PAGE
45

Zespół Szkół Ogólnokształcących

w Gołdapi
Liceum Ogólnokształcące

PRZEDMIOTOWY SYSTEM OCENIANIA

Z GEOGRAFII

Zatwierdził: Opracowała:

I. KONTRAKT Z UCZNIAMI

1. Każdy uczeń jest oceniany zgodnie z zasadami sprawiedliwości.

2. Ocenie podlegają wszystkie formy aktywności ucznia.

3. Każdy uczeń otrzymuje w ciągu semestru minimum 3 oceny cząstkowe przy jednej godzinie lekcyjnej tygodniowo, minimum 4 oceny cząstkowe przy 2 godzinach lekcyjnych tygodniowo.

4. Sprawdziany i kartkówki są obowiązkowe.
5. Sprawdziany podsumowujące dział programu zapowiadane są z co najmniej tygodniowym wyprzedzeniem, poprzedzone są lekcją powtórzeniową.

6. Nie przekłada się sprawdzianów.

7. Osoby nieobecne podczas sprawdzianu z przyczyn losowych są zobowiązane do jego napisania na kolejnej lekcji (wyjątek: osoby, które były przez dłuższy czas nieobecne w szkole i nie zdążyły nadrobić materiału, a uzyskały zgodę nauczyciela uczącego na pisanie w innym terminie).

8. Uczniowie, którzy mają nieusprawiedliwioną nieobecność na sprawdzianie otrzymują ocenę niedostateczną.

9. Poprawy sprawdzianu należy dokonać w ciągu dwóch tygodni , w terminie uzgodnionym z nauczycielem.
10. Krótkie sprawdziany i odpowiedź ustna obejmują zakres wiadomości z trzech jednostek tematycznych; oceny z materiału bieżącego nie podlegają poprawianiu.
11.Uczeń, który opuścił więcej niż 50% godzin lekcyjnych może nie zostać sklasyfikowany.

12. Dla uczniów, o których mowa w punkcie 11 , przeprowadza się egzamin klasyfikacyjny.

II. OBSZARY AKTYWNOŚCI

Ocenie podlegają następujące obszary aktywności uczniów:

· Praca na lekcji

· Prace pisemne (sprawdziany, kartkówki, prace domowe - opracowania)

· Wypowiedzi ustne (materiał bieżący)

· Praca indywidualna i grupowa

· Pozalekcyjna aktywność uczniów, a zwłaszcza uczestnictwo w konkursach, wystawach, olimpiadach przedmiotowych.

III. KRYTERIA OCEN

1.Ustala się następujące progi ocen ze sprawdzianów pisemnych:
· Niedostateczny 0% - 35%

· Dopuszczający 36% - 50%

· Dostateczny 51% - 70%

· Dobry 71% - 85%

· Bardzo dobry 86% - 95%

· Celujący 96% - 100%

2. W trakcie oceniania odpowiedzi ustnej uwzględnia się następujące aspekty:

- precyzyjność i jasność wypowiedzi,

- poprawność językową,

- poprawność merytoryczną,

- znajomość terminów i nazw geograficznych,

- umiejętność posługiwania się mapą.

3. Ocena prac domowych – opracowań odbywa się według następujących kryteriów:

- poprawność merytoryczna i językowa,

- atrakcyjność, barwność i bogactwo języka oraz prezentowanego materiału ilustracyjnego,

- zgodność treści z tematem, jej przejrzystość i porządek, z uwzględnieniem wstępu, rozwinięcia i zakończenia,

- dobór treści i materiału ilustracyjnego,

- umiejętność oceny wiarygodności i przydatności źródeł informacji,

- estetyka i staranność wykonania, czytelność i funkcjonalność rozwiązań graficznych,
- jakość bibliografii, różnorodność wykorzystywanych źródeł informacji, umiejętność powoływania się na literaturę źródłową;

- samodzielność wykonania.

4. Ocena współpracy ucznia w grupie odbywa się na podstawie kryteriów:

- w jakim stopniu jego zachowanie świadczy o odpowiedzialności za wykonanie zadania powierzonego grupie; czy podejmuje się pełnienia roli ustalonej przez grupę; czy realizuje zadania wynikające z roli prawidłowo i z korzyścią dla grupy?

- w jakim stopniu jego zachowanie świadczy o odpowiedzialności za funkcjonowanie grupy jako całości oraz za pełnienie ról przez jej członków; czy występuje z inicjatywą pomocy innym uczniom; czy akceptuje decyzje grupy i rozwiązuje konflikty?

Ocena okresowa i roczna:
2. Ocenę niedostateczną otrzymuje uczeń, który:

· nie ma osiągnięć wystarczających do dalszego uczenia się geografii;

· nie rozwiązuje najprostszych zadań nawet przy pomocy nauczyciela lub innych uczniów;

· nieprawidłowo stosuje terminy wymienione w osiągnięciach z poziomu wymagań podstawowego;

· nie potrafi wskazać na mapie świata i Polski niezbędnych do dalszej nauki obiektów geograficznych.
3. Ocenę dopuszczającą otrzymuje uczeń, który:

· pamięta niezbędne fakty i nazwy;

· posiada wiadomości i umiejętności niezbędne do dalszej nauki;

· rozwiązuje proste, typowe zadania, korzystając z pomocy nauczyciela lub innych uczniów;

· czyta proste tabele z danymi statystycznymi, wykresy;

· wskazuje na mapie świata i Polski niezbędne do dalszej nauki obiekty geograficzne.
4. Ocenę dostateczną otrzymuje uczeń, który:

· zapamiętał i zrozumiał wiadomości z poziomu wymagań podstawowego;
· próbuje podawać przyczyny i skutki procesów i zjawisk geograficznych;

· samodzielnie rozwiązuje proste zadania;

· opisuje i próbuje wyjaśniać wykresy i tabele z danymi statystycznymi;

· wskazuje na mapie świata i Polski podstawowe obiekty geograficzne.

5. Ocenę dobrą otrzymuje uczeń, który:

· ma osiągnięcia z poziomu wymagań ponadpodstawowych;
· wykonuje samodzielnie mniej typowe zadania teoretyczne i praktyczne;

· wyjaśnia przyczyny i skutki procesów i zjawisk geograficznych;

· potrafi wyprowadzić wnioski na podstawie analizy wykresów i danych statystycznych;

· prawidłowo stosuje terminy geograficzne;

· wskazuje na mapie świata i Polski większość ważnych obiektów geograficznych.

6. Ocenę bardzo dobrą otrzymuje uczeń, który:
· opanował materiał przewidziany w programie nauczania geografii;

· samodzielnie rozwiązuje zadania programowe, wykorzystuje wiedzę i umiejętności w sytuacjach problemowych;

· bezbłędnie posługuje się nazewnictwem geograficznym, prawidłowo stosuje terminy geograficzne;

· potrafi oceniać i prognozować na podstawie danych statystycznych wykresów;

· wskazuje na mapie świata i Polski wszystkie ważne obiekty geograficzne.

7. Ocenę celującą otrzymuje uczeń, który:

· twórczo rozwija własne uzdolnienia i zainteresowania;

· pomysłowo i oryginalnie rozwiązuje nietypowe zadania;

· umie wyjaśnić złożone problemy teoretyczne i praktyczne;

· ocenia i wartościuje procesy i zjawiska;

· wykazuje się dużą aktywnością na lekcjach;

· bierze udział w konkursach i olimpiadzie.
Tryb poprawy oceny semestralnej i rocznej

Uczeń ma prawo do poprawy oceny semestralnej i rocznej na wyższą, gdy spełnione zostały poniższe warunki:

1. Zgłasza chęć do poprawy co najmniej 2 tygodnie przed wystawieniem ocen.

2. Nigdy nie wykazywał negatywnego stosunku do przedmiotu i do nauczyciela.

3. Był aktywny na zajęciach lekcyjnych.

4. Dopuszczalna ilość opuszczonych godzin lekcyjnych nie przekroczyła 25%.

5. Wszystkie sprawdziany i kartkówki zaliczał terminowo.

6. W wyznaczonych przez nauczyciela terminach przystępował do poprawy sprawdzianów.
IV. INFORMACJA ZWROTNA
Nauczyciel – uczeń
1. Nauczyciel przekazuje uczniowi uzasadnienie do każdej wystawionej oceny.

2. Uczeń ma możliwość otrzymania dodatkowych wyjaśnień i uzasadnień do wystawionej oceny.
3. Nauczyciel pomaga uczniowi w samodzielnym planowaniu rozwoju.

4. Nauczyciel motywuje ucznia do dalszej pracy.

5. Oceny uzyskane przez ucznia wpisywane są do dziennika.

Nauczyciel – rodzice

Podczas wywiadówek, indywidualnych konsultacji, rozmów z rodzicami, nauczyciel przekazuje:

1. Informacje o aktualnym stanie rozwoju i postępów ucznia w nauce.

2. Dostarcza rodzicom informacji o trudnościach i uzdolnieniach ucznia

3. Przekazuje wskazówki do pracy z uczniem.

4. Uczeń na prośbę nauczyciela przekazuje rodzicom sprawdzian, który ma być podpisany przez rodziców
Nauczyciel – wychowawca
Nauczyciel informuje wychowawcę klasy o osiągnięciach i zachowaniu ucznia.

V. KRYTERIA OCENY POSZCZEGÓLNYCH OSIĄGNIĘĆ UCZNIÓW

ZAKRES PODSTAWOWY

Dział I: Podstawy korzystania z różnorodnych źródeł informacji geograficznej.

Ocena dopuszczająca

Uczeń:

- wymienia źródła informacji geograficznej;

- podaje definicję mapy, wymienia elementy mapy;

- zamienia skalę liczbową na mianowaną i odwrotnie;

- porównuje wielkość skal;

- wie, jakie są kartograficzne sposoby prezentacji zjawisk;

- wie, jakie są typy wykresów stosowanych w naukach geograficznych;

- odczytuje dane z tabel statystycznych;

- określa kierunki główne na mapie;

- lokalizuje na mapie położenie wybranych punktów;

- odczytuje z mapy wysokość bezwzględną obiektów geograficznych.

Ocena dostateczna

Uczeń:

- j.w.

- przelicza skale;

- podaje definicje odwzorowania kartograficznego i generalizacji;

- porównuje cechy siatki geograficznej i kartograficznej;

- określa położenie geograficzne obiektów;

- dokonuje obliczeń liniowych z wykorzystaniem skali;

- odczytuje elementy rzeźby na podstawie mapy topograficznej;

- określa cięcie poziomicowe;

- porównuje dane z tabel statystycznych;

- wykonuje wykresy przebiegu temperatury i sum opadów w ciągu roku;

- planuje działania z wykorzystaniem map turystycznej i samochodowej.

Ocena dobra

Uczeń:

- j.w.

- odczytuje treści map;

- porównuje walory różnych źródeł informacji geograficznej;

- dobiera źródła informacji do potrzeb;

- oblicza rozciągłość południkową i równoleżnikową obszaru;

- oblicza różnice wysokości, interpoluje poziomice;

- wykonuje diagramy kołowe, słupkowe, kwadratowe na podstawie wybranych danych;

- dobiera metodę do przedstawiania obiektów, zjawisk i procesów geograficznych.
Ocena bardzo dobra

Uczeń:

- j.w.;

- rozróżnia siatki kartograficzne;

- omawia metody kartograficznego przedstawiania zjawisk;

- odczytuje treści map tematycznych;

- oblicza spadek rzeki, nachylenie terenu, rzeczywistą powierzchnię;

- interpretuje dane, wykresy, tabele;

- porównuje dane przedstawione różnymi metodami;

- wykonuje profil terenu i krzywą hipsograficzną;

- hierarchizuje zebrane informacje.

Ocena celująca

Uczeń:

- j.w.;

- wyjaśnia, czym jest, do czego służy i jak używać GPS;

- posługuje się mapą nieba;

- rysuje profil terenu i oblicza jego przewyższenie;

- wykonuje i interpretuje profile kazualne.
Dział II: Funkcjonowanie systemu przyrodniczego.
Ocena dopuszczająca

Uczeń:

- rozróżnia pojęcie środowiska przyrodniczego i geograficznego;
- wymienia elementy środowiska przyrodniczego i geograficznego;

- określa, co to jest atmosfera, litosfera, hydrosfera, biosfera, pedosfera, magnetosfera;

- wymienia w kolejności planety Układu Słonecznego;

- wie, jak tworzy się rachuby czasu;

- wie, że czas słoneczny zależy od długości geograficznej;

- rozróżnia ruch obrotowy od ruchu obiegowego Ziemi;

- wymienia daty graniczne astronomicznych pór roku;

- wymienia główne następstwa ruchu obrotowego i obiegowego Ziemi;

- rozróżnia terminy wiek względny i bezwzględny skał, skamieniałości, era okres;

- wymienia nazwy er i okresów geologicznych;

- podaje najważniejsze wydarzenia w dziejach Ziemi;

- rozróżnia formy powierzchni Ziemi;

- rozróżnia i definiuje procesy wewnętrzne i zewnętrzne kształtujące powierzchnię Ziemi;

- odróżnia terminy: minerał i skała; wymienia główne rodzaje skał

- rozróżnia i zdefiniuje rodzaje klęsk żywiołowych;

- definiuje pogodę i prognozę pogody;

- wymienia i zdefiniuje elementy pogody;

- wskazuje anomalie pogodowe i wskazuje ich przyczyny;

- definiuje klimat i jego elementy;

- przedstawia czynniki antropogeniczne wpływające na zmiany klimatu miasta;

- wymienia i charakteryzuje strefy klimatyczne Ziemi;
- określa podstawowe cechy klimatu morskiego;

- podaje przykłady obszarów o wyraźnych wpływach klimatu monsunowego;

- analizuje diagram klimatyczny;

- rozróżnia podstawowe pojęcia dotyczące rzeki i dorzecza;

- podaje dziedziny życia człowieka, na które ma wpływ rzeka;

- definiuje pojęcie jeziora;

- podaje warunki występowania jezior;

- opisuje podział wód Wszechoceanu na oceany i morza;

- wskazuje rozmieszczenie obszarów zalesionych na świecie;
- rozróżnia główne typy gleb strefowych i astrefowych;

- zdefiniuje pojęcie równowagi ekologicznej;

- podaje przykłady zmian środowiska wywołanych przyczynami naturalnymi i działalnością człowieka;

- wie, w której części Europy znajduje się Polska i jakie jest jej położenie na tle wielkich struktur geologicznych Europy;

- wie, jak ukształtowana jest rzeźba powierzchni Polski;

- wie, jakie wartości elementów meteorologicznych opisują klimat Polski;

- wymienia najważniejsze elementy systemu rzecznego Polski;

- zna genezę polskich jezior;
- wie jak rozmieszczone są w Polsce określone typy gleb;

- wie, jaki jest stan środowiska przyrodniczego w Polsce i jakie podejmuje się działania dla jego zachowania i poprawy.

Ocena dostateczna

Uczeń:

- j.w.;

- wskazuje zależności pomiędzy elementami środowiska przyrodniczego i geograficznego;
- oblicza różnicę czasu pomiędzy różnymi punktami na Ziemi;

- charakteryzuje formy powierzchni Ziemi na wybranych przykładach;

- podaje granice płyt litosfery;

- określa zjawiska typowe dla tych obszarów;

- wskazuje formy powierzchni typowe dla poszczególnych procesów zewnętrznych;

- podaje przyczyny i konsekwencje wybuchów wulkanów, trzęsień ziemi, powierzchniowych ruchów masowych;

- omawia czynniki geograficzne i meteorologiczne kształtujące pogodę;

- charakteryzuje podstawowe elementy pogody, wskazuje ich wzajemną zależność;

- przedstawia przykłady klęsk żywiołowych, podając ich przyczyny i skutki;

- omawia czynniki klimatotwórcze;

- oblicza roczną amplitudę temperatury powietrza;

- omawia elementy klimatu podlegające zmianom;

-omawia powstawanie i regiony występowania monsunów i bryzy;

- omawia obieg wody w przyrodzie;

- opisuje rzeźbotwórczą działalność rzeki;

- określa czynniki kształtujące misę jeziorną, podaje przykłady;
- opisuje cechy wybranego oceanu(temperaturę, zasolenie, falowanie, pływy, prądy morskie);

- podaje zależność występowania lasów od klimatu;

- klasyfikuje i omawia przyrodnicze i pozaprzyrodnicze przyczyny naruszania równowagi środowiska;

- wyjaśnia przyczyny przejściowości klimatu Polski;

- rozumie uwarunkowania mające wpływ na kształt sieci hydrograficznej i zróżnicowanie powłoki gleb, szaty roślinnej i świata zwierzęcego w Polsce.

Ocena dobra

Uczeń:

- j.w.

- opisuje geosfery;
- porównuje widome drogi Słońca na sklepieniu niebieskim w ciągu doby w różnych porach roku;

- opisuje oświetleni Ziemi przez Słońce w dniach równonocy i przesileń;

- określa obszary Ziemi powstałe w różnych okresach geologicznych i wskazuje je na mapie;

Opisuje powstawanie skał osadowych, magmowych i przeobrażonych; podaje ich przykłady;

- omawia budowę geologiczną prowincji tektonicznych świata;

- podaje przyczyny powstawania i przemieszczania płyt litosfery;

- określa przebieg granic jednostek tektonicznych w obrębie płyt litosfery, ze szczególnym uwzględnieniem polski;

- omawia sposoby powstawania poszczególnych form powierzchni Ziemi;

- opisuje przyczyny, przebieg i konsekwencje klęsk żywiołowych na wybranych przykładach;

- wskazuje regiony sejsmiczne na świecie;

- omawia sposoby pomiaru siły trzęsienia ziemi;

- odczytuje mapę synoptyczną;
- rozpoznaje zjawiska zapowiadające zmianę pogody;

- omawia wpływ pogody na organizm człowieka;

- wyjaśnia mechanizm powstawania zjawisk atmosferycznych wywołujących klęski żywiołowe;

- charakteryzuje poszczególne strefy klimatyczny i podaje ich zasięg;

-charakteryzuje wybraną rzekę (dorzecze, system, spadek, zasilanie, ustrój);

- podaje przykłady zagospodarowania doliny rzecznej i przystosowania człowieka do warunków środowiska przyrodniczego;

- przedstawia podział jezior ze względu na obecność substancji organicznej;

- charakteryzuje globalną cyrkulację prądów morskich;

- omawia wpływ prądów morskich na klimat;

- charakteryzuje ekosystem lasów równikowych i tajgi;

- przedstawia przykłady obszarów zagrożenia ekologicznego i klęski ekologicznej w Polsce i na świecie, omawiając ich przyczyny i skutki;

- lokalizuje krainy geograficzne, rzeki, jeziora, lasy Polski

Ocena bardzo dobra

Uczeń:

- j.w.

- wskazuje następstwa ruchów Ziemi i jej kształtu oraz ich wpływ na zjawiska na naszej planecie;

- wyjaśnia przyczyny zmian długości dnia i nocy;

- oblicza wysokość górowania Słońca na różnych szerokościach geograficznych w dniach równonocy i przesileń;

- omawia różnice w budowie geologicznej i stratygraficznej jednostek tektonicznych;

- rozróżnia typy wulkanizmu na świcie;
-opisuje genetyczne rodzaje gór na świecie; omawia genezę gór Polski;

- charakteryzuje działalność rzeźbotwórczą na Wyżynie Krakowsko – Częstochowskiej, pojezierzach, Pobrzeżu Słowińskim, Tatrach;

- omawia możliwości przewidywania katastrofalnych zjawisk i zapobiegania im;

- omawia klęski żywiołowe występujące w Polsce;

- podaje przyczyny zróżnicowania pogody na Ziemi i jej zmienność w czasie;
- prognozuje pogodę na podstawie map synoptycznych;

- wyjaśnia, jak powstaje prognoza pogody i dlaczego czasem nie jest trafna;

- analizuje obszar pod względem możliwości wystąpienia klęsk żywiołowych różnego typu;

- opisuje cechy wybranego klimatu i wyjaśnia przyczyny występowania danych cech;

- omawia wpływ klimatu na rzeźbę terenu, gleby, roślinność i świat zwierzęcy na wybranych przykładach;

- podaje przyczyny zróżnicowania cech rzek świata;

- ocenia skutki działalności człowieka w dolinie rzeki;

- określa wpływ mórz i oceanów na środowisko przyrodnicze i gospodarkę;

- omawia skutki zmian układów krążenia wód oceanicznych, w tym EL Nino;

- omawia znaczenie lasów dla środowiska geograficznego;

- porównuje ekosystemy leśne na świecie.

Ocena celująca
Uczeń:

- j.w.

- porównuje budowę planet Układu Słonecznego;
- opisuje widomą drogę Słońca na sklepieniu niebieskim w ciągu doby w różnych szerokościach geograficznych;

- podaje czas poszczególnych wydarzeń geologicznych, wpływających na powstanie wskazanych jednostek tektonicznych;

- opisuje położenie i genezę jednostek tektonicznych Polski;

- zna genezę złóż mineralnych Polski

- opisuje cykl skałotwórczy;

- odczytuje z mapy stratygraficznej polski rozmieszczenie skał różnego wieku;

- porównuje warunki procesów egzogenicznych na świecie;

- analizuje wybrany region pod względem zróżnicowania rzeźby;

- szczegółowo charakteryzuje elementy pogody, np. rodzaje wiatrów;

- podaje propozycje zapobiegania skutkom klęsk żywiołowych;

- oblicza długość i spadek rzeki z mapy topograficznej;

- wykonuje przekrój batymetryczny wybranego jeziora;

- proponuje działania na rzecz ochrony i poprawy stanu środowiska przyrodniczego.

Dział III. Funkcjonowanie i przestrzenne powiązania oraz wzajemne zależności w systemie człowiek – przyroda – gospodarka. Typy gospodarowania w środowisku i ich następstwa, na wybranych przykładach.

Ocena dopuszczająca

Uczeń:

- wyjaśnia pojęcia determinizmu i nihilizmu geograficznego;

- podaje przykłady regionów o zróżnicowanej gospodarce, wynikającej z odmienności kulturowej;

- wymienia czynniki przyrodnicze i pozaprzyrodnicze różnicujące poziom rolnictwa na świecie;

- prawidłowo stosuje terminy: sposób gospodarowania, gospodarka intensywna, gospodarka ekstensywna, rolnictwo towarowe, rolnictwo naturalne, monokultura;

- wymienia główne regiony rolnicze świata;

- wymienia uprawy typowe dla rolnictwa danej strefy klimatycznej;

- różnicuje kraje świata pod względem stopnia lesistości;

- wskazuje regiony występowania dużych powierzchni leśnych;

- określa pojęcia: rybactwo i rybołówstwo;

- podaje państwa o najlepszych warunkach połowowych na świecie;

- wymienia największych światowych producentów podstawowych produktów żywnościowych;
- wskazuje obszary występowania głodu na świecie;

- omawia podział i wykorzystanie poszczególnych grup surowców mineralnych;

- wymienia odnawialne i nieodnawialne zasoby przyrody;
- wymienia konsekwencje intensywnej eksploatacji surowców mineralnych;
- rozumie pojęcia restrukturyzacji i rekultywacji, recyklingu, antropopresji, zrównoważonego rozwoju;
- przedstawia czynniki lokalizacji przemysłu; wymienia funkcje przemysłu;
- wymienia najważniejsze gałęzie przemysłu;

- wyjaśnia pojęcie przemysłu nowych technologii; podaje przykłady technopolii na świecie;

- definiuje pojęcie specjalnej strefy ekonomicznej;

- omawia źródła energii na świecie;

- omawia podział i znaczenia komunikacji;

- wymienia wady i zalety poszczególnych rodzajów transportu;

- wymienia (i wyjaśnia) formy ochrony przyrody i krajobrazu;
- podaje przykłady form ochrony przyrody i krajobrazu we własnym regionie.

Ocena dostateczna

Uczeń:

- j.w.;

- omawia czynniki przyrodnicze w sposób bezpośredni wpływające na działalność człowieka;

- omawia przyczyny odmienności gospodarki na podanych przykładach;

- omawia podstawowe czynniki wpływające na rozwój rolnictwa na świecie;

- analizuje wydajność rolnictwa określonego obszaru;
- podaje cechy rolnictwa Polski, które uległy zmianie po 1989 roku;

- korzystając z map, omawia rozmieszczenie głównych roślin uprawnych w Polsce;

- omawia funkcje lasu;

-wskazuje główne kompleksy leśne w Polsce i omawia lesistość Polski;

- podaje przykłady rodzajów drewna znajdujących się na rynkach świata i określa skąd pochodzą;

- określa najlepsze warunki połowu ryb na świecie;

- wymienia główne łowiska na kuli ziemskiej;

- uzasadnia występowanie obszarów głodu i niedożywienia na świecie;

- charakteryzuje konwencjonalne źródła energii; podaje przykłady państw, w których ten rodzaj energii odgrywa największą rolę;
- omawia warunki powstania podstawowych surowców energetycznych;

- wskazuje na mapie obszary występowania surowców energetycznych na świecie i w Polsce;

- wyjaśnia konieczność racjonalnego gospodarowania energią;
- wykazuje wpływ przemysłu energetycznego na przekształcenia środowiska naturalnego;

- uzasadnia wpływ nowych osiągnięć technologicznych na życie współczesnego człowieka;

- podaje przykłady wykorzystania lokalnych zasobów surowcowych na potrzeby budownictwa;

- korzystając z danych statystycznych, porównuje rozwój przemysłu Polski i wybranych krajów;

- charakteryzuje rodzaje transportu i omawia ich znaczenia;

- podaje przykłady antropopresji w różnych skalach: lokalnej, regionalnej i globalnej;

- porównuje wybrane regiony świata pod względem zróżnicowania procesów antropopresji;

- uzasadnia potrzebę ochrony przyrody;

- wskazuje na mapie parki narodowe Polski;

- przedstawia wkład światowych konferencji na rzecz ochrony środowiska.
Ocena dobra

Uczeń:

- j.w.;

- omawia znaczenie środowiska jako źródła zasobów odnawialnych i nieodnawialnych;

- porównuje regiony świata o odmiennej gospodarce, analizując ich przyczyny;

- porównuje rolnictwo wybranych krajów;
- ocenia warunki rozwoju rolnictwa w Polsce;

- porównuje cechy rolnictwa Polski sprzed 1989 roku i po 1989 roku;
- porównuje gospodarkę leśną państw o różnym poziomie rozwoju;

- prognozuje wzrost znaczenia mórz i oceanów w wyżywieniu ludności świata;

- formułuje i omawia problemy polskiego rybołówstwa;

- ocenia na przykładach zmiany w środowisku przyrodniczym wywołane gospodarką rolną;
- charakteryzuje alternatywne źródła energii, podając przykłady państw, w których ten rodzaj energii odgrywa największą rolę;

- ocenia strukturę wykorzystania surowców energetycznych na świecie i w Polsce;

- ocenia lokalizację wybranej gałęzi przemysłu w Polsce;

- podaje czynniki lokalizacji zakładów przemysłu zaawansowanej technologii;

- analizuje strukturę gałęziową w wybranych okręgach przemysłowych;

- charakteryzuje procesy restrukturyzacji w niektórych okręgach;

- analizuje gęstość sieci komunikacji lądowej na świecie i w Polsce, największe węzły komunikacji lotniczej i żeglugi morskiej;

- ocenia wpływ transportu na środowisko;

- ocenia wpływ komunikacji na rozwój społeczno-gospodarczy kraju;
- proponuje i uzasadnia obejmowanie ochroną obszarów o szczególnych walorach krajobrazowych.

Ocena bardzo dobra

Uczeń:

- j.w.;

- analizuje mapy tematyczne pod kątem oceny warunków środowiska dla życia i działalności człowieka;

- analizuje różnice gospodarowania w Polsce, określając ich pryczyny i zasięg regionów historyczno – kulturowych;

- na wybranych przykładach omawia rozwój rolnictwa, wskazując na zależność od przedstawionych czynników przyrodniczych i pozaprzyrodniczych;
- przedstawia analizę konsekwencji rabunkowej gospodarki leśnej na wybranych przykładach;
- analizuje dane dotyczące ilości i jakości wyżywienia ludności wybranych krajów;

- zajmuje stanowisko w kwestii niesienia pomocy żywnościowej ludności regionów dotkniętych głodem;

- formułuje prognozy dotyczące wykorzystania surowców energetycznych na świecie i w Polsce;
- wyjaśnia wzrastającą rolę odnawialnych źródeł energii w bilansie energetycznym świata i wybranych regionów;

- wyjaśnia konieczność poszukiwania nowych źródeł energii;

- omawia problemy wynikające z uprzemysłowienia na świecie;

- omawia rozwój i znaczenie łączności na świecie i w Polsce;

- projektuje utworzenie nowego obszaru chronionego.
Ocena celująca

Uczeń:

- j.w.;

- przedstawia wnikliwą analizę cech kulturowych samodzielnie wybranych regionów gospodarki na świecie;

- przedstawia analizę czynników wpływających na zróżnicowanie cech rolnictwa w skali całego świata;

- przedstawia przykłady państw, których rozwój zależny jest od rybołówstwa i gospodarki rybackiej;
- przedstawia i argumentuje własne stanowisko dotyczące budowy elektrowni jądrowej na świecie i w Polsce;

- przedstawia uzasadnioną propozycję lokalizacji okręgu nowoczesnej technologii w Polsce;

- przedstawia wnikliwą analizę problemów komunikacyjnych w Polsce;

- przedstawia wzrastający wpływ człowieka na środowisko przyrodnicze w ujęciu historycznym;
- podaje przykłady ilustrujące rozbieżność interesów różnych grup społecznych w zakresie wykorzystania i ochrony zasobów przyrody.

Dział IV. Przyczyny i skutki nierównomiernego rozmieszczenia ludności na Ziemi.

Ocena dopuszczająca

Uczeń:

- wyjaśnia pojęcia ekumeny i anekumeny, podaje ich przykłady;

- podaje przykłady naturalnych barier ograniczających życie i działalność gospodarczą człowieka;

- wymienia czynniki wpływające na rozmieszczenie ludności na świecie;

- wymienia skutki nadmiernej koncentracji ludności;

- charakteryzuje zróżnicowanie ludności: językowe, religijne, rasowe;

Ocena dostateczna

Uczeń:

- j.w.

- opisuje rozmieszczenie ludności na kuli ziemskiej;

- wskazuje obszary o dużej i małej koncentracji;

- oblicza gęstość zaludnienia (państw, kontynentow0;

- wskazuje rozmieszczenie ludności poszczególnych ras na kuli ziemskiej;
- wie, jakie języki należą do rodziny języków indoeuropejskich;

- podaje przykłady państw wielojęzycznych;

-wymienia mniejszości narodowe i grupy etniczne w Polsce;

-wskazuje rozmieszczenie wyznawców głównych religii świata.

Ocena dobra

Uczeń:

- j.w.;

- omawia zmiany zasięgu ekumeny i anekumeny na przestrzeni czasu rozwoju osadnictwa, podając ich przyczyny;

- podaje przykłady pokonywania barier osadnictwa we współczesnych czasach;

- wykazuje wpływ środowiska przyrodniczego na koncentrację ludności;

- omawia zróżnicowanie rasowe na poszczególnych kontynentach i w wybranych krajach;

- podaje przykłady związków religii z gospodarką.
Ocena bardzo dobra

Uczeń:

- j.w.;
- omawia przyczyny środowiskowe i pozaśrodowiskowe nierównomiernego rozmieszczenia ludności na wskazanych przykładach (w tym własny powiat, województwo);
- podaje i uzasadnia propozycje sposobów łagodzenia negatywnych cech nadmiernej koncentracji ludności na świecie i w Polsce;

- określa współczesną rolę czynników przyrodniczych i pozaprzyrodniczych na rozmieszczenie ludności regionów.

Ocena celująca

Uczeń:

- j.w.;

- przedstawia dla wybranych regionów świata wnikliwą analizę przyczyn(środowiskowych i pozaśrodowiskowych) nierównomiernego rozmieszczenia ludności, uwzględniając zmiany w czasie.
Dział V: Problemy demograficzne, społeczne. Współczesne migracje ludności. Procesy przekształcania sieci osadniczej

Ocena dopuszczająca

Uczeń:

- rozróżnia podstawowe pojęcia demograficzne: przyrost naturalny, rzeczywisty, struktura wieku, płci;

- wie, jaka jest liczba ludności Polski i jak kształtuje się jej struktura wieku i płci;

- wskazuje regiony świata, w których ma miejsce eksplozja demograficzna;

- podaje przyczyny wysokiego przyrostu naturalnego w tych regionach;

- wskazuje regiony świata o niskim i ujemnym przyroście naturalnym;

- podaje podstawowe przyczyny niskiego przyrostu naturalnego w tych regionach;

- rozróżnia podstawowe pojęcia: emigracja, imigracja, reemigracja, repatriacja, podając przykłady;

- wymienia rodzaje i przyczyny migracji;

- podaje przykłady wewnętrznych ruchów migracyjnych w Polsce i na świecie;

- wyjaśnia terminy: ludność aktywna zawodowo i bierna zawodowo
- wymienia i zdefiniuje rodzaje zespołów miejskich;
- opisuje fizjonomię wybranego miasta Polski;

- określa podstawowe cechy wsi;

- wyjaśnia termin urbanizacja, wie jaki jest wskaźnik urbanizacji w Polsce;

- wskazuje ważniejsze polskie miasta i największe miasta świata;

- wymienia funkcje miast;

- wymienia problemy wielkich miast.

Ocena dostateczna

Uczeń:

- j.w.;

- oblicza wskaźniki demograficzne;

-omawia piramidę wieku;
- porównuje średnią długość trwania życia ludności w wybranych państwach świata;

- porównuje strukturę wykształcenia ludności w wybranych państwach świata;

- analizuje zmiany liczby ludności świata na przestrzeni dziejów;

- wymienia przyczyny bezrobocia w Polsce;

- porównuje strukturę zatrudnienia ludności w poszczególnych sektorach gospodarki w wybranych państwach świata;

- wskazuje przykłady państw o najsilniejszych ruchach emigracyjnych i imigracyjnych;

- określa przyczyny emigracji ze wsi do miast;

- określa dodatnie i ujemne skutki migracji;

- opisuje specyfikę wybranego zespołu miejskiego;

- opisuje cechy fizjonomiczne wsi w wybranych krajach;

- opisuje współczesną sieć miast i wsi w Polsce;

- podaje przyczyny różnic bilansu migracji w Polsce;

- interpretuje wskaźniki urbanizacji ;
- omawia pozytywne i negatywne skutki urbanizacji.

Ocena dobra

Uczeń:

- j.w.;

- podaje podstawowe przyczyny zróżnicowania społeczeństw świata;

- formułuje problemy dotyczące struktury płci i wieku społeczeństwa młodego, dojrzałego i starzejącego się;

- analizuje fazy cyklu demograficznego, podając przykłady państw;

- określa odmienne przyczyny niskiego przyrostu naturalnego dla państw Europy Wschodniej i Zachodniej;

- wskazuje przyczyny niskiego przyrostu naturalnego w Polsce;

- określa konsekwencje ruchów migracyjnych dla kraju emigracji i imigracji;

- omawia zjawisko dezurbanizacji, podaje przyczyny, konsekwencje i przykłady;

- podaje przyczyny rozwoju zespołów miejskich świata;
- podaje przykłady miast z Polski i ze świata pełniące różne funkcje;

- porównuje fizjonomię miast świata, określając przyczyny podobieństw i różnic;

- wyjaśnia termin: suburbia i wyjaśnia przyczyny ich powstania;

- określa przyczyny przyrodnicze i społeczno – gospodarcze, które wpłynęły na rozwój istniejącej sieci osadniczej w Polsce;

Ocena bardzo dobra

Uczeń:

- j.w.;

- omawia ruch naturalny ludności Polski po II wojnie światowej, podając przyczyny występowania wyżów i niżów demograficznych;
- porównuje wykresy wieku i płci ludności poszczególnych państw i wyciąga wnioski dotyczące problemów demograficznych i gospodarczych tych państw;

- charakteryzuje obecną sytuację demograficzną Polski na tle Europy;

- określa społeczne i gospodarcze konsekwencje utrzymywania się przez dłuższy czas wysokiego przyrostu naturalnego;
- podaje przykłady selektywnej polityki wobec imigrantów, określając przyczyny jej podjęcia;

- formułuje i wyjaśnia prawidłowości rządzące wewnętrznymi migracjami ludności;

- określa konsekwencje rozwoju zespołów miejskich świata i Polski;

- określa warunki tworzenia się megalopolis, podaje przykłady;

- rozróżnia typy wsi w Polsce, podaje przykłady;

- próbuje ocenić zmiany w sieci osadniczej Polski, które nastąpią w przyszłości;

- podaje konsekwencje wyludniania się „ściany wschodniej”.
Ocena celująca

Uczeń:

- j.w.;

- porównuje cechy społeczeństw świata podając przyczyny ich zróżnicowania;

- konstruuje piramidy wieku dla swojego powiatu;

- omawia działania zmniejszające przyrost naturalny w krajach o zwiększającym się szybko zaludnieniu;

- określa funkcje własnej jednostki osadniczej;

- przedstawia zmiany przyrostu naturalnego w okresie powojennym w swoim powiecie i gminie;

- zbiera informacje o emigrantach i imigrantach w swojej gminie i porównuje je z problemami migracyjnymi Polski;
- przedstawia analizę sieci osadniczej własnego powiatu, województwa.
Dział VI. Świat w fazie przemian społecznych, gospodarczych i politycznych. Modernizacja, restrukturyzacja, globalizacja. Biedni i bogaci współczesnego świata.

Ocena dopuszczająca

Uczeń:

- omawia współczesny podział polityczny świata;

- podaje przykładowe mierniki poziomu rozwoju gospodarczego;

- podaje przykłady bogatych i biednych państw;

- wymienia przyczyny kolonializmu;

- prawidłowo stosuje termin dekolonizacja, żelazna kurtyna, industrializacja, postęp techniczny, restrukturyzacja, KWR, PKB, KSR, grupa G-8, KTN;
- wymienia problemy społeczne KSR

- wymienia przykłady współczesnych wynalazków ułatwiających człowiekowi życie;

- omawia pojęcie globalizacji, modernizacji gospodarki;

- wymienia przyczyny globalizacji;
- podaje przykłady z życia codziennego świadczące o globalizacji;

- wymienia skutki globalizacji;

- omawia znaczenie wybranych grup towarów w wymianie handlowej na świecie;

- podaje przykłady KTN;

- wymienia czynniki mające wpływ na jakość życia ludności Polski;

Ocena dostateczna

Uczeń:

- j.w.;

- charakteryzuje okresy dekolonizacji na świecie;
- omawia przyczyny i konsekwencje zróżnicowania poziomu rozwoju gospodarczego;

- na przykładach opisuje kraje bogate i biedne;

- wskazuje zmiany gospodarcze w krajach wysoko uprzemysłowionych i tzw. gospodarek wschodzących;

- omawia wydarzenia polityczne końca XX wieku, które spowodowały zmiany polityczne, gospodarcze i społeczne w Europie;
- uzasadnia stwierdzenie, że „bogaci stają się coraz bogatsi, a biedni coraz biedniejsi;

- ocenia wpływ postępu technologicznego na jakość życia człowieka;

- przedstawia wpływ pierwszej, drugiej i trzeciej rewolucji przemysłowej na rozwój gospodarczy i społeczny świata;

- porównuje warunki życia w krajach i regionach o różnym poziomie postępu technologicznego;

- wyjaśnia wpływ inwestycji (np. budowa autostrad) na rozwój gospodarczy regionów;

- podaje przykłady restrukturyzacji gospodarki Polski;

- wymienia skutki restrukturyzacji;
- przedstawia korzyści i zagrożenia wynikające z globalizacji;

-uzasadnia potrzebę międzynarodowej wymiany handlowej;

- określa i uzasadnia główne kierunki geograficzne w handlu międzynarodowym;

- porównuje strukturę towarową handlu zagranicznego wybranych państw;

- wyjaśnia przyczyny zmian kierunku eksportu i importu Polski po roku 1990;;

- wykazuje związek miedzy czynnikami przyrodniczymi i społeczno – gospodarczymi a zróżnicowaniem jakości życia;

- porównuje warunki życia w krajach o różnym poziomie rozwoju gospodarczego.

Ocena dobra

Uczeń:

- j.w.;

- wskazuje i omawia zmiany na mapie politycznej świata w okresie powojennym;
- dokonuje podziału państw świata pod względem poziomu rozwoju gospodarczego;

- charakteryzuje wybrane grupy państw;

- przedstawia cechy społeczno – gospodarcze krajów bogatych i najuboższych;

- omawia przemiany, jakie zaszły w ciągu ostatnich 30 lat w krajach tzw. gospodarek wschodzących;

- opisuje zmiany polityczne po I i II wojnie światowej;

-omawia wpływ przemian politycznych na gospodarkę krajów ze szczególnym uwzględnieniem krajów Europy Środkowej i Wschodniej;

- omawia konsekwencje zmian gospodarczych na świecie;

- ocenia wpływ postępu technologicznego na procesy produkcyjne;

- wykazuje współzależności pomiędzy postępem technologicznym a stanem środowiska przyrodniczego;

- formułuje problemy wynikające ze zmian w strukturze gospodarki krajów Europy Środkowej, w tym Polski;

- wyjaśnia wpływ różnych rodzajów globalizacji na życie społeczeństw;
- ocenia skutki globalizacji;

- ocenia wpływ mediów na przebieg globalizacji;

- porównuje dynamikę eksportu i importu na przykładach wybranych państw;
- porównuje wskaźniki rozwoju gospodarczego państw;

Ocena bardzo dobra

Uczeń:

- j.w.;

- porównuje podziały polityczne świata w różnych okresach;
- charakteryzuje zmiany terytorialne i ustrojowe Polski po II wojnie światowej;

- porównuje poziom rozwoju społeczno – gospodarczego krajów rozwiniętych i rozwijających się, określa przyczyny zaistniałego zjawiska;

- określa przyczyny i konsekwencje ubóstwa w krajach Południa oraz bogactwa w krajach Północy;

- tworzy ciągi przyczynowo – skutkowe ukazujące przemiany polityczne, gospodarcze i społeczne w Polsce i na świecie;

- proponuje kierunki przemian społeczno – ekonomicznych w gospodarce wybranych krajów i regionów świata;

- omawia i wartościuje korzyści wynikające z postępu technologicznego;

- wyjaśnia istotę przemian restrukturyzacyjnych w polskiej gospodarce na przełomie XX i XXI wieku;

- analizuje efekty przemian restrukturyzacyjnych w Polsce;

- przedstawia i uzasadnia wybór argumentów za i przeciw globalizacji;
- wyjaśnia wpływ różnych rodzajów globalizacji na życie społeczeństw;

- przewiduje kierunki rozwoju handlu międzynarodowego Polski w oparciu o istniejące trendy;
- wyjaśnia związek między bilansem handlowym a poziomem gospodarki kraju;

- proponuje działania zmierzające do zmniejszenia dysproporcji w jakości życia ludności państw i regionów.
Ocena celująca

Uczeń:

- j.w.;

- przedstawia podział terytorialny wód oceanicznych;
- omawia przykłady państw, w których występują dążenia do utworzenia odrębnego państwa, autonomii;

- na podstawie wybranych mierników ocenia poziom rozwoju gospodarczego na tle innych państw świata;

- wyjaśnia znaczenie tempa rozwoju gospodarczego, porównuje je w krajach świata i wyjaśnia różnice;

- omawia zmiany gospodarcze Polski w okresie powojennym, określając ich konsekwencje;

Dział VII. Konflikty zbrojne i inne zagrożenia społeczno – ekonomiczne. Procesy przechodzenia od izolacji do integracji; współpraca między społecznościami; procesy integracji i dezintegracji w Europie; euroregiony i miasta bliźniacze jako przykład współpracy międzynarodowej na szczeblu regionalnym i lokalnym.

Ocena dopuszczająca

Uczeń:

- wymienia przyczyny konfliktów zbrojnych we współczesnym świecie;

- podaj przykłady konfliktów społecznych na świecie, które nie przybrały charakteru zbrojnego;
- podaje przykłady współczesnych konfliktów zbrojnych na świecie;

- podaje przykłady różnych form zagrożeń społeczno – ekonomicznych;
- wymienia główne skupiska uchodźców na świecie;

- podaje przykłady izolacji państw na świecie;

- podaje przykłady integracji i dezintegracji państw na świecie

- omawia znaczenie i zakres oraz przedmiot działań ONZ;

- wymienia organizacje gospodarcze, do których należy Polska;

- definiuje pojęcie euroregionu, podaje przykład;

- wymienia korzyści wynikające z funkcjonowania euroregionów na wybranych przykładach.

Ocena dostateczna
Uczeń:

- j.w.;

- omawia przyczyny i skutki wybranych konfliktów;
- omawia rolę Polski w rozwiązywaniu konfliktów na świecie;

- porównuje przyczyny występowania bezrobocia w krajach o zróżnicowanym poziomie rozwoju gospodarczego;

- korzystając z wykresu, przedstawia zmiany stopy bezrobocia w Polsce i wyjaśnia ich przyczyny;

- omawia przyczyny zróżnicowania stopy bezrobocia w Polsce;

- wykazuje wpływ globalizacji na rozpowszechnienie się na świecie narkomanii, chorób i zorganizowanej przestępczości;

- proponuje działania na rzecz ograniczenia wybranego zagrożenia społecznego lub ekonomicznego we własnym regionie;

- charakteryzuje główne organy ONZ, określając ich zadania;

- wyjaśnia przyczyny i następstwa procesów integracyjnych i dezintegracyjnych na świecie;

- określa korzyści i zagrożenia wynikające z procesów integracyjnych w Europie;

- wskazuje na mapie państwa należące do UE;

- omawia zadania najważniejszych organizacji na świecie: UE, WTO, EFTA, OECD, NAFTA, OPEC, NATO, WNP, CEFTA;

- określa skutki wynikające z przynależności Polski do wybranych organizacji

- wskazuje na mapie euroregiony znajdujące się na pograniczu Polski;

- ocenia znaczenie współpracy międzynarodowej dla swojego regionu.

Ocena dobra

Uczeń:

- j.w.;

- podaje przykłady akcji terrorystycznych i przedstawia ich skutki;

- ocenia działania podejmowane przez rządy państw i organizacje międzynarodowe w celu rozwiązywania konfliktów zbrojnych na świecie oraz na rzecz ograniczenia światowego terroryzmu;

- wyjaśnia zależność między stopą bezrobocia a występowaniem innych zagrożeń społeczn0 – ekonomicznych;
- porównuje stopę bezrobocia swojego województwa i Polski i wyjaśnia przyczyny zróżnicowania;

- uzasadnia potrzebę współpracy międzynarodowej w zakresie przeciwdziałania zagrożeniom społeczno – ekonomicznym;

- dokonuje podziału konfliktów pod względem przyczyn i wskazuje przykłady;

- wymienia czynniki sprzyjające izolacji państw;
- wyjaśnia różnice między autarkią a otwartością polityczną państw;

- przedstawia cele i działalność podstawowych i pomocniczych organów ONZ;

- ocenia wpływ ONZ na rozwiązywanie wybranych problemów współczesnego świata

- omawia proces tworzenia się UE;
- dokonuje bilansu zysków i strat w procesie integracji Europy;

- porównuje i interpretuje dane statystyczne dotyczące gospodarki państw UE.

Ocena bardzo dobra

Uczeń:

- j.w.;

- porównuje przyczyny istnienia konfliktów w różnych regionach świata;
- formułuje wnioski dotyczące zagrożeń związanych z występowaniem konfliktów zbrojnych we współczesnym świecie;

- proponuje działania ograniczające skutki zagrożeń społeczno – ekonomicznych w wybranym regionie;

- prezentuje na przykładzie wybranego państwa skutki prowadzonej polityki izolacjonizmu;

- wyjaśnia przyczyny postępującej dezintegracji politycznej Europy w ostatnim dziesięcioleciu XX wieku;

- ocenia działania najważniejszych struktur integracyjnych na świecie;
- omawia historię dążenia Polski do wstąpienia do struktur europejskich;

- porównuje współpracę międzynarodową wybranych państw, regionów, miast (gmin) „bliźniaczych” na podstawie źródeł informacji.
Ocena celująca

Uczeń:

- j.w.;

- przedstawia argumenty stron uczestniczących w wybranym konflikcie;
- formułuje własne stanowisko w zakresie możliwości rozwiązania wybranych konfliktów zbrojnych;

- porównuje stopę bezrobocia w wybranych krajach świata i wskazuje przyczyny różnic, wyjaśnia wpływ współczesnych przemian gospodarczych na wzrost stopy bezrobocia;

- scharakteryzuje inne organizacje polityczne i wojskowe funkcjonujące w świecie.

Dział VIII. Uwarunkowania i następstwa przyrodnicze, społeczno – ekonomiczne i kulturowe rozwoju turystyki i rekreacji.

Ocena dopuszczająca

Uczeń:

- wyjaśnia terminy: turystyka i rekreacja;
- odróżnia walory przyrodnicze od pozaprzyrodniczych;

- wymienia rodzaje turystyki;

- wyjaśnia termin atrakcyjność turystyczna;

- opisuje znaczenie turystyki;

- podaje czynniki sprzyjające rozwojowi turystyki;

- podaje przykłady państw atrakcyjnych turystycznie;

- podaje najatrakcyjniejsze regiony turystyczne Polski;

- podaje przykłady obiektów będących atrakcjami turystycznymi Polski;

- prawidłowo stosuje termin infrastruktura turystyczna;, ruch turystyczny;

- przedstawia walory przyrodnicze i pozaprzyrodnicze regionu zamieszkania

Ocena dostateczna

Uczeń:

- j.w.;

- uzasadnia potrzebę wypoczynku i rekreacji w życiu współczesnego człowieka;
- przedstawia wpływ walorów turystycznych na rozwój turystyki i rekreacji;

- wskazuje na mapie świata miejsca występowania obiektów stanowiących atrakcje turystyczną;

- uzasadnia rozwój wybranych rodzajów turystyki we współczesnym świecie;

- wykazuje związek między zamożnością państwa a aktywnością turystyczną jego obywateli;

- z wykresu odczytuje i uzasadnia zmiany w wielkości ruchu turystycznego;

- wyjaśnia związek miedzy rozwojem turystyki a strukturą zatrudnienia i stopą bezrobocia w regionach turystycznych;

- przedstawia następstwa przyrodnicze, ekonomiczne i społeczne rozwoju turystyki;

- wskazuje przykłady regionów o dobrze i słabo rozwiniętej infrastrukturze turystycznej;

- wskazuje atrakcje turystyczne poszczególnych regionów Polski;
- wykazuje atrakcyjność turystyczną Polski dla obcokrajowców;

- wykazuje wpływ rozwoju agroturystyki na zmiany społeczno – gospodarcze zachodzące na wsi;

- planuje trasę wycieczki 2-3 dniowej we własnym regionie.
Ocena dobra

Uczeń:

- j.w.;

- scharakteryzuje najpopularniejsze regiony turystyczne na świecie;
- analizuje i interpretuje dane statystyczne dotyczące międzynarodowego ruchu turystycznego;

- omawia obecne cechy i kierunki turystyki Polaków;

- ocenia walory turystyczne swojego regionu w stosunku do innych obszarów polski;

- omawia znaczenie turystyki dla regionu;

- wyjaśnia wpływ turystyki na bilans płatniczy państwa;

- porównuje pod względem atrakcyjności turystycznej wybrane regiony Polski
Ocena bardzo dobra

Uczeń:

- j.w.;

- omawia rozwój turystyki w ujęciu historycznym;
- porównuje regiony geograficzne świata pod względem występowania w nich walorów turystycznych;

- uzasadnia pogląd, że turystyka może stać się kołem zamachowym rozwoju gospodarki;

- uzasadnia potrzebę współpracy państw w zakresie rozwoju turystyki na świecie;
- przedstawia wpływ globalizacji na zagospodarowanie regionów turystycznych świata;

- proponuje działania podnoszące atrakcyjność turystyczną wybranego regionu Polski;

- prognozuje zmiany, jakie wystąpią w najbliższych latach w turystyce Polski;

- proponuje działania podnoszące atrakcyjność turystyczną polski dla zagranicznego turysty;

- uzasadnia możliwości rozwoju turystyki w regionach uprzemysłowionych

Ocena celująca

Uczeń:

- j.w.;

- przygotuje prezentację propozycji wyjazdu do wybranego regionu świata.
ZAKRES ROZSZERZONY
Dział I – Geografia środowiska przyrodniczego.

1. Źródła i struktura wiedzy o Ziemi.

Ocena dopuszczająca

Uczeń:

- rozumie terminy: geografia fizyczna, geografia społeczno-ekonomiczna, geografia regionalna;
- podaje cel i zakres badań nauk geograficznych;

- wymienia bezpośrednie i pośrednie źródła informacji geograficznych;
- wie, co to jest mapa, opisuje cechy mapy, wymienia elementy mapy;

- wykonuje pomiar odległości na mapie, posługuje się definicją skali mapy;

- przelicza skalę liczbową na mianowaną i odwrotnie;

- oblicza wymiary liniowe na mapie i w rzeczywistości za pomocą skali;

- odróżnia wysokość względną i bezwzględną; odczytuje z mapy wysokość bezwzględną;

- rozróżnia na mapie poziomicowej formy wypukłe i wklęsłe;

- wskazuje na globusie bieguny geograficzne, południki i równoleżniki, koła podbiegunowe, zwrotniki oraz półkule;

- określa kierunki główne;
- odróżnia siatkę kartograficzną od geograficznej;

- wymienia główne rodzaje siatek;

- wymieni metody przedstawiania zjawisk ilościowych na mapach;

- odczytuje sygnatury stosowane na mapach przeglądowych i topograficznych;

- odczytuje informacje geograficzne zaprezentowane za pomocą metody: kropkowej, zasięgów, izarytm, kartogramu, kartodiagramu;

- stosuje proste techniki prezentacji danych, np. w postaci tabeli, wykresu.
Ocena dostateczna

Uczeń:

- j.w.

- wie, co to jest: przestrzeń geograficzna, powłoka krajobrazowa;
- posługuje się klasyfikacją map ze względu na treść, szczegółowość, skalę i przeznaczenie;

- opisuje zasady generalizacji mapy;

- oblicza wymiary liniowe na mapie i w rzeczywistości za pomocą skali;
-oblicza wysokość względną;

- lokalizuje obiekty punktowe i powierzchniowe na mapie, znając ich współrzędne geograficzne; określa współrzędne geograficzne obiektów punktowych i powierzchniowych na globusie i mapie;
- oblicza rozciągłość południkową i równoleżnikową obiektów powierzchniowych w stopniach i kilometrach;

- opisuje układ południków i równoleżników w różnych rodzajach siatek kartograficznych;

- opisuje metody przedstawiania zjawisk ilościowych na mapach;

- oblicza skalę mapy, znając wymiary na mapie i w rzeczywistości;
- czyta wykresy, mapy, tabele statystyczne celem uzyskania podstawowych informacji na temat środowiska geograficznego.
Ocena dobra

Uczeń:

- j.w.

- przedstawia rolę geografii w systemie nauk o Ziemi oraz jej powiązania z naukami przyrodniczymi, ekonomicznymi i społecznymi;
- oblicza wymiary powierzchniowe na mapie i w rzeczywistości za pomocą skali;
- wymienia przykłady zastosowań współrzędnych geograficznych w praktyce;

- wymienia zastosowania poszczególnych rodzajów siatek kartograficznych w praktyce;

- rozpoznaje najczęściej stosowane siatki kartograficzne na podstawie układu równoleżników i południków;

- analizuje tabele statystyczne;

- na podstawie danych statystycznych sporządza różne rodzaje wykresów;

- podaje przykłady i nazywa metody przedstawiania zjawisk ilościowych na mapach;
- kreśli profil topograficzny;

- kreśli poziomice na podstawie sieci punktów wysokościowych.
Ocena bardzo dobra

Uczeń:

- j.w.

- zdefiniuje GIS;
- interpretuje pozyskane informacje geograficzne;
- porządkuje i selekcjonuje dane pod względem ich przydatności do charakterystyki zjawisk i procesów zachodzących w przestrzeni geograficznej;

- oblicza za pomocą mapy poziomicowej nachylenie stoku w procentach i stopniach.
Ocena celująca
Uczeń:

- j.w.

-opisuje wkład Polaków w badania i odkrycia geograficzne;

- opracowuje kwestionariusz ankiety na wybrany temat;
- stosuje różnorodne techniki prezentacji danych.
2. Ziemia w przestrzeni i w czasie. Przestrzeń i czas na Ziemi.

Ocena dopuszczająca

Uczeń:

- wymienia dowody Arystotelesa na kulistość Ziemi;
- podaje podstawowe wymiary elipsoidy ziemskiej;

- wyjaśnia terminy: Galaktyka, Układ Słoneczny, gwiazda, planeta, księżyc;

- wyjaśnia istotne różnice pomiędzy teorią Ptolemeusz a teorią Kopernika;

- wymienia w kolejności nazwy planet Układu Słonecznego;

- rozpoznaje fazy Księżyca;

- objaśnia terminy: ruch obiegowy, rok, opisuje parametry ruchu obiegowego;

- wymienia nazwy astronomicznych pór roku, ich daty graniczne, objaśnia termin: górowanie Słońca;

- wymienia konsekwencje ruchu obiegowego Ziemi; wymienia strefy oświetlenia Ziemi;

- wymienia przykłady wpływu zmian oświetlenia Ziemi w ciągu roku na życie i działalność człowieka;

- wymienia następstwa ruchu obrotowego Ziemi;

- oblicza różnice czasu miejscowego słonecznego na Ziemi miedzy zadanymi punktami za pomocą długości geograficznej;

- rozróżnia terminy: czas uniwersalny, strefowy, urzędowy, letni, zimowy;

- wskazuje na mapie międzynarodową linię zmiany daty;

- rozróżnia terminy: wiek bezwzględny względny skał, skamieniałość, era, okres, epoka, tablica stratygraficzna;

- wymienia nazwy er i okresów geologicznych;

- podaje najważniejsze wydarzenia geologiczne w dziejach Ziemi.

Ocena dostateczna

Uczeń:

- j.w.

- porównuje powierzchnie: kuli, elipsoidy i geoidy;
- rozumie terminy: planetoida, czarna dziura, kometa, meteor, meteoryt;
-opisuje budowę Układu Słonecznego;

- wyjaśnia powstawanie zaćmień Słońca i Księżyca;

- porównuje widome drogi Słońca na sklepieniu niebieskim w ciągu doby w różnych porach roku;

- objaśnia terminy: dzień i noc polarna;

- opisuje oświetlenie Ziemi przez Słońce w dniach równonocy i przesileń;

- wyjaśnia przyczyny zmian długości dnia i nocy;

- oblicza wysokość słońca nad horyzontem w dniach równonocy i przesileń;
- opisuje poszczególne strefy oświetlenia Ziemi;

- opisuje widomą drogę Słońca na sklepieniu niebieskim w ciągu doby na różnych szerokościach geograficznych;

- objaśnia zjawisko wschodu i zachodu Słońca, dnia i nocy;

- opisuje podział Ziemi na strefy czasowe;

- rozumie terminy: stratygrafia, paleontologia, okres połowicznego rozpadu pierwiastków promieniotwórczych;

- omawia rozwój życia organicznego w dziejach Ziemi.
Ocena dobra

Uczeń:

- j.w.

- opisuje rozwój poglądów na kształt i rozmiary Ziemi;
- wyjaśnia terminy: pulsar, kwazar;

- opisuje budowę Słońca;

- opisuje działanie sił bezwładnościowych;
- oblicza czas miejscowy słoneczny w zadanym punkcie, znając długość geograficzną i różnicę czasu;

- rozpoznaje okres geologiczny na podstawie jego opisu.

Ocena bardzo dobra

Uczeń:

- j.w.

- omawia zastosowanie GPS w określonych dziedzinach działalności ludzkiej;
- przelicza czas miejscowy słoneczny na czas uniwersalny i strefowy;

- określa daty po obu stronach międzynarodowej linii zmiany daty;

 - analizuje oraz interpretuje mapy i profile geologiczne
Ocena celująca

Uczeń:

- j.w.

- określa znaczenie zdjęć lotniczych i satelitarnych, fotogrametrii i teledetekcji w opracowywaniu map;
- wyjaśnia sposób wykonania pomiarów Ziemi przez Eratostenesa;

- omawia teorię ewolucji wszechświata;

- przedstawia teorie na temat powstania Układu słonecznego;
- oblicza czas miejscowy słoneczny z uwzględnieniem przekraczania międzynarodowej linii zmiany daty;

- przedstawia historię formowania się kontynentów i oceanów.
3. System przyrodniczy Ziemi.

Ocena dopuszczająca

Uczeń:

- określa, co to jest: magnetosfera, atmosfera, geosfera, litosfera, hydrosfera, pedosfera, warstwa ozonowa;
- charakteryzuje zasięgi występowania geosfer;

- wymienia składniki geosfer;

- określa najważniejsze elementy cyklu hydrologicznego;

- wie, co to jest: biosfera, biogeografia, biotop, biocenoza, antropopresja;

- rozumie terminy: geofizyka, skorupa ziemska, skała, minerał skałotwórczy;

- wie, jak dzielą się skały ze względu na genezę;

- wymienia główne pierwiastki i minerały wchodzące w skład litosfery;

- wymienia pośrednie i bezpośrednie metody badania wnętrza Ziemi;

- ogólnie objaśnia formy: warstwa skalna, uskok, dyslokacja, zrąb, rów tektoniczny, fałd;

- wymienia struktury tektoniczne ciągłe i nieciągłe;

- wyjaśnia, na czym polegają: orogeneza, prądy konwekcyjne, proces endogeniczny;

- wymienia wewnętrzne czynniki i procesy geologiczne;

- wskazuje na mapie świata płyty oceaniczne i kontynentalne;

- wie, czym jest plutonizm, magma, intruzja magmowa, trzęsienie ziemi, sejsmograf, sejsmogram, hipocentrum, epicentrum, fala sejsmiczna;

- podaje przykłady trzęsień ziemi;

- omawia skutki trzęsień ziemi;

- określa terminy: erupcja wulkaniczna, stożek, ognisko i pień wulkaniczny, stożek pasożytniczy, szczelina, krater, kaldera, wulkan tarczowy, stratowulkan, skała piroklastyczna;
- wymienia produkty erupcji wulkanicznej;

- wskazuje na mapie świata obszary występowania wulkanów;

- wie, co to jest: czynnik i proces egzogeniczny, materiał zwietrzelinowy, formy krasowe, formy naciekowe;
- odróżnia formy krasu powierzchniowego i podziemnego;

- wyjaśnia, na czym polega wietrzenie mechaniczne, chemiczne i biologiczne;

- określa terminy: stok, ruchy grawitacyjne, obrywanie, osypywanie, spełzywanie, piarg, osuwanie, osuwisko;

- wymienia przyczyny i skutki procesów stokowych;

- opisuje podstawowe cechy zjawisk i procesów glacjalnych, wymienia przykłady niszczącej i budującej działalności lodowców;

Odróżnia skutki działalności lodowców górskich i lądolodów;

- omawia przebieg granicy wieloletniego śniegu na Ziemi;

- wyjaśnia, jak powstają lodowce górskie;

- określa terminy: dolina rzeki, erozja rzeczna, nurt, meander, starorzecze, terasa, otoczaki, delta, estuarium;
- wskazuje na mapie Europy rzeki mające ujścia deltowe i lejkowate;

- określa terminy: proces eoliczny, półpustynia, pustynia;

- wymienia nazwy form eolicznych;

- wskazuje na mapie świata największe pustynie;

- wie, co to jest: linia brzegowa, brzeg, klif, plaża, wybrzeże, mierzeja zalew, prąd przybrzeżny;

- wymienia typy wybrzeży i różnicuje je na szkicach;

- dostrzega istotne różnice pomiędzy wybrzeżem wynurzonym i zanurzonym;

- wyjaśnia terminy: cykl rzeźbotwórczy, baza erozyjna, powierzchnia zrównania, odmłodzenie rzeźby, inwersja rzeźby, antropogeniczne formy terenu;

- rozróżnia pojęcia: ukształtowanie poziome i pionowe, kontynent, wyspa, archipelag, półwysep, przylądek, ocean, morze, zatoka, nizina, wyżyna, góry, depresja, szelf i stok kontynentalny, rów oceaniczny, grzbiet śródoceaniczny;

- określa powierzchnię lądów i oceanów;

- wskazuje na mapie kontynenty i oceany;

- rozumie terminy: typ pogody, izoterma, pasat, antypasat, front atmosferyczny, izobara, wyż i niż baryczny, masa powietrza, chmura, cyrkulacja atmosferyczna, front atmosferyczny, monsun, bryza, opad atmosferyczny, temperatura punktu rosy, jądro kondensacji, kondensacja pary wodnej;
- wymienia nazwy poszczególnych mas powietrza;
- odróżnia front ciepły od chłodnego;

- odróżnia pogodę od klimatu;

- wymienia główne czynniki kształtujące klimat i pogodę;

- omawia rozkład temperatury powietrza i opadów na Ziemi;

- wie, co to jest strefa klimatyczna, typ klimatu, klimat lokalny;

- wymienia strefy klimatyczne na Ziemi;

- określa terminy: tajfun, susza, wezbranie, powódź, trąba powietrzna, huragan, burza, mapa synoptyczna;

- wymienia przyczyny zmienności klimatu i pogody;

- opisuje, czym zajmuje się IMiGW;

- określa najważniejsze elementy cyklu hydrologicznego;
- rozumie terminy: morze, cieśnina, zatoka, zasolenie, pływy, prąd morski, falowanie;
- dokonuje podziału wszechoceanu;

- podaje przykłady głównych typów mórz i wskazuje je na mapie świata;

- opisuje ruchy wody morskiej;

- rozróżnia terminy: warstwa wodonośna, wody zaskórne, wody gruntowe, wody wgłębne, źródła, wody artezyjskie, wody mineralne, cieplice;

- rozumie, co to jest: zasilanie rzek, rzeka główna, dopływ, dział wodny, dorzecze, zlewnia, zlewisko, reżim rzeki, wodospad, rzeka stała, rzeka okresowa, rzeka epizodyczna, wezbranie, niżówka;
- nazywa i wskazuje na mapach najdłuższe rzeki świata;

- wie, jak ogólnie określić terminy: misa jeziorna, jeziora reliktowe, tektoniczne, wulkaniczne, przybrzeżne, krasowe, polodowcowe, słone, słodkowodne, starorzecze, trzęsawisko, bagno;

- wymienia przykłady największych i najgłębszych jezior na Ziemi i wskazuje je na mapie;

- określa terminy: firn, lód lodowcowy, wieloletnia zmarzlina;
- wyjaśnia różnice między lądolodem a lodowcem; wskazuje na mapie Europy i świata obszary występowania lodowców górskich;

- wie, co to jest: gleba, skała macierzysta, poziom glebowy, próchnica;

- wymienia etapy procesu glebotwórczego;

- wymienia główne poziomy gleby bielicowej i czarnoziemu;

- podaje różnice między: glebami strefowymi, śród strefowymi i astrefowymi;

 -wskazuje na mapie Europy obszary występowania gleb strefowych;

- rozróżnia podstawowe formacje roślinne;

- wskazuje na mapie rozmieszczenie następujących formacji roślinnych: tundra, tajga, lasy strefy umiarkowanej ciepłej, stepy i lasostepy, roślinność śródziemnomorska, pustynna, sawanna i lasy równikowe;

- wie, co to jest fauna, siedlisko, adaptacja;

- wymienia główne gatunki zwierząt w wybranych formacjach roślinnych;

- wymienia królestwa i krainy zoogeograficzne;

- określa, na czym polega zróżnicowanie środowiska przyrodniczego na Ziemi;

- wymienia przykłady strefowych i astrefowych środowisk przyrodniczych;

- określa główne czynniki powodujące astrefowość środowiska przyrodniczego;

- wymienia przykłady środowisk astrefowych.
Ocena dostateczna

Uczeń:

- j.w.

- przedstawia wpływ geosfer na życie organiczne;

- podaje właściwości geosfer;

- wymienia mechanizmy, które chronią biosferę przed promieniowaniem z kosmosu;

- określa terminy: sial, sima, płaszcz Ziemi;

- wyjaśnia terminy: płaszcz Ziemi, jądro, stopień geotermiczny, powierzchnia nieciągłości
- przedstawia schemat budowy wnętrza Ziemi;

- wymienia rodzaje skał w zależności od sposobów ich powstawania;

- wyjaśnia terminy: strop, spąg, miąższość warstwy, zapadlisko, niecka, fałdowanie, tarcza, platforma, płyta;

- rozpoznaje na rycinach wybrane struktury tektoniczne;

- podaje cechy terminów: doliny ryftowe, grzbiety śródoceaniczne;

- wskazuje przykłady obszarów, na których zachodzą pionowe ruchy litosfery;

- wskazuje na mapach strefy subdukcji i ryftów;

- wymienia skutki przemieszczania się płyt litosfery;

- określa terminy: batolit, lakolit, lopolit, sill, dajka, skala Richtera, skala Mercallego, tsunami, skala Mohsa;

- scharakteryzuje na podstawie rycin typy intruzji zgodnych i niezgodnych;
- określa terminy: kopuła wulkaniczna, wulkan wygasły, efuzja, fumarola, solfatara, mofeta;

- zilustruje za pomocą rysunku schematycznego budowę wulkanu;

- wymieni zjawiska towarzyszące erupcjom wulkanicznym;

- scharakteryzuje produkty wybuchu wulkanicznego;

- określa terminy: wietrzenie insolacyjne, wietrzenie mrozowe i solne, ponor, wywierzysko, korytarze, kominy, studnie krasowe, utlenianie, uwodnienie, karbonatyzacja;

- określa obszary występowania zjawisk krasowych na świecie;
- wymienia formy rzeźby terenu powstałe na skutek ruchów masowych;

- określa terminy: rzeźba glacjalna i fluwioglacjalna;
- omawia, jak powstają moreny, sandry i pradoliny;

- wymienia rodzaje erozji rzecznej;

- na podstawie profilu poprzecznego opisuje elementy doliny rzeki;

- określa terminy: pustynie skalista, żwirowa, piaszczysta i pylasta, jardangi, szotty, graniaki, bolsony, deflacja, korazja;

- określa zależność transportu eolicznego od siły wiatru oraz rozmiarów materiału piaszczystego;

- określa terminy: fiord, fierd, szer, atol, liman, lido, laguna, przybój, platforma abrazyjna, nisza abrazyjna, delta wsteczna;

- charakteryzuje typy wybrzeży,

- wskazuje na mapie przykłady wybrzeży;

- określa terminy: peneplena, cykle geomorfologiczne (glacjalny, peryglacjalny, pustynny, krasowy);

- określa czynniki mające wpływ na czas i tempo przebiegu procesów denudacyjnych;

- określa termin: krzywa hipsometryczna;

- określa: średnie wzniesienie lądów i średnią głębokość oceanów;

- wymienia czynniki decydujące o rozkładzie temperatury powietrza i opadów na Ziemi;
- oblicza średnią roczną temperaturę powietrza i amplitudę temperatur;

- kreśli i analizuje wykresy zmian temperatury powietrza i opadów atmosferycznych w ciągu roku;

- opisuje rozmieszczenie układów ciśnień oraz krążenie powietrza w skali planetarnej;

- odróżnia prądy konwekcyjne od wiatrów;

- wyjaśnia powstawanie chmur oraz opadów i osadów atmosferycznych;

- omawia główne cechy stref klimatycznych;
- podaje przykłady ekstremalnych zjawisk atmosferycznych;

- określa termin: cykl hydrologiczny, upwelling, infiltracja, zwierciadło wody podziemnej, wody juwenilne;

- określa znaczenie gospodarcze wód podziemnych;
- wyznacza na mapie przebieg powierzchniowego działu wodnego;
- wyjaśnia przyczyny powstawania wezbrań i niżówek;

- wymienia i omawia typy ustrojów rzecznych

- określa terminy: jeziora przepływowe, odpływowe, bezodpływowe, poligenetyczne, eutroficzne, oligotroficzne, dystroficzne;

- porównuje wielkość obszarów zlodowaconych na półkuli północnej współcześnie i w plejstocenie;
- wyjaśnia znaczenie lądolodów i lodowców w hydrosferze;

- określa terminy: Żyzność i urodzajność gleby, czynnik glebotwórczy, proces glebotwórczy;

- określa gleby zaliczane do astrefowych;

- określa termin strefa bioklimatyczno- glebowa;

- wymienia przykłady typowych gleb występujących w poszczególnych strefach bioklimatyczno-glebowych;

- określa terminy: endemit, relikt;

- wymienia przykłady formacji roślinnych;

- określa terminy: pelagial, litoral, abisal, hadal, benton, plankton, nekton;

- wskazuje na mapie świata królestwa i krainy zoogeograficzne;
- opisuje wybrane strefowe i astrefowe środowiska przyrodnicze.
Ocena dobra

Uczeń:

- j.w.

- opisuje Ziemię jako przyrodniczy system otwarty;
- narysuje i omówi schemat ukazujący wzajemne relacje między składnikami geosfery a pozostałymi geosferami;

- określa terminy: astenosfera, synklina, antyklina, monoklina, płaszczowina, strefa subdukcji, ternary, izostazja;
- określa, w jaki sposób gęstość, temperatura, ciśnienie i skład chemiczny różnicują poszczególne warstwy Ziemi;

- przedstawia główne cechy struktur geologicznych przy pomocy rysunków;

- wyjaśnia mechanizm przemieszczania się płyt litosfery;
- wyjaśnia na czym polega rozrost, przemieszczanie się i subdukcja płyt litosfery;

- omawia genezą i podaje przykłady skał magmowych, osadowych i metamorficznych;

- wyjaśnia przyczyny plutonizmu i zjawisk sejsmicznych;

- omawia na przykładach prawidłowości w rozmieszczeniu stref sejsmicznych, pensejsmicznych i asejsmicznych w europie i na świecie;

- opisuje sposoby zabezpieczania się ludzi przed skutkami trzęsień ziemi;

- wyjaśnia prawidłowości w występowaniu zjawisk wulkanicznych;

- wskazuje różnice w przebiegu erupcji wulkanów w zależności od składu lawy i ciśnienia gazów;

- określa czynniki prowadzące do procesu wietrzenia skał;
- wymienia strefy wietrzenia skał na Ziemi i omawia dominujące rodzaje wietrzenia w nich występujące;

- wyjaśnia powstawanie szaty naciekowej w jaskiniach;

- określa czynniki, które mogą zintensyfikować procesy stokowe;

- określa obszary występowania intensywnych procesów stokowych;

- wyjaśnia, w jaki sposób powstają formy rzeźby glacjalnej i fluwioglacjalnej;

- charakteryzuje procesy rzeźbotwórcze w różnych odcinkach rzeki;
- charakteryzuje rzeźbotwórczą rolę rzek okresowych i epizodycznych na obszarach pustynnych;

- określa warunki powstawania różnych ujść rzecznych;

- wyjaśnia, jak powstają formy eoliczne;

- wskazuje na mapie rozmieszczenie obszarów lessowych;

- wyjaśnia genezę wydm śródlądowych;

- wykazuje różnice w działalności wiatru w klimacie suchym i wilgotnym;

- opisuje na podstawie ilustracji etapy rozwoju wybrzeża klifowego;

- omawia przebieg procesów niszczących i budujących wybrzeże;
- nazywa i wskazuje na mapie świata wielkie formy terenu poszczególnych kontynentów i oceanów;

- omawia budowę atmosfery;
- wyjaśnia prawidłowości i podaje przyczyny zróżnicowania rocznych sum opadów na Ziemi;
- charakteryzuje rozkład ciśnienia powietrza na podstawie map synoptycznych;

- wyjaśnia mechanizm tworzenia się wiatrów monsunowych i bryz oraz wiatrów dolinnych i górskich;

- wyznacza kierunki wiatrów względem izobar w wyżu i niżu atmosferycznym;

- opisuje budowę pionową frontu ciepłego i chłodnego, zjawiska im towarzyszące, okluzję frontu;

- charakteryzuje poszczególne rodzaje chmur;

- wyjaśnia wpływ czynników geograficznych na przebieg procesów klimatotwórczych;

- wykazuje zależność między temperaturą powietrza, ciśnieniem atmosferycznym i opadami na Ziemi;

- scharakteryzuje typy klimatów w strefach klimatycznych;

- analizuje mapę synoptyczną;

- wskazuje na mapie obszary o dodatnim i ujemnym bilansie wodnym;

- charakteryzuje fazy obiegu wody w przyrodzie;

- określa rodzaje i kierunek ruchu wód w wybranych prądach morskich;

- charakteryzuje cechy fizyko-chemiczna wód morskich;

- przedstawia rozkład zasolenia wszechoceanu;

- opisuje wpływ prądów morskich na warunki środowiska wybrzeży;

- określa warunki niezbędne do występowania wód artezyjskich;
- rozróżnia typy rzek ze względu na charakter środowiska geograficznego i ciągłość zasilania;
- wyjaśnia zależności między odpływem rzecznym a warunkami przyrodniczymi w dorzeczach (opady, przepuszczalność podłoża, parowanie, szata roślinna);

- naszkicuje kształty mis jeziornych różnych typów,

- definiuje różnice pomiędzy głównymi typami jezior polodowcowych;

- wyjaśnia, na czym polegają funkcje sztucznych zbiorników wodnych;

- wyjaśnia przyczyny powstawania, ruchu i zaniku lodowców;
- wyjaśnia przyczyny powstania wieloletniej zmarzliny i wskazuje na mapie obszary jej występowania;

- określa przyczyny powstania zróżnicowanych typów gleb na Ziemi;

- określa warunki klimatyczne, w których powstają poszczególne typy gleb;
- omawia rozmieszczenie na Ziemi gleb strefowych i astrefowych;

- określa cechy charakterystyczne formacji roślinnych występujących na Ziemi;

- określa warunki życia w poszczególnych królestwach oraz wszechoceanie;

- wyjaśnia, dlaczego skutki związków miedzy tymi samymi elementami środowiska przyrodniczego mogą być różne w zależności od strefy środowiska przyrodniczego;

- odczytuje profile hipsometryczne i wykazuje związek miedzy wysokością nad poziomem morza a zróżnicowaniem środowiska przyrodniczego.

Ocena bardzo dobra

Uczeń:

- j.w.

- scharakteryzuje magnetosferę;
- wyjaśnia współzależności między sferami Ziemi (posługując się przykładami relacji czasowo-przestrzennych);
- wyjaśnia wpływ zmian w oświetleniu Ziemi w ciągu roku na funkcjonowanie systemu przyrodniczego Ziemi;
- wyjaśnia, na czym polegają metody badań wnętrza Ziemi;
- wyjaśnia przyczyny powstawania nieciągłych struktur tektonicznych;

- opisuje etapy powstawania gór fałdowych i zrębowych;

- posługuje się terminem geosynklina;
- wskazuje na mapie przykłady gór zrębowych, fałdowych i rowów tektonicznych;

- przedstawia dowody na przemieszczanie się płyt litosfery oraz dryf kontynentów;

- wyjaśnia różnice między epejrogenicznymi i talasogenicznymi ruchami litosfery;

- wyjaśnia związek pomiędzy granicami płyt litosfery a procesami endogenicznymi;

- opisuje cykl skałotwórczy;
- za pomocą rysunków przedstawia typy intruzji magmowych;

- wymienia rodzaje trzęsień ziemi i podaje ich przyczyny;

- określa związek pomiędzy przebiegiem i skutkami trzęsień ziemi w zależności od epicentrum, charakteru podłoża i jego zagospodarowania;

- charakteryzuje przebieg procesu krasowienia skał;
- dowodzi, że wietrzenie poprzedza procesy egzogeniczne i jest procesem przygotowawczym do zmiany powierzchni Ziemi;

- wyjaśnia różnice w skutkach pomiędzy wietrzeniem mechanicznym, chemicznym i biologicznym;

- charakteryzuje gospodarcze skutki procesów stokowych na terenach użytkowanych rolniczo, na obszarach górskich i nizinnych;

- wyjaśnia różnice pomiędzy obrywem skalnym, osuwiskiem, spływem ziemnym i lawiną;

- wyjaśnia zależność natężenia procesów erozji, transportu i akumulacji od spadku rzeki w odcinkach górnym, środkowym i dolnym;
- wskazuje na mapie różne rodzaje pustyń, określa różnice między nimi oraz naszkicuje formy eoliczne;

- wyjaśnia przyczyny powstania wielkoobszarowych pustyń w strefie zwrotnikowej;

- scharakteryzuje rozwój rzeźby na obszarze pustyni;

- określa warunki powstawania raf koralowych i atoli;

- dowodzi na przykładach, że ukształtowanie powierzchni Ziemi jest efektem długotrwałego współdziałania procesów endogenicznych i egzogenicznych;

- interpretuje krzywą hipsograficzną;

- zastosuje mapę hipsometryczną do analizy ukształtowania pionowego i poziomego dowolnego kontynentu lub kraju;

- wyjaśnia główne przyczyny i skutki cyrkulacji mas powietrza na Ziemi;
- wyjaśnia za pomocą rysunku ogólny schemat cyrkulacji mas powietrza na Ziemi;

- opisuje zmiany pogody na frontach atmosferycznych;
- rozpoznaje podstawowe rodzaje chmur;

- określa typ klimatu na podstawie danych klimatycznych;

- podaje przykłady anomalii pogodowych i ich skutki;

- kreśli izotermy, izobary lub izohiety na podstawie sieci odpowiednich punktów pomiarowych;

- charakteryzuje zasoby wodne hydrosfery i ich znaczenie w życiu i gospodarce człowieka;

- narysuje i wyjaśni schemat obiegu wody na Ziemi;

- określa czynniki wpływające na zasolenie i temperaturę wody morskiej;

- zaznacza na mapie konturowej świata oceany, morza, ważniejsze zatoki i cieśniny;

- wyjaśnia mechanizm powstawania upwellingu;

- określa przyczyny tworzenia się pływów syzygijnych i kwadraturowych;

- określa warunki występowania i naszkicuje podstawowe typy źródeł;
- porównuje typy reżimów rzecznych;
- określa rozkład przepływów wody w ciągu roku w rzekach o różnych reżimach;
- rozróżnia na podstawie planów batymetrycznych główne typy genetyczne jezior;

- określa przyczyny zaniku jezior;

- charakteryzuje miejsca, w których istnieją warunki do tworzenia się określonych typów lodowców;
- naszkicuje kształty głównych typów lodowców;

- podaje różnice pomiędzy określonymi typami lodowców;

- charakteryzuje główne typy genetyczne gleb na Ziemi;

- podaje przykłady erozji gleb;

- określa warunki tworzenia się poszczególnych typów gleb;

- wyjaśnia pływ abiotycznych czynników środowiska przyrodniczego na różnorodność szaty roślinnej;

- porównuje piętra roślinne w Alpach i Tatrach oraz wyjaśnia przyczyny różnic w wysokości tych pięter;

- wyjaśnia podobieństwo regionalizacji zoogeograficznej z regionalizacją fitogeograficzną;

- opisuje przykłady dostosowania się roślin i zwierząt do warunków środowiska.
Ocena celująca

Uczeń:

- j.w.

- ocenia znaczenie geosfer dla życia organicznego na Ziemi;
- objaśnia przyczyny okresowo zakłócające funkcjonowanie systemu przyrodniczego Ziemi;

- wykazuje rolę Słońca jako źródła światła i energii dla istnienia systemu przyrodniczego Ziemi;

- scharakteryzuje rozwój litosfery w ujęciu teorii płyt litosfery;
- wykazuje zależność efektów wietrzenia od typu klimatu, rodzaju skał, warunków orograficznych oraz świata organicznego;

- proponuje sposoby zapobiegania lub ograniczania skutków grawitacyjnych ruchów masowych;

- określa następstwa zmiany podstawy erozyjnej rzeki, posługując się profilem podłużnym rzeki;
- wyjaśnia związek między spadkiem rzeki a rozwojem jej doliny;

- wykazuje podobieństwa i różnice w skutkach działalności wód płynących w różnych klimatach;

- wykazuje na przykładzie wpływ zimnych prądów morskich na tworzenie się pustyń;

- charakteryzuje natężenie abrazji brzegu morskiego w zależności od budowy geologicznej, wysokości i siły fal i skałotwórczej działalności organizmów;

- wyjaśnia stadia rozwoju rzeźby na przykładzie Sudetów (lub innych gór);

- wyjaśnia przyczyny modyfikujące przebieg stref klimatycznych;

- określa przyczyny i skutki zmian klimatycznych;

- wyjaśnia przyczyny sezonowego przemieszczania się układów ciśnienia atmosferycznego w strefie międzyzwrotnikowej, opisuje jego następstwa;

- przewiduje nadejście frontu atmosferycznego na podstawie obserwacji zjawisk meteorologicznych;

- uzasadnia związki wód podziemnych z budową geologiczną;

- wyjaśnia przyczyny zróżnicowanej bagnistości poszczególnych kontynentów;

- wyjaśnia związki między skałą macierzystą, ukształtowaniem powierzchni, klimatem, florą i fauną a powstawaniem gleby;
- przedstawia nową systematykę gleb opracowaną przez FAO/UNESCO;

- wyjaśnia prawidłowości w rozmieszczeniu stref roślinnych na Ziemi;
- udowadnia, że w strefowych środowiskach przyrodniczych zachodzą ścisłe związki między: szerokością geograficzną, wysokością kątową Słońca, klimatem, roślinnością, rodzajem gleb, florą i fauną;
- wyjaśnia przyczyny astrefowości środowiska przyrodniczego na przykładach : obszarów górskich w strefie umiarkowanej i równikowej, obszarów wyżynnych w strefie równikowej, obszarów nadmorskich w strefie zwrotnikowej i umiarkowanej chłodnej.

Dział II – Geografia i człowiek.

1. Antroposfera jako element systemu przyrodniczego Ziemi.

Ocena dopuszczająca

Uczeń:

- wie, gdzie prawdopodobnie znajduje się kolebka ludzkości;
- rozumie zależność pomiędzy rozwojem człowieka a zasiedlaniem;

- potrafi wskazać przykłady obszarów zamieszkanych i niezamieszkanych przez człowieka;

- wymienia rasy główne i pośrednie, ich cechy antropogeniczne;

- ma świadomość zróżnicowania językowego na świecie;

- zna szacowaną liczbę języków na świecie;

- wymienia rodziny języków, przyporządkowuje język polski do odpowiedniej grupy i rodziny językowej;

- zna największe współczesne religie;

- wskazuje na mapie rozmieszczenie najbardziej liczebnych języków oraz wielkich religii świata;

- rozumie termin język urzędowy, cywilizacja, kultura;

- dostrzega zróżnicowanie kulturowe świata;

- potrafi wykazać się rozumieniem pojęć: przyrost naturalny, demografia, eksplozja demograficzna;
- opisuje, korzystając z danych statystycznych, zmiany liczby ludności świata;

- kreśli wykres zmian liczby ludności świata;

- umie wskazać przykłady państw o ujemnym i dodatnim przyroście naturalnym;

- zna kilka najludniejszych krajów świata;

- umie zanalizować piramidę wieku i płci;

- potrafi powiedzieć, gdzie i dlaczego ludzie żyją dłużej;

- rozumie termin współczynnik feminizacji i maskulinizacji;

- oblicza gęstość zaludnienia;
- wskazuje na mapie obszary koncentracji ludności oraz obszary słabo zaludnione i bezludne;

- wymienia bariery i atrakcje osadnicze;

- opisuje, korzystając z danych statystycznych, zmiany struktury zatrudnienia ludności oraz zróżnicowanie stopy bezrobocia na świecie;
- posługuje się terminami: migracja, emigracja, imigracja, repatriacja, deportacja;
- wymienia przyczyny i skutki migracji ludności;

- opisuje cechy osiedla wiejskiego;
- odróżnia miasto od wsi;

- wymienia funkcje miast;

- wymienia dawne i obecne czynniki rozwoju miast;

- wskazuje na mapie przykłady aglomeracji miejskich;

- wskazuje na mapie i podaje nazwy wielkich miast świata;
- opisuje, korzystając z danych statystycznych, zmiany ludności wielkich miast świata;

- porównuje, korzystając z danych statystycznych, odsetki ludności miejskiej w wybranych krajach świata;

- wyjaśnia termin urbanizacja;

- wymienia pozytywne i negatywne skutki koncentracji ludności w miastach;
- wymienia przykłady negatywnych zjawisk społecznych;

- wyjaśnia pojęcie wojny, wymienia straty spowodowane przez wojny;

- wymienia przyczyny konfliktów zbrojnych;

- wymienia przykłady aktualnych konfliktów zbrojnych.
Ocena dostateczna

Uczeń:

- j.w.

- zna etapy zasiedlania Ziemi przez człowieka;
- wskazuje na mapie rozmieszczenie ras głównych i pośrednich;

- potrafi podać przykłady krajów jedno- i wielojęzykowych;

- przyporządkowuje wybrane języki świata do odpowiednich rodzin i grup językowych;

-zna regionalne zróżnicowanie religii;

- wymienia kręgi kulturowe;
- oblicza współczynniki: urodzeń, zgonów i przyrostu naturalnego;
- wyjaśnia przyczyny i wymienia skutki eksplozji demograficznej;

- porównuje strukturę demograficzną społeczeństw młodych i starzejących się;

- opisuje za pomocą mapy zróżnicowanie przyrostu naturalnego na świecie;

- oblicza stopę bezrobocia;
- oblicza saldo migracji;
- wymienia przykłady wielkich migracji ludności świata odbywających się współcześnie i w czasach historycznych;

- wymienia i rozpoznaje typy układów przestrzennych wsi;
- wskazuje przykłady konurbacji;

- wyjaśnia przyczyny migracji ludności między miastem i wsią;
- wyjaśnia pojęcie urbanizacji w różnych aspektach;

- wymienia etapy urbanizacji;

- porównuje cechy demograficzne ludności miast i wsi;

- przewiduje skutki nadmiernej koncentracji ludności w miastach;
- wyjaśnia na przykładach przyczyny wojen, przewiduje ich konsekwencje.
Ocena dobra

Uczeń:

- j.w.

- rozumie wpływ zmian klimatycznych w czwartorzędzie na zasiedlanie Ziemi;
- zna i rozumie pojęcia ekumeny, subekumeny i anekumeny, potrafi podać ich przykłady;

- wie, jakie są przyczyny obecnego wymieszania rasowego na świecie;

- wskazuje przykłady języków międzynarodowych, martwych;

- potrafi dokładniej scharakteryzować kręgi kulturowe;

- potrafi zanalizować zmiany przyrostu naturalnego w wybranym kraju na świecie;
- zna współczesne zróżnicowanie przyrostu naturalnego na świecie i potrafi podać przyczyny dysproporcji;

- opisuje teorię cyklu demograficznego;

- porównuje modele rodziny w różnych regionach świata;

- wyjaśnia przyczyny zmian modelu rodziny;

- wykazuje na przykładach zależność gęstości zaludnienia od środowiska przyrodniczego, czynników społecznych i ekonomicznych;
- wyjaśnia przyczyny nierównomiernego rozmieszczenia ludności świata;

- wymienia przyczyny zmian struktury zatrudnienia ludności;
- wykazuje zależność struktury zatrudnienia od poziomu gospodarczego państwa;

- wymienia negatywne skutki niedoboru wykształconych pracowników;
- opisuje przykłady wpływu ruchów migracyjnych na rozmieszczenie ludności;
- wymienia i wskazuje na mapie przykłady krajów emigracyjnych i imigracyjnych;

- wymienia korzyści i negatywne skutki masowego napływu imigrantów do najbogatszych państw świata;

- wymienia skutki ujemnego salda migracji;

- opisuje na przykładach układy urbanistyczne miast powstałych w różnych okresach historycznych;
- opisuje strukturę wewnętrzną aglomeracji miejskich;

- wyjaśnia pojęcie megalopolis i podaje przykłady;

- wykazuje zależność poziomu urbanizacji od struktury zatrudnienia;
- opisuje, korzystając z danych statystycznych i mapy, zróżnicowanie procesów urbanizacyjnych według części świata;

- wymienia przykłady „pozornej urbanizacji”;

- wyjaśnia na przykładach przyczyny zahamowania procesu migracji ludności ze wsi do miast w krajach wysoko zurbanizowanych;
- opisuje przykłady konfliktów zbrojnych na świecie po II wojnie światowej;
- wyjaśnia przyczyny terroryzmu.
Ocena bardzo dobra

Uczeń:

- j.w.

- potrafi wskazać zmiany w przebiegu granic ekumeny, subekumeny i anekumeny na świecie;
- zna zmieniające się liczby mieszkańców świata;

- zna miejsca święte najważniejszych religii na świecie;

- wymienia sposoby zahamowania eksplozji demograficznej;

- przewiduje skutki wysokiego i niskiego przyrostu naturalnego;

- wymienia przyczyny zróżnicowania długości trwania życia na świecie;

- rozumie konsekwencje zmian w strukturze płci i wieku;
- opisuje skutki w środowisku przyrodniczym spowodowane przeludnieniem;

- ocenia wpływ zapóźnień cywilizacyjnych niektórych państw świata na poziom rozwoju społeczno – ekonomicznego;
- wymienia sposoby przeciwdziałania bezrobociu;

- porównuje cechy społeczeństw krajów emigracyjnych i imigracyjnych;

- opisuje rozwój aglomeracji miejskich z uwzględnieniem zmian rozmieszczenia ludności;
- wyjaśnia przyczyny przerostu stolic niektórych państw;
- posługuje się terminami deglomeracja i dezurbanizacja;
- wymienia sposoby przezwyciężania konfliktów;

- wymienia sposoby zapobiegania negatywnym zjawiskom społecznym.
Ocena celująca

Uczeń:

- j.w.

- potrafi podać przykłady powiązania pomiędzy religią a poziomem rozwoju życia gospodarczego;
- uzasadnia konieczność dostosowania kwalifikacji zawodowych do zmieniających się potrzeb gospodarki;
- opisuje sieci miast w wybranych krajach świata;
- analizuje przyczyny oraz przewiduje konsekwencje społecznych, gospodarczych i politycznych procesów zachodzących we współczesnym świecie.
2. System społeczno – ekonomiczny Ziemi.

Ocena dopuszczająca

Uczeń:

- zna podstawowe rodzaje działalności rolniczej człowieka,
- zna podstawowe mierniki poziomu rozwoju społeczno- gospodarczego;

- opisuje czynniki przyrodnicze sprzyjające lub ograniczające produkcję rolną;

- wie, jak człowiek może wpływać na żyzność gleby;

- opisuje czynniki pozaprzyrodnicze sprzyjające oraz ograniczające produkcję rolną;

- wymienia formy własności gospodarstw rolnych na świecie;

- opisuje, korzystając z danych statystycznych lub mapy, zróżnicowanie struktury użytkowania ziemi oraz mechanizacji i chemizacji rolnictwa na świecie;

- rozumie rolę mechanizacji we współczesnym rolnictwie;

- odróżnia gospodarkę intensywną od ekstensywnej, towarową od konsumpcyjnej;

- potrafi wymienić podstawowe elementy, które należy brać pod uwagę przy charakteryzowaniu rolnictwa;

- prawidłowo stosuje terminy: plony i zbiory roślin uprawnych;
- porównuje, korzystając z mapy i danych statystycznych, wielkość i strukturę produkcji roślinnej oraz zwierzęcej w wybranych państwach i regionach rolniczych świata;

- wymienia przeznaczenie poszczególnych roślin uprawnych i zwierząt hodowlanych;

- porównuje, korzystając z danych statystycznych, wielkość produkcji rolnej na jednego mieszkańca w wybranych państwach;

- opisuje zróżnicowanie dobowych dawek pożywienia na jednego mieszkańca;

- wymienia zasady racjonalnego odżywiania się;

- wymienia przyczyny głodu i niedożywienia na świecie;

- wie, w jakich regionach występuje nadprodukcja żywności;

- rozumie pojęcie rolnictwo ekologiczne;

- rozumie termin marikultura i akwakultura;
- wymienia kraję o największych połowach;

- umie scharakteryzować pojęcie przemysłu;
- zna główne działy przemysłu;

- zna pojęcie: restrukturyzacja;

- wymienia nazwy surowców i wyrobów poszczególnych działów przemysłu;

- wymienia przykłady surowców odnawialnych i nieodnawialnych;

- zna pojęcie recyklingu;

- dostrzega zagrożenia związane z eksploatacją surowców mineralnych;

- zna przyczyny wzrostu zapotrzebowania na energię;

- zna podstawowe rodzaje elektrowni, potrafi podać ich zalety i wady;

- zna podstawowe czynniki lokalizacyjne;

- wymienia cechy nowoczesnego przemysłu

- rozumie pojęcie okręgu i ośrodka przemysłowego;

- zna lokalizację kilku okręgów przemysłowych na świecie;

- dostrzega inną rolę przemysłu w różnych krajach;

- rozumie, jakie znaczenie mają nakłady na naukę dla rozwoju przemysłu;
- potrafi scharakteryzować wybrany okręg przemysłowy;
- rozumie, jaka jest rola usług we współczesnej gospodarce;

- zna podstawowy podział usług;

- rozróżnia pojęcia: transport, łączność, komunikacja;
- wymienia wady i zalety poszczególnych środków transportu;

-opisuje za pomocą mapy zróżnicowanie gęstości sieci kolejowej i drogowej;

- wskazuje na mapie główne porty morskie i lotnicze oraz szlaki transportu morskiego i lotniczego;

- dostrzega znaczenie handlu we współczesnym świecie;
- odróżnia terminy: eksport, import, reeksport;

- wymienia przedmioty międzynarodowej wymiany handlowej;

- objaśnia pojęcia: turystyka i rekreacja;

- wymienia rodzaje turystyki, rodzaje walorów turystycznych;

- wymienia czynniki wpływające na rozwój turystyki;

- rozumie rolę turystyki w gospodarkach niektórych krajów;

- wskazuje na mapie główne regiony i ośrodki turystyczne na świecie;

- wymienia najbardziej znane atrakcje turystyczne na świecie;
- zna podstawowe mierniki poziomu rozwoju gospodarczego;
- wie, co wpływa na ich wielkość;

- wyjaśnia pojęcie globalizmu;

- wymienia przejawy globalizacji i jego skutki;

- dostrzega zróżnicowanie rozwoju gospodarczego na świecie;

- wymienia cechy krajów wysoko i słabo rozwiniętych;

- wymienia cechy gospodarki postindustrialnej;

- wyjaśnia pojęcie kolonializmu i wymienia jego skutki;

-wskazuje na mapie politycznej świata wybrane państwa i ich stolice;

- wskazuje na mapie najmniejsze i największe państwa świata pod względem powierzchni i liczby mieszkańców;

- wskazuje konieczność międzynarodowej współpracy społecznej, gospodarczej, politycznej;
- wymienia główne ugrupowania integracyjne na świecie;

- opisuje rozwój UE, wymienia nazwy krajów członkowskich;

- wymienia poszczególne instytucje UE.
Ocena dostateczna

Uczeń:

- j.w.

- potrafi scharakteryzować podstawowe typy rolnictwa;
- wie, co wpływa na intensywność i efektywność w rolnictwie;

- opisuje korzystając z mapy zróżnicowanie przyrodniczych warunków produkcji rolnej na świecie;

- opisuje regionalne zróżnicowanie użytkowania ziemi;

- opisuje za pomocą danych statystycznych zróżnicowanie natężenia uprawy wybranych rośli oraz chowu wybranych zwierząt gospodarskich;

- objaśnia określenie „zielona rewolucja”;

- wymienia zagrożenia wynikające z intensyfikacji produkcji rolnej;

- uzasadnia potrzebę rozwoju gospodarstw ekologicznych;
- zna cechy rolnictwa krajów słabo i wysoko rozwiniętych;

- rozumie kontrowersje związane z roślinami modyfikowanymi genetycznie;

- wskazuje na mapie obszary najwydajniejszych łowisk;
- opisuje rozmieszczenie i wielkość oraz wydobycie najpowszechniej stosowanych w gospodarce surowców mineralnych na świecie;
- porównuje, korzystając z danych statystycznych, strukturę produkcji energii elektrycznej według rodzajów elektrowni w wybranych krajach;

- opisuje światowe tendencje w gospodarowaniu różnymi źródłami energii;

- potrafi scharakteryzować poszczególne rodzaje elektrowni;

- rozumie rolę produkcji energii na jednego mieszkańca jako wskaźnika gospodarczego;

- potrafi ocenić ważność poszczególnych czynników lokalizacji;

- opisuje rozwój poszczególnych gałęzi przemysłu na tle rewolucji naukowo – technicznych;

- opisuje wpływ przemysłu na rozwój społeczny i gospodarczy świata (fazy: przedindustrialna, industrialna, postindustrialna);

- porównuje, korzystając z danych statystycznych wielkość produkcji wybranych wyrobów przemysłowych na świecie;

- potrafi scharakteryzować najważniejsze okręgi przemysłowe świata;
- potrafi scharakteryzować poszczególne rodzaje transportu;
- ocenia rolę łączności w życiu i działalności człowieka;

- ocenia wpływ poszczególnych rodzajów transportu na środowisko przyrodnicze;

- zna korzyści, jakie wynikają z handlu międzynarodowego;
- opisuje regionalne zróżnicowanie handlu międzynarodowego;

- wie, co to jest bilans handlowy i płatniczy;

- wie, jakie narodowości są najbardziej aktywne turystycznie;
- rozumie, jakie są ograniczenia w rozwoju współczesnej turystyki;

- potrafi wyjaśnić istotę PKB;
- zna wartość PKB na jednego mieszkańca w wybranych krajach;

- wie, jakie informacje zawiera wskaźnik HDI;

- wskazuje na mapie przykłady obecnych terytoriów niesamodzielnych;
- wymienia formy zależności między państwami;

- objaśnia termin neokolonializm;

- opisuje zmiany podziałów politycznych po II wojnie światowej;

- wykazuje zależność rozwoju międzynarodowych powiązań gospodarczych od postępu ekonomicznego;

- wymienia cele głównych ugrupowań integracyjnych na świecie;

- określa rolę NATO i ONZ;

- wyjaśnia zasady integracji gospodarczej i politycznej krajów UE;

- opisuje przykłady współczesnych problemów społecznych i gospodarczych UE i sposoby ich rozwiązywania.
Ocena dobra

Uczeń:

- j.w.

- opisuje za pomocą mapy zróżnicowanie przyrodniczych warunków produkcji rolnej w wybranym regionie świata;

- wyjaśnia przyczyny zróżnicowania struktury użytkowania ziemi;

- opisuje za pomocą map zróżnicowanie pozaprzyrodniczych warunków produkcji rolnej w wybranym kraju lub regionie świata;
- opisuje za pomocą map i danych statystycznych zróżnicowanie struktury własnościowej i obszarowej gospodarstw rolnych na świecie, wyjaśnia przyczyny jej zróżnicowania;

- opisuje, korzystając z danych statystycznych zmiany użytkowania na świecie;

- wykazuje zależność poziomu wyżywienia ludności od warunków produkcji rolnej

- dostrzega możliwości rozwiązania problemu niedożywienia na świecie;

- opisuje przykłady uprawy mórz;
- zna historię zmian w zapotrzebowaniu na surowce energetyczne;
- wie, jaka jest czołówka krajów wydobywających najważniejsze surowce mineralne;

- wymienia skutki eksploatacji, transportu i wykorzystania surowców mineralnych;

- wie, gdzie znajdują się największe elektrownie świata;

- zna strukturę produkcji energii na świecie;

- wymienia alternatywne źródła energii i możliwości oraz ograniczenia w ich wykorzystaniu;

- analizuje zmiany wydobycia wybranych surowców mineralnych;

- zna rolę elektrowni jądrowych na świecie; wie, w jakich krajach podstawą energetyki są elektrownie jądrowe; zna ich wady i zalety;

- dostrzega zmiany czynników lokalizacji spowodowanych rozwojem cywilizacji;

- wymienia czynniki rozwoju poszczególnych okręgów przemysłowych;

- dostrzega zmiany w randze niektórych okręgów przemysłowych;
- potrafi scharakteryzować rolę przemysłu w wybranych krajach;

- zna zmiany w strukturze transportu, jakie zachodziły w ciągu ostatnich stuleci;
- zna kraje o różnej strukturze transportu;
- wyjaśnia na przykładach przyczyny zróżnicowania gęstości sieci komunikacyjnej;

- opisuje główne konwencje i traktaty dotyczące morza;

- zna strukturę handlu światowego;
- dostrzega zależności pomiędzy rozwojem cywilizacyjnym świata a wzrostem zapotrzebowania na usługi turystyczne;
- dostrzega dysproporcje w PKB w krajach wysoko i słabo rozwiniętych;

- omawia pojęcie globalizacji w różnych aspektach;

- analizuje skutki globalizacji;

- wykazuje na przykładach zależność zjawisk politycznych od wydarzeń społecznych i gospodarczych;
- wyjaśnia przyczyny i opisuje przebieg powstania i rozpadu systemu państw socjalistycznych;

- wymienia pozostałe międzynarodowe ugrupowania integracyjne i państwa wchodzące w ich skład, główne cele;

- wymienia przykłady izolacjonizmu, wyjaśnia jego przyczyny i skutki;

- opisuje przykłady współpracy międzynarodowej na szczeblu lokalnym i regionalnym;

- wskazuje na mapie przykłady euroregionów.
Ocena bardzo dobra

Uczeń:

- j.w.

- wykazuje na przykładach zależność poziomu produkcji rolnej od warunków przyrodniczych;
- ocenia na przykładach wpływ struktury własnościowej i obszarowej gospodarstw rolnych oraz chemizacji i mechanizacji rolnictwa na wielkość produkcji rolnej;
- wyjaśnia przyczyny zróżnicowania intensywności rolnictwa na świecie;

-wyjaśnia przyczyny zróżnicowania natężenia upraw roślin oraz chowu zwierząt gospodarskich;

- wyjaśnia przyczyny zróżnicowania plonów głównych roślin uprawnych;

- wykazuje na przykładach zależność kosztów produkcji od lokalizacji przemysłu;
- uzasadnia konieczność racjonalnej gospodarki surowcami mineralnymi oraz zapewnienia zrównoważonego rozwoju w gospodarce surowcowej;

- uzasadnia konieczność oszczędzania energii;

- zna sposoby powstawania surowców;
- wykazuje zależność struktury gałęziowej przemysłu od poziomu rozwoju gospodarczego kraju;

- uzasadnia korzyści wynikające z rozwijania nowoczesnych gałęzi przemysłu;

- opisuje na przykładach cechy nowoczesnego przemysłu;

- potrafi porównać rolę przemysłu w krajach wysoko i słabo rozwiniętych;
- potrafi podać przykłady przemysłu wysokiej technologii w wybranych krajach;

- potrafi przedstawić spójną analizę zmian zachodzących współcześnie w komunikacji;
- rozumie przyczyny zmian w strukturze handlu światowego;
- ocenia rolę handlu międzynarodowego w gospodarce kraju;

- potrafi opisać walory turystyczne wybranych krajów na świecie;
- zna przychody z turystyki w wybranych regionach świata;

- potrafi przedstawić zarówno wady, jak i zalety turystyki;

- zna inne wskaźniki poziomu rozwoju gospodarczego;
- objaśnia określenie „zimna wojna” i wymienia jej skutki;
- wymienia i opisuje główne wyprawy i odkrycia geograficzne;
- opisuje przebieg rozpadu kolonializmu na świecie;

- wymienia polityczne i gospodarcze korzyści i zagrożenia wynikające z integracji międzynarodowej
Ocena celująca

Uczeń:

- j.w.

- wykazuje na przykładach zależność poziomu produkcji rolnej od warunków pozaprzyrodniczych;
- zna przykłady negatywnych konsekwencji rolnictwa intensywnego w wybranych państwach świata;

- wyjaśnia przyczyny zmian wydobycia wybranych surowców mineralnych;
- wyjaśnia przyczyny specjalizacji produkcji przemysłowej w wybranych państw i regionów świata;

- zna problematykę związaną z przesyłaniem energii na duże odległości;
- dostrzega rolę korporacji i koncernów w zmianach struktury okręgów przemysłowych na świecie;

- potrafi wskazać przykłady okręgów, w których nastąpiła głęboka restrukturyzacja w ostatnich latach;

- opisuje bariery transportowe i wymienia sposoby ich pokonywania;
- zna historię związaną z Kanałem Panamskim i Sueskim;

- opisuje cechy indywidualne poszczególnych regionów społeczno-ekonomicznych świata;
- odnajduje na przykładach związki między zjawiskami społecznymi, gospodarczymi i politycznymi.
3. Człowiek w środowisku.

Ocena dopuszczająca

Uczeń:

- wymienia przykłady pośredniego i bezpośredniego oddziaływania środowiska przyrodniczego na człowieka i jego działalność;
- wymienia czynniki przyrodnicze sprzyjające działalności człowieka oraz ograniczające tę działalność;

- rozumie termin antropopresja;

- wymienia przykłady poglądów na temat relacji człowiek-środowisko;

- wymienia źródła i rodzaje zanieczyszczeń powietrza;

- wymienia pozytywne i negatywne skutki nawadniania i odwadniania jako ingerencji w naturalny obieg wody;
- wymienia funkcje sztucznych zbiorników wodnych, ich zalety i wady;

- wymienia źródła i rodzaje zanieczyszczenia wód;

- opisuje przykłady powstawania lub przyspieszenia procesów rzeźbotwórczych w wyniku działalności człowieka (kopalnie, erozja gleb, itp.);

- odróżnia krajobraz: pierwotny, naturalny, kulturowy i zdewastowany;
- wymienia skutki zmian w środowisku przyrodniczym wywołane przez rolnictwo, urbanizację, przemysł, transport;-

- wymienia przykłady chorób typowych dla różnych stref klimatycznych i krajów o różnym stopniu rozwoju gospodarczego

Ocena dostateczna

Uczeń:

- j.w.

- opisuje zmiany zależności między człowiekiem i środowiskiem przyrodniczym w trakcie rozwoju cywilizacyjnego;
- wymienia obszary o różnym stopniu zależności człowieka od środowiska przyrodniczego;

- formułuje wnioski dotyczące zagrożeń wywołanych antropopresją;

- wyjaśnia powstawanie kwaśnych opadów;

- wymienia sposoby ograniczania zanieczyszczenia atmosfery;
- wymienia metody zapobiegania niepożądanym procesom rzeźbotwórczym;

- wyjaśnia przyczyny i wymienia skutki degradacji gleb;

- wymienia skutki wylesienia;

- wymienia organizacje międzynarodowe zajmujące się ochroną środowiska przyrodniczego;
- charakteryzuje obszary występowania określonych problemów zdrowotnych;
- ocenia skuteczność działań podejmowanych przez różne organizacje w celu zapobiegania i zwalczania chorób na świecie.
Ocena dobra

Uczeń:

- j.w.

- ocenia tempo zmian relacji człowiek-środowisko na różnych etapach rozwoju społeczno-gospodarczego;
- ocenia skutki prób dominacji człowieka nad środowiskiem;

- uzasadnia konieczność kontrolowania wielkości wpływu człowieka na środowisko;

- wyjaśnia powstawanie efektu cieplarnianego i dziury ozonowej, przewiduje skutki tych zjawisk;
- wyjaśnia powstawanie leja depresyjnego;
- wymienia skutki rabunkowej eksploatacji zasobów przyrody;

- dostrzega bariery ekologiczne rozwoju przemysłu i urbanizacji;;

- uzasadnia potrzebę ochrony środowiska przyrodniczego jako warunku postępu cywilizacyjnego;

- wymienia przykłady współpracy międzynarodowej na rzecz ochrony przyrody;

- wyjasnia zależność pomiędzy poziomem rozwoju gospodarczego a stanem zdrowia ludności;
- wypowiada się na temat wpływu warunków przyrodniczych na stan zdrowia ludności;

- uzasadnia wpływ tempa życia na zdrowie ludności.
Ocena bardzo dobra

Uczeń:

- j.w.

- wyraża swój pogląd na temat zależności człowieka od środowiska przyrodniczego;
- wyjaśnia powstawanie smogu;
- uzasadnia konieczność wprowadzania „czystych” technologii produkcji przemysłowej;

- uzasadnia potrzebę rozwoju rolnictwa ekologicznego;

- ocenia skuteczność wspólnych działań na rzecz ochrony środowiska;
- wyjaśnia znaczenie rozwoju medycyny, technologii i profilaktyki w zwalczaniu chorób cywilizacyjnych.
Ocena celująca

Uczeń:

- j.w.

- uzasadnia konieczność globalnej ochrony atmosfery;
- przewiduje skutki zanieczyszczenia wód oraz ingerencji człowieka w naturalny obieg wody;

- przewiduje skutki ingerencji człowieka w skorupę ziemską;
Dział III – Geografia Polski.

1. Geografia fizyczna Polski.

Ocena dopuszczająca

Uczeń:

- wymienia cechy położenia Polski;
- zna podział administracyjny Polski;

- podaje kraje sąsiadujące z Polską;

- wie, jakie jest położenie Polski na tle wielkich struktur tektonicznych Europy;

- wymienia jednostki tektoniczne Polski;

- wymienia najważniejsze wydarzenia w geologicznej przeszłości Polski;

- wymienia w kolejności nazwy i wskazuje na mapie geomorfologicznej zasięgi zlodowaceń w Polsce;

 -wymienia pozostałości zlodowaceń czwartorzędowych w Polsce;

- wskazuje na mapie krainy geograficzne Polski;
- wie, gdzie znajdują się najważniejsze złoża surowcowe w Polsce;

- wie, jak ukształtowana jest rzeźba powierzchni Polski;
- opisuje położenie Polski względem stref klimatycznych i typów klimatu;

- wymienia główne czynniki kształtujące klimat Polski;

- wymienia nazwy termicznych pór roku;

- określa termin: okres wegetacyjny;

- wie, jakie wartości elementów meteorologicznych opisują klimat Polski;

- wymienia przeważające kierunki wiatrów i nazwy mas powietrza występujących w Polsce;

-wie, co to jest eutrofizacja;

- przedstawia charakterystykę fizyczno-geograficzną Morza Bałtyckiego;

- nazywa państwa leżące nad Morzem Bałtyckim;

- wie, jakie są najważniejsze elementy systemu rzecznego Polski;

- wymienia funkcje zbiorników sztucznych i wskazuje wybrane sztuczne zbiorniki na mapie Polski;

- opisuje za pomocą mapy rozmieszczenie jezior w Polsce;

- podaje przykłady krain geograficznych Polski, w których występują wody mineralne;
- wymienia typy zbiorowisk roślinnych występujących w Polsce;

- wymienia genetyczne typy gleb w Polsce;

- wymienia źródła i rodzaje zagrożeń środowiska przyrodniczego Polski;
- wymienia formy ochrony przyrody w Polsce;

- wskazuje na mapie parki narodowe w Polsce;

- wymienia przykłady gatunków roślin i zwierząt prawnie chronionych w Polsce;

- wymienia zasady przebywania ludzi w parkach narodowych i rezerwatach.
Ocena dostateczna

Uczeń:

- j.w.

- opisuje położenie fizycznogeograficzne Polski w Europie, wymienia jego konsekwencje

- wyjaśnia, na czym polega pasowy układ rzeźby w Polsce;
- wskazuje na mapie Polski obszary występowania wydm, lessu, wąwozów i parowów, form krasowych

- rozumie rozmieszczenie surowców mineralnych w kontekście działalności procesów geologicznych;
- charakteryzuje układy baryczne i masy powietrza mające wpływ na klimat Polski;

- opisuje za pomocą mapy zróżnicowanie temperatury powietrza i opadów w Polsce i przyczyny jej zróżnicowania;
- opisuje zróżnicowanie klimatyczne Polski;

- wymienia piętra klimatyczne w górach;

- porównuje wody Bałtyku z wodami wszechoceanu pod względem falowania, prądów morskich, pływów;
- wymienia przykłady źródeł zanieczyszczeń Bałtyku;

- wskazuje na mapie Polski zlewiska i główne dorzecza oraz obszary zagrożone skutkami powodzi;
- wymienia przyczyny powodzi w Polsce;

- wymienia przykłady jezior z Polski o różnej genezie;

- korzystając z mapy, analizuje zasięgi występowania wybranych gatunków drzew;
- opisuje typy zbiorowisk roślinnych występujących w Polsce;

- wymienia pietra roślinne w górach Polski;

- wskazuje na mapie główne kompleksy leśne Polski;

- porównuje lesistość Polski i innych krajów;

- ocenia przydatność rolniczą gleb w Polsce;

- opisuje za pomocą mapy rozmieszczenie gleb w Polsce;
- wskazuje na mapie obszary zagrożenia ekologicznego w Polsce;
- wyjaśnia przyczyny znacznego zanieczyszczenia środowiska przyrodniczego Polski;

- odróżnia rezerwat przyrody od parku narodowego i parku krajobrazowego;

- wymienia osobliwości poszczególnych parków narodowych Polski.
Ocena dobra

Uczeń:

- j.w.

- określa konsekwencje położenia Polski;

- określa termin: strefa Teissere´a – Tornquista;
- wskazuje na mapie fizycznej zasięg lądolodu skandynawskiego w Europie oraz zasięgi zlodowaceń w Polsce;

- wyjaśnia konsekwencje krajobrazowe zlodowaceń w Polsce;

- wskazuje przebieg głównych ciągów morenowych, sandrów i pradolin w Polsce;

- porównuje krajobraz młodoglacjalny i staroglacjalny;

- lokalizuje na mapie fizycznej Polski jednostki tektoniczne;

- wyjaśnia przyczyny wzrostu kontynentalizmu klimatu na obszarze Polski z zachodu na wschód;
- wyjaśnia przyczyny zróżnicowania długości okresu wegetacyjnego w Polsce;

- opisuje typy pogody w Polsce i ich zmiany w ciągu roku;
- wyjaśnia, na czym polegała ewolucja Bałtyku i charakteryzuje jej etapy;
- porównuje zasolenie i temperaturę Bałtyku z innymi morzami i uzasadnia istniejące różnice;

- wymienia przykłady źródeł mineralnych i cieplic w Polsce;

- opisuje asymetrię dorzeczy Wisły i Odry, wyjaśnia jej przyczynę;

- wskazuje obszary niedoborów wody i wyjaśnia ich przyczyny;
- wyjaśnia przyczyny zróżnicowania lesistości na obszarze Polski;

- określa czynniki wpływające na zróżnicowanie gleb w Polsce;
- wymienia źródła zagrożeń środowiska przyrodniczego w poszczególnych obszarach ekologicznego zagrożenia w Polsce;

- wskazuje na mapie przykłady obiektów z Polski wpisanych na Listę Światowego Dziedzictwa Kulturowego i Przyrodniczego UNESCO.

Ocena bardzo dobra

Uczeń:

- j.w.

- charakteryzuje geologiczną przeszłość Polski w poszczególnych erach i okresach;

- określa czas i warunki tworzenia się złóż surowców mineralnych Polski;
- określa przewodnie cechy rzeźby terenu w poszczególnych krainach geograficznych Polski;

- wyjaśnia przyczyny przejściowości klimatu Polski;

- określa przyczyny i stan zanieczyszczenia wód Bałtyku;
- wyjaśnia przyczyny degradacji polskich lasów;
- uzasadnia przyczyny przestrzennego zróżnicowania typów gleb w Polsce;

- scharakteryzuje rozmieszczenie gleb w Polsce;

- wymienia przyrodnicze, gospodarcze i społeczne następstwa przekształcenia środowiska przyrodniczego Polski.
Ocena celująca

Uczeń:

- j.w.

- porównuje na mapie położenie głównych jednostek geologiczno-tektonicznych Polski na tle jednostek tektonicznych Europy;
- opisuje budowę fałdową gór na przykładzie Tatr i Karpat Zachodnich;

- wyjaśnia związek między ukształtowaniem powierzchni Polski a tektoniką;

- określa znaczenie Bałtyku dla krajów europejskich i Polski;
- przedstawia historię rozwoju flory polskiej po ustąpieniu lądolodu skandynawskiego.
2. Geografia społeczno – ekonomiczna Polski.

Ocena dopuszczająca

Uczeń:

- opisuje, korzystając z danych statystycznych, zmiany liczby ludności Polski;
- wie, jak kształtuje się struktura wieku i plci ludności Polski;

- wie, jaka jest struktura zatrudnienia i poziom bezrobocia wśród mieszkańców Polski;

- opisuje za pomocą mapy zróżnicowanie przyrostu naturalnego w Polsce;

- porównuje aktualną liczbę ludności i gęstość zaludnienia Polski z innymi krajami Europy i świata;

- zna przyczyny migracji Polaków

- przyporządkowuje język polski do odpowiedniej grupy i rodziny językowej;
- opisuje rozmieszczenie mniejszości narodowych i religijnych w Polsce;

- wskazuje przykłady aglomeracji miejskich w Polsce;
- wskazuje większe miasta Polski;
- podaje wskaźnik urbanizacji dla Polski;

- zna podział administracyjny Polski;

- analizuje warunki życia w Polsce;
- rozumie pojęcie i przedmiot badań geografii elektoralnej;

- opisuje warunki przyrodnicze i pozaprzyrodnicze rozwoju rolnictwa w Polsce;
- opisuje, korzystając z danych statystycznych lub map, zróżnicowanie struktury użytkowania ziemi oraz chemizacji i mechanizacji rolnictwa w Polsce;

- omawia, korzystając z danych statystycznych wielkość i strukturę produkcji roślinnej i zwierzęcej w Polsce;

- zna występowanie najważniejszych surowców mineralnych Polski;

- wymienia nazwy surowców eksportowanych i importowanych przez Polskę;

- wskazuje na mapie wybrane elektrownie;

- zna strukturę produkcji energii w Polsce;

- wskazuje na mapie główne okręgi przemysłowe Polski;
- charakteryzuje wybrany okręg przemysłowy Polski;

- rozumie podstawowe zmiany, jakie zaszły w polskiej gospodarce po 1989 roku;
- potrafi wyjaśnić proces prywatyzacji;

- opisuje położenie Polski na tle ważnych szlaków komunikacyjnych;
- opisuje za pomocą mapy zróżnicowanie sieci kolejowej i drogowej w Polsce;

- wskazuje na mapie Polski główne rurociągi naftowe i gazowe, drogi wodne, porty lotnicze, porty morskie;

- korzystając z danych statystycznych omawia strukturę i kierunki geograficzne polskiego handlu;
- potrafi opisać walory turystyczne Polski;

- wskazuje na mapie główne regiony i ośrodki turystyczne w Polsce;

- wymienia najbardziej znane atrakcje turystyczne Polski.
Ocena dostateczna

Uczeń:

- j.w.

- rozumie, jakie były przyczyny zmian liczby ludności Polski;

-opisuje, korzystając z danych statystycznych, zmiany struktury zatrudnienia ludności oraz stopy bezrobocia w Polsce;

- wymienia atrakcje i bariery osadnicze występujące na terytorium Polski;

- zna miejsca, w których koncentruje się Polonia na świecie;
- opisuje hierarchiczny układ sieci osadniczej Polski na tle podziału administracyjnego Polski;
- porównuje obszary o gęstej i rozproszonej sieci osadniczej;

- rozumie związki aktualnych warunków życia w Polsce z jej historią i stanem gospodarki;

- rozumie skutki bezrobocia w sferze indywidualnej i społecznej;
- opisuje za pomocą map zróżnicowanie przyrodniczych warunków produkcji rolnej na obszarze Polski;
- porównuje za pomocą danych statystycznych plony i zbiory głównych ziemiopłodów oraz produkcję mleka i mięsa w Polsce i w innych krajach;

- porównuje udział rolnictwa w tworzeniu dochodu narodowego i w zatrudnieniu w Polsce i w innych krajach;

- wskazuje na mapie Polski główne regiony rolnicze;
- zna wady i zalety polskiego rolnictwa;
- opisuje, korzystając z mapy i danych statystycznych, rozmieszczenie i wielkość zasobów oraz wydobycie surowców mineralnych;
- zna sytuację energetyki w Polsce i potrafi ją scharakteryzować;

- opisuje, korzystając z map i danych statystycznych, bazę surowcową oraz strukturę produkcji przemysłowej w poszczególnych okręgach przemysłowych;

- potrafi scharakteryzować rolę przemysłu w Polsce

- porównuje strukturę gałęziową przemysłu Polski z innymi krajami;

- porównuje poziom techniczny i technologiczny przemysłu Polski z innymi krajami;

- uzasadnia potrzebę przekształcenia struktury własnościowej i gałęziowej przemysłu;

- uzasadnia potrzebę rozwijania nowoczesnych gałęzi przemysłu;

- potrafi scharakteryzować strukturę transportu w Polsce;
- zna wady i zalety zmiany struktury transportu w ostatnich latach;

- ocenia wpływ inwestycji zagranicznych na rozwój społeczny i gospodarczy;
- opisuje regionalne zróżnicowanie inwestycji zagranicznych;

- ocenia znaczenia turystyki w Polsce;
- opisuje walory turystyczne wybranych regionów Polski;
- wskazuje na mapie przykłady euroregionów w Polsce;

- wymienia korzyści dla Polski wynikające z integracji z UE.
Ocena dobra

Uczeń:

- j.w.

- prognozuje zmiany liczby ludności Polski;

- wyjaśnia przyczyny zmian modelu rodziny w Polsce;

- wyjaśnia przyczyny zmian stopy urodzeń i zgonów, przyrostu naturalnego, struktury płci po 1939 roku;

- interpretuje piramidę wieku i płci;

- wyjaśnia przyczyny nierównomiernego rozmieszczenia ludności w Polsce;

- wyjaśnia przyczyny ujemnego salda migracji ludności Polski, wymienia skutki tego zjawiska;

- porównuje liczebność mniejszości narodowych i religijnych w Polsce przed II wojną światową i obecnie;
- wyjaśnia przyczyny nierównomiernego rozmieszczenie mniejszości narodowych i religijnych w Polsce;

- analizuje odsetki ludności miejskiej w układzie wojewódzkim;
- opisuje przebieg procesu urbanizacji w Polsce po II wojnie światowej;

- wyjaśnia przyczyny zróżnicowania struktury użytkowania ziemi w Polsce;

- opisuje za pomocą map zróżnicowanie pozaprzyrodniczych warunków produkcji rolnej w Polsce; wyjaśnia ich przyczyny;

- wymienia czynniki ograniczające rozwój rolnictwa w Polsce;

- opisuje, korzystając z danych statystycznych i map, rozmieszczenie upraw i zwierząt hodowlanych w poszczególnych regionach Polski;
- wymienia czynniki lokalizacji wybranych głównych zakładów przemysłowych w Polsce;
- uzasadnia przyczyny dominacji energetyki cieplnej w Polsce;

- wie, wydobycie jakich surowców jest w Polsce opłacalne;
- opisuje rozwój sieci kolejowej i drogowej w Polsce;
- wyjaśnia przyczyny nierównomiernej gęstości sieci kolejowej i drogowej;

- porównuje znaczenie poszczególnych rodzajów transportu w Polsce z innymi krajami;

- porównuje udział handlu zagranicznego w dochodzie narodowym Polski i innych krajów;
- przedstawia bilans handlowy i płatniczy Polski;

- analizuje zmiany struktury towarowej i kierunków geograficznych polskiego handlu;

- porównuje zagospodarowanie turystyczne różnych regionów Polski;
- opisuje proces integracji Polski z UE.
Ocena bardzo dobra

Uczeń:

- j.w.

- porównuje piramidy płci i wieku Polski i wybranych krajów świata;

- na podstawie analizy piramidy wieku i płci przewiduje występowania problemów społeczno-gospodarczych;

- wyjaśnia przyczyny zróżnicowania przyrostu naturalnego w Polsce;

- analizuje przyczyny zmian struktury zatrudnienia ludności Polski od okresu międzywojennego do dziś;
- wyjaśnia przyczyny dwuzawodowości i starzenia się ludności wsi w Polsce;

- wymienia społeczne skutki restrukturyzacji i modernizacji gospodarki;

- zna historię pojawienia się w Polsce poszczególnych religii;
- potrafi podać przyczyny pojawienia się w Polsce poszczególnych religii;

- wyjaśnia obecny poziom życia w Polsce i prognozuje zmiany w tej sferze;

- porównuje, korzystając z danych statystycznych i map, warunki przyrodnicze i pozaprzyrodnicze w poszczególnych regionach Polski;

- omawia poziom przemysłowego przetwarzania produktów rolnych w Polsce;

- wyjaśnia przyczyny niekorzystnej struktury agrarnej Polski;
- zna problemy polskiego rolnictwa;
- opisuje zmiany struktury gałęziowej przestrzennej w Polsce;
- wskazuje na mapie Polski położenie głównych zakładów przemysłowych Polski, wymienia główne wyroby produkowane przez te zakłady;

- ocenia możliwości wykorzystania w Polsce alternatywnych źródeł energii;

- potrafi przedstawić perspektywy rozwoju systemu komunikacyjnego w Polsce;
- uzasadnia konieczność wzrostu konkurencyjności polskich wyrobów na rynkach zagranicznych;
- ocenia możliwości rozwoju turystyki w regionie swojego zamieszkania;
Ocena celująca

Uczeń:

- j.w.

- porównuje poziom wykształcenia ludności Polski i innych krajów;

- analizuje motywy migracji poszczególnych grup ludności Polski;

- potrafi podać przykłady działalności kulturalnej mniejszości narodowych w różnych regionach Polski;
- zna z historii wkład innych wyznań w kulturę Polski;

- opisuje rozwój sieci miast w dziejach Polski;
- przewiduje zmiany w rolnictwie polskim;

- ocenia lokalizację wybranego zakładu przemysłowego w okolicy miejsca zamieszkania, wymienia powiązania kooperacyjne oraz określa rynek zbytu;
- wymienia korzyści i przewiduje społeczno-ekonomiczne skutki przekształceń własnościowych i strukturalnych w przemyśle;

- ocenia znaczenie polskiej strefy ekonomicznej na Bałtyku;
- proponuje sposoby rozwiązania problemów komunikacyjnych w swoim regionie;

- wyjaśnia zasady funkcjonowania specjalnych stref ekonomicznych; ocenia ich rolę w rozwiązywaniu problemów społecznych i ekonomicznych.
3. Regiony geograficzne Polski.

Ocena dopuszczająca

Uczeń:

- wie, jakie istnieją współczesne podziały regionalne Polski;
- wie, jakie elementy tworzą charakterystykę regionu.
Ocena dostateczna

Uczeń:

- j.w.

- rozumie jak kształtują się regiony historyczne i kulturowe;
- rozumie, jak wydziela się regiony fizyczno-geograficzne;

- wskazuje na mapie wybrane regiony.
Ocena dobra

Uczeń:

- j.w.

- dokonuje charakterystyki wybranego regionu według podanych kryteriów.
Ocena bardzo dobra

Uczeń:

- j.w.

- wyjaśnia przyczyny niezgodności granic krain historycznych i geograficznych.
