

Geografia

PROGRAM NAUCZANIA

Teraz
GEOGRAFIA

pod redakcją
Grażyny Wnuk

szkoła ponadgimnazjalna

z a k r e s
p o d s t a w o w y

© Copyright by SOP Oświatowiec Toruń 2012

Program nauczania geografii *Teraz geografia dla szkoły* ponadgimnazjalnej – zakres podstawowy

1. Założenia programu

Opracowany program *Teraz geografia* jest przeznaczony dla ucznia szkoły ponadgimnazjalnej, uczącego się geografii w zakresie podstawowym. Zgodnie z wymaganiami nowej podstawy programowej może być wdrażany począwszy od roku szkolnego 2012/2013. Jego realizacja jest przewidziana na 31 godzin dydaktycznych.

Program nauczania jest zgodny z:

1. Rozporządzeniem Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dziennik Ustaw Nr 4, poz. 17 z dnia 15 stycznia 2009 r.);
2. Rozporządzeniem Ministra Edukacji Narodowej z dnia 23 stycznia 2012 roku w sprawie ramowych planów nauczania w szkołach publicznych, Zał. nr 7: Ramowy plan nauczania dla liceum ogólnokształcącego;
3. Rozporządzeniem Ministra Edukacji Narodowej z dnia 8 czerwca 2009 r. w sprawie dopuszczenia do użytku szkolnego programów wychowania przedszkolnego, programów nauczania i podręczników oraz cofania dopuszczenia (Dziennik Ustaw Nr 89, poz. 730 z dnia 8 czerwca 2009 r.).

W programie przedstawiono zadania szkoły i nauczyciela umożliwiające realizację Podstawy programowej geografii. Szczegółowe cele kształcenia i wychowania są spójne z proponowanymi treściami oraz osiągnięciami ucznia. Program sugeruje określone procedury osiągania celów oraz przedstawia metody i propozycje kryteriów oceny osiągnięć szkolnych ucznia. Zwraca również uwagę na konieczność indywidualizacji pracy z uczniem.

Uczeń w wyniku realizacji programu pozna i dokona oceny procesów przyrodniczych, społecznych, gospodarczych, politycznych i kulturowych zachodzących na świecie i w jego regionach. Program zakłada propagowanie idei zrównoważonego rozwoju i kształtowanie postaw odpowiedzialności za środowisko przyrodnicze własnego regionu i całej Ziemi. Realizując program, uczeń dostrzeże związki zachodzące między rozwojem globalnym a rozwojem regionów i życiem każdego człowieka. Uświadomi sobie także, że Ziemia, na której żyjemy stanowi naszą wspólną własność i wszystkim powinno zależeć, aby każdy jej mieszkaniec żył w przyjaznym środowisku przyrodniczym, gospodarczym i społecznym.

2. Zadania szkoły i nauczyciela

Szkoła powinna zapewnić odpowiednie warunki do wdrażania programu. Do ważnych zadań szkoły należy wyposażenie gabinetu geograficznego w niezbędne pomoce dydaktyczne, do których zalicza się: mapy ścienne, atlasy geograficzne, roczniki statystyczne, filmy, foliogramy, literaturę geograficzną. Postuluje się również wyposażenie pracowni w rzutnik multimedialny oraz zapewnienie dostępu do Internetu, co pozwoli na pełniejsze wykorzystanie komputerowych programów edukacyjnych.

Zadaniem szkoły jest ponadto umożliwienie uczniom uczestnictwa w zajęciach dydaktycznych organizowanych poza szkołą, np. na uczelniach, w muzeach i innych obiektach umożliwiających realizację podstawy programowej.

Nauczyciel geografii z kolei powinien dokładnie zapoznać się z Podstawą programową geografii obowiązującą w gimnazjum i szkole ponadgimnazjalnej. Wskazane jest zdiagnozowanie osiągnięć szkolnych ucznia „na wejściu” do szkoły ponadgimnazjalnej. Umożliwi to przemyślane zaplanowanie procesu dydaktycznego. Do zadań nauczyciela należy rozwijanie zainteresowań ucznia problemami współczesnego świata i jego regionów. Zajęcia powinny być prowadzone sprawnie i efektywnie, z wykorzystaniem różnych metod i technik pracy oraz aktualnych źródeł informacji geograficznej. Zdobywane przez uczniów wiedza i umiejętności powinny mieć wymiar praktyczny.

Jednym z najważniejszych zadań nauczyciela pozostaje systematyczne i rzetelne ocenianie osiągnięć szkolnych ucznia. Nauczyciel powinien indywidualizować pracę uczniów na lekcjach poprzez stosowanie zróżnicowanych form, metod i technik pracy z uczniem, w zależności od stopnia jego zainteresowania przedmiotem. Uczniowie szczególnie zainteresowani geografją powinni zostać zachęcani do uczenia się geografii w zakresie rozszerzonym.

Wypełnianie przez szkołę i nauczyciela przedstawionych zadań umożliwi uczniowi nabywanie wiedzy i umiejętności określonych przez Podstawę programową i dostosowanie kształcenia do możliwości i zainteresowań danego zespołu klasowego, jak i każdego ucznia.

3. Szczegółowe treści, cele kształcenia i wychowania oraz osiągnięcia ucznia

Lp.	Nr z PP	TREŚCI SZCZEGÓŁOWE	CELE KSZTAŁCENIA I WYCHOWANIA	OSIĄGNIĘCIA UCZNIA Uczeń:
I. WSPÓŁCZESNE PROBLEMY DEMOGRAFICZNE I SPOŁECZNE ŚWIATA				
1	1.1	1. Rozmieszczenie ludności na świecie	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>gęstość zaludnienia, region koncentracji ludności</i> ▪ wyjaśnianie przyczyn nierównomiernego rozmieszczenia ludności na Ziemi ▪ wskazywanie na mapie obszarów o dużej i małej gęstości zaludnienia ▪ dostrzeganie związku między obszarami koncentracji a warunkami życia ludności 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>gęstość zaludnienia, region koncentracji ludności</i> ▪ wyjaśnia przyczyny nierównomiernego rozmieszczenia ludności na świecie ▪ wskazuje na mapie obszary o dużej i małej gęstości zaludnienia ▪ dostrzega związki między obszarami koncentracji a warunkami życia ludności
2	1.2	2. Procesy demograficzne	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>przyrost naturalny, faza przejścia demograficznego i epidemiologicznego</i> ▪ poznanie faz przejścia demograficznego i epidemiologicznego ▪ wykazanie związków między rozwojem gospodarczym a fazami rozwoju demograficznego oraz epidemiologicznego ▪ wykorzystanie do analizy faz przejścia demograficznego i epidemiologicznego wykresów i danych statystycznych dotyczących np.: przyrostu naturalnego, długości czasu trwania życia ▪ promowanie zdrowego stylu życia 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>przyrost naturalny, faza przejścia demograficznego i epidemiologicznego</i> ▪ wykorzystuje do analizy faz przejścia demograficznego i epidemiologicznego wykresy i dane statystyczne dotyczące np.: przyrostu naturalnego, długości czasu trwania życia ▪ omawia i wyjaśnia zróżnicowanie przyrostu naturalnego w kolejnych fazach przejścia demograficznego ▪ wymienia fazy przejścia epidemiologicznego i wykazuje ich związek z fazami przejścia demograficznego ▪ wykazuje wpływ różnych czynników na przeciętny czas trwania życia ludności w regionach świata ▪ wymienia współczesne choroby cywilizacyjne i sposoby zapobiegania tym chorobom
3	1.3	3. Kierunki migracji ludności	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>migracja, emigracja, imigracja, ewakuacja, deportacja, reemigracja, saldo migracji</i> ▪ przedstawienie klasyfikacji migracji ▪ wyjaśnianie przyczyn i skutków migracji ▪ wyjaśnianie zmian w kierunkach migracji Polaków 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>migracja, emigracja, imigracja, ewakuacja, deportacja, reemigracja, saldo migracji</i> ▪ dzieli migracje według różnych kryteriów ▪ przedstawia wybrane przyczyny i skutki migracji ludności ▪ oblicza saldo migracji

cd. 3	—	—	<ul style="list-style-type: none"> wykorzystanie map, wykresów, danych statystycznych dotyczących ruchów migracyjnych i salda migracji obliczanie salda migracji oceniając skutki migracji w krajach emigracyjnych i imigracyjnych kształtowanie postaw tolerancji wobec imigrantów 	<ul style="list-style-type: none"> wyjaśnia przyczyny atrakcyjności niektórych krajów dla imigrantów analizuje i ocenia pozytywne i negatywne skutki migracji w krajach emigracyjnych i imigracyjnych przedstawia współczesne kierunki emigracji Polaków
4	1.4 1.5	4. Zróżnicowanie procesów urbanizacji	<ul style="list-style-type: none"> prawidłowe stosowanie terminów: <i>urbanizacja, wskaźnik urbanizacji, suburbanizacja, urbanizacja pozorna, dezurbanizacja, reurbanizacja, semiurbanizacja</i> dostrzeganie przyczyn zróżnicowania procesów urbanizacyjnych w zależności od rozwoju gospodarczego państwa dostrzeganie pozytywnych i negatywnych skutków urbanizacji 	<ul style="list-style-type: none"> prawidłowo stosuje terminy: <i>urbanizacja, wskaźnik urbanizacji, urbanizacja pozorna, suburbanizacja, dezurbanizacja, reurbanizacja, semiurbanizacja</i> wyjaśnia przestrzenne zróżnicowanie wskaźnika urbanizacji na świecie przedstawia pozytywne i negatywne skutki procesów urbanizacyjnych na wybranych przykładach, np. powstawanie miejsc pracy, szeroki dostęp do usług, powstawanie dzielnic nędzy, nadmierne obciążenie infrastruktury technicznej
5	1.4 1.5	5. Miasta i ich problemy	<ul style="list-style-type: none"> prawidłowe stosowanie terminów: <i>miasto, aglomeracja monocentryczna, aglomeracja policentryczna, megalopolis, metropolia</i> analizowanie przyczyn tworzenia się różnych typów zespołów miejskich rozpoznawanie na schematach poszczególnych typów zespołów miejskich lokalizowanie na mapie świata różnych typów zespołów miejskich lokalizowanie na mapie największych miast świata dostrzeganie skutków nadmiernego rozwoju miasta 	<ul style="list-style-type: none"> prawidłowo stosuje terminy: <i>miasto, aglomeracja monocentryczna, aglomeracja policentryczna, megalopolis, metropolia</i> wyjaśnia przyczyny eksplozji miast w krajach słabo rozwiniętych gospodarczo w drugiej połowie XX wieku, podaje odpowiednie przykłady wymienia i wskazuje na mapie największe miasta świata rozpoznaje na schematach poszczególne typy zespołów miejskich wskazuje na mapie przykłady różnych typów zespołów miejskich dostrzega skutki nadmiernego rozwoju miasta
6	1.6	6. Kręgi kulturowe	<ul style="list-style-type: none"> prawidłowe stosowanie terminów: <i>kultura, krąg kulturowy, tradycja, cywilizacja</i> poznanie głównych kręgów kulturowych wykazanie wpływu tradycji i kultury na życie mieszkańców regionów świata wskazywanie na mapach kręgów kulturowych 	<ul style="list-style-type: none"> prawidłowo stosuje terminy: <i>kultura, krąg kulturowy, tradycja, cywilizacja</i> charakteryzuje wybrane kręgi kulturowe wykazuje wpływ tradycji i kultury na życie mieszkańców wybranych regionów wskazuje na mapie kręgi kulturowe

Lp.	Nr z PP	TREŚCI SZCZEGÓŁOWE	CELE KSZTAŁCENIA I WYCHOWANIA	OSIĄGNIĘCIA UCZNI Uczeń:
cd. 6	1.6	6. Kręgi kulturowe	<ul style="list-style-type: none"> ▪ kształtowanie postaw tolerancji w stosunku do odrębności kulturowej i tradycji mieszkańców różnych regionów 	<ul style="list-style-type: none"> ▪ wykazuje postawę tolerancji w stosunku do odrębności kulturowej i tradycji mieszkańców różnych regionów
II. ZRÓŻNICOWANIE GOSPODARCZE ŚWIATA				
7	2.1	7. Dysproporcje w rozwoju społeczno-gospodarczym świata	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>produkt krajowy brutto (PKB), produkt krajowy brutto według parytetu siły nabywczej, Wskaźnik Rozwoju Społecznego (HDI), bogata Północ, biedne Południe</i> ▪ wyjaśnianie przyczyn zróżnicowania regionów świata pod względem poziomu rozwoju gospodarczego i społecznego ▪ analizowanie i interpretowanie mapy zróżnicowania PKB i HDI w państwach świata ▪ uzasadnianie potrzeby zmniejszenia dysproporcji w rozwoju gospodarczym i poziomie życia ludności państw świata 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>produkt krajowy brutto (PKB), produkt krajowy brutto według parytetu siły nabywczej, Wskaźnik Rozwoju Społecznego (HDI), bogata Północ, biedne Południe</i> ▪ wyjaśnia przyczyny zróżnicowania regionów świata pod względem poziomu rozwoju gospodarczego i społecznego ▪ analizuje i interpretuje mapę zróżnicowania PKB i HDI w państwach świata ▪ uzasadnia potrzebę zmniejszenia dysproporcji w rozwoju gospodarczym i poziomie życia ludności państw świata
8	2.2	8. Pomoc regionom dotkniętym kryzysem	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>pomoc humanitarna, wolontariat</i> ▪ wyjaśnianie przyczyn występowania sytuacji kryzysowych na świecie ▪ omówienie na przykładach różnych form pomocy regionom dotkniętym kryzysem ▪ poznanie roli organizacji międzynarodowych w udzielaniu pomocy ▪ zbieranie i analizowanie informacji z różnych źródeł dotyczących występowania, przyczyn i skutków kryzysów ▪ ocenianie skuteczności działań międzynarodowych w rejonach kryzysów ▪ wykazanie potrzeby udzielania pomocy regionom dotkniętym kryzysem 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>pomoc humanitarna, wolontariat</i> ▪ podaje przykłady regionów dotkniętych kryzysem ▪ wyjaśnia na wybranych przykładach przyrodnicze i pozapryrodnicze przyczyny występowania sytuacji kryzysowej, np. braku wody, głodu, konfliktu zbrojnego ▪ wskazuje na mapie wybrane regiony dotknięte kryzysem ▪ proponuje różne formy udzielania pomocy regionom dotkniętym kryzysem ▪ podaje przykłady organizacji międzynarodowych zajmujących się udzielaniem pomocy oraz przedstawia zakres ich działalności ▪ ocenia skuteczność działań międzynarodowych w niesieniu pomocy regionom dotkniętym kryzysem

9	2.3	9. Główne obszary upraw i chowu zwierząt	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>zbiór, plon, gospodarka intensywna, ekstensywna, tradycyjna, towarowa, plantacja</i> ▪ charakteryzowanie głównych regionów rolniczych świata ▪ wykazanie wpływu różnych czynników na kształcenie się obszarów rolniczych świata ▪ wyjaśnianie wpływu sposobów gospodarowania w rolnictwie na wysokość zbiorów i plonów ▪ rozumienie znaczenie rozwoju rolnictwa w wyżywieniu ludności świata i jego regionów 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>zbiór, plon, gospodarka intensywna, ekstensywna, tradycyjna, towarowa, plantacja</i> ▪ wyjaśnia wpływ przyrodniczych i społeczno-ekonomicznych czynników na zróżnicowanie regionów rolniczych świata ▪ dokonuje podziału typów rolnictwa ze względu na różne kryteria ▪ omawia cechy rolnictwa tradycyjnego, towarowego, intensywnego i ekstensywnego ▪ charakteryzuje regiony rolnicze świata wykorzystując mapy upraw i chowu zwierząt ▪ analizuje dane statystyczne (np. wielkości zbiorów i plonów, stosowania nawozów sztucznych, mechanizacji) do określania typów rolnictwa ▪ wyjaśnia znaczenie rozwoju rolnictwa w wyżywieniu ludności świata i jego regionów
10	2.4	10. Zróżnicowanie wyżywienia ludności	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>niedożywienie, głód, nadwaga, otyłość</i> ▪ wykazanie przyczyn zróżnicowania wyżywienia ludności w krajach bogatych i biednych ▪ poznanie skutków niedoboru i nadmiaru żywności w wybranych regionach świata ▪ analizowanie danych statystycznych dotyczących wyżywienia ludności i długości trwania życia w krajach o zróżnicowanym poziomie rozwoju gospodarczego ▪ dostrzeganie związku między ilością i zróżnicowaniem wyżywienia a długością trwania życia 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>niedożywienie, głód, nadwaga, otyłość</i> ▪ wykazuje przyczyny zróżnicowania wyżywienia ludności w krajach biednych i bogatych ▪ zna skutki niedoboru i nadmiaru żywności w wybranych regionach świata ▪ analizuje dane statystyczne dotyczące wyżywienia ludności i długości trwania życia w krajach o zróżnicowanym poziomie rozwoju gospodarczego ▪ dostrzega związek między ilością i zróżnicowaniem wyżywienia a długością trwania życia
11	2.5	11. Zmiany funkcji obszarów wiejskich	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>wieś, agroturystyka, funkcja wsi</i> ▪ poznanie przyczyn pojawienia się nowych funkcji wsi ▪ dostrzeganie związków zachodzących między funkcjami wsi a stopniem rozwoju gospodarczego państw ▪ zrozumienie wpływu przemian zachodzących na 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>wieś, agroturystyka, funkcja wsi</i> ▪ zna cechy wsi tradycyjnej i jej współczesne nowe funkcje ▪ dostrzega zależność funkcji wsi od stopnia rozwoju gospodarczego regionów ▪ wymienia czynniki wpływające na zmiany funkcji wsi

Lp.	Nr z PP	TREŚCI SZCZEGÓŁOWE	CELE KSZTAŁCENIA I WYCHOWANIA	OSIĄGNIĘCIA UCZNI Uczeń:
cd. 11	2.5	11. Zmiany funkcji obszarów wiejskich	terenach wiejskich na środowisko przyrodnicze i jakość życia mieszkańców	<ul style="list-style-type: none"> ▪ opisuje zmiany funkcji wsi na konkretnych przykładach ▪ wyjaśnia zmiany dla środowiska przyrodniczego i życia mieszkańców danego obszaru, wynikające z przemian zachodzących na terenach wiejskich
12	2.6	12. Kierunki zmian w lesistości regionów	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>las równikowy, tajga, lesistość</i> ▪ wykazanie związku między rozmieszczeniem głównych obszarów leśnych świata a warunkami przyrodniczymi i gospodarką człowieka ▪ przedstawienie znaczenia lasów w środowisku przyrodniczym i gospodarce ▪ analizowanie, porównywanie danych dotyczących lesistości kontynentów i państw oraz wyjaśnianie istniejących różnic ▪ uzasadnianie potrzeby zalesiania i ochrony zasobów leśnych 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>las równikowy, tajga, lesistość</i> ▪ wykazuje związek między rozmieszczeniem głównych obszarów leśnych świata a warunkami przyrodniczymi i gospodarką człowieka ▪ przedstawia znaczenie lasów w środowisku przyrodniczym i gospodarce ▪ analizuje, porównuje dane dotyczące lesistości kontynentów i państw oraz wyjaśnia istniejące różnice ▪ uzasadnia potrzebę zalesiania i ochrony zasobów leśnych
13	2.7	13. Gospodarka morska	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>gospodarka morska, kraj „taniej bandery”</i> ▪ rozumienie znaczenia gospodarki morskiej w produkcji żywności i dostępu do zasobów surowców na świecie ▪ poznanie różnorodności odnawialnych, nieodnawialnych, ożywionych i nieożywionych zasobów morskich ▪ analizowanie map dotyczących transportu morskiego i rozmieszczenia portów na świecie ▪ diagnozowanie zagrożeń i analizowanie sposobów ochrony wód Wszechocanu 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>gospodarka morska, kraj „taniej bandery”</i> ▪ przedstawia przykłady gospodarczego wykorzystania mórz i oceanów ▪ wskazuje na mapie główne łowiska ryb oraz wyjaśnia przyczyny ich występowania ▪ wskazuje na mapie i analizuje przebieg głównych szlaków żeglugi morskiej i lokalizację portów na świecie ▪ wymienia zagrożenia dla ichtiofauny i czystości wód związane z rozwojem gospodarki morskiej ▪ uzasadnia konieczność i przedstawia sposoby ochrony wód i zasobów morskich
14	2.8	14. Zmiany struktury wykorzystywania surowców energetycznych	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>nieodnawialne źródła energii, odnawialne źródła energii</i> ▪ przedstawienie podziału źródeł energii 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>nieodnawialne źródła energii, odnawialne źródła energii</i> ▪ przedstawia podział źródeł energii

cd. 14	—	—	<ul style="list-style-type: none"> omawianie, z wykorzystaniem map, rozmieszczenia wybranych surowców energetycznych na świecie analizowanie, porównywanie oraz wyjaśnianie przyczyn zróżnicowania struktury produkcji energii w wybranych państwach świata uzasadnianie znaczenia wzrostu wykorzystywania alternatywnych źródeł do produkcji energii 	<ul style="list-style-type: none"> omawia, wykorzystując mapy gospodarcze, rozmieszczenie wybranych surowców energetycznych na świecie analizuje, porównuje i wyjaśnia przyczyny zróżnicowania struktury produkcji energii w wybranych państwach świata uzasadnia znaczenie wzrostu wykorzystywania alternatywnych źródeł do produkcji energii
15	2.10	15. Rozwój przemysłu zaawansowanych technologii	<ul style="list-style-type: none"> prawidłowe stosowanie terminów: <i>przemysł zaawansowanych technologii, technopolia, dystrykt, klastr</i> dostrzeganie współzależności pomiędzy rozwojem przemysłu zaawansowanych technologii a rozwojem gospodarczym państwa lokalizowanie przykładowych technopolii, dystryktów, klastrów na mapie świata dostrzeganie wpływu ośrodków zaawansowanych technologii na rozwój regionu 	<ul style="list-style-type: none"> prawidłowo stosuje terminy: <i>przemysł zaawansowanych technologii, technopolia, dystrykt, klastr</i> dostrzega zależność pomiędzy lokalizacją przemysłu zaawansowanych technologii a rozwojem gospodarczym państwa wskazuje na mapie wybrane ośrodki zaawansowanej technologii na świecie rozdziela technopolie, dystrykty i klastry jako różne formy przestrzennej organizacji przemysłu wykazuje wpływ ośrodków zaawansowanych technologii na rozwój regionu
16	2.9	16. Zmiany na rynku pracy	<ul style="list-style-type: none"> prawidłowe stosowanie terminów: <i>struktura zatrudnienia, bezrobocie, rynek pracy, drenaż mózgów</i> porównywanie struktury zatrudnienia w państwach o różnym poziomie rozwoju gospodarczego wykazanie wpływu nowoczesnych technologii na zmiany na rynku pracy poznanie przykładowych zawodów przyszłości przygotowanie ucznia do funkcjonowania w przyszłości na rynku pracy 	<ul style="list-style-type: none"> prawidłowo stosuje terminy: <i>struktura zatrudnienia, bezrobocie, rynek pracy, drenaż mózgów</i> porównuje strukturę zatrudnienia w państwach o różnym poziomie rozwoju gospodarczego wykazuje wpływ nowoczesnych technologii na zmiany na rynku pracy zna przykłady zawodów przyszłości potrafi dostosować się do zmian na rynku pracy
17	2.11	17. Zagospodarowanie regionów turystycznych. Wyjazdy turystyczne Polaków	<ul style="list-style-type: none"> prawidłowe stosowanie terminów: <i>turystyka, region turystyczny, walory turystyczne, agroturystyka, turystyka zrównoważona</i> charakteryzowanie wybranych obszarów intensywnie zagospodarowanych turystycznie wyjaśnianie przyczyn zmian kierunków wyjazdów turystycznych Polaków rozbudzanie ciekawości poznawczej dotyczącej regionów atrakcyjnych turystycznie analizowanie i interpretowanie informacji 	<ul style="list-style-type: none"> prawidłowo stosuje terminy: <i>turystyka, region turystyczny, walory turystyczne, agroturystyka, turystyka zrównoważona</i> zna rodzaje turystyki omawia wpływ różnych czynników na rozwój turystyki charakteryzuje walory i infrastrukturę wybranych regionów turystycznych analizuje i interpretuje informacje dotyczące regionów turystycznych

Lp.	Nr z PP	TREŚCI SZCZEGÓŁOWE	CELE KSZTAŁCENIA I WYCHOWANIA	OSIĄGNIĘCIA UCZNI Uczeń:
cd. 17	2.11	17. Zagospodarowanie regionów turystycznych. Wyjazdy turystyczne Polaków	<p>z różnych źródeł dotyczących regionów turystycznych i ruchu turystycznego</p> <ul style="list-style-type: none"> ▪ rozpoznawanie i ocenianie skutków rozwoju turystyki dla środowiska przyrodniczego, życia człowieka i rozwoju gospodarki w regionie turystycznym 	<ul style="list-style-type: none"> ▪ charakteryzuje na przykładzie wybranego regionu obszar intensywnie zagospodarowany turystycznie ▪ wymienia i uzasadnia kierunki wyjazdów turystycznych Polaków ▪ przedstawia pozytywne i negatywne skutki rozwoju turystyki dla środowiska przyrodniczego, życia człowieka i rozwoju gospodarki w regionie turystycznym
18	2.12 2.13	18. Kierunki rozwoju transportu	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>komunikacja, łączność, transport, logistyka, terminal, gęstość sieci komunikacyjnej</i> ▪ dostrzeganie zmian w rozmieszczeniu i strukturze przewozów ▪ wykazywanie znaczenia transportu i terminali w rozwoju gospodarczym regionów ▪ analizowanie map tematycznych oraz danych statystycznych dotyczących zróżnicowania transportu na świecie ▪ dostrzeganie wpływu unowocześniania transportu na środowisko przyrodnicze, gospodarkę i jakość życia mieszkańców regionu 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>komunikacja, łączność, transport, logistyka, terminal, gęstość sieci komunikacyjnej</i> ▪ przedstawia zmiany zachodzące podczas unowocześniania transportu ▪ uzasadnia znaczenie transportu i terminali w rozwoju gospodarczym regionu ▪ przedstawia i wyjaśnia na podstawie analizy map i danych statystycznych przestrzenne zróżnicowanie różnych rodzajów transportu na świecie ▪ omawia na konkretnych przykładach wpływ unowocześniania transportu na środowisko przyrodnicze, gospodarkę i jakość życia mieszkańców regionu
19	2.12 2.13	19. Unowocześnianie łączności	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>łączność, satelita telekomunikacyjny, satelita nawigacyjny, telefonia przewodowa, telefonia bezprzewodowa, terminal łączności, Internet</i> ▪ dostrzeganie zmian w rozwoju łączności ▪ wykazywanie roli łączności w życiu człowieka i gospodarce współczesnego świata ▪ analizowanie danych statystycznych dotyczących zróżnicowania dostępu do środków łączności w wybranych krajach świata ▪ dostrzeganie zalet i zagrożeń wynikających 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>łączność, satelita telekomunikacyjny, satelita nawigacyjny, telefonia przewodowa, telefonia bezprzewodowa, terminal łączności, Internet</i> ▪ dostrzega zmiany w rozwoju łączności ▪ wykazuje rolę łączności w życiu człowieka i gospodarce współczesnego świata ▪ analizuje dane statystyczne dotyczące zróżnicowania dostępu do środków łączności w wybranych krajach świata ▪ dostrzega zalety i zagrożenia wynikające

cd. 19	—	—	z szybkości i powszechności przekazywania informacji	z szybkości i powszechności przekazywania informacji
20	2.14	20. Wpływ globalizacji na rozwój regionalny i lokalny	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>globalizacja, globalista, antyglobalista, alterglobalista, korporacja transnarodowa</i> ▪ wyjaśnianie przyczyn i skutków globalizacji ▪ charakteryzowanie przejawów globalizacji ▪ dostrzeganie pozytywnych i negatywnych skutków globalizacji 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>globalizacja, globalista, antyglobalista, alterglobalista, korporacja transnarodowa</i> ▪ wyjaśnia przyczyny i skutki globalizacji ▪ charakteryzuje przejawy globalizacji ▪ dostrzega pozytywne i negatywne skutki globalizacji
21	2.15	21. Zmiany na mapie politycznej świata	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>państwo, granica, tendencja separatystyczna, mapa polityczna, wody terytorialne, wyłączna strefa ekonomiczna</i> ▪ poznanie zmian na mapie politycznej świata, zachodzących od połowy XX wieku do czasów współczesnych ▪ wyjaśnianie przyczyn zmian mapy politycznej ▪ dostrzeganie przyczyn i potrzeb narodów zmierzających do utworzenia własnego państwa ▪ czytanie i interpretacja mapy politycznej 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>państwo, granica, tendencja separatystyczna, mapa polityczna, wody terytorialne, wyłączna strefa ekonomiczna</i> ▪ przedstawia zmiany zachodzące od połowy XX wieku do czasów współczesnych na mapie politycznej świata ▪ wyjaśnia przyczyny zmian zachodzących na mapie politycznej świata ▪ czyta i interpretuje mapę polityczną świata ▪ dostrzega przyczyny i potrzebę narodów zmierzających do utworzenia własnego państwa
22	2.16	22. Procesy integracyjne	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów i nazw geograficznych: <i>integracja, ONZ, UNESCO, IMF, WTO, OECD, UE, NAFTA, NATO</i> ▪ wykazywanie znaczenia integracji w gospodarce i życiu ludności regionów świata ▪ korzystanie z różnych źródeł informacji przy charakterystyce organizacji i ich działalności ▪ omawianie przykładów działalności wybranych organizacji integracyjnych ▪ przedstawienie wkładu organizacji integracyjnych w zachowanie pokoju i niwelowanie różnic w rozwoju gospodarczo-społecznym regionów świata 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy i nazwy geograficzne: <i>integracja, ONZ, UNESCO, IMF, WTO, OECD, UE, NAFTA, NATO</i> ▪ wykazuje znaczenie integracji w gospodarce i życiu ludności regionów świata ▪ korzysta z różnych źródeł informacji przy charakterystyce organizacji i ich działalności ▪ podaje przykłady działalności organizacji integracyjnych ▪ przedstawia wkład organizacji integracyjnych w zachowanie pokoju i niwelowanie różnic w rozwoju gospodarczo-społecznym regionów świata
III. RELACJA CZŁOWIEK-ŚRODOWISKO PRZYRODNICZE A ZRÓWNOWAŻONY ROZWÓJ				
23	3.1	23. Skutki eksploatacji zasobów naturalnych	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>środowisko przyrodnicze, środowisko geograficzne, rozwój zrównoważony</i> 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>środowisko przyrodnicze, środowisko geograficzne, rozwój zrównoważony</i>

Lp.	Nr z PP	TREŚCI SZCZEGÓŁOWE	CELE KSZTAŁCENIA I WYCHOWANIA	OSIĄGNIĘCIA UCZNI Uczeń:
cd. 23	3.1	23. Skutki eksploatacji zasobów naturalnych	<ul style="list-style-type: none"> ▪ wykazanie współzależności między elementami środowiska przyrodniczego ▪ przedstawienie zmian w środowisku przyrodniczym wynikających z przekształcenia jednego z jego elementów ▪ korzystanie ze źródeł informacji geograficznej dotyczących naruszania równowagi w środowisku przyrodniczym ▪ kształtowanie postaw odpowiedzialności za środowisko przyrodnicze własnego regionu i całej Ziemi 	<ul style="list-style-type: none"> ▪ wykazuje współzależność między elementami środowiska przyrodniczego ▪ przedstawia zmiany w środowisku przyrodniczym wynikające z przekształcenia jednego z jego elementów ▪ korzysta ze źródeł informacji geograficznej dotyczących naruszania równowagi w środowisku przyrodniczym ▪ prezentuje postawę odpowiedzialności za środowisko przyrodnicze własnego regionu i całej Ziemi
24	3.2	24. Problem dostępu do wody	<ul style="list-style-type: none"> ▪ wyjaśnianie i prawidłowe stosowanie terminów: <i>nadmiar wody, niedobór wody</i> ▪ wyjaśnianie znaczenia wody w życiu i gospodarce człowieka ▪ wyjaśnianie przyczyn występowania obszarów nadmiaru i niedoboru wody ▪ analizowanie danych dotyczących nierównomiernego zużycia wody na świecie ▪ wykazanie wpływu niedoboru wody na rozwój społeczno-gospodarczy i występowanie konfliktów w wybranych regionach świata ▪ rozumienie potrzeby racjonalnego gospodarowania zasobami wody pitnej 	<ul style="list-style-type: none"> ▪ wyjaśnia i prawidłowo stosuje terminy: <i>nadmiar wody, niedobór wody</i> ▪ omawia i wyjaśnia przyczyny nierównomiernego rozmieszczenia zasobów wodnych na Ziemi ▪ wskazuje na mapie obszary nadmiaru i niedoboru wody na świecie oraz wyjaśnia przyczyny ich występowania ▪ podaje przykłady wpływu niedoboru wody na rozwój społeczno-gospodarczy regionów i występowanie konfliktów ▪ wskazuje na mapie świata przykładowe obszary konfliktów o wodę ▪ przedstawia sposoby mające na celu rozwiązanie problemu niedoboru lub braku wody w wybranych regionach świata
25	3.3	25. Globalne zmiany klimatu	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>efekt cieplarniany, dziura ozonowa, kwaśny opad</i> ▪ wyjaśnianie wpływu czynników przyrodniczych i antropogenicznych na globalne zmiany klimatu ▪ przedstawienie przyczyn, mechanizmu i skutków wzrostu efektu cieplarnianego, powiększania się dziury ozonowej, występowania 	<ul style="list-style-type: none"> ▪ wyjaśnia i prawidłowo stosuje terminy: <i>efekt cieplarniany, dziura ozonowa, kwaśny opad</i> ▪ wymienia naturalne i antropogeniczne przyczyny zmian składu powietrza atmosferycznego ▪ wyjaśnia przyczyny, mechanizm i skutki wzrostu efektu cieplarnianego, powiększania się dziury ozonowej, występowania kwaśnych opadów

cd. 25	—	—	<p>kwaśnych opadów</p> <ul style="list-style-type: none"> ▪ rozumienie potrzeby współpracy międzynarodowej na rzecz ochrony atmosfery ▪ kształtowanie postawy współodpowiedzialności za stan atmosfery 	<ul style="list-style-type: none"> ▪ uzasadnia konieczność współpracy międzynarodowej na rzecz ochrony klimatu oraz podaje przykłady takiej współpracy ▪ uzasadnia konieczność i możliwości ochrony atmosfery przez każdego mieszkańca Ziemi
26	3.4	26. Degradacja i ochrona gleb	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>gleba, profil glebowy, degradacja gleby, dewastacja gleby, rekultywacja gleby</i> ▪ poznanie przyczyn degradacji i dewastacji gleby ▪ dostrzeganie związków zachodzących między działalnością człowieka a degradacją i dewastacją gleby ▪ analizowanie i interpretowanie map, rysunków i schematów dotyczących degradacji gleby ▪ uświadomienie potrzeby ochrony gleby 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>gleba, profil glebowy, degradacja gleby, dewastacja gleby, rekultywacja gleby</i> ▪ wymienia czynniki wpływające na degradację i dewastację gleby; podaje odpowiednie przykłady ▪ proponuje wybrane sposoby zapobiegania degradacji gleb ▪ analizuje mapy i schematy dotyczące degradacji gleb ▪ rozumie zależność między degradacją gleby a spadkiem produkcji żywności oraz szerzeniem się ubóstwa i głodu
27	3.5	27. Działalność człowieka a zrównoważony rozwój	<ul style="list-style-type: none"> ▪ prawidłowe stosowanie terminów: <i>rozwój zrównoważony, ślad ekologiczny, globalny hektar, recykling</i> ▪ przedstawienie przykładów działań człowieka wpływających na zachowanie zrównoważonego rozwoju ▪ kształtowanie świadomości potrzeby ochrony środowiska przyrodniczego Ziemi dla przyszłych pokoleń 	<ul style="list-style-type: none"> ▪ prawidłowo stosuje terminy: <i>rozwój zrównoważony, ślad ekologiczny, globalny hektar, recykling</i> ▪ przedstawia przykłady działań człowieka wpływających na zachowanie zrównoważonego rozwoju ▪ uświadamia sobie potrzebę działania na rzecz zrównoważonego rozwoju oraz zachowania środowiska przyrodniczego Ziemi dla przyszłych pokoleń

4. Sposoby osiągnięcia celów kształcenia

Realizacja programu przewidziana jest na 31 godzin lekcyjnych.

Dział programu	Liczba godzin
Współczesne problemy demograficzne i społeczne świata	6
Zróżnicowanie gospodarcze świata	16
Relacja człowiek-środowisko przyrodnicze a zrównoważony rozwój	5
Lekcje powtórzeniowe	4
Razem godzin	31

Osiągnięcie przez ucznia wymienionych w programie celów kształcenia wymaga zastosowania określonych **procedur**. Zalicza się do nich formy, metody i techniki pracy oraz system oceniania osiągnięć szkolnych ucznia. Zainteresowaniu ucznia tematem zajęć mają służyć „**pytania wprowadzające**”, znajdujące się na początku każdego rozdziału w podręczniku. Mają one rozbudzić ciekawość poznawczą i zmotywować ucznia do wyjaśniania przyczyn i ustosunkowania się do wybranych problemów współczesnego świata. Przedstawione w programie procedury powinny umożliwić uczniowi aktywne uczestnictwo w procesie edukacyjnym. Uczniowie powinni być wdrażani do samodzielnej pracy oraz do pracy w zespołach zadaniowych. Podczas zajęć uczeń powinien rozwijać zainteresowania oraz kształcić poczucie odpowiedzialności za własną naukę. Ważnym jest przygotowanie ucznia do właściwego **korzystania z różnych źródeł informacji** geograficznej. Nauczyciel, prowadząc zajęcia, powinien również zwracać uwagę na kształtowanie społecznie pożądanego postaw oraz propagowanie idei zrównoważonego rozwoju.

Podstawową formą organizacyjną procesu dydaktyczno-wychowawczego są **zajęcia lekcyjne prowadzone w klasie**. Nauczyciel może pracować z całą klasą, zalecić pracę indywidualną ucznia lub pracę w grupach. Formy prowadzenia zajęć powinny być zróżnicowane i dostosowane do tematu zajęć.

Zajęcia pozaklasowe mogą być organizowane w terenie, instytucjach naukowych, muzeach itp. Powinny one odbywać się według opracowanego scenariusza, połączonego z kartą pracy dla ucznia. Zajęcia powinny być podsumowane, a praca uczniów oceniona.

Ważną rolę w procesie dydaktycznym odgrywa **praca domowa**. Jej zadaniem może być utrwalenie lub poszerzenie treści realizowanych na lekcji. Uczniowie mogą również przygotować informacje, które będą potrzebne do nowej lekcji.

Nauczyciel w procesie dydaktycznym powinien zaplanować stosowanie zróżnicowanych metod i technik pracy z uczniem. Metody oparte o wykład – szczególnie konwencjonalny – powinny być stosowane rzadko i urozmaicane, np. planszą, czy prezentacją multimedialną.

Częściej nauczyciel może stosować – przy współudziale uczniów – pogadankę lub inicjować dyskusję dydaktyczną.

Ważnym elementem każdej lekcji pozostaje praca z atlasem, rocznikiem statystycznym, podręcznikiem lub z tekstem źródłowym.

Scenariusze poszczególnych lekcji powinny uwzględniać kilka różnych technik pracy, do których mogą należeć np. burza mózgów, studium przypadku, analiza SWOT,

gra dydaktyczna, mapa mentalna, portfolio, poster.

Postuluje się, aby wybrane tematy były zrealizowane z elementami projektu edukacyjnego (samodzielnie przez grupy uczniów). Proponuje się również wykorzystywanie w procesie dydaktycznym **technologii informacyjnej**. W zależności od możliwości może być ona wykorzystywana na lekcji lub w pracy domowej.

Program przewiduje korzystanie przede wszystkim z **aktywizujących metod i technik pracy**. Umożliwiają one uczniowi samodzielne zdobywanie wiedzy i umiejętności geograficznych. Zaletą tych metod pozostaje zwiększenie motywacji i skuteczności uczenia się, doskonalenie twórczego myślenia oraz praktycznego operowania przez ucznia nabytą wiedzą.

5. Kryteria oceniania i metody sprawdzania osiągnięć ucznia

Ocenianie osiągnięć szkolnych ucznia z geografii powinno być ściśle powiązane z:

- treściami i wymaganiami zapisanymi w Podstawie programowej,
- wewnątrzszkolnym systemem oceniania obowiązującym w szkole,
- rozporządzeniem MEN dotyczącym oceniania i klasyfikowania uczniów.

Uczniowie w gimnazjum uczyli się geografii według różnych programów nauczania, dlatego pożądane jest **zdiagnozowanie ich osiągnięć szkolnych** na początku roku szkolnego. Podstawą diagnozowania powinny być zapisy wymagań z Podstawy programowej geografii dla gimnazjum.

Do ważnych celów oceniania należy dostarczenie (uczniom, rodzicom, nauczycielowi, dyrekcji) informacji o stopniu osiągnięcia przez ucznia wymagań określonych przez Podstawę programową. Ocenianie może stanowić również motywację dla ucznia do poszerzania własnej wiedzy.

Sprawdzanie i ocenianie prac ucznia pozwala nauczycielowi na określenie słabych i mocnych stron stosowanych metod i technik nauczania. Umożliwi to doskonalenie organizacji procesu dydaktyczno-wychowawczego, czego rezultatem będzie wzrost efektywności kształcenia.

Szczegółowe wymagania oraz kryteria oceniania powinny zostać podane uczniom na początku roku szkolnego.

Nauczyciel może oceniać:

- **odповідь ustną**, np. precyzję wypowiedzi, poprawność językową, poprawność merytoryczną, zakres treści,
- **pracę pisemną**, np. poprawność rozwiązania zadania, logiczność wypowiedzi, prawidłowość wyniku,
- **prezentację multimedialną/poster**, np. poprawność merytoryczną, estetykę, logiczność, komunikatywny układ treści,
- **wypełnione karty pracy**, np. poprawność merytoryczną wypowiedzi, wynik, estetykę,
- **pracę w grupie**, np. współdziałanie, postawę podczas pracy, prezentację wyników pracy grupy.

Ocena wiedzy i umiejętności ucznia powinna być dokonywana systematycznie. Ważnym sposobem oceniania są prace pisemne, np. **sprawdziany**. Zadania przygotowane lub wybrane przez nauczyciela do sprawdzianu powinny stawiać przed uczniem wymóg korzystania z różnych źródeł informacji, np. map, wykresów, danych statystycznych, tekstów źródłowych itp. Należy zadbać także o wykazanie w przygotowanych zadaniach praktycznej użyteczności wiedzy geograficznej.

Przygotowując zadania, należy uwzględniać zadania zamknięte i otwarte.

Zadania otwarte są stosunkowo łatwe do skonstruowania. Pozwalają uczniowi wykazać się samodzielnością i oryginalnością rozwiązań. Sprawdzają opanowanie czynności w wyższych kategoriach taksonomicznych.

Z kolei **zadania zamknięte** są łatwe do sprawdzania, zapewniają obiektywizm i porównywalność wyników oraz pozwalają na sprawdzenie dużego zakresu treści kształcenia.

Należy dążyć do tego, aby ocenianie wszystkich prac ucznia odbywało się według przygotowanego przez nauczyciela kryterialnego schematu oceniania. Kryteriami oceniania są mierniki, na podstawie których zaliczamy uczniowi odpowiedź.

Ocenianie w szkole ponadgimnazjalnej powinno przygotowywać ucznia do różnych metod i form sprawdzania wiedzy na egzaminie maturalnym oraz do samooceny własnych działań w życiu i w pracy zawodowej.