

Barbara Grabowska, Teresa Krynicka-Tarnacka, Artur Przyszarz

Geografia
gimnazjum

**PLAN DYDAKTYCZNY
PRZYKŁADOWE SCENARIUSZE LEKCJI
PRZEDMIOTOWY SYSTEM OCENIANIA**

ZIEMIA *i* LUDZIE

**ŚRODOWISKO
PRZYRODNICZE ZIEMI**

EUROPA

1

Plan dydaktyczny

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
DZIAŁ I. ZNACZENIE GEOGRAFII W ŻYCIU CZŁOWIEKA					
1	Część I Lekcja organizacyjna	<ul style="list-style-type: none"> wymienia podstawowe pomoce dydaktyczne, z których będzie korzystał ucząc się geografii w gimnazjum 			<ul style="list-style-type: none"> rozumie i akceptuje zasady Przedmiotowego Systemu Oceniania z Geografii bierze odpowiedzialność za obowiązki wynikające z akceptacji PSO
	Część II Znaczenie geografii w życiu człowieka	<ul style="list-style-type: none"> analizuje model środowiska przyrodniczego i geograficznego 	<ul style="list-style-type: none"> wykazuje różnice pomiędzy środowiskiem przyrodniczym a środowiskiem geograficznym wykazuje związki zachodzące między środowiskiem przyrodniczym a działalnością człowieka 	<ul style="list-style-type: none"> wskazuje formy terenu przyrodnicze i antropogeniczne w okolicy szkoły podaje kryteria wydzielenia swojego regionu podaje przykłady zastosowania wiedzy geograficznej w życiu 	<ul style="list-style-type: none"> wykazuje zaciekawienie otaczającym światem docenia słuszność idei zrównoważonego rozwoju
<p>Prawidłowe stosowanie terminów geograficznych: <i>geografia, środowisko przyrodnicze, środowisko geograficzne, formy antropogeniczne, region, zrównoważony rozwój</i></p>					

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
DZIAŁ II. PLANETA ZIEMIA					
2	Kształt i rozmiary Ziemi. Globus jako model Ziemi. Siatka geograficzna. Współrzędne geograficzne na globusie	<ul style="list-style-type: none"> przedstawia korzystając ze schematów dowody na kulistość Ziemi posługuje się globusem do określenia cech południków i równoleżników wskazuje na globusie: bieguny, równik, zwrotniki i koła podbiegunowe wskazuje kierunki na globusie podając także angielskie skróty ich nazw 	<ul style="list-style-type: none"> wyjaśnia różnice między siatką geograficzną a kartograficzną 	<ul style="list-style-type: none"> podaje długość równika odczytuje korzystając z siatki geograficznej na globusie współrzędne geograficzne punktów i obszarów na Ziemi 	<ul style="list-style-type: none"> docenia wkład nauki w kształtowanie poglądów na kształt Ziemi zna zasługi Krzysztofa Kolumba i Ferdynanda Magellana w odkrywaniu i poznawaniu świata
Pravidłowe stosowanie terminów geograficznych: <i>siatka geograficzna, siatka kartograficzna, elipsoida, geoida, szerokość geograficzna, długość geograficzna, współrzędne geograficzne, biegun, zwrotnik, koło podbiegunowe, równik</i>					
DZIAŁ III. MAPA JAKO ŹRÓDŁO INFORMACJI GEOGRAFICZNEJ					
3	Mapa obrazem Ziemi. Podział map. Plany. Siatka kartograficzna	<ul style="list-style-type: none"> korzysta z map odczytując współrzędne geograficzne punktów i obszarów na Ziemi lokalizuje na mapie obiekty na podstawie ich współrzędnych 	<ul style="list-style-type: none"> wyjaśnia znaczenie współrzędnych geograficznych podczas posługiwania się mapą 	<ul style="list-style-type: none"> określa szerokość i długość geograficzną punktów i obszarów na Ziemi w stopniach i minutach odszukuje na mapie obiekty na podstawie 	<ul style="list-style-type: none"> docenia znaczenie ćwiczeń w nabieraniu wprawy w określaniu położenia geograficznego

3 cd.		geograficznych		<p>podanych współrzędnych geograficznych</p> <ul style="list-style-type: none"> ▪ oznacza na mapie punkty o podanych współrzędnych geograficznych 	
Prawidłowe stosowanie terminów geograficznych: <i>szerokość geograficzna, długość geograficzna</i>					
4	<p>Mapa obrazem Ziemi. Podział i rodzaje map. Plany. Skala mapy</p>	<ul style="list-style-type: none"> ▪ korzysta z map o różnych skalach, z zastosowaniem różnych znaków umownych 	<ul style="list-style-type: none"> ▪ porównuje i wyjaśnia różnice między siatką geograficzną i siatką kartograficzną ▪ określa zależność treści mapy od wielkości skali mapy ▪ zna kryteria podziału map i potrafi przyporządkować mapę do określonego rodzaju 	<ul style="list-style-type: none"> ▪ porządkuje skalę mapy według kryterium wielkości ▪ zamienia i zapisuje skalę w różnej postaci ▪ oblicza odległości w terenie na podstawie skali mapy ▪ potrafi wybrać właściwą mapę do wskazanych zagadnień 	<ul style="list-style-type: none"> ▪ docenia precyzję w wykonywaniu map i planów ▪ docenia wagę dokładności w dokonywaniu pomiaru na mapie
Prawidłowe stosowanie terminów geograficznych: <i>legenda mapy, znaki umowne, skala mapy, rodzaje skal mapy, plan</i>					
5	<p>Praktyczne wykorzystanie mapy. Kartografia XXI wieku</p>	<ul style="list-style-type: none"> ▪ korzysta z rysunku poziomicowego przy odczytywaniu form rzeźby ▪ analizuje ukształtowanie terenu na mapie poziomicowej 	<ul style="list-style-type: none"> ▪ przedstawia cechy ukształtowania terenu na podstawie mapy poziomicowej ▪ rozróżnia na rysunku poziomicowym formy wypukłe i wklęsłe ▪ wykazuje przydatność zdjęć lotniczych, satelitarnych i GPS ▪ identyfikuje na mapie obszary przedstawione 	<ul style="list-style-type: none"> ▪ odczytuje wielkość cięcia poziomicowego ▪ rozpoznaje wybrane formy terenu na rysunku poziomicowym i w terenie (najbliższej okolicy) ▪ opisuje formy terenu na podstawie mapy ▪ oblicza wysokość względną i bezwzględną 	<ul style="list-style-type: none"> ▪ ocenia wpływ ukształtowania terenu na warunki życia ludności ▪ docenia zdobycze techniki ułatwiającej życie (GPS)

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
5 cd.			na zdjęciach lotniczych i satelitarnych		
Prawidłowe stosowanie terminów geograficznych: <i>poziomica, cięcie poziomicowe, wysokość względna i bezwzględna, GPS, plan, zdjęcie lotnicze, zdjęcie satelitarne</i>					
6	Lekcja powtórzeniowa: Mapa jako źródło informacji geograficznej	<ul style="list-style-type: none"> posługuje się planem, mapą topograficzną, samochodową, turystyczną, GPS 	<ul style="list-style-type: none"> wykazuje związek między środowiskiem przyrodniczym a zagospodarowaniem terenu na podstawie analizy mapy topograficznej (turystycznej) 	<ul style="list-style-type: none"> wykorzystuje mapę topograficzną i turystyczną w praktyce projektuje trasę wycieczki z wykorzystaniem mapy turystycznej lub samochodowej 	<ul style="list-style-type: none"> docenia praktyczne znaczenie map w życiu człowieka
Prawidłowe stosowanie terminów geograficznych: <i>mapa topograficzna, plan, mapa turystyczna, mapa samochodowa</i>					
DZIAŁ IV. RUCHY ZIEMI I ICH NASTĘPSTWA					
7	Ziemia w Układzie Słonecznym. Ruch obrotowy Ziemi i jego następstwa	<ul style="list-style-type: none"> korzysta z modelu Ziemi – globusa do demonstrowania ruchu obrotowego Ziemi analizuje rycinę Układu Słonecznego oraz tabelę opisu ciał niebieskich 	<ul style="list-style-type: none"> wyjaśnia różnice między gwiazdą, planetą, księżycem, planetoidą i kometą wyjaśnia różnicę między prędkością kątową a liniową punktów na Ziemi wykazuje związek między kierunkiem obrotu Ziemi a występowaniem dnia i nocy 	<ul style="list-style-type: none"> przedstawia miejsce Ziemi w Układzie Słonecznym określa porę dnia na podstawie obserwacji cienia (gnomonu) wskazuje na rysunku i w terenie miejsca wschodu, zachodu i górowania Słońca wyznacza na podstawie obserwacji w terenie 	<ul style="list-style-type: none"> docenia wkład Mikołaja Kopernika w postęp nauki o Wszechświecie

7 cd.			<ul style="list-style-type: none"> ▪ wyjaśnia skutki działania siły Coriolisa ▪ wskazuje następstwa ruchu obrotowego Ziemi 	moment górowania Słońca	
<p>Prawidłowe stosowanie terminów geograficznych: <i>Wszelświat, galaktyka, Układ Słoneczny, gwiazda, planeta, ciała niebieskie, sklepienie niebieskie, górowanie Słońca, południe słoneczne, prędkość kątowna i liniowa Ziemi, siła Coriolisa</i></p>					
8	<p>Czas słoneczny, strefowy, urzędowy</p>	<ul style="list-style-type: none"> ▪ posługuje się mapą stref czasowych 	<ul style="list-style-type: none"> ▪ wykazuje związek między czasem słonecznym i czasem strefowym a długością geograficzną ▪ określa związek między czasem strefowym i urzędowym w Polsce ▪ wskazuje na praktyczne zalety stosowania czasu letniego i zimowego w Polsce ▪ wykazuje na przykładzie wybranych państw Europy różnice między czasem strefowym a urzędowym 	<ul style="list-style-type: none"> ▪ oblicza na podstawie różnicy długości geograficznej różnicę czasu między wybranymi miejscami ▪ oblicza różnicę czasu słonecznego między skrajnymi punktami obiektów geograficznych ▪ oblicza czas strefowy w różnych miejscach na Ziemi 	<ul style="list-style-type: none"> ▪ ma świadomość, że wiedza geograficzna jest niezbędna w codziennym życiu ▪ docenia przydatność znajomości stref czasowych i czasów urzędowych w praktyce
<p>Prawidłowe stosowanie terminów geograficznych: <i>czas słoneczny, czas strefowy, czas urzędowy, czas uniwersalny, czas zimowy, czas letni</i></p>					
9	<p>Ruch obiegowy Ziemi i jego następstwa – część 1</p>	<ul style="list-style-type: none"> ▪ posługuje się globusem demonstrując ruch obiegowy Ziemi 	<ul style="list-style-type: none"> ▪ wyjaśnia zmiany oświetlenia Ziemi wynikające z jej ruchu obiegowego ▪ opisuje oświetlenie 	<ul style="list-style-type: none"> ▪ posługując się rysunkami przedstawia oświetlenie Ziemi w dniach równonocy i przesilen 	<ul style="list-style-type: none"> ▪ docenia znaczenie ruchu obiegowego Ziemi dla środowiska przyrodniczego i życia człowieka

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
9 cd.			<ul style="list-style-type: none"> Ziemi w dniach równonocy i przesilen wyjaśnia zjawisko białych nocy 	<ul style="list-style-type: none"> zna daty początku astronomicznych (kalendaryzowych) pór roku 	
Prawidłowe stosowanie terminów geograficznych: <i>ruch obiegowy Ziemi, zenit, dzień polarny, noc polarna</i>					
10	Ruch obiegowy Ziemi i jego następstwa – część 2	<ul style="list-style-type: none"> posługuje się modelem, schematem, rysunkiem do przedstawiania następstw ruchu obiegowego Ziemi 	<ul style="list-style-type: none"> wykazuje związek między ruchem obiegowym Ziemi a występowaniem pór roku wykazuje związek między ruchem obiegowym Ziemi a strefami oświetlenia Ziemi 	<ul style="list-style-type: none"> wymienia następstwa ruchu obiegowego Ziemi wskazuje na globusie i mapie strefy oświetlenia Ziemi oblicza wysokość Słońca w momencie górowania nad linią widnokregu różnych miejsc w Polsce w dniach w dniach równonocy i przesilen 	<ul style="list-style-type: none"> określa zależność między istnieniem stref oświetlenia Ziemi, a trybem życia i sposobem gospodarowania ludzi
Prawidłowe stosowanie terminów geograficznych: <i>strefy oświetlenia Ziemi, astronomiczne pory roku</i>					
11	Lekcja powtórzeniowa: Ruchy Ziemi i ich następstwa	<ul style="list-style-type: none"> posługuje się mapą stref czasowych posługuje się modelami, schematami, rysunkami do przedstawiania cech i następstw ruchów Ziemi 	<ul style="list-style-type: none"> odróżnia cechy od następstw ruchów Ziemi odróżnia następstwa ruchu obrotowego Ziemi od następstw ruchu obiegowego Ziemi 	<ul style="list-style-type: none"> wykonuje obliczenia związane z czasem oraz wysokością Słońca nad linią widnokregu w dniach równonocy i przesilen 	<ul style="list-style-type: none"> docenia praktyczne wykorzystywanie wiedzy związanej z ruchami Ziemi

DZIAŁ V. ZRÓŻNICOWANIE ŚRODOWISKA PRZYRODNICZEGO ZIEMI

12	Budowa atmosfery i skład chemiczny powietrza atmosferycznego. Czynniki kształtujące klimat Ziemi	<ul style="list-style-type: none"> ▪ omawia na podstawie schematu budowę atmosfery ▪ odczytuje z map tematycznych wielkości sum opadów i wartości temperatury powietrza atmosferycznego 	<ul style="list-style-type: none"> ▪ wyjaśnia znaczenie atmosfery dla życia na Ziemi ▪ przedstawia wpływ czynników klimatotwórczych na kształtowanie się klimatu ▪ wyjaśnia związek pomiędzy wysokością Słońca nad widnokretem a temperaturą powietrza atmosferycznego ▪ wykazuje wpływ czynników klimatotwórczych na warunki klimatyczne panujące na różnych obszarach Ziemi ▪ wykazuje wpływ człowieka na klimat np. tworzenie się miejskiej wyspy ciepła 	<ul style="list-style-type: none"> ▪ oblicza temperaturę powietrza atmosferycznego na różnych wysokościach korzystając z pionowego średniego gradientu termicznego 0,6°C/100 m ▪ podaje przykłady wpływu działalności człowieka na klimat na podstawie własnych obserwacji 	<ul style="list-style-type: none"> ▪ docenia znaczenie nauki w zakresie poznawania klimatów Ziemi
<p>Prawidłowe stosowanie terminów geograficznych: <i>atmosfera, troposfera, warstwa ozonowa, pogoda, klimat, czynnik klimatotwórczy, miejska wyspa ciepła</i></p>					
13	Strefy klimatyczne. Zróżnicowanie klimatów świata	<ul style="list-style-type: none"> ▪ odczytuje i porównuje informacje dotyczące wielkości, przebiegu temperatury powietrza oraz sum opadów atmo- 	<ul style="list-style-type: none"> ▪ uzasadnia przebieg i zróżnicowanie temperatury powietrza i sum opadów atmosferycznych w danym miejscu 	<ul style="list-style-type: none"> ▪ oblicza średnią temperaturę roczną i amplitudę roczną temperatury powietrza atmosferycznego 	<ul style="list-style-type: none"> ▪ ocenia wpływ panujących warunków klimatycznych na zróżnicowane warunki życia ludności

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
13 cd.		<p>sferycznych przedstawione na diagramach klimatycznych oraz w tabelach statystycznych</p> <ul style="list-style-type: none"> opisuje na podstawie mapy zasięg stref i typów klimatu na Ziemi odczytuje z mapy strefę i typ klimatu dla danego miejsca na Ziemi 	<p>na Ziemi</p> <ul style="list-style-type: none"> przedstawia zasady wydzielenia stref i typów klimatu charakteryzuje klimat danego miejsca na podstawie diagramu klimatycznego 	<ul style="list-style-type: none"> oblicza średnią roczną sumę opadów atmosferycznych wykonuje, na podstawie danych statystycznych, rysunek diagramu klimatycznego rozpoznaje na podstawie klimatogramu strefę i typ klimatu wybranego miejsca 	<ul style="list-style-type: none"> przedstawia i uzasadnia zmiany wynikające z ocieplenia klimatu
<p>Prawidłowe stosowanie terminów geograficznych: <i>średnia roczna temperatura powietrza, amplituda roczna temperatury powietrza, diagram klimatyczny (klimatogram), strefa klimatyczna, typ klimatu, klimat strefowy, klimat astrefowy, klimat monsunowy</i></p>					
14	Strefy klimatyczne a zróżnicowanie roślinności	<ul style="list-style-type: none"> charakteryzuje korzystając map tematycznych, rozmieszczenie formacji roślinnych na Ziemi opisuje i porównuje na podstawie fotografii, typy formacji roślinnych Ziemi 	<ul style="list-style-type: none"> uzasadnia wpływ warunków klimatycznych na roślinność danego obszaru rozpoznaje na fotografiach oraz na podstawie opisów formacje roślinne przyporządkowuje formacje roślinne do odpowiadających im typów klimatu wymienia i uzasadnia 	<ul style="list-style-type: none"> przedstawia przydatność danej strefy klimatyczno-roślinnej dla życia i gospodarki człowieka 	<ul style="list-style-type: none"> przedstawia argumenty uzasadniające konieczność ochrony formacji roślinnych na Ziemi

			występowanie pięter roślinnych w górach		
Prawidłowe stosowanie terminów geograficznych: <i>strefa roślinna, piętro roślinne, formacja roślinna, okres wegetacji, las tropikalny, sawanna, pustynia i półpustynia, roślinność śródziemnomorska (makia), step, las liściasty i mieszany, tajga, tundra, kosodrzewina, hale</i>					
15	Strefy klimatyczno-roślinne i ich wpływ na zróżnicowanie gleb na Ziemi	<ul style="list-style-type: none"> charakteryzuje korzystając z map tematycznych, rozmieszczenie typów gleb na Ziemi 	<ul style="list-style-type: none"> opisuje warunki powstawania poszczególnych (głównych) typów gleb przyporządkowuje główne typy gleb do odpowiadających im formacji roślinnych i typów klimatu 	<ul style="list-style-type: none"> rozpoznaje na profilu glebowym główne typy gleb 	<ul style="list-style-type: none"> docenia znaczenie występowania żyznych gleb dla rozwoju najstarszych cywilizacji na Ziemi
Prawidłowe stosowanie terminów geograficznych: <i>gleba, czynnik glebotwórczy, gleba strefowa i astrefowa, poziomy glebowe, profil glebowy</i>					
16	Lekcja powtórzeniowa: Klimaty i roślinność świata	<ul style="list-style-type: none"> wykorzystuje do przedstawiania zagadnień geograficznych mapy klimatyczne, gleb i roślinności 	<ul style="list-style-type: none"> wyказuje na różnych przykładach związku zachodzące między klimatem, roślinnością i glebami na Ziemi wyказuje na przykładzie własnego regionu związku zachodzące między klimatem, roślinnością i glebami 	<ul style="list-style-type: none"> wykonuje na podstawie danych rysunek diagramu klimatycznego charakteryzuje i rozpoznaje typ klimatu na podstawie diagramu klimatycznego 	<ul style="list-style-type: none"> uzasadnia konieczność wykorzystywania zasobów przyrody zgodnie z zasadami zrównoważonego rozwoju
17	Procesy wewnętrzne kształtujące powierzchnię Ziemi. Ruchy płyt litosfery	<ul style="list-style-type: none"> opisuje na podstawie schematu budowę wnętrza Ziemi odczytuje z mapy geologiczno-tektonicznej 	<ul style="list-style-type: none"> wyjaśnia przyczyny ruchu płyt litosfery podaje dowody ruchu płyt litosfery opisuje procesy zacho- 	<ul style="list-style-type: none"> oblicza temperaturę w skorupie ziemskiej posługując się stopniem geotermicznym przewiduje zmiany w 	<ul style="list-style-type: none"> przedstawia zagrożenia dla człowieka wynikające z ruchu płyt litosfery

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
17 cd.		<p>informacje na temat płyt litosfery (nazwy płyt, kierunek przemieszczania)</p>	<p>dzące na granicach płyt</p> <ul style="list-style-type: none"> wyjaśnia sposób powstawania form rzeźby terenu w strefach zderzania i rozrywania płyt litosfery 	<p>środowisku przyrodniczym Ziemi opierając się na kierunkach ruchu płyt litosfery</p> <ul style="list-style-type: none"> wskazuje na mapie hipsometrycznej przykłady form terenu powstałych w strefach zderzania oraz rozrywania płyt litosfery 	
<p>Prawidłowe stosowanie terminów geograficznych: <i>skorupa ziemska, litosfera, płaszcz ziemski, jądro Ziemi, stopień geotermiczny, płyta (kra) litosfery, strefa ryftowa (ryft), rów tektoniczny, strefa subdukcji, rów oceaniczny, grzbiet oceaniczny, basen oceaniczny</i></p>					
18	<p>Procesy wewnętrzne kształtujące powierzchnię Ziemi. Wulkanizm i trzęsienia Ziemi</p>	<ul style="list-style-type: none"> odczytuje z map informacje na temat rozmieszczenia trzęsień ziemi i wulkanów pozyskuje informacje z Internetu na temat aktualnych wydarzeń związanych z trzęsieniami ziemi i wybuchami wulkanów 	<ul style="list-style-type: none"> uzasadnia związek pomiędzy tektoniką płyt a rozmieszczeniem zjawisk wulkanicznych i sejsmicznych na Ziemi przedstawia skutki przyrodnicze i społeczno-gospodarcze procesów wulkanicznych i sejsmicznych uzasadnia asejsmiczność obszaru Polski 	<ul style="list-style-type: none"> przedstawia sposoby zachowania się w czasie trzęsienia ziemi wykazuje wpływ różnych czynników na skutki trzęsień ziemi podaje przykłady działań mających na celu zmniejszenia skutków zjawisk sejsmicznych i wulkanicznych 	<ul style="list-style-type: none"> solidaryzuje się z ludnością poszkodowaną w wyniku procesów sejsmicznych i wulkanicznych uczestniczy w formach pomocy dla ludności poszkodowanej w wyniku procesów geologicznych
<p>Prawidłowe stosowanie terminów geograficznych: <i>wulkan, lawa (kwaśna, zasadowa), magma, trzęsienie ziemi, obszar sejsmiczny, obszar asejsmiczny, epicentrum, hipocentrum, skala Richtera, sejsmograf</i></p>					

19	<p>Procesy zewnętrzne zmieniające powierzchnię Ziemi. Wietrzenie skał i ruchy masowe</p>	<ul style="list-style-type: none"> ▪ opisuje na podstawie rysunków i fotografii formy terenu powstałe w wyniku wietrzenia skał (w tym zjawisk krasowych), ruchów masowych i działalności wiatru 	<ul style="list-style-type: none"> ▪ wykazuje związki pomiędzy warunkami klimatycznymi a rodzajami wietrzenia skał ▪ przedstawia procesy powstawania form rzeźby terenu powstałych w wyniku wietrzenia skał, ruchów masowych i działalności wiatru 	<ul style="list-style-type: none"> ▪ rozpoznaje na rysunkach i fotografiach formy terenu powstałe w wyniku wietrzenia skał (w tym zjawisk krasowych), ruchów masowych i działalności wiatru ▪ określa na podstawie fotografii zagrożenia związane z ruchami masowymi ▪ przedstawia zasady zachowania się na obszarach na których zachodzą niebezpieczne ruchy masowe ▪ wykazuje sposoby zapobiegania ruchom masowym 	<ul style="list-style-type: none"> ▪ uzasadnia konieczność ochrony naturalnej roślinności na stokach górskich oraz obszarach lessowych ▪ przedstawia atrakcyjność turystyczną obszarów krasowych ▪ uzasadnia niekorzystny wpływ ruchów masowych na życie człowieka
----	---	--	--	---	---

Prawidłowe stosowanie terminów geograficznych: *wietrzenie fizyczne, chemiczne, biologiczne, erozja, akumulacja, gołoborze, zjawiska krasowe, polje, dolina krasowa, wywierzyisko, stalaktyt, stalagmit, jaskinia, ruch masowy, obryw, osuwisko, spływ błotny, grzyb skalny, wydma (paraboliczna, barchan), less*

20	<p>Procesy zewnętrzne zmieniające powierzchnię Ziemi. Działalność wód płynących, morza i wiatru</p>	<ul style="list-style-type: none"> ▪ opisuje na podstawie rysunków i fotografii formy terenu powstałe w wyniku działalności rzek (w biegu górnym, środkowym i dolnym) i mórz ▪ opisuje na podstawie 	<ul style="list-style-type: none"> ▪ omawia procesy, w których powstały formy rzeźby terenu wytworzone w wyniku działalności rzek i mórz ▪ przedstawia zróżnicowanie pracy rzeki w zależności od jej spadku 	<ul style="list-style-type: none"> ▪ uzasadnia sposób zagospodarowania wybrzeża w zależności od jego typu ▪ rozpoznaje na rysunkach i fotografiach formy terenu powstałe w wyniku działalności 	<ul style="list-style-type: none"> ▪ uzasadnia konieczność ochrony dolin rzecznych, wydm nadmorskich
----	--	---	---	--	---

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
20 cd.		mapy przebieg linii brzegowej wybranych lądów	<ul style="list-style-type: none"> uzasadnia różnicowaną działalność morza na wybrzeżu niskim i wysokim 	rzek i mórz	
Prawidłowe stosowanie terminów geograficznych: <i>spadek rzeki, bieg górny, środkowy i dolny, dolina rzeczna, dolina V-kształtna, erozja wgłębna, meander, starorzecze, erozja boczna, mielizna, delta rzeczna, ujście lejkowate, klif, mierzeja, plaża</i>					
21	Procesy zewnętrzne zmieniające powierzchnię Ziemi. Działalność lodowców górskich i lądolodów	<ul style="list-style-type: none"> opisuje na podstawie rysunków i fotografii formy terenu powstałe w wyniku działalności lodowców górskich i lądolodów 	<ul style="list-style-type: none"> omawia procesy powstawania form rzeźby terenu w wyniku działalności lodowców górskich i lądolodów 	<ul style="list-style-type: none"> rozpoznaje na rysunkach i fotografiach formy terenu powstałe w wyniku działalności lodowców górskich i lądolodów 	<ul style="list-style-type: none"> uzasadnia atrakcyjność turystyczną oraz konieczność ochrony krajobrazów polodowcowych
Prawidłowe stosowanie terminów geograficznych: <i>linia wieloletniego śniegu, cyrk lodowcowy, dolina U-kształtna, morena czołowa, denna i boczna, glaz narzutowy, sandr, pradolina, jezioro morenowe i rynnowe</i>					
22	Lekcja powtórzeniowa: Zróżnicowanie środowiska przyrodniczego Ziemi	<ul style="list-style-type: none"> odczytuje informacje o terenie z map: <ul style="list-style-type: none"> hipsometrycznej topograficznej geologicznej rozmieszczenia gleb klimatycznej rozmieszczenia formacji roślinnych 	<ul style="list-style-type: none"> przyporządkowuje formy terenu procesom rzeźbotwórczym opisuje środowisko przyrodnicze danego terenu wyjaśnia związki zachodzące w środowisku przyrodniczym danego terenu przedstawia relacje zachodzące w danym terenie pomiędzy środo- 	<ul style="list-style-type: none"> przedstawia wpływ warunków przyrodniczych na sposób zagospodarowania terenu ocenia sposób zagospodarowania terenu pod kątem racjonalnego wykorzystania jego zasobów 	<ul style="list-style-type: none"> ocenia wpływ działalności człowieka na przekształcenia środowiska przyrodniczego regionu proponuje działania na rzecz poprawy stanu środowiska przyrodniczego danego obszaru

22 cd.			wiskiem przyrodniczym a działalnością człowieka		
DZIAŁ VI. ZRÓŻNICOWANIE PRZYRODNICZE, POLITYCZNE I KULTUROWE EUROPY					
23	Położenie geograficzne i środowisko przyrodnicze Europy	<ul style="list-style-type: none"> ▪ odczytuje z mapy fizycznej współrzędne geograficzne krańcowych punktów Europy ▪ wskazuje na mapie granicę między Europą i Azją ▪ charakteryzuje położenie Europy na mapie świata ▪ określa cechy środowiska przyrodniczego Europy na podstawie analizy map tematycznych i przekroju hipsometrycznego ▪ analizuje diagramy klimatyczne wybranych miejsc Europy charakterystyczne dla różnych typów klimatu 	<ul style="list-style-type: none"> ▪ wyjaśnia wpływ czynników klimatotwórczych na kształtowanie się klimatu Europy ▪ uzasadnia wpływ stref klimatycznych na zróżnicowanie roślinności Europy ▪ wyjaśnia wpływ ciepłego prądu morskiego na klimat kontynentu ▪ podaje przykłady wpływu gór na klimat Europy ▪ podaje przykłady współzależności między klimatem, roślinnością i glebami w Europie 	<ul style="list-style-type: none"> ▪ wskazuje na mapie Europy główne pasma górskie, wyżyny, niziny, obszary depresyjne oraz rzeki ▪ odszukuje wybrane obiekty geograficzne Europy na mapie 	<ul style="list-style-type: none"> ▪ ocenia środowisko przyrodnicze kontynentu pod względem warunków jakie stwarza dla życia i gospodarczej działalności człowieka
Prawidłowe stosowanie terminów geograficznych: <i>nizina, depresja, wyżyna, góry, zlewisko, dorzecze, obszar bezodpływowy</i>					
24	Podział polityczny Europy. Zróżnicowanie kulturowe Europy	<ul style="list-style-type: none"> ▪ czyta mapę polityczną Europy ▪ czyta i analizuje wykresy dotyczące miejsca Europy pod względem 	<ul style="list-style-type: none"> ▪ omawia wydarzenia historyczne w Europie w latach 1989-2006, które zmieniły mapę polityczną Europy 	<ul style="list-style-type: none"> ▪ wskazuje na mapie politycznej Europy państwa i ich stolice ▪ odczytuje z mapy nazwy państw należących 	<ul style="list-style-type: none"> ▪ uzasadnia potrzebę tolerancji i współdziałania narodów i państw dla harmonijnego rozwoju społeczności euro-

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
24		<ul style="list-style-type: none"> wielkości powierzchni i liczby mieszkańców wykorzystuje wiedzę historyczną dotyczącą starożytnych kultur do wyjaśniania dziedzictwa kulturowego Europy potrafi korzystać ze słownika historycznego czyta i analizuje mapę religii w Europie 	<ul style="list-style-type: none"> wyjaśnia wpływ kultury starożytnej Grecji i starożytnego Rzymu na kulturę Europy wykazuje różnice w kulturze wybranych narodów Europy przedstawia pozytywne i negatywne skutki zróżnicowania kulturowego ludności Europy 	<ul style="list-style-type: none"> do Unii Europejskiej oraz nie należących do tej organizacji rozdziela główne grupy językowe i języki ludności Europy podaje przykłady wpływu chrześcijaństwa na kulturę Europy 	<ul style="list-style-type: none"> pejskiej rozumie potrzebę uczenia się języków obcych
<p>Prawidłowe stosowanie terminów geograficznych: <i>mapa polityczna, Unia Europejska, niepodległość państw, naród, mniejszość narodowa, cywilizacja, kultura, tolerancja</i></p>					
DZIAŁ VII. KRAJOBRAZY EUROPY					
25	Krajobraz Europy Północnej. Związki między środowiskiem przyrodniczym a rozwojem gospodarczym	<ul style="list-style-type: none"> czyta i interpretuje mapy tematyczne Europy Północnej zbiera informacje z różnych źródeł na temat wybranego kraju Europy Północnej 	<ul style="list-style-type: none"> przedstawia główne cechy środowiska przyrodniczego Europy Północnej wykazuje związek między elementami środowiska przyrodniczego a kierunkami działalności gospodarczej w krajach Europy Północnej 	<ul style="list-style-type: none"> wskazuje na mapie państwa zaliczane do Europy Północnej i ich stolicy prezentuje na forum klasy wybrany kraj Europy Północnej wskazuje dominanty państw Europy Północnej 	<ul style="list-style-type: none"> wykazuje i ocenia wpływ środowiska przyrodniczego dla człowieka i rozwoju gospodarczego kraju

Prawidłowe stosowanie terminów geograficznych: <i>środowisko przyrodnicze, gospodarka, nagroda Nobla, rozwój gospodarczy</i>					
26	Krajobraz rolniczy we Francji	<ul style="list-style-type: none"> czyta i interpretuje mapy tematyczne Francji analizuje wykresy i dane liczbowe dotyczące plonów i zbiorów produktów rolnych we Francji i porównuje je z innymi krajami Europy 	<ul style="list-style-type: none"> wyjaśnia wpływ środowiska przyrodniczego na zróżnicowanie rozmieszczenia upraw i chowu zwierząt we Francji wyjaśnia, dlaczego typ rolnictwa francuskiego określa się jako wyspecjalizowany, intensywny i towarowy 	<ul style="list-style-type: none"> wskazuje na mapie Francji regiony rolnicze omawia na podstawie map rozmieszczenie upraw i chowu zwierząt we Francji określa czynniki wpływające na intensywność rolnictwa wymienia przykłady produktów rolnych i artykułów spożywczych, które Francja eksportuje 	<ul style="list-style-type: none"> uzasadnia znaczenie rolnictwa dla gospodarki kraju ocenia wpływ rozwoju techniki na warunki życia ludności zatrudnionej w rolnictwie
Prawidłowe stosowanie terminów geograficznych: <i>rolnictwo, plon, zbiór, rolnictwo intensywne, rolnictwo towarowe, specjalizacja rolnictwa</i>					
27	Krajobraz przemysłowy Okręgu Nadrenii Północnej-Westfalii. Przyczyny i skutki restrukturyzacji przemysłu	<ul style="list-style-type: none"> czyta mapy tematyczne Niemiec analizuje mapę okręgu Nadrenii Północnej-Westfalii 	<ul style="list-style-type: none"> wymienia czynniki przyrodnicze i społeczno-gospodarcze wpływające na powstanie i rozwój okręgu Nadrenii Północnej-Westfalii wyjaśnia wpływ rozbudowy okręgu na stan środowiska przyrodniczego wyjaśnia przyczyny restrukturyzacji przemysłu w okręgu Nadrenii 	<ul style="list-style-type: none"> przedstawia główne problemy społeczne wynikające z restrukturyzacji przemysłu 	<ul style="list-style-type: none"> dostrzega zagrożenia dla ludności wynikające z utraty pracy – problem bezrobocia

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
27 cd.			Północnej-Westfalii <ul style="list-style-type: none"> omawia pozytywne i negatywne skutki restrukturyzacji przemysłu w okręgu Nadrenii Północnej-Westfalii 		
Prawidłowe stosowanie terminów geograficznych: <i>przemysł, ośrodek przemysłowy, okręg przemysłowy, okręg surowcowy, region przemysłowy, restrukturyzacja przemysłu</i>					
28	Krajobraz miejski. Londyn światową metropolią	<ul style="list-style-type: none"> odczytuje informacje z map tematycznych Wielkiej Brytanii odczytuje i analizuje dane liczbowe dotyczące wielkich miast Europy i świata na podstawie mapy w podręczniku formułuje wnioski dotyczące przestrzennego rozwoju Londynu 	<ul style="list-style-type: none"> omawia położenie Londynu na tle kraju i kontynentu przedstawia rozwój terytorialny obszaru miasta od XIII do XX wieku uzasadnia dlaczego Londyn jest światową metropolią wyjaśnia przyczyny zróżnicowania kulturowego ludności Londynu 	<ul style="list-style-type: none"> wymienia funkcje miasta – krajowe i międzynarodowe podaje przykłady zażytków świadczących o wiekowym charakterze miasta wskazuje pozytywne i negatywne skutki życia ludności w wielkim mieście 	<ul style="list-style-type: none"> uświadamia sobie konieczność zgodnego współżycia ludzi o różnych narodowościach, kulturach, językach i wyznaniach
Prawidłowe stosowanie terminów geograficznych: <i>miasto, metropolia, funkcja miasta, smog</i>					
29	Krajobraz górski Alp. Wpływ gór na zróżnicowanie	<ul style="list-style-type: none"> odczytuje informacje z map tematycznych Europy i krajów alpejskich 	<ul style="list-style-type: none"> wykazuje wpływ Alp na środowisko przyrodnicze krajów alpejskich 	<ul style="list-style-type: none"> wymienia nazwy państw alpejskich i ich stolic wskazuje na mapie państwa alpejskie i ich 	<ul style="list-style-type: none"> wykazuje konieczność ochrony wysokogórskiego krajobrazu Alp docenia rolę Alp jako

29 cd.	przyrodnicze i gospodarcze regionu	<ul style="list-style-type: none"> ▪ analizuje wykres ilustrujący występowanie pięter roślinności i gleb w górach ▪ korzysta z folderów turystycznych i Internetu 	<ul style="list-style-type: none"> ▪ wyjaśnia wpływ gór na różnicowanie się form gospodarki wraz z wysokością nad poziomem morza ▪ omawia kierunki rozwoju gospodarczego krajów alpejskich 	<p>stolice</p> <ul style="list-style-type: none"> ▪ wymienia nazwy i wskazuje na mapie krajów alpejskich miasta, które są słynne z atrakcji turystycznych 	regionu turystycznego Europy
Prawidłowe stosowanie terminów geograficznych: <i>turystyka zimowa, letnia, alpinistyka</i>					
30	Europa Południowa regionem turystycznym kontynentu	<ul style="list-style-type: none"> ▪ odczytuje informacje z map tematycznych Europy Południowej ▪ zbiera informacje z różnych źródeł np. z folderów turystycznych i z Internetu dotyczące wybranych zabytków starożytności kultury śródziemnomorskiej 	<ul style="list-style-type: none"> ▪ wykazuje związek między warunkami środowiska przyrodniczego, a rozwojem turystyki w krajach regionu ▪ przedstawia walory przyrodnicze i poza przyrodnicze regionu dla rozwoju turystyki ▪ wykazuje wpływ zabytków kultury greckiej, rzymskiej i arabskiej na rozwój turystyki w regionie 	<ul style="list-style-type: none"> ▪ wymienia i wskazuje na mapie państwa zaliczane do Europy Południowej ▪ podaje przykłady i wskazuje na mapie miejsca występowania atrakcji turystycznych: przyrodniczych i kulturowych regionu ▪ omawia i prezentuje wybrany obiekt kultury śródziemnomorskiej 	▪ dostrzeżenie korzyści i zagrożenia dla środowiska przyrodniczego i ludności wynikające z gwałtownego rozwoju turystyki w regionie
Prawidłowe stosowanie terminów geograficznych: <i>walory turystyczne, walory przyrodnicze i pozaprzyrodnicze, zabytki kultury, kultura śródziemnomorska</i>					
31	Prezentacja wycieczki. Sycylia – wyspa o krajobrazie śródziemnomorskim z zabytkami	<ul style="list-style-type: none"> ▪ wykorzystuje różne źródła informacji: mapy, przewodniki turystyczne, Internet do zbierania informacji o regionie 	<ul style="list-style-type: none"> ▪ wyjaśnia związki między środowiskiem przyrodniczym a zagospodarowaniem turystycznym regionu ▪ wyjaśnia związki między 	<ul style="list-style-type: none"> ▪ opracowuje plan wycieczki (dojazd, czas, koszty, miejsca noclegów) ▪ zbiera, porządkuje i opracowuje informa- 	<ul style="list-style-type: none"> ▪ wykazuje szacunek dla odmienności kulturowej ludności odwiedzanego regionu ▪ potrafi odpowiednio zachować się w odwie-

Lekcja		Korzystanie z różnych źródeł informacji geograficznej	Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk i procesów	Stosowanie wiedzy i umiejętności geograficznych w praktyce	Kształtowanie postaw
Nr	Temat	Uczeń:	Uczeń:	Uczeń:	Uczeń:
31 cd.	starożytności		<p>dzy przeszłością historyczną a istniejącymi w regionie zabytkami</p>	<p>cje na temat obiektów przyrodniczych i poza-przyrodniczych znajdujących się na trasie wycieczki</p> <ul style="list-style-type: none"> ▪ prezentuje w formie plakatu lub prezentacji multimedialnej opracowaną trasę wycieczki 	<p>dzanych obiektach, np. parkach narodowych, muzeach itd.</p>

Przykładowe scenariusze lekcji

Na kolejnych stronach przedstawiono sześć przykładowych scenariuszy zajęć z geografii. Trzy scenariusze dotyczą lekcji geografii z wykorzystaniem między innymi podręcznika i zeszytu pracy ucznia: *Ziemia i ludzie, cz. 1*, *Środowisko przyrodnicze Ziemi. Europa*.

Pozostałe trzy są scenariuszami zajęć terenowych, które można przeprowadzić w klasie pierwszej gimnazjum. Dotyczą one posługiwania się mapą w terenie, obliczania wysokości względnej oraz obserwacji astronomicznych.

SCENARIUSZ I

Temat: Strefy klimatyczne. Zróżnicowanie klimatów świata.

Cel ogólny: *Poznanie zasad wydzielenia stref i typów klimatów na Ziemi.*

Cele szczegółowe:

I. Korzystanie z informacji.

Uczeń:

- odczytuje i porównuje informacje dotyczące wielkości, przebiegu temperatury powietrza oraz sum opadów atmosferycznych przedstawione na diagramach klimatycznych oraz w tabelach statystycznych,
- opisuje na podstawie mapy zasięg stref i typów klimatu na Ziemi,
- odczytuje z mapy strefę i typ klimatu dla danego miejsca na Ziemi.

II. Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk.

Uczeń:

- uzasadnia przebieg i zróżnicowanie temperatury powietrza i sum opadów atmosferycznych w danym miejscu na Ziemi,
- przedstawia zasady wydzielenia stref i typów klimatu,
- rozpoznaje na podstawie klimatogramu strefę i typ klimatu.

III. Stosowanie wiedzy i umiejętności geograficznych w praktyce.

Uczeń:

- oblicza średnią temperaturę roczną i amplitudę roczną temperatury powietrza atmosferycznego,
- oblicza średnią roczną sumę opadów atmosferycznych,
- wykonuje na podstawie danych statystycznych, rysunek diagramu klimatycznego,
- charakteryzuje klimat danego miejsca na podstawie diagramu klimatycznego.

IV. Kształtowanie postaw.

Uczeń:

- ocenia wpływ panujących warunków klimatycznych na zróżnicowane warunki życia ludności.

Prawidłowe stosowanie terminów geograficznych: średnia roczna temperatura powietrza, amplituda roczna temperatury powietrza, diagram klimatyczny (klimatogram), strefa klimatyczna, typ klimatu, klimat strefowy, klimat astrefowy, klimat monsunowy.

Formy i metody pracy:

- metody operatywne: praca z mapą, analiza diagramów,
- metody eksponujące: wykorzystanie filmu, przezroczy,
- pogadanka,
- wykonywanie zadań w zeszyte pracy ucznia.

Środki dydaktyczne:

- atlas geograficzny,
- podręcznik,
- zeszyt pracy ucznia,
- mapa ścienna *Klimaty Ziemi*,
- przezrocza (rzutnik do przezroczy) i klimatogramy (rzutnik pisma).

PRZEBIEG LEKCJI		
Lp.	Czynności nauczyciela	Czynności ucznia
I. Część wstępna – 10 minut		
1.	Organizacja lekcji.	Przygotowanie się do zajęć
2.	Analizuje poprawność wykonania zadań domowych i nawiązanie do poprzednich zajęć (dotyczących umiejętności analizy diagramów klimatycznych). Ocena prezentacji diagramu.	Odpowiedź wskazanego ucznia – analiza diagramu klimatycznego. Diagram powinien być wyświetlony, widoczny dla wszystkich uczniów (wielkość i przebieg temperatury powietrza i opadów, obliczanie amplitudy temperatury).
II. Część główna – 30 minut		
3.	Nawiązuje do tematu lekcji – pokazuje przezroczy ukazujących różnorodne warunki klimatyczne, np. gorącą pustynię, lodową pustynię, intensywny deszcz monsunowy, plażę nad Morzem Śródziemnym itp. Nauczyciel pyta o czynniki wpływające na różnorodność warunków klimatycznych na Ziemi (uczniowie poznali je na poprzednich lekcjach).	Uczniowie wskazują na czynniki wpływające na różnorodność warunków klimatycznych na Ziemi.

PRZEBIEG LEKCJI		
Lp.	Czynności nauczyciela	Czynności ucznia
4.	<p>Wyznacza zadanie do wykonania. Formułuje polecenia:</p> <ul style="list-style-type: none"> ▪ Wymień w kolejności od równika wszystkie strefy klimatyczne. Wskaż je na mapie. ▪ Jakie elementy klimatu bierzemy pod uwagę wyznaczając strefy klimatyczne? 	<p>Wykonanie zadania 1 w zeszytcie pracy ucznia (str. 30). Uczniowie formułują wniosek dotyczący dużego znaczenia szerokości geograficznej i wynikającej z tego zróżnicowania temperatury powietrza jako czynnika, na podstawie którego wyznacza się strefy klimatyczne.</p>
5.	Przeprowadza pogadankę dotyczącą zróżnicowania typów klimatu w wybranej strefie klimatycznej.	<p>Wskazane osoby:</p> <ul style="list-style-type: none"> ▪ wymieniają, korzystając z atlasu, różne typy klimatu; ▪ podają różnice między klimatem morskim i kontynentalnym.
6.	Wyznacza zadanie do wykonania. Sprawdza poprawność wykonania zadania.	Wykonanie zadania 2 w zeszytcie pracy ucznia (str. 31).
7.	Pokaz filmu, przezroczy lub dyskusja na temat zróżnicowanych warunków życia w różnych strefach klimatycznych i w różnych typach klimatu.	Uczniowie na podstawie filmu oceniają wpływ warunków klimatycznych na zróżnicowane warunki życia ludności.
III. Część końcowa – 5 minut		
8.	<p>Podsumowuje lekcję, zadając uczniom polecenia:</p> <ol style="list-style-type: none"> 1. Wymień strefę klimatyczną, którą uważasz za najbardziej dogodną dla życia człowieka. Uzasadnij swoją odpowiedź. 2. Określ, co najbardziej utrudnia życie człowiekowi w poszczególnych strefach klimatycznych. 3. Podaj pozytywne i negatywne cechy zamieszkiwania ludzi w klimacie morskim i kontynentalnym strefy umiarkowanej. <p>Ocenia wypowiedzi uczniów.</p>	Odpowiedzi uczniów.
9.	<p>Zadanie domowe:</p> <ol style="list-style-type: none"> 1. Zadanie uzupełniające dla ucznia zainteresowanego poszerzeniem wiedzy (Zadanie 4 – Zeszyt pracy ucznia str. 69). 	

SCENARIUSZ II

Temat: Procesy wewnętrzne kształtujące powierzchnię Ziemi. Wulkanizm i trzęsienia ziemi.

Cel ogólny: *Wykazywanie związków pomiędzy ruchami płyt litosfery, zjawiskami sejsmicznymi i wulkanicznymi oraz ich wpływem na życie i działalność człowieka.*

Cele szczegółowe:

I. Korzystanie z informacji.

Uczeń:

- odczytuje z map informacje na temat rozmieszczenia trzęsień ziemi i wulkanów
- pozyskuje informacje z Internetu na temat aktualnych wydarzeń związanych z trzęsieniami ziemi i wybuchami wulkanów.

II. Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk.

Uczeń:

- uzasadnia związek pomiędzy tektoniką płyt a rozmieszczeniem zjawisk wulkanicznych i sejsmicznych na Ziemi,
- przedstawia skutki przyrodnicze i społeczno-gospodarcze procesów wulkanicznych i sejsmicznych,
- uzasadnia asejsmiczność obszaru Polski.

III. Stosowanie wiedzy i umiejętności geograficznych w praktyce.

Uczeń:

- przedstawia sposoby zachowania się w czasie trzęsienia ziemi,
- wykazuje wpływ różnych czynników na skutki trzęsień ziemi,
- podaje przykłady działań mających na celu zmniejszenia skutków zjawisk sejsmicznych i wulkanicznych.

IV. Kształtowanie postaw.

Uczeń:

- solidaryzuje się z ludnością poszkodowaną w wyniku procesów sejsmicznych i wulkanicznych.

Prawidłowe stosowanie terminów geograficznych: wulkan, lawa (kwaśna, zasadowa), magma, trzęsienie ziemi, obszar sejsmiczny, obszar asejsmiczny, epicentrum, hipocentrum, skala Richtera, sejsmograf.

Formy i metody pracy:

- praca w grupach,
- dyskusja dydaktyczna,
- metoda interaktywna – wykonywanie mapy mentalnej (myślowej),
- prezentacja multimedialna,
- praktyczna – praca z diagramami i rycinami.

Środki i materiały dydaktyczne:

- podręcznik,
- mapa ścienna *Tektonika płyt litosfery* lub *Mapa fizyczna świata*,
- zeszyt pracy ucznia,
- atlas geograficzny,
- prezentacja multimedialna – pokaz przezroczy.

PRZEBIEG LEKCJI	
I. Część wstępna – 10 minut	
1. Część organizacyjna	Sprawdzenie obecności. Podanie i omówienie tematu lekcji
2. Sformułowanie problemu	<ul style="list-style-type: none">▪ Nawiązanie do lekcji – informacja nauczyciela o zagrożeniach życia, utraty mienia i dobytku na skutek katastrof geologicznych – trzęsień ziemi i zjawisk wulkanicznych.▪ Określenie problemu – Jak w XXI wieku można uniknąć tych zagrożeń lub zmniejszyć ich niekorzystne skutki?▪ Prezentacja kilku przezroczy ukazujących skutki przyrodnicze i społeczno – gospodarcze wybuchów wulkanów i trzęsień ziemi.
3. Postawienie hipotezy	Nauczyciel – sformułowanie hipotezy (przezrocze z treściami hipotez): <ul style="list-style-type: none">▪ Działalność człowieka przyczynia się do zwiększania niekorzystnych skutków wulkanizmu i trzęsień ziemi.▪ Mimo zagrożeń życie na obszarach czynnego wulkanizmu i trzęsień ziemi nie musi być niebezpieczne, a nawet można odnosić korzyści z życia na takich obszarach.
II. Część główna – 30 minut	
4. Praca grup z atlasem, podręcznikiem (str. 77), zeszytem pracy ucznia	1. Podział klasy na grupy. Każda z grup na jednym kontynencie wskazuje regiony wstępowania trzęsień Ziemi i czynnego wulkanizmu.
5. Ocena pracy grup	2. Prezentacja przez wyznaczoną osobę z każdej grupy regionów sejsmicznych i asejsmicznych na danym kontynencie. 3. Wykonanie zadania 1 i 2 w zeszycie pracy ucznia.

PRZEBIEG LEKCJI	
	4. Porównanie skutków dwóch wybranych trzęsień ziemi. Wykorzystanie mapy w zeszycie pracy ucznia. 5. Określenie i przedstawienie czynników, które mogły wpłynąć na różne skutki trzęsienia ziemi (np. siła trzęsienia ziemi, gęstość zaludnienia, sposób zabudowy).
6. Rozwiązanie problemu	1. Ustalenie kilku propozycji działań w celu zmniejszenia niekorzystnych skutków trzęsień ziemi i procesów wulkanicznych. 2. Odczytanie i zapis propozycji.
7. Prezentacja multimedialna, mapa mentalna	1. Prezentacja multimedialna: Przedstawienie przykładów korzyści wynikających z procesów wulkanicznych. 2. Rozwiązanie zadania 3 w zeszycie pracy ucznia.
III. Część końcowa – 5 minut	
8. Podsumowanie	Nauczyciel: Zjawiska wulkaniczne i trzęsienia ziemi są najbardziej niebezpieczne z wszystkich zjawisk występujących na naszej planecie. Trzeba się do nich przystosować, gdyż trudno je prognozować. Wobec wzrostu liczby ludności i rozwijającej się turystyki, także do regionów sejsmicznych, konieczna jest umiejętność właściwego zachowania się w czasie trzęsienia ziemi. Pytania podsumowujące: <ol style="list-style-type: none"> 1. Dlaczego w Polsce nie należy obawiać się groźnych trzęsień ziemi i zjawisk wulkanicznych? 2. Podaj przykłady państw o rozwiniętej turystyce w których występują trzęsienia ziemi. 3. Jak należy zachować się w czasie trzęsienia ziemi?
9. Zadanie pracy domowej	Zadanie uzupełniające dla ucznia zainteresowanego poszerzeniem wiedzy (Zadanie 7 – Zeszyt pracy ucznia str. 70).

SCENARIUSZ III

Temat: Krajobraz rolniczy we Francji.

Cel ogólny: *Wykazanie wpływu różnych czynników na rozwój rolnictwa we Francji.*

Cele szczegółowe:

I. Korzystanie z informacji.

Uczeń:

- czyta i interpretuje mapy tematyczne Francji,
- analizuje wykresy i dane liczbowe dotyczące plonów i zbiorów płodów rolnych we Francji i porównuje je z innymi krajami Europy.

II. Identyfikowanie związków i zależności oraz wyjaśnianie zjawisk.

Uczeń:

- wyjaśnia wpływ środowiska przyrodniczego na zróżnicowanie rozmieszczenia upraw i chowu zwierząt we Francji,
- wyjaśnia, dlaczego typ rolnictwa francuskiego określa się jako wyspecjalizowany, intensywny i towarowy.

III. Stosowanie wiedzy i umiejętności geograficznych w praktyce.

Uczeń:

- wskazuje na mapie Francji regiony rolnicze,
- omawia na podstawie map rozmieszczenie upraw i chowu zwierząt we Francji,
- określa czynniki wpływające na intensywność rolnictwa,
- wymienia przykłady płodów rolnych i artykułów przemysłowych, które Francja eksportuje.

IV. Kształtowanie postaw.

Uczeń:

- uzasadnia znaczenie rolnictwa dla gospodarki kraju,
- ocenia wpływ rozwoju techniki na warunki życia ludności zatrudnionej w rolnictwie.

Prawidłowe stosowanie terminów geograficznych: rolnictwo, plon, zbiór, rolnictwo intensywne, rolnictwo towarowe, specjalizacja rolnictwa.

Formy i metody pracy:

- dyskusja dydaktyczna,
- metody operatywne: praca z mapą, analiza danych statystycznych, opis

- porównawczy, opis wyjaśniający,
- metoda praktyczna – nanoszenie obiektów na mapę konturową.

Środki dydaktyczne:

- mapy tematyczne Francji w atlasie geograficznym,
- podręcznik,
- zeszyt pracy ucznia,
- Rocznik statystyczny,
- *Słownik terminów geograficznych*.

PRZEBIEG LEKCJI	
I. Część wstępna – 7 minut	
1. Organizacja lekcji	Sprawdzenie obecności. Podanie i omówienie tematu lekcji. Wyjaśnienie celu lekcji i sposobu pracy uczniów.
2. Technika „burzy mózgów”	Uczniowie ustalają na podstawie pytań nauczyciela: <ul style="list-style-type: none"> ▪ znaczenie rolnictwa w gospodarce kraju, ▪ czynniki przyrodnicze, które wpływają na rozwój rolnictwa i rozmieszczenie upraw, ▪ wskazują Francję na mapie Europy i określają jej poziom rozwoju gospodarczego.
II. Część główna – 30 minut	
3. Praca grup dwuosobowych z atlasem, podręcznikiem (str. 113), zeszytem pracy ucznia	Rozwiązanie przez uczniów zadania 1 w zeszycie pracy ucznia. Podsumowanie pracy uczniów stanowi wniosek dotyczący głównych upraw i głównych regionów rolniczych Francji.
4. Praca z podręcznikiem (str. 113) i <i>Słownikiem terminów geograficznych</i>	Wyjaśnienie terminów: <ul style="list-style-type: none"> ▪ gospodarka intensywna ▪ gospodarka towarowa w rolnictwie ▪ specjalizacja rolnictwa ▪ plon ▪ zbiór Sprawdzenie, czy uczniowie potrafią poprawnie wyjaśnić terminy.
5. Analiza danych statystycznych	Rozwiązanie zadania 2 w zeszycie pracy ucznia. Wniosek: Gospodarka rolna Francji jest intensywna i wysokotowarowa.
6. Wnioskowanie	Rozwiązanie zadania 3 w zeszycie pracy ucznia. Ustalenie związku między specjalizacją w rolnictwie a produkcją towarową.

PRZEBIEG LEKCJI	
7. Porównanie rozwoju rolnictwa w dwóch regionach na podstawie map tematycznych i treści podręcznika	Rozwiązanie zadania 4 w zeszycie pracy ucznia.
III. Część końcowa – 8 minut	
8. Podsumowanie. Ocena za poprawne wnioskowanie i samodzielne logiczne, wyczerpujące odpowiedzi	<p>Odpowiedzi na pytania, ewentualnie test sprawdzający:</p> <ol style="list-style-type: none"> 1. Wykaż wpływ trzech czynników przyrodniczych na rozwój rolnictwa. 2. Wykaż wpływ trzech czynników pozaprzyrodniczych na rozwój rolnictwa. 3. Podaj argumenty potwierdzające tezę, że rolnictwo Francji jest intensywne, wysokotowarowe i wyspecjalizowane.
9. Zadanie pracy domowej	Zadanie 1 z podręcznika (str. 116).

SCENARIUSZ IV – ZAJĘCIA W TERENIE

Temat: Orientacja w terenie.

Cel ogólny: *Kształcenie umiejętności orientowania się w terenie.*

Cele szczegółowe:

Po zakończeniu zajęć uczeń:

- potrafi zorientować mapę w terenie za pomocą obserwacji obiektów i kompasu,
- wyznacza azymut geograficzny w terenie i na mapie,
- potrafi odszukać obiekty w terenie maszerując na azymut.

Metody pracy:

- praktyczna: obserwacja bezpośrednia,
- operatywna: praca z mapą topograficzną lub turystyczną najbliższej okolicy,
- operatywna: praca z mapą topograficzną i kompasem.

Czas trwania: 2 godziny

Formy pracy: praca w grupach 2-3 osobowych

Materiały i środki dydaktyczne:

- karty pracy,
- kompas,
- mapa topograficzno-turystyczna okolicy w skali 1:5000.

Instrukcja opracowana przez nauczyciela do prawidłowego wykonania zadań:

1. Orientowanie mapy w terenie za pomocą obiektów.

Aby zorientować mapę w terenie za pomocą obiektów należy:

- odszukać na mapie miejsce, w którym się znajdujesz,
- wybrać w terenie dwa, trzy charakterystyczne obiekty i odszukać je na mapie,
- obrócić się wraz z mapą, tak aby kierunki do wybranych obiektów w terenie i na mapie pokryły się – **mapa została zorientowana.**

2. Orientowanie mapy w terenie za pomocą kompasu.

Aby zorientować mapę w terenie za pomocą kompasu należy:

- odszukać na mapie miejsce, w którym się znajdujesz; sprawdzić, w jaki sposób na mapie oznaczono kierunek północny (najczęściej jest zgodny z pionową ramką mapy),
- przyłożyć kompas do linii na mapie wskazującej kierunek północ-południe,
- obrócić mapę tak, aby kierunek północny na mapie pokrywał się z kierunkiem północnym w terenie – **mapa została zorientowana**.

3. Wyznaczanie azymutu.

Azymut geograficzny to kąt między kierunkiem północnym a kierunkiem do danego obiektu. Jest mierzony zgodnie z ruchem wskazówek zegara od kierunku północnego do kierunku w którym znajduje się obiekt.

Aby wyznaczyć azymut do danego obiektu należy podać kąt zawarty między kierunkiem północnym a kierunkiem do danego obiektu.

Wykonywanie zadań zamieszczonych w karcie pracy ucznia:

1. Praca grup uczniów w wyznaczonym terenie. Po zakończeniu pracy nauczyciel sprawdza, czy uczniowie:
 - potrafią zorientować mapę w terenie,
 - wskazać na mapie obiekty znajdujące się w terenie w zasięgu wzroku,
 - wskazać w terenie obiekty oznaczone na mapie,
 - podać azymut obiektów geograficznych wskazanych przez nauczyciela na mapie i w terenie,
 - poprawnie posługiwać się kompasem.

Podsumowanie i ocena pracy w terenie:

1. Dyskusja nad przydatnością zdobytych wiadomości i umiejętności:
 - w turystyce,
 - w komunikacji samochodowej, morskiej i lotniczej,
 - w wojsku,
 - w planowaniu trasy wycieczki,
 - w poruszaniu się w nieznanym obszarze np.: w nieznanym mieście, w obszarze leśnym.
2. Ocena pracy uczniów: słowna z komentarzem, punktowa lub liczbowa.

KARTA PRACY UCZNIĄ

Temat: Orientacja w terenie.

Klasa

Data

Imię i nazwisko ucznia

Zadanie 1.

Uzupełnij tabelę:

- Zorientuj mapę. Podaj kierunki, w których znajdują się wybrane obiekty: szkoła, najbliższy przystanek autobusowy, najbliższy sklep.
- Korzystając z kompasu wyznacz azymut z miejsca obserwacji na określone obiekty np. szkołę, przystanek autobusowy, sklep oraz inny charakterystyczny obiekt znajdujący się w pobliżu szkoły.

Nazwa obiektu	Kierunek w którym się znajduje obiekt od miejsca obserwacji	Azymut obiektu
Szkoła		
Najbliższy przystanek autobusowy		
Najbliższy sklep		

Zadanie 2.

Z miejsca, w którym się znajdujesz maszeruj na azymut określoną ilość metrów. Wypisz obiekty, które spotkasz po przejściu podanej liczby metrów.

- Azymut 270; maszeruj 200 metrów – obiekt
- Azymut 30; maszeruj 500 metrów – obiekt
- Azymut 180; maszeruj 400 metrów – obiekt
- Azymut 90; maszeruj 100 metrów – obiekt

SCENARIUSZ V – ZAJĘCIA W TERENIE

Temat: Obserwacje i pomiary form terenu w okolicy szkoły.

Cel ogólny: *Wykonywanie obserwacji i pomiarów form terenu w okolicy szkoły.*

Cele szczegółowe:

Po zakończeniu zajęć uczeń:

- odczytuje wysokość bezwzględną na podstawie mapy,
- wyróżnia w terenie elementy powstałe w sposób naturalny i w wyniku działalności człowieka,
- posługuje się niwelatorem szkolnym.

Metody pracy:

Rozwiązywanie zadań według kart pracy na podstawie:

- obserwacji bezpośredniej,
- pomiarów za pomocą niwelatora i taśmy mierniczej,
- pracy z mapą topograficzną lub turystyczną najbliższej okolicy.

Czas trwania: 4 godziny

Formy pracy: praca w grupach 2-3 osobowych

Materiały i środki dydaktyczne:

- karty pracy,
- flamastry, sznur o długości 2-3 m,
- przybory do rysowania, notatnik polowy (utwardzona podkładka),
- słownik geograficzny,
- łąta i taśma miernicza,
- niwelator,
- kompas,
- mapa topograficzna lub turystyczna okolicy w skali 1:5000.

Instrukcja opracowana przez nauczyciela do prawidłowego wykonania zadań:

1. Określanie wysokości względnej pagórka.

Lekcja możliwa jest do zrealizowania, jeżeli w pobliżu szkoły znajduje się pagórek lub wyraźnie nachylony stok (np. nasyp kolejowy) oraz, gdy

posiadamy odpowiednią liczbę niwelatorów szkolnych (starsi uczniowie mogą je wykonać na zajęciach praktyczno-technicznych).

Aby wyznaczyć wysokość względną pagórka należy:

Stanąc u podnóża pagórka. Ustawić pionowo niwelator. Druga osoba wchodzi po stoku. W momencie gdy trzymający niwelator zobaczy stopy idącej w górę osoby, powinien krzyknąć „stop!”. Miejsce to należy oznaczyć przygotowanym kamieniem. Następnie należy przenieść niwelator na wysokość kamienia i ustawić jak poprzednio, kierując go na stopy drugiej osoby. Wszystkie czynności należy powtórzyć aż do momentu wejścia na szczyt pagórka. Znając wysokość niwelatora, można podać wysokość pagórka w metrach. Wykonywanie zadania obrazuje przedstawiony niżej rysunek.

Rys. 1. Niwelator szkolny

Rys. 2. Pomiar wysokości względnej

2. Wyznaczanie poziomicy pagórka.

Aby wyznaczyć poziomice na pagórku należy:

- Wbić niwelator u podnóża stoku aż do kołka oporowego, ustawić go w pozycji pionowej i celując wzdłuż poziomej listwy odmierzyć wysokość. Druga osoba układa na odmierzonej wysokości kamień.
- Nie zmieniając położenia niwelatora należy poruszać poziomą listwą w prawo i w lewo w zasięgu wzroku. W miejscach wyznaczonych przez obserwatora należy ułożyć rząd kamieni wzdłuż stoku. Kamienie powinny leżeć na tej samej wysokości. Otrzyma się w ten sposób zarys poziomicy. Poziomicę można oznaczyć sznurem.
- Czynność należy powtórzyć tyle razy na ile pozwoli wysokość pagórka.

Obserwacja i pomiary w terenie:

- wyszukiwanie i zapisanie w karcie pracy naturalnych i antropogenicznych składników krajobrazu,
- wykonanie przez uczniów pomiaru wysokości pagórka,
- wyznaczenie poziomic na pagórku.

Podsumowanie:

Zebranie przez nauczyciela kart pracy celem sprawdzenia poprawności wykonania zadań oraz dokonania oceny.

KARTA PRACY UCZNIĄ

Temat: Obserwacje i pomiary form terenu w okolicy szkoły.

Klasa

Data

Imię i nazwisko ucznia

Zadanie 1.

Odczytaj z mapy na jakiej wysokości bezwzględnej znajduje się szkoła.

Szkoła położona jest na wysokości

Zadanie 2.

Wpisz do tabeli po pięć zaobserwowanych składników krajobrazu w okolicy szkoły.

Składniki krajobrazu naturalne	Składniki krajobrazu antropogeniczne
1.	1.
2.	2.
3.	3.
4.	4.
5.	5.

Zadanie 3.

Oceń wysokość dowolnej formy wypukłej w terenie, a następnie za pomocą taśmy mierniczej i niwelatora zmierz jej wysokość względną. Wyniki pomiarów zapisz w tabeli.

Numer stanowiska	Odległość w m między punktami obserwacji	Wysokość względna w m (a + b)
I (początek obserwacji)	–	0 m
II		
III		
IV		
V		

a – wysokość względna stanowiska, z którego dokonywany jest pomiar

b – wysokość niwelatora lub wysokość odczytana na niwelatorze

Zadanie 4.

- Narysuj mierzoną formę terenu i zaznacz na niej kolejne stanowiska.
- Na rysunku wrysuj na odpowiednich wysokościach przybliżony przebieg poziomic.

SCENARIUSZ VI – ZAJĘCIA W TERENIE

Temat: Obserwacje astronomiczne.

Cel ogólny: *Wykonywanie w terenie obserwacji astronomicznych.*

Cele szczegółowe:

Po zakończeniu zajęć uczeń:

- wskazuje kierunek północy za pomocą gnomonu,
- określa długość cienia gnomonu w południe słoneczne w różnych porach roku,
- dokonuje pomiaru wysokości Słońca na podstawie długości cienia gnomonu w południe słoneczne,
- wyznacza miejscowy południk.

Metody pracy:

- metody praktyczne: obserwacja bezpośrednia, pomiary w terenie,
- wypełnienie kart pracy.

Formy pracy: praca w grupach 2-3 osobowych

Czas trwania: 2 godziny

Materiały i środki dydaktyczne:

- karty pracy,
- flamastry,
- sznur o długości 2-3 m,
- palik długości 1 m (gnomon),
- koło z papieru o średnicy 1 m,
- taśma miernicza,
- mapa topograficzna (turystyczna) okolic szkoły.

Uwaga: Ze względu na uciążliwość prowadzenia zajęć przed wschodem i zachodem Słońca Tywoński proponuje, aby powyższe obserwacje wykonywać o godz. 7⁴⁵ pod warunkiem, że obserwacja będzie wykonywana zawsze o tym samym czasie i w tym samym miejscu.

Instrukcja do przeprowadzenia lekcji:

1. **Wykonywanie w terenie obserwacji, pomiarów, obliczeń.**
2. **Wnioski uczniów z obserwacji i pomiarów.**

3. Podsumowanie:

- podanie przez uczniów praktycznego zastosowania zdobytych wiadomości i umiejętności

4. Ocena pracy uczniów:

- poprawności wykonania zadań,
- dokładności wykonania pomiarów,
- organizacji pracy w zespole,
- estetyki wykonania pracy,
- umiejętności praktycznego stosowania wiedzy.

Uwaga: Zajęcia w terenie dotyczące pomiaru wysokości Słońca należy wykonać w dniach równonocy i przesilen lub w terminach zbliżonych do tych dni.

KARTA PRACY UCZNIĄ

Temat: Obserwacje astronomiczne

Klasa

Data

Imię i nazwisko ucznia

Zadanie 1.

Wyznaczanie kierunków w terenie za pomocą cienia.

W południe, stań tyłem do Słońca. Cień Twojej sylwetki wskaże kierunek północny.

1. Oznacz na rysunku kierunki główne i pośrednie.
2. Wymień obiekty znajdujące się na północ, południe, wschód i zachód od Twojego miejsca obserwacji. Wpisz ich nazwy na karcie pracy.

Rys. 1. Kierunki główne i pośrednie

Zadanie 2.

Wyznaczanie wysokości Słońca oraz południka miejscowego.

Instrukcja do wykonania zadania:

Palik (najlepiej o długości 1 m) wbij prostopadłe w ziemię a wokół palika umocuj sznur, do którego przymocuj kawałek ostro zakończzonego drewnianka.

1. Narysuj wokół gnomonu koło o promieniu 1 m. Umieść na gnomonie papierowe koło o promieniu 1 m.
2. Przed południem zaobserwuj moment, kiedy koniec cienia rzucanego przez gnomon znajdzie się dokładnie na linii okręgu. Zaznacz na tej linii miejsce przecięcia cienia z okręgiem. Wrysuj to miejsce na papierze. Wpisz obok godzinę obserwacji.
3. Zaobserwuj moment, kiedy cień jest najkrótszy (jest to moment **południa słonecznego**). Zmierz długość cienia – wyniki pomiaru zapisz w karcie pracy. Znając wysokość gnomonu i długość cienia możesz zbudować trójkąt prostokątny, w którym kąt zawarty między długością cienia, a kierunkiem padania promieni słonecznych będzie kątem wysokości Słońca w danym dniu.
4. Narysuj na kartce papieru gnomon w skali 1:10, podobnie narysuj długość cienia. Narysuj trójkąt prostokątny i zmierz wielkość kąta wysokości Słońca.

Rys. 3. Pomiar kąta wysokości Słońca

5. Po południu obserwuj zmiany długości cienia. W momencie, kiedy cień wydłuża się i jego koniec dotknie linii koła, zaznacz to miejsce na papierze.
6. Połącz ze sobą linią miejsca, w których cień kołka przeciął się z kołem przed południem i po południu. Wyznacz środek tej linii.
7. Połącz środek przecięcia linii ze środkiem koła. Otrzymana w ten sposób linia wskaże Ci kierunek północ – południe, będzie więc **południkiem miejscowym**.

Przedmiotowy System Oceniania z Geografii

Ocenianie stanowi integralną część procesu dydaktycznego. W procesie oceniania ważną rolę spełnia analiza i interpretacja uzyskanych wyników nauczania.

Wynik oceniania – jest porównaniem wiedzy i umiejętności ucznia z założonymi osiągnięciami określonymi przez wymagania ogólne i wymagania szczegółowe zawarte w *Podstawie programowej geografii* i realizowanym programie nauczania.

W ramach Przedmiotowego Systemu Oceniania przyjmuje się określone formy, sposoby oceniania, np. wyznaczone ilości i częstotliwości sprawdzania osiągnięć ucznia w ramach prac pisemnych, liczbowy, punktowy lub procentowy system obliczania wyniku itp.

Zmiana *Podstawy programowej geografii* wchodząca do gimnazjum (Dz.U. 15.01.2009, Nr 4, poz. 17) z dniem 1 września 2009 roku wpłynie na modyfikację **Przedmiotowego Systemu Oceniania z Geografii**.

Nowa Podstawa programowa wprowadza nowe treści do nauczania geografii oraz zmienia formę zapisu przewidywanych osiągnięć ucznia.

Ogólne cele kształcenia zapisane są w języku **wymagań ogólnych**. Treści kształcenia oraz oczekiwane umiejętności ucznia zapisane są jako **wymagania szczegółowe**. Wymaga to od nauczyciela geografii nowego podejścia do planowania i przygotowania kryteriów oceniania. Wielokrotnie pojawiająca się w zapisach Podstawy programowej informacja o priorytetowym traktowaniu **praktycznego stosowania wiedzy** oraz umiejętności uczniów sprawia, że nauczyciel geografii powinien uwzględnić sprawdzanie osiągnięć uczniów również w tym zakresie.

Ponadto zapis mówiący, **że zajęcia terenowe z geografii są obowiązkowe** w całym cyklu nauczania powoduje konieczność uwzględnienia ich w procesie sprawdzania i oceniania wiedzy i umiejętności ucznia.

Nauczyciel po przeanalizowaniu wszystkich aktualnie obowiązujących dokumentów dotyczących zmian w nauczaniu (w tym: Podstawy programowej geografii dla gimnazjum, programu nauczania i Wewnątrzszkolnego Systemu Oceniania) może przystąpić do tworzenia Przedmiotowego Systemu Oceniania.

Aby proces oceniania przebiegał prawidłowo należy sformułować kryteria oceniania. Na kolejnych stronach przedstawiono przykład określenia wymagań na oceny szkolne według treści Podstawy programowej zawartych w programie nauczania „Ziemia i ludzie” (działy I-VII) oraz w podręczniku *Ziemia i ludzie, część 1*. Może on stanowić inspirację do tworzenia przez nauczyciela wymagań edukacyjnych na oceny szkolne w konkretnej klasie.

Propozycja określania wymagań na oceny szkolne według treści nauczania geografii w klasie I gimnazjum

Treści nauczania wg programu nauczania „Ziemia i ludzie” wydawnictwa SOP Oświatowiec Toruń.

I. Znaczenie geografii w życiu człowieka

II. Planeta Ziemia

III. Mapa jako źródło informacji geograficznej

IV. Ruchy Ziemi i ich następstwa

V. Zróżnicowanie środowiska przyrodniczego Ziemi

VI. Zróżnicowanie przyrodnicze, polityczne i kulturowe Europy

VII. Krajobrazy Europy

Ocenę celującą otrzymuje uczeń wykazujący się pełną wiedzą i umiejętnościami wynikającymi z programu nauczania, ponadto biorący udział w konkursach i olimpiadach geograficznych o zasięgu wojewódzkim, okręgowym lub ogólnopolskim.

Dział programu	Wymagania szczegółowe na oceny szkolne			
	dopuszczający Uczeń:	dostateczny Uczeń:	dobry Uczeń:	bardzo dobry Uczeń:
I. Znaczenie geografii w życiu człowieka	<ul style="list-style-type: none">wskazuje formy przyrodnicze i antropogeniczne w okolicy szkołypodaje przykłady działalności człowieka w środowisku przyrodniczym	<ul style="list-style-type: none">wykazuje różnice pomiędzy środowiskiem przyrodniczym a środowiskiem geograficznym	<ul style="list-style-type: none">podaje przykłady zastosowania wiedzy geograficznej w życiupodaje kryteria wydzielenia swojego regionu	<ul style="list-style-type: none">docenia słuszność idei zrównoważonego rozwojuocenia wiarygodność i przydatność źródeł informacji
II. Planeta Ziemia	<ul style="list-style-type: none">wykorzystuje globus do określania cech południków i równoleżników w siatce geograficznejwskazuje na globusie bieguny geograficzne, po-	<ul style="list-style-type: none">wymienia dowody Arystotelesa na kulistość Ziemiokreśla kształt Ziemi i podaje jej wymiaryodróżnia siatkę geogra-	<ul style="list-style-type: none">na podstawie rysunków podaje dowody na kulistość Ziemirozdzieli na modelu elipsoidę i geoidęodszukuje na globusie	<ul style="list-style-type: none">podaje przykłady zastosowań współrzędnych geograficznych w praktyceprzyporządkowuje dowody na kształt Ziemi do

Dział programu	Wymagania szczegółowe na oceny szkolne			
	dopuszczający Uczeń:	dostateczny Uczeń:	dobry Uczeń:	bardzo dobry Uczeń:
II. Planeta Ziemia – ciąg dalszy	<p>łudniki, równoleżniki, zwrotniki, koła podbiegunowe oraz półkule wschodnią i zachodnią, północną i południową</p> <ul style="list-style-type: none"> wyznacza na globusie kierunki główne i pośrednie 	<p>ficzną od kartograficznej</p> <ul style="list-style-type: none"> posługując się globusem, podaje cechy siatki geograficznej zaznacza na globusie punkty opodanych współrzędnych geograficznych 	<p>obiekty geograficzne na podstawie współrzędnych geograficznych</p> <ul style="list-style-type: none"> określa, korzystając z globusa, współrzędne geograficzne miejsc i obszarów na Ziemi 	<p>ich twórców</p>
III. Mapa jako źródło informacji geograficznej	<ul style="list-style-type: none"> wymienia elementy mapy oblicza odległości na podstawie podziałek rozdziela na rysunku poziomicowym formy wypukłe i wklęsłe oblicza wysokość względną i bezwzględną na podstawie rysunku poziomicowego odczytuje informacje z mapy topograficzno-turystycznej 	<ul style="list-style-type: none"> porządkuje skale według kryterium wielkości zamienia skale liczbowe na mianowane i liniowe stosuje różne skale do obliczania odległości w terenie określa cechy wspólne i cechy różne siatki kartograficznej i geograficznej lokalizuje miejsca i obszary na mapie, znając ich współrzędne geograficzne rozpoznaje w terenie obiekty na podstawie mapy topograficznej rozpoznaje wybrane for- 	<ul style="list-style-type: none"> przekształca skalę mapy wymienia przykłady zastosowań map o różnej skali i treści planuje wycieczkę turystyczną za pomocą mapy lub planu przedstawia cechy map wielko- i małoskalowych odczytuje z mapy wielkość cięcia poziomicowego opisuje rzeźbę terenu i stan zagospodarowania na podstawie mapy topograficznej (turystycznej) przyporządkowuje wybrane profile hipsometryczne do linii profilu 	<ul style="list-style-type: none"> oblicza skalę mapy na podstawie znanych odległości na mapie i w terenie porównuje siatkę geograficzną z wybraną siatką kartograficzną rozpoznaje formy terenu, korzystając z rysunku poziomicowego ocenia wpływ rzeźby terenu na zróżnicowane warunki życia ludności podaje przykłady zastosowania siatki płaszczyznowej, walcowej i stożkowej

		<p>my terenu na rysunku poziomicowym</p> <ul style="list-style-type: none"> ▪ podaje przykłady map o różnych skalach ▪ określa zależność treści mapy od wielkości skali mapy ▪ posługuje się mapą topograficzną w terenie 	na mapie	
IV. Ruchy Ziemi i ich następstwa	<ul style="list-style-type: none"> ▪ wskazuje związek między wysokością Słońca w południe, a porami roku ▪ określa cechy oświetlenia Ziemi w różnych porach roku na podstawie rysunków ▪ podaje główne cechy stref oświetlenia Ziemi na podstawie rysunków 	<ul style="list-style-type: none"> ▪ przedstawia założenia teorii Ptolemeusza i Kopernika ▪ określa wpływ różnic prędkości liniowej na kształt Ziemi ▪ wykazuje związek między pozorną wędrówką Słońca po sklepieniu nieba, a ruchem obrotowym Ziemi ▪ na podstawie obserwacji cienia gnomonu określa porę dnia ▪ wykazuje związek między czasem a długością geograficzną ▪ rozróżnia czasy strefowe i urzędowe w Europie na przykładach wybranych państw 	<ul style="list-style-type: none"> ▪ opisuje budowę Układu Słonecznego ▪ objaśnia terminy: gwiazda, Słońce, planeta, planetoida, kometa, meteoroid, meteoryt ▪ odróżnia kształt kuli od elipsoidy i geoidy ▪ oblicza wysokość górowania Słońca na różnych szerokościach geograficznych w dniach równonocy i przesilen ▪ objaśnia termin białe noce, wskazuje na mapie obszary ich występowania ▪ opisuje działanie sił: odśrodkowej i Coriolisa ▪ wyjaśnia różnice między rokiem przestępnym i 	<ul style="list-style-type: none"> ▪ wymienia metody wyznaczania kierunku północnego ▪ oblicza wysokość Słońca nad horyzontem za pomocą gnomonu ▪ rozpoznaje spośród podanych lata przestępne ▪ oblicza czas słoneczny z uwzględnieniem przekraczania międzynarodowej linii zmiany daty ▪ ocenia wpływ następstw ruchu obiegowego Ziemi na warunki życia ludzi ▪ rozróżnia cechy i następstwa ruchu obiegowego i obrotowego Ziemi ▪ oblicza różnice między czasem strefowym, miejscowym i urzędowym

Dział programu	Wymagania szczegółowe na oceny szkolne			
	dopuszczający Uczeń:	dostateczny Uczeń:	dobry Uczeń:	bardzo dobry Uczeń:
IV. Ruchy Ziemi i ich następstwa – ciąg dalszy		<ul style="list-style-type: none"> ▪ oblicza czas słoneczny na podstawie znanej długości geograficznej ▪ posługuje się mapą stref czasowych przy obliczaniu czasów strefowych w różnych miejscach na Ziemi ▪ określa cechy i następstwa ruchu obiegowego Ziemi ▪ określa związek między czasem strefowym a urzędowym w Polsce ▪ wykazuje związek stref oświetlenia Ziemi z z wysokością Słońca nad widnokreślami w ciągu roku ▪ oblicza różnicę czasu słonecznego między wschodem a zachodem Polski 	<ul style="list-style-type: none"> rokiem zwykłym ▪ wskazuje związki między cechami a następstwami ruchu obrotowego Ziemi ▪ oblicza długość geograficzną na podstawie znanej różnicy czasu ▪ określa daty na wschód i zachód od południka 180^o ▪ wykazuje związek między długością cienia gnomonu w południe a porami roku ▪ na podstawie rysunków porównuje cechy oświetlenia Ziemi w dniach równonocny i przesileni na półkuli północnej i południowej ▪ wykazuje związek między zasięgiem występowania dni i nocy polarnej a zenitalnym górowaniem Słońca w strefie międzyzwrotnikowej 	<ul style="list-style-type: none"> w różnych miejscowościach ▪ wyjaśnia związek między położeniem osi Ziemi w stosunku do płaszczyzny obiegu a występowaniem pór roku ▪ określa zależność między istnieniem stref oświetlenia Ziemi, a trybem życia i sposobem gospodarowania ludźmi ▪ uzasadnia związek między strefami czasowymi a linią zmiany daty

V. Zróżnicowanie środowiska przyrodniczego Ziemi

- omawia na podstawie rysunku budowę atmosfery
- odczytuje z map tematycznych wielkości sum opadów i wartości temperatury powietrza atmosferycznego
- opisuje wpływ czynników klimatotwórczych na kształtowanie się klimatu danego obszaru
- podaje przykłady wpływu działalności człowieka na klimat na podstawie własnych obserwacji
- oblicza średnią temperaturę roczną i amplitudę roczną temperatury powietrza atmosferycznego
- oblicza średnią sumę roczną opadów atmosferycznych
- charakteryzuje na podstawie klimatogramu panujące w danym miejscu warunki klimatyczne
- odczytuje z mapy strefę i typ klimatu dla danego miejsca na Ziemi
- określa na podstawie mapy cechy danej strefy
- wyjaśnia związek pomiędzy wysokością Słońca nad widnokreśm a temperaturą powietrza atmosferycznego
- uzasadnia rolę atmosfery dla istnienia życia na Ziemi
- oblicza temperaturę powietrza atmosferycznego na różnych wysokościach korzystając z pionowego średniego gradientu termicznego $0,6^{\circ}\text{C}/100\text{ m}$
- odczytuje i porównuje informacje dotyczące wielkości, przebiegu temperatury powietrza oraz sum opadów atmosferycznych przedstawione na diagramach klimatycznych oraz w tabelach statystycznych
- wykonuje na podstawie danych statystycznych, rysunek diagramu klimatycznego
- opisuje na podstawie mapy zasięgi stref i typów klimatu na Ziemi
- wykazuje wpływ czynników klimatotwórczych na warunki klimatyczne panujące na różnych obszarach Ziemi
- uzasadnia przebieg i zróżnicowanie temperatury powietrza i sum opadów atmosferycznych w danym miejscu
- uzasadnia wpływ warunków klimatycznych na roślinność danego obszaru, rozmieszczenie strefowe oraz piętrowe
- ocenia wpływ panujących warunków klimatycznych na zróżnicowane warunki życia ludności
- przedstawia zasady wydzielenia stref i typów klimatu
- rozpoznaje na fotografiach oraz na podstawie opisów formacje roślinne
- przyporządkowuje formacje roślinne i główne typy gleb do odpowiadających im typów klimatu
- ocenia wpływ działalności człowieka i klimat w skali lokalnej i globalnej
- wykazuje wpływ warunków lokalnych na zmiany warunków klimatycznych, w tym tworzenie się miejskiej wyspy ciepła
- wykazuje związek pomiędzy wydzieleniem stref i typów klimatu a czynnikami klimatotwórczymi
- przedstawia przydatność danej strefy klimatyczno-glebowo-roślinnej dla życia i gospodarowania człowieka
- wyjaśnia przyczyny i podaje dowody ruchu płyt litosfery
- uzasadnia tektoniką płyt zmiany w środowisku przyrodniczym Ziemi
- podaje przykłady sposobów działań mających na celu zmniejszenie skutków zjawisk sejsmicznych i wulkanicznych
- uzasadnia asejsmiczność

Dział programu	Wymagania szczegółowe na oceny szkolne			
	dopuszczający Uczeń:	dostateczny Uczeń:	dobry Uczeń:	bardzo dobry Uczeń:
V. Zróżnicowanie środowiska przyrodniczego Ziemi – ciąg dalszy	<p>klimatycznej</p> <ul style="list-style-type: none"> ▪ wymienia w kolejności strefy klimatyczne Ziemi ▪ charakteryzuje, korzystając z map tematycznych, rozmieszczenie typów formacji roślinnych na Ziemi ▪ charakteryzuje, korzystając z map z tematycznych, rozmieszczenie typów gleb na Ziemi ▪ opisuje na podstawie rysunku budowę wnętrza Ziemi ▪ opisuje, na podstawie rysunku, procesy zachodzące na granicach płyt, wyjaśnia sposób powstawania form terenu w strefach zderzania się i rozrywania płyt litosfery ▪ odczytuje z mapy informacje na temat rozmieszczenia trzęsień ziemi i wulkanów ▪ potrafi przedstawić sposoby zachowania się w 	<ul style="list-style-type: none"> ▪ rozpoznaje na podstawie wykresu strefę i typ klimatu ▪ opisuje i porównuje na podstawie fotografii typy formacji roślinnych Ziemi ▪ wymienia w kolejności piętra roślinne w górach ▪ odczytuje z mapy geologiczno-tektonicznej informacje na temat płyt litosfery (nazwy, rodzaje płyt, kierunek przesuwania) ▪ wskazuje na mapie hipsometrycznej przykłady form terenu powstałych w strefach zderzania oraz rozrywania płyt litosfery ▪ uzasadnia związek pomiędzy tektoniką płyt a rozmieszczeniem zjawisk wulkanicznych i sejsmicznych ▪ rozpoznaje na rysunkach i fotografiach formy 	<ul style="list-style-type: none"> ▪ określa i uzasadnia, które formacje roślinno-glebowe pozostały w znacznej części naturalne do dziś, a które uległy przekształceniu pod wpływem działalności człowieka ▪ przedstawia argumenty uzasadniające konieczność ochrony formacji roślinnych i gleb ▪ podaje przykłady stref zderzania i rozrywania płyt litosfery ▪ oblicza temperaturę w skorupie ziemskiej posługując się stopniem geotermicznym ▪ przedstawia skutki przyrodnicze i społeczno-gospodarcze procesów wulkanicznych i sejsmicznych ▪ wykazuje wpływ różnych czynników na skutki trzęsień ziemi ▪ wykreśla granice płyt na 	<p>obszaru Polski</p> <ul style="list-style-type: none"> ▪ uzasadnia konieczność ochrony naturalnej roślinności na stokach górskich oraz obszarach lessowych ▪ uzasadnia charakter pracy rzeki w zależności od jej spadku ▪ uzasadnia sposób zagospodarowania wybrzeża w zależności od jego rodzaju ▪ uzasadnia atrakcyjność turystyczną oraz konieczność ochrony krajobrazów polodowcowych

	<p>czasie trzęsienia ziemi</p> <ul style="list-style-type: none"> ▪ opisuje na podstawie rysunków i fotografii formy terenu powstałe w wyniku wietrzenia skał (w tym zjawisk krasowych), ruchów masowych i działalności wiatru ▪ wymienia zewnętrzne czynniki rzeźbotwórcze ▪ określa na podstawie fotografii, możliwe zagrożenia związane z ruchami masowymi ▪ opisuje na podstawie rysunków i fotografii formy terenu powstałe w wyniku działalności rzek i mórz ▪ uzasadnia różnicowaną działalność morza na wybrzeżu niskim i wysokim ▪ opisuje na podstawie rysunków i fotografii cechy form terenu powstałe w wyniku działalności lodowców górskich i lądolodów 	<p>terenu powstałe w wyniku wietrzenia skał (w tym zjawisk krasowych), ruchów masowych i działalności wiatru</p> <ul style="list-style-type: none"> ▪ określa zasady zachowania się na obszarach, na których zachodzą lub mogą zachodzić niebezpieczne ruchy masowe ▪ rozpoznaje na rysunkach i fotografiach formy terenu powstałe w wyniku działalności rzek i mórz ▪ rozpoznaje na rysunkach i fotografiach formy terenu powstałe w wyniku działalności lodowców górskich i lądolodów 	<p>podstawie rozmieszczenia trzęsień ziemi</p> <ul style="list-style-type: none"> ▪ wykazuje związki pomiędzy warunkami klimatycznymi a rodzajami wietrzenia skał ▪ przedstawia procesy powstawania form rzeźby terenu wytworzonych w wyniku wietrzenia skał, ruchów masowych i działalności wiatru ▪ przedstawia sposoby i uzasadnia konieczność stosowania metod zapobiegającym ruchom masowym ▪ przedstawia procesy powstawania form rzeźby terenu w wyniku działalności rzek i mórz ▪ przedstawia procesy powstawania form rzeźby terenu w wyniku działalności lodowców górskich i lądolodów 	
--	---	--	---	--

Dział programu	Wymagania szczegółowe na oceny szkolne			
	dopuszczający Uczeń:	dostateczny Uczeń:	dobry Uczeń:	bardzo dobry Uczeń:
VI. Zróżnicowanie przyrodnicze polityczne i kulturowe Europy	<ul style="list-style-type: none"> ▪ wskazuje na mapie granicę między Europą i Azją ▪ wyjaśnia wpływ ciepłego prądu morskiego na klimat Europy ▪ wskazuje na mapie Europy główne pasma górskie, wyżyny, niziny, obszary depresyjne oraz rzeki ▪ odczytuje z mapy politycznej Europy nazwy państw Europy i ich stolic ▪ wykazuje różnice w kulturze wybranych narodów Europy ▪ podaje przykłady wpływu chrześcijaństwa na kulturę Europy 	<ul style="list-style-type: none"> ▪ wyjaśnia wpływ czynników klimatotwórczych na kształtowanie się klimatu Europy ▪ uzasadnia wpływ stref klimatycznych na zróżnicowanie roślinności Europy ▪ podaje przykłady wpływu gór na klimat Europy ▪ rozpoznaje na mapie konturowej największe państwa Europy ▪ wyjaśnia wpływ kultury starożytnej Grecji i starożytnego Rzymu na kulturę Europy 	<ul style="list-style-type: none"> ▪ analizuje diagramy klimatyczne wybranych miejsc Europy charakterystyczne dla różnych typów klimatu ▪ odczytuje z mapy fizycznej współrzędne geograficzne krańcowych punktów Europy ▪ charakteryzuje położenie Europy na mapie świata ▪ podaje przykłady współzależności między klimatem, roślinnością i glebami w Europie ▪ przedstawia pozytywne i negatywne skutki zróżnicowania kulturowego ludności Europy ▪ rozróżnia główne grupy językowe i języki ludności Europy 	<ul style="list-style-type: none"> ▪ określa cechy środowiska przyrodniczego Europy na podstawie analizy map tematycznych i przekroju hipsometrycznego ▪ ocenia środowisko przyrodnicze kontynentu pod względem warunków jakie stwarza dla życia i gospodarczej działalności człowieka ▪ wskazuje na mapie Europy regiony występowania wyznań, języków i narodowości ▪ wykazuje potrzebę tolerancji i poszanowania wartości innych narodów
VII. Krajobrazy Europy	<ul style="list-style-type: none"> ▪ czyta i interpretuje mapy tematyczne Europy Północnej ▪ przedstawia główne ce- 	<ul style="list-style-type: none"> ▪ wykazuje związek między elementami środowiska przyrodniczego, a kierunkami działalności 	<ul style="list-style-type: none"> ▪ prezentuje na forum klasy wybrany kraj Europy Północnej ▪ wyjaśnia wpływ środo- 	<ul style="list-style-type: none"> ▪ wykazuje i ocenia wartość środowiska przyrodniczego dla człowieka i gospodarki

	<p>chy środowiska przyrodniczego Europy Płn.</p> <ul style="list-style-type: none"> ▪ wskazuje na mapie państwa zaliczane do Europy Północnej i ich stolice ▪ wskazuje na mapie Francji regiony rolnicze ▪ wymienia przykłady płodów rolnych i artykułów spożywczych, które Francja eksportuje ▪ przedstawia cechy rolnictwa Francji na podstawie analizy wykresów i danych liczbowych dotyczących plonów i zbiorów płodów rolnych we Francji ▪ na podstawie analizy mapy przedstawia cechy Okręgu Nadrenii Północnej-Westfalii ▪ wyjaśnia wpływ rozbudowy okręgu na stan środowiska przyrodniczego ▪ omawia położenie Londynu na tle kraju i kontynentu ▪ odczytuje i analizuje dane liczbowe dotyczące wielkich miast Europy i 	<p>gospodarczej człowieka w krajach Europy Północnej</p> <ul style="list-style-type: none"> ▪ omawia rozmieszczenie upraw i chowu zwierząt we Francji ▪ określa czynniki wpływające na intensywność rolnictwa ▪ porównuje rozwój rolnictwa we Francji i w Polsce ▪ wymienia czynniki przyrodnicze i społeczno-gospodarcze wpływające na powstanie i rozwój Okręgu Nadrenii Północnej-Westfalii ▪ wyjaśnia przyczyny restrukturyzacji przemysłu w Okręgu Nadrenii Północnej-Westfalii ▪ na podstawie mapy w podręczniku formułuje wnioski dotyczące przestrzennego rozwoju Londynu ▪ uzasadnia, dlaczego Londyn jest światową metropolią ▪ wyjaśnia przyczyny różnicowania kulturowego 	<p>wiska przyrodniczego na różnicowanie rozmieszczenia upraw i chowu zwierząt we Francji</p> <ul style="list-style-type: none"> ▪ wyjaśnia, dlaczego typ rolnictwa francuskiego określa się jako wyspecjalizowany, intensywny i towarowy ▪ przedstawia znaczenie rolnictwa w gospodarce kraju ▪ omawia pozytywne i negatywne skutki restrukturyzacji przemysłu w Okręgu Nadrenii Północnej-Westfalii ▪ wymienia funkcje Londynu krajowe i międzynarodowe ▪ podaje przykłady atrakcji turystycznych Londynu ▪ wskazuje pozytywne i negatywne skutki życia ludności w wielkim mieście ▪ przedstawia rozwój terytorialny Londynu od XIII do XX wieku ▪ wyjaśnia wpływ gór na 	<ul style="list-style-type: none"> ▪ ocenia wpływ rozwoju techniki na warunki życia ludności zatrudnionej w rolnictwie ▪ przedstawia główne problemy społeczne wynikające z restrukturyzacji przemysłu na przykładzie Okręgu Nadrenii Północnej-Westfalii ▪ uzasadnia konieczność zgodnego współżycia ludzi o różnych narodowościach, kulturach, językach i wyznaniach ▪ na podstawie różnych źródeł przedstawia informacje na temat zabytków kultury śródziemnomorskiej ▪ dostrzega korzyści i zagrożenia dla środowiska przyrodniczego i ludności wynikające z gwałtownego rozwoju turystyki w regionie śródziemnomorskim ▪ wykazuje wpływ zabytków kultury greckiej, rzymskiej i arabskiej na rozwój turystyki w
--	--	---	---	---

Dział programu	Wymagania szczegółowe na oceny szkolne			
	dopuszczający Uczeń:	dostateczny Uczeń:	dobry Uczeń:	bardzo dobry Uczeń:
VII. Krajobrazy Europy – ciąg dalszy	<p>świata</p> <ul style="list-style-type: none"> ▪ na podstawie map tematycznych podaje cechy środowiska geograficznego Alp i krajów alpejskich ▪ wymienia nazwy państw alpejskich i ich stolic oraz wskazuje je na mapie ▪ podaje przykłady wpływu gór na środowisko przyrodnicze i gospodarkę krajów alpejskich ▪ na podstawie map tematycznych podaje cechy środowiska geograficznego Europy Południowej wymienia i wskazuje na mapie państwa zaliczane do Europy Południowej ▪ wykorzystuje Internet do zbierania informacji o wybranym regionie Europy 	<p>ludności Londynu</p> <ul style="list-style-type: none"> ▪ wymienia nazwy i wskazuje na mapie miasta Alp, które są słynne z atrakcji turystycznych ▪ wykazuje wpływ Alp na środowisko przyrodnicze krajów alpejskich ▪ omawia kierunki rozwoju gospodarczego krajów alpejskich ▪ na podstawie folderów turystycznych regionu i Internetu przedstawia walory turystyczne Europy Południowej ▪ podaje przykłady atrakcji turystycznych, przyrodniczych i kulturowych regionu Europy Południowej ▪ potrafi opracować plan wycieczki: cele, środki transportu, czas trwania, koszt, miejsca noclegów 	<p>różnicowanie się gospodarki wraz wysokością nad poziomem morza</p> <ul style="list-style-type: none"> ▪ na podstawie wykresu przedstawia współzależności pięter roślinności i gleb w górach ▪ wykazuje związek między warunkami środowiska przyrodniczego, a rozwojem turystyki w krajach alpejskich ▪ omawia i prezentuje wybrany obiekt kultury śródziemnomorskiej ▪ przedstawia walory przyrodnicze i pozapryrodnicze regionu Europy Południowej dla rozwoju turystyki i prezentuje dowolną techniką propozycję opracowanej wycieczki po wybranym regionie Europy 	<p>regionie</p> <ul style="list-style-type: none"> ▪ potrafi podsumować własne działania, określić pozytywne i negatywne skutki przeprowadzonych działań ▪ projektuje przebieg trasy wycieczki ▪ zbiera, opracowuje i prezentuje informacje o wybranych odcinkach trasy wycieczki i wybranych obiektach odwiedzanych na wycieczce