm),

omawia przyczyny degradacji środowiska

przyrodniczego w strefie Sahelu, omawia

potrzebę racjonalnego gospodarowania

wodą na obszarach suchych i półsuchych.

Ocena dobra: wskazuje państwa leżące

w strefie Sahelu, omawia warunki

Metoda

aktywizująca.

Metoda

metaplanu:

Jak człowiek

przystosował się

do życia w strefie

Sahelu?

133

Kraje Sahelu, związek między

formami gospodarowania

człowieka a zasobami

wodnymi.

klimatyczne Sahelu, charakteryzuje

pasterstwo koczownicze (nomadyzm),

omawia przyczyny degradacji środowiska

przyrodniczego w strefie Sahelu, omawia

potrzebę racjonalnego gospodarowania

wodą na obszarach suchych i półsuchych.

Ocena dostateczna: wskazuje państwa

leżące w strefie Sahelu, omawia warunki

klimatyczne Sahelu, omawia przyczyny

degradacji środowiska przyrodniczego w

strefie Sahelu.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje państwa leżące w

strefie Sahelu, omawia warunki

klimatyczne Sahelu, omawia przyczyny

degradacji środowiska przyrodniczego w

strefie Sahelu.

134

24 1 Problemy

ludnościowe

Afryce.

- państwa o

największej liczbie

ludności

- kraje najbogatsze i

najbiedniejsze

- trudne warunki

klimatyczne: susze,

plagi

- niedożywienie,

głód i brak wody

przyczyną chorób i

dużej śmiertelności

- śmiertelność

spowodowana

chorobą AIDS,

gorączką

krwotoczną Ebola

- niski poziom

życia: brak opieki

zdrowotnej, niski

poziom edukacji

- konflikty zbrojne

- wskazuje państwa o

największej liczbie ludności

- wskazuje kraje najbogatsze i

najbiedniejsze w Afryce

- omawia niedożywienie, głód i

brak wody będące przyczyną

chorób i dużej śmiertelności

- charakteryzuje śmiertelność

spowodowana chorobą AIDS,

gorączką krwotoczną Ebola

- omawia niski poziom życia:

brak opieki zdrowotnej, niski

poziom edukacji

- charakteryzuje konflikty

zbrojne zewnętrzne i

wewnętrzne

NACOBEZU:

Kraje o największej

śmiertelności spowodowanej

głodem i niedożywieniem.

- wskazywanie państw o

największej liczbie ludności

– atlas

- wskazanie państw

najbogatszych i

najbiedniejszych w Afryce –

atlas

- omówienie niedożywienia,

głodu i braku wody będące

przyczyną chorób i dużej

śmiertelności – zasoby

internetu, podręcznik

- scharakteryzowanie

śmiertelności spowodowanej

chorobą AIDS, gorączką

krwotoczną Ebola – zasoby

internetu, podręcznik

- omówienie niskiego

poziomu życia: brak opieki

zdrowotnej, niski poziom

edukacji – zasoby internetu,

podręcznik

- scharakteryzowanie

konfliktów zbrojnych –

zasoby internetu, literatura

Ocena celująca: wskazuje państwa o

największej liczbie ludności, wskazuje

kraje najbogatsze i najbiedniejsze w

Afryce, omawia niedożywienie, głód i

brak wody będące przyczyną chorób i

dużej śmiertelności, charakteryzuje

śmiertelność spowodowana chorobą

AIDS, gorączką krwotoczną Ebola,

omawia niski poziom życia: brak opieki

zdrowotnej, niski poziom edukacji,

charakteryzuje konflikty zbrojne

zewnętrzne i wewnętrzne, bardzo

angażuje się w dyskusji, podaje

oryginalne argumenty.

Ocena bardzo dobra: wskazuje państwa

o największej liczbie ludności, wskazuje

kraje najbogatsze i najbiedniejsze w

Afryce, omawia niedożywienie, głód i

brak wody będące przyczyną chorób i

dużej śmiertelności, charakteryzuje

śmiertelność spowodowana chorobą

AIDS, gorączką krwotoczną Ebola,

omawia niski poziom życia, omawia

konflikty zbrojne, angażuje się w

dyskusji.

Ocena dobra: wskazuje państwa o

największej liczbie ludności, wskazuje

kraje najbogatsze i najbiedniejsze w

Afryce, omawia niedożywienie, głód i

brak wody będące przyczyną chorób i

dużej śmiertelności, omawia niski poziom

życia, omawia konflikty zbrojne,

angażuje się w dyskusji.

Ocena dostateczna: wskazuje państwa o

największej liczbie ludności, wskazuje

kraje najbogatsze i najbiedniejsze w

Afryce, omawia niedożywienie, głód i

brak wody będące przyczyną chorób i

dużej śmiertelności, omawia niski poziom

Dyskusja

panelowa:

Jakie działania

powinny podjąć

kraje wysoko

rozwinięte na

rzecz zmniejszenia

głodu w Afryce.

135

życia.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje państwa o

największej liczbie ludności, wskazuje

kraje najbogatsze i najbiedniejsze w

Afryce, omawia niedożywienie, głód i

brak wody będące przyczyną chorób i

dużej śmiertelności.

25 1 Zróżnicowanie

kulturowe i

etniczne ludności

w krajach

Ameryki

Północnej i

Południowej.

- odmiany ludzkie

zamieszkujące

Amerykę

- rdzenni

mieszkańcy

- pierwsi osadnicy

- napływ

imigrantów

- grupy etniczne

- wymienia odmiany ludzkie

zamieszkujące Amerykę

- wymienia rdzennych

mieszkańców Ameryk

- podaje przykłady pierwszych

osadników

- określa napływ imigrantów na

przestrzeni lat i obecnie

- wskazuje grupy etniczne

- omówienie odmian

ludzkich zamieszkujących

Amerykę – mapa – rasy

ludzkie

- wskazanie rdzennych

mieszkańców Ameryk

- podanie przykładów

pierwszych osadników –

zasoby internetu

Ocena celująca: wymienia odmiany

ludzkie zamieszkujące Amerykę,

wymienia rdzennych mieszkańców

Ameryk, podaje przykłady pierwszych

osadników, określa napływ imigrantów

na przestrzeni lat i obecnie, wskazuje

grupy etniczne, omawia

wielokulturowość społeczeństwa:

tradycje indiańskie, afrykańskie,

Dyskusja.

Wpływ imigracji

na kulturowość

Ameryki.

136

- przyczyny

zróżnicowania

kulturowego

- wielokulturowość

społeczeństwa:

tradycje indiańskie,

afrykańskie,

europejskie,

azjatyckie

- cechy

zróżnicowania

kulturowego i

etnicznego

- języki urzędowe

- religie

- omawia wielokulturowość

społeczeństwa: tradycje

indiańskie, afrykańskie,

europejskie, azjatyckie

- wymienia języki urzędowe

- wyszczególnia religie w

Ameryce Północnej i

Południowej

NACOBEZU:

Grupy etniczne

zamieszkujące Amerykę.

- określenie napływu

imigrantów na przestrzeni lat

i obecnie – zasoby internetu

- wskazanie grup etnicznych

– mapa ludnościowa

Ameryki Północnej i

Południowej

- omówienie

wielokulturowości

społeczeństwa: tradycje

indiańskie, afrykańskie,

europejskie, azjatyckie –

podręcznik, zasoby internetu

- wskazanie języków

urzędowych w Ameryce –

rocznik statystyczny

- omówienie religii w

Ameryce Północnej i

Południowej – rocznik

statystyczny

europejskie, azjatyckie, wymienia języki

urzędowe, wyszczególnia religie w

Ameryce Północnej i Południowej,

angażuje się w dyskusji, podaje

oryginalne odpowiedzi.

Ocena bardzo dobra: wymienia

odmiany ludzkie zamieszkujące

Amerykę, wymienia rdzennych

mieszkańców Ameryk, określa napływ

imigrantów na przestrzeni lat i obecnie,

wskazuje grupy etniczne, omawia

wielokulturowość społeczeństwa:

tradycje indiańskie, afrykańskie,

europejskie, azjatyckie, wymienia języki

urzędowe, wyszczególnia religie w

Ameryce Północnej i Południowej.

Ocena dobra: wymienia odmiany

ludzkie zamieszkujące Amerykę,

wymienia rdzennych mieszkańców

Ameryk, wskazuje grupy etniczne,

omawia wielokulturowość

społeczeństwa: tradycje indiańskie,

afrykańskie, europejskie, azjatyckie,

wymienia języki urzędowe,

wyszczególnia religie w Ameryce

Północnej i Południowej.

Ocena dostateczna: wymienia odmiany

ludzkie zamieszkujące Amerykę,

wymienia rdzennych mieszkańców

Ameryk, wskazuje grupy etniczne,

omawia wielokulturowość społeczeństwa,

wyszczególnia religie w Ameryce

Północnej i Południowej.

Ocena dopuszczająca: z pomocą

nauczyciela wymienia odmiany ludzkie

zamieszkujące Amerykę, wymienia

rdzennych mieszkańców Ameryk,

wskazuje grupy etniczne, omawia

wielokulturowość społeczeństwa.

137

26 1 W największym

państwie Ameryki

Południowej...

- położenie

geograficzne

Brazylii

- Amazonia –

największe płuca

świata

- skutki wylesiania

Amazonii

- rabunkowe

wykorzystanie

lasów Amazonii

- największe miasta

Brazylii

- problemy ludności

mieszkającej w

wielkich miastach:

przeludnienie, życie

w favelach

- określa położenie

geograficzne Brazylii

- omawia Amazonię –

największe płuca świata

- omawia skutki wylesiania

Amazonii

- charakteryzuje rabunkowe

wykorzystanie lasów Amazonii

- wskazuje największe miasta

Brazylii

- omawia problemy ludności

mieszkającej w wielkich

miastach: przeludnienie, życie

w favelach

NACOBEZU:

Skutki wylesienia Amazonii.

Problemy wielkich miast.

- korzystanie z podręcznika,

mapy Ameryki Południowej,

atlasu, internetu

- określanie położenia

geograficznego Brazylii

- charakteryzowanie

Amazonii – największego

zbiorowiska leśnego na

świecie

- omawianie skutków

wylesiania Amazonii

- charakteryzowanie

rabunkowego wykorzystania

lasów Amazonii

- wskazanie największych

miast w Brazylii

- omówienie problemów

ludności mieszkającej w

wielkich miastach:

przeludnienie, życie w

favelach

Ocena celująca: określa położenie

geograficzne Brazylii, omawia Amazonię

– największe płuca świata, omawia skutki

wylesiania Amazonii, charakteryzuje

rabunkowe wykorzystanie lasów

Amazonii, wskazuje największe miasta

Brazylii, omawia problemy ludności

mieszkającej w wielkich miastach:

przeludnienie, życie w favelach, wzorowo

pracuje, wykonując powierzone zadania.

Ocena bardzo dobra: określa położenie

geograficzne Brazylii, omawia Amazonię

– największe płuca świata, omawia skutki

wylesiania Amazonii, charakteryzuje

rabunkowe wykorzystanie lasów

Amazonii, wskazuje największe miasta

Brazylii, omawia problemy ludności

mieszkającej w wielkich miastach:

przeludnienie, życie w favelach,

wykonuje wszystkie powierzone zadania.

Ocena dobra: określa położenie

geograficzne Brazylii, omawia Amazonię

– największe płuca świata, omawia skutki

wylesiania Amazonii, charakteryzuje

rabunkowe wykorzystanie lasów

Amazonii, wskazuje największe miasta

Brazylii, omawia problemy ludności

mieszkającej w wielkich miastach,

wykonuje powierzone zadania.

Ocena dostateczna: określa położenie

geograficzne Brazylii, omawia Amazonię

– największe płuca świata, omawia skutki

wylesiania Amazonii, charakteryzuje

rabunkowe wykorzystanie lasów

Amazonii, omawia problemy ludności

mieszkającej w wielkich miastach.

Ocena dopuszczająca: z pomocą

nauczyciela określa położenie

geograficzne Brazylii, omawia skutki

Praca

indywidualna z

rocznikiem

statystycznym.

Wykonanie

diagramu –

największe miasta

w Brazylii.

138

wylesiania Amazonii oraz problemy

ludności mieszkającej w wielkich

miastach.

27 1 Wykorzystanie

środowiska

przyrodniczego

Stanów

Zjednoczonych

dla rozwoju

gospodarczego?

- położenie USA

- warunki

przyrodnicze

- regiony rolnicze –

występowanie

surowców

mineralnych

-okręgi

przemysłowe

- wykorzystanie

odnawialnych

źródeł energii

- wysoka pozycja

USA w gospodarce

światowej

- określa położenie USA

- omawia sprzyjające warunki

przyrodnicze: duże obszary

zajmują niziny, położenie w

różnych strefach

klimatycznych, dość urodzajne

gleby, wystarczająca ilość

opadów

- omawia regiony rolnicze:

położone w różnych strefach

klimatycznych (różne uprawy)

- wskazuje występowanie

różnorodnych surowców

mineralnych i ich korzystne

zaleganie

- wskazuje okręgi przemysłowe

- omawia wykorzystanie

odnawialnych źródeł energii

- charakteryzuje wysoką

pozycję USA w gospodarce

światowej

NACOBEZU:

Potęga gospodarcza świata,

dostarcza wielu produktów

wysokiej jakości na rynek

światowy.

- określenie położenia

geograficznego USA – mapa

- omówienie sprzyjających

warunków przyrodniczych:

duże obszary zajmują niziny,

położenie w różnych strefach

klimatycznych, dość

urodzajne gleby,

wystarczająca ilość opadów

– atlas geograficzny

- omówienie regionów

rolniczych: położone w

różnych strefach

klimatycznych (różne

uprawy) – rocznik

statystyczny, atlas,

- wskazanie występowania

różnorodnych surowców

mineralnych i ich korzystne

zaleganie– mapa

gospodarcza, rocznik

statystyczny

- wskazanie okręgów

przemysłowych

- omówienie wykorzystania

odnawialnych źródeł energii

- scharakteryzowanie

wysokiej pozycji USA w

gospodarce światowej

Ocena celująca: określa położenia USA,

omawia warunki przyrodnicze, omawia

regiony rolnicze: położone w różnych

strefach klimatycznych (różne uprawy),

wskazuje występowanie różnorodnych

surowców mineralnych i ich korzystne

zaleganie, wskazuje okręgi przemysłowe,

omawia wykorzystanie odnawialnych

źródeł energii, charakteryzuje wysoką

pozycję USA w gospodarce światowej,

wzorowo wykonuje powierzone zadania.

Ocena bardzo dobra: określa położenie

USA, omawia sprzyjające warunki

przyrodnicze, omawia regiony rolnicze:

położone w różnych strefach

klimatycznych, wskazuje występowanie

różnorodnych surowców mineralnych,

wskazuje okręgi przemysłowe, omawia

wykorzystanie odnawialnych źródeł

energii, charakteryzuje wysoką pozycję

USA w gospodarce światowej, wykonuje

powierzone zadania.

Ocena dobra: określa położenie USA,

omawia sprzyjające warunki

przyrodnicze, omawia główne regiony

rolnicze, wskazuje występowanie

różnorodnych surowców mineralnych,

wskazuje okręgi przemysłowe, omawia

wykorzystanie odnawialnych źródeł

energii, charakteryzuje wysoką pozycję

USA w gospodarce światowej, wykonuje

powierzone zadania.

Ocena dostateczna: określa położenie

USA, omawia sprzyjające warunki

przyrodnicze, omawia główne regiony

Praca z rocznikiem

statystycznym.

Miejsce USA w

eksporcie

światowym

wybranych płodów

rolnych i wyrobów

przemysłowych.

139

rolnicze, wskazuje występowanie

różnorodnych surowców mineralnych,

wskazuje okręgi przemysłowe,

charakteryzuje wysoką pozycję USA w

gospodarce światowej, stara się

wykonywać zadania.

Ocena dopuszczająca: z pomocą

nauczyciela omawia sprzyjające warunki

przyrodnicze USA, omawia główne

regiony rolnicze, wymienia różnorodne

surowce mineralne, charakteryzuje

wysoką pozycję USA w gospodarce

światowej.

28 1 Cechy gospodarki

Australii na tle

warunków

przyrodniczych.

- położenie Australii

- warunki naturalne

- baseny artezyjskie

- kierunki

gospodarki

australijskiej:

hodowla owiec

- uprawy rolne na

południowym

wschodzie i

południowym

zachodzie

- bogate złoża

surowców

mineralnych

- przemysł

wydobywczy

- przemysł

przetwórczy

- określa położenie Australii

- omawia warunki naturalne,

duże obszary Australii w

klimacie zwrotnikowym

suchym

- omawia baseny artezyjskie i

wykorzystanie dla hodowli

owiec

- charakteryzuje dogodne

warunki klimatyczne i glebowe

sprzyjające uprawom na

południowym wschodzie i

południowym zachodzie

- wskazuje bogate złoża

surowców mineralnych i

czołowe miejsca ich wydobycia

- wymienia rodzaje przemysłu

przetwórczego

wykorzystującego rodzime

surowce mineralne i związany z

tym rynek usług

NACOBEZU:

Rolnictwo rozwija się tylko

na obszarach o dogodnym

klimacie i sprzyjających

- korzystanie z mapy

Australii, atlasu, podręcznika

- określenie położenia

Australii

- omówienie warunków

naturalnych

- wskazanie basenów

artezyjskich i wykorzystania

dla hodowli owiec

- charakteryzowanie

dogodnych warunków

klimatycznych i glebowych

sprzyjających uprawom na

południowym wschodzie i

południowym zachodzie

- wskazanie bogatych złóż

surowców mineralnych i

czołowego miejsca ich

wydobycia

- omówienie rodzajów

przemysłu przetwórczego

wykorzystującego rodzime

surowce mineralne i

związany z tym rynek usług

Ocena celująca: określa położenie

Australii, omawia warunki naturalne,

duże obszary Australii w klimacie

zwrotnikowym suchym, omawia baseny

artezyjskie i wykorzystanie dla hodowli

owiec, charakteryzuje dogodne warunki

klimatyczne i glebowe sprzyjające

uprawom na południowym wschodzie i

południowym zachodzie, wskazuje

bogate złoża surowców mineralnych, i

czołowe miejsca ich wydobycia,

wymienia rodzaje przemysłu

przetwórczego wykorzystującego

rodzime surowce mineralne i związany z

tym rynek usług, pracuje bardzo

aktywnie, podaje oryginalne przykłady.

Ocena bardzo dobra: określa położenie

Australii, omawia warunki naturalne,

duże obszary Australii w klimacie

zwrotnikowym suchym, omawia baseny

artezyjskie i wykorzystanie dla hodowli

owiec, charakteryzuje dogodne warunki

klimatyczne i glebowe sprzyjające

uprawom na południowym wschodzie i

południowym zachodzie, wskazuje

bogate złoża surowców mineralnych,

Mapa mentalna:

Cechy gospodarki

Australii.

140

glebach. Wykorzystanie

rodzimych surowców

mineralnych w przemyśle

przetwórczym.

wymienia rodzaje przemysłu

przetwórczego wykorzystującego

rodzime surowce mineralne i związany z

tym rynek usług, pracuje aktywnie.

Ocena dobra: określa położenie

Australii, omawia warunki naturalne,

charakteryzuje dogodne warunki

klimatyczne i glebowe sprzyjające

uprawom na południowym wschodzie i

południowym zachodzie, wskazuje

bogate złoża surowców mineralnych,

wymienia rodzaje przemysłu

przetwórczego wykorzystującego

rodzime surowce mineralne i związany z

tym rynek usług, pracuje aktywnie.

Ocena dostateczna: omawia warunki

naturalne, charakteryzuje dogodne

warunki klimatyczne i glebowe

sprzyjające uprawom na południowym

wschodzie i południowym zachodzie,

wskazuje bogate złoża surowców

mineralnych, wymienia rodzaje

przemysłu przetwórczego

wykorzystującego rodzime surowce

mineralne.

Ocena dopuszczająca: z pomocą

nauczyciela omawia, charakteryzuje

dogodne warunki klimatyczne i glebowe

sprzyjające uprawom na południowym

wschodzie i południowym zachodzie,

wymienia rodzaje przemysłu

przetwórczego wykorzystującego rodzime

surowce mineralne.

29 1 Obszary

okołobiegunowe

Antarktyki i

Arktyki.

- wyjaśnienie

terminów

Antarktyka i

Arktyka

- obszary

okołobiegunowe

- wyjaśnia terminy Antarktyka i

Arktyka

- wskazuje obszary

okołobiegunowe Antarktyki i

Arktyki

- omawia położenie Antarktydy

- wyjaśnienie terminów

Antarktyka i Arktyka –

słownik geograficzny

- wskazanie obszarów

okołobiegunowych

Antarktyki i Arktyki – mapa

Ocena celująca: wyjaśnia terminy

Antarktyka i Arktyka, wskazuje obszary

okołobiegunowe Antarktyki i Arktyki,

omawia położenie Antarktydy oraz

warunki naturalne, wymienia główne

cechy i przyczyny zmian klimatycznych:

Metoda

aktywizująca:

Dyskusja

okrągłego stołu.

Globalne

ocieplenie – skutki

141

Antarktyki i Arktyki

- położenie

Antarktydy

- warunki naturalne

- główne cechy,

przyczyny i skutki

zmian

klimatycznych

 -Arktyka –

wydobywanie

surowców

mineralnych,

zanieczyszczanie

środowiska,

zmniejszanie

populacji zwierząt

polarnych w

Arktyce

- objaśnia warunki naturalne

- wymienia główne cechy i

przyczyny zmian

klimatycznych: zwiększona

emisja gazów cieplarnianych,

globalne ocieplenie klimatu

- omawia skutki: topnienie

lodowców, zmniejszanie

zasięgów lodowców i

lądolodów, podniesienie

poziomu wód w oceanach,

występowanie dziury ozonowej

nad Antarktydą

- charakteryzuje Arktykę :

wydobywanie surowców

mineralnych, zanieczyszczanie

środowiska naturalnego,

zmniejszanie populacji zwierząt

polarnych w Arktyce

NACOBEZU:

Główne przyczyny i skutki

zmian w środowisku

przyrodniczym Arktyki i

Antarktyki.

ścienna, atlas geograficzny

- omówienie położenia

Antarktydy – mapa świata i

mapa bieguna południowego

- omówienie warunków

naturalnych – podręcznik

- wskazanie głównych cech i

przyczyn zmian

klimatycznych, tj.

zwiększona emisja gazów

cieplarnianych, globalne

ocieplenie klimatu – zasoby

internetu

- omówienie skutków:

topnienia lodowców,

zmniejszanie zasięgów

lodowców i lądolodów,

podniesienie poziomu wód w

oceanach, występowanie

dziury ozonowej nad

Antarktydą – zasoby

internetu

- scharakteryzowanie Arktyki

pod względem wydobycia

surowców mineralnych,

zanieczyszczania środowiska

naturalnego, zmniejszania

populacji zwierząt polarnych

w Arktyce

zwiększona emisja gazów cieplarnianych,

globalne ocieplenie klimatu, omawia

skutki: topnienie lodowców, zmniejszanie

zasięgów lodowców i lądolodów,

podniesienie poziomu wód w oceanach,

występowanie dziury ozonowej nad

Antarktydą, charakteryzuje Arktykę:

wydobywanie surowców mineralnych,

zanieczyszczanie środowiska

naturalnego, zmniejszanie populacji

zwierząt polarnych w Arktyce, angażuje

się w pracy na lekcji, podaje oryginalne

pomysły w dyskusji.

Ocena bardzo dobra: wyjaśnia terminy

Antarktyka i Arktyka, wskazuje obszary

okołobiegunowe Antarktyki i Arktyki,

omawia położenie Antarktydy oraz

warunki naturalne, wymienia główne

przyczyny i skutki zmian klimatycznych,

charakteryzuje Arktykę : wydobywanie

surowców mineralnych, zanieczyszczanie

środowiska naturalnego, zmniejszanie

populacji zwierząt polarnych w Arktyce,

angażuje się w pracy na lekcji.

Ocena dobra: wyjaśnia terminy

Antarktyka i Arktyka, wskazuje obszary

okołobiegunowe Antarktyki i Arktyki,

omawia położenie Antarktydy, wymienia

główne przyczyny i skutki zmian

klimatycznych, charakteryzuje Arktykę:

wydobywanie surowców mineralnych,

zanieczyszczanie środowiska

naturalnego, zmniejszanie populacji

zwierząt polarnych w Arktyce, angażuje

się w pracy na lekcji.

Ocena dostateczna: wskazuje obszary

okołobiegunowe Antarktyki i Arktyki,

omawia położenie Antarktydy, wymienia

główne przyczyny i skutki zmian

i przyczyny.

142

klimatycznych, charakteryzuje Arktykę:

wydobywanie surowców mineralnych,

zanieczyszczanie środowiska

naturalnego, zmniejszanie populacji

zwierząt polarnych w Arktyce.

Ocena dopuszczająca: z pomocą

nauczyciela wskazuje obszary

okołobiegunowe Antarktyki i Arktyki,

omawia położenie Antarktydy, wymienia

główne przyczyny i skutki zmian

klimatycznych.

