
WYNIKOWY PLAN
DYDAKTYCZNY

GEOGRAFIA

DLA LICEUM OGÓLNOKSZTAŁC ĄCEGO

Opracowała:
Violetta Cylkowska

WSTĘP

Przedstawiony plan wynikowy jest propozycją rozkładu materiału geografii w liceum ogólnokształcącym w

zakresie rozszerzonym. Plan został opracowany w oparciu o:

• Podstawę programową kształcenia w profilach dla liceów profilowanych (Dziennik Ustaw nr 61, z dnia

19 czerwca 2001 roku)

• Program nauczania w liceum ogólnokształcącym (numer dopuszczenia: DKOS- 4015- 38/02)-

kształcenie w zakresie rozszerzonym; wyd. WSiP

• Podręcznik Z. Podgórski, W. Marszelewski, K. Becmer, „ Zarys wiedzy o Ziemi”. Podręcznik dla

liceum ogólnokształcącego – kształcenie w zakresie rozszerzonym

Przy opracowaniu planu wynikowego kierowano się liczba godzin przyznaną na realizację treści kształcenia

geograficznego w trzyletnim cyklu nauczania (po dwie godziny w każdej klasie).

W zaproponowanym materiale rozpisano 60 jednostek lekcyjnych, pozostałe 8 proponuje się wykorzystać na

utrwalenie i sprawdzenie osiągnięć uczniów.

Wymagania edukacyjne zostały opracowane na dwóch poziomach:

a) podstawowym

b) ponadpodstawowym

Plan jest propozycją, która może być przydatna w praktyce szkolnej nauczyciela geografii.

PODSTAWA PROGRAMOWA KSZTAŁ CENIA W PROFILACH DLA LICEÓW
PROFILOWANYCH

GEOGRAFIA

Cele edukacyjne

1. Ugruntowanie zintegrowanego systemu wiedzy geograficznej opartego na naukowych podstawach,

umożliwiającego zrozumienie charakteru i dynamiki przestrzeni geograficznej.

2. Wykształcenie umiejętności umożliwiających stosowanie teorii naukowych do interpretowania zjawisk i

procesów społeczno-gospodarczych i politycznych na tle uwarunkowań przyrodniczych, historycznych i

kulturowych oraz w różnych skalach przestrzennych.

3. Wyposażenie w umiejętności konieczne do wykorzystania posiadanej wiedzy, tak dla rozwoju

indywidualnych zainteresowań jak i w toku dalszej edukacji, pracy zawodowej,życiu osobistym i

społecznym.

4. Preferowanie społecznie zaakceptowanych systemów wartości przy podejmowaniu decyzji dla

zachowania równowagi wśrodowisku geograficznym oraz zabezpieczenia potrzeb jednostkowych i

społecznych.

5. Kształtowanie odpowiedzialnej i twórczej postawy niezbędnej do kierowania swoim dalszymżyciem

oraz do pełnienia w przyszłości ważnych ról społecznych wśrodowisku lokalnym, regionalnym i

krajowym.

Zadania szkoły

Zapewnienie uczniom warunków do opanowania szerokiego zakresu treści kształcenia z geografii niezbędnych

do:

a) wykazania się znajomością faktów, terminów, zjawisk, procesów oraz zależności i prawidłowości;

b) stosowania merytorycznych i formalnych umiejętności geograficznych;

c) demonstrowania akceptowanych społecznie postaw moralnych;

d) oraz podejmowania aktywnych działań na rzeczśrodowiska lokalnego, regionalnego i krajowego w toku

kształcenia, pracy zawodowej,życiu osobistym i społecznym, zgodnie z założonymi powyżej celami.

Treści

2. Elementy metodyki badań geograficznych:

- bezpośrednie i pośrednie metody zbierania informacji. Ocena wiarygodności i przydatności danych

informacyjnych;

- zasady formułowania i rozwiązywania problemów;

- praktyczne zastosowania wiedzy geograficznej;

- metody prezentacji wyników badań.

3. System przyrodniczy Ziemi:

- budowa Ziemi (z uwzględnieniem budowy poszczególnych geosfer) - jej powstanie i ewolucja;

- ziemia jako otwarty system fizycznogeograficzny (przyrodniczy): procesy kształtujące poszczególne

geosfery, współzależność sfer Ziemi i ich zależność od czynników zewnętrznych (kosmicznych);

- tektonika płyt litosfery oraz zjawiska i procesy związane z ich ruchem; wielkie formy ukształtowania

powierzchni Ziemi;

- procesy i czynniki egzogeniczne kształtujące powierzchnię lądów (z uwzględnieniem wietrzenia,

krasowienia, procesów stokowych, eolicznych, erozji i akumulacji rzecznej, procesów glacjalnych,

procesów kształtujących wybrzeża i innych);

- pogoda i klimat - uwarunkowania i konsekwencje zmienności pogody i zróżnicowania klimatycznego

Ziemi;

- oceany i wody na lądach - ich zróżnicowanie, znaczenie przyrodnicze i gospodarcze;

- procesy glebotwórcze, zróżnicowanie genetyczne gleb i ich walorów użytkowych;

- szata roślinna i świat zwierzęcy - geograficzne uwarunkowania rozmieszczenia i zróżnicowania;

- funkcjonowanie wybranych typówśrodowisk przyrodniczych: strefowych (strefy klimatyczno-

glebowo-roślinne) i astrefowych, (np.: góry, wybrzeża, tereny krasowe, bagna).

4. System społeczno-gospodarczy Ziemi

a) ludność:

- rozmieszczenie ludności - zróżnicowanie gęstości zaludnienia, (zróżnicowanie przestrzenne, czynniki

(przyczyny), konsekwencje);

- zmiany liczby ludności świata i poszczególnych regionów, czynniki wzrostu liczby ludności;

- struktury ludności (m.in. płci, wieku, zatrudnienia, itp.) oraz ich ewolucja, fazy rozwoju

demograficznego;

- zróżnicowanie ludności: rasowe, etniczne, językowe, religijne, kulturowe;

- osadnictwo: ewolucja sieci osadniczej. Współczesneprocesy urbanizacyjne (i dezurbanizacyjne) oraz

ich konsekwencje.

b) gospodarcza działalność człowieka:

- zasoby naturalne, w tym pozyskiwanie, zapotrzebowanie, i wykorzystanie energii;światowi

producenci i konsumenci surowców energetycznych;

- rolnictwo i wyżywienie: warunki przyrodnicze i pozaprzyrodnicze rozwoju rolnictwa; granice

efektywności wykorzystania ziemi; typy rolnictwa

i ich rozmieszczenie; polityka rolna Unii Europejskiej; rolnictwo aśrodowisko; zasobyżywnościowe -

zróżnicowanie poziomu wyżywienia;

- przemysł: czynniki lokalizacji przemysłu; rozmieszczenie przemysłu i współczesne zmiany (nowe

technologie); rola przemysłu w gospodarce państw o różnym stopniu rozwoju;

- transport, handel: (rodzaje transportu, sieć transportowa, transport aśrodowisko), handel

międzynarodowy;

- usługi: turystyka i wypoczynek (ze szczególnym uwzględnieniem walorów turystycznych); usługi

finansowe i inne rodzaje usług.

c) rozwój społeczno-gospodarczy:

- mierniki poziomu rozwoju społeczno-gospodarczego, fazy rozwoju gospodarczego, dysproporcje

regionalne, jakość życia;

- modele (koncepcje) rozwoju: rozwój zrównoważony (ekorozwój);

- współczesne tendencje gospodarkiświatowej, w tym: globalizacja, korporacje ponadnarodowe i ich

rola.

d) wybrane zagadnienia geografii politycznej (w tym geografii elektoralnej).

5. Człowiek aśrodowisko

- przykłady relacji człowiek -środowisko (np. człowiek a klimat,człowiek a woda,człowiek a klęski

żywiołowe);

- zmiany relacji człowiek -środowisko na różnych etapach rozwoju społeczno-gospodarczego; zmiany

poglądów na temat relacji człowiek-środowisko;

- globalne problemyśrodowiska (np.: pustynnienie, zanieczyszczenie powietrza, zagrożenie

bioróżnorodności) i przykłady międzynarodowej współpracy w ich rozwiązywaniu;

- regionalne i lokalne problemyśrodowiska i ich rozwiązywanie;

- uwarunkowania geograficzne stanu zdrowotnego ludności i świata i poszczególnych jego regionów.

Osiągnięcia

1. Pogłębienie i usystematyzowanie wiedzy geograficznej w zakresie wymienionych treści podstawy

programowej umożliwiającym przystąpienie do egzaminu maturalnego z geografii i podjęcie studiów

wyższych.

2. Aktywne poszukiwanie informacji i sprawne korzystanie z różnychźródeł informacji geograficznej:

map geograficznych, planów, roczników statystycznych, zdjęć profili, przekrojów, rysunków,

czasopism, przewodników, literatury popularno-naukowej, internetu, GIS-u i innych.

3. Poprawne lokalizowanie obiektów, zjawisk, obszarów, regionów w przestrzeni geograficznej.

4. Formułowanie pytań, hipotez, problemów dotyczących istoty obiektów geograficznych, zjawisk,

procesów oraz relacji między różnymi elementamiśrodowiska przyrodniczego oraz między elementami

przyrody i formami ludzkiej aktywności.

5. Planowanie badań terenowych i kameralnych, wytwarzanie narzędzi służących zbieraniu informacji (np.

zestaw pytań ankietowych, kwestionariusz, arkusz obserwacji), dokonywanie pomiarów, obserwacji,

badań ankietowych itp. i zapisywanie ich wyników.

6. Przetwarzanie zebranego materiału i przedstawianie go w innej formie np. graficznej lub statystycznej

stosując jako ilustrację opisu lub wyjaśnienia zjawiska, procesu naturalnego, społecznego,

gospodarczego, politycznego czy kulturowego.

7. Analizowanie, porządkowanie, klasyfikowanie, opisywanie, porównywanie i wartościowanie zebranych

informacji.

8. Komunikatywne, czytelne i estetyczne prezentowanie wyników pracy badawczej

9. Wykorzystanie wiedzy geograficznej do:

- analizowania i charakteryzowania zróżnicowaniaśrodowiska przyrodniczego i różnych rodzajów

działalności człowieka naświecie ze szczególnym uwzględnieniem Europy, kraju i regionu

zamieszkania;

- wyjaśniania przyczyn i konsekwencji zróżnicowania przyrodniczego i społeczno-gospodarczego,

intensywności procesów i zjawisk przyrodniczych, społecznych, gospodarczych i politycznych na kuli

ziemskiej;

- wyrażania opinii i uzasadniania punktu widzenia wobec różnych kwestii społecznych, gospodarczych i

środowiskowych w relacji człowiek -środowisko naturalne;

- formułowania argumentów za i przeciw planowanym inwestycjom np. rozwiązaniom

komunikacyjnym, elektrowni atomowej, zbiornika wodnego, składowiskomśmieci lub likwidowanym

zakładom itp.;

- konstruowania schematów (modeli) obrazujących różne typy związków między zjawiskami

(przyrodniczymi, ekonomicznymi, społecznymi i kulturowymi);

- rozwiązywania praktycznych zadań i problemów

I. ELEMENTY METODYKI BADA Ń GEOGRAFICZNYCH

Nr
lek

TEMAT LEKCJI WYMAGANIA PROGRAMOWE
PODSTAWOWE

WYMAGANIA PROGRAMOWE
PONADPODSTAWOWE

1. Geografia jako nauka Uczeń:
• wyjaśnia terminy: geografia

fizyczna, geologia, geofizyka,
środowiska geograficzne,
kartografia, astronomia,
przestrzeń geograficzna

• zna podział nauk
geograficznych

• wie jaki jest cel i zakres badań
geografii jako nauki

• rozumie związek geografii z
innymi naukami o ziemi

Uczeń:
• umie podać przykłady

praktycznego zastosowania nauk
geograficznych

• wymienia główne odkrycia
geograficzne

• opisuje wkład Polaków w
badania i odkrycia geograficzne

2,
3,
4.

Gromadzenie i ocena
informacji
geograficznych

Uczeń:
• wie jakie są bezpośrednie i

pośrednie metody zbierania
informacji geograficznych

• potrafi przeprowadzić proste
obserwacje i pomiary w
terenie: obserwacje i pomiary
meteorologiczne, obserwacje i
pomiary hydrologiczne, szkic
terenowy, kartowanie terenowe

• zna zasady wytwarzania
narzędzi służących do
zbierania informacji(ankiet,
arkuszy obserwacji

Uczeń:
• umie poszukiwać informacji

geograficznych w internecie
• porządkować, selekcjonować i

weryfikować dane pod względem
ich przydatności

• stosować różne techniki
prezentacji danych

5,
6

Mapa jako źródło
informacji
geograficznej

Uczeń:
• wyjaśnia terminy: mapa, skala,

odwzorowanie, podziałka,
generalizacja, siatka
kartograficzna

• wymienia elementy mapy
• klasyfikuje mapy ze względu

na skale i treść
• opisuje zasady generalizacji
• wymienia rodzaje skal
• rozpoznaje rodzaje skal

Uczeń:
• wymienia przykłady zastosowań

map o różnej treści
• porównuje odległości

przedstawione w różnych skalach
• omawia informacje zawarte na

mapach o różnej treści

7, Kartograficzne metody Uczeń: Uczeń:

8 przedstawiania zjawisk
geograficznych

• wyjaśnia terminy: izolinia,
izoterma, izobara, izohieta,
izohipsa, szraf, kreskowanie,
mydełko

• wymienia i opisuje
podstawowe metody
kartograficzne służące do
przedstawiania zjawisk
geograficznych na mapach

• sporządza wykresy
kartograficzne

• dobiera metodę kartograficzną do
przedstawienia obiektów,
zjawisk i procesów
geograficznych

• wykonuje mapy z
wykorzystaniem różnych metod
kartograficznych

9,
10

Zastosowanieźródeł
wiedzy geograficznej
do rozwiązywania
problemów

Uczeń;
• wie w których dziedzinach

życia codziennego mogą mieć
zastosowanie wyniki badań
geograficznych

• potrafi wskazać przykłady
wykorzystania wyników badań
geograficznych wżyciu
codziennym

• potrafi wykazać przydatność
wyników badań
geograficznych dla dalszego
rozwoju geografii jako nauki

Uczeń:
• wymienia obszary konfliktowe w

miejscu swojego zamieszkania i
przedstawia propozycje ich
rozwiązań

11,
12

Warsztat geograficzny:
Nowy ład przestrzenny

II. SYSTEM PRZYRODNICZY ZIEMI

Nr
lek

TEMAT LEKCJI WYMAGANIA PROGRAMOWE
PODSTAWOWE

WYMAGANIA PROGRAMOWE
PONADPODSTAWOWE

13 Ziemia jako jedna z
planet Układu
Słonecznego

Uczeń:
• wyjaśnia pojęcia: gwiazda,

planeta, księżyc,
kometa,Układ Słoneczny

• zna szacunkowy wiek
Ziemi

• opisuje kształt i rozmiary
Ziemi

• wyjaśnia teorię
heliocentryczną i
geocentryczną budowy
Wszechświata

• wyjaśnia budowę Układy
Słonecznego

Uczeń:
• wyjaśnia pojęcia:Galaktyka,

geoida, elipsoida ziemska,
prędkość światła

• wyjaśnia sposób wykonania
pomiarów Ziemi przez
Eratostenesa

• określa współrzędne
geograficzne na podstawie mapy

• opisuje teorię budowy
Wszechświata

• wykazuje różnicę między
ciałami Układu
Słonecznego

14. Dzieje Ziemi Uczeń:
• wyjaśnia pojęcia: era, okres,

epoka, wiek względny i
bezwzględny, skamieniałość
przewodnia, tablica
stratygraficzna

• określa czas trwania
poszczególnych er

• potrafi wymienić
najważniejsze wydarzenia
geologiczne poszczególnych
er

•

Uczeń:
• wyjaśnia pojęcia:okres

połowicznego rozpadu
pierwiastków
promieniotwórczych,
dendrochronologia,
paleontologia

• wie na jakiej podstawie określa
się wiek względny i
bezwzględny

• potrafi posługiwać się tabelą
stratygraficzną przedstawić
główne etapy formowania się
kontynentów i oceanów oraz
rozwój życia organicznego

15,
16.

Geologiczna przeszłość
Polski

Uczeń:
• zna podstawowe fakty z

dziejów geologicznych
terytorium kraju na tle
budowy geologicznej Europy

• potrafi wymienić strukturalne
jednostki tektoniczne, wskazać
ich położenie, opisać ich
budowę

• zna zasięg zlodowaceń
czwartorzędowych w Polsce

• zna cechy ukształtowania
powierzchni kraju

• wyjaśnia terminy: platforma,
tarcza, regresja, transgresja,
ablacja, lądolód

Uczeń:
• wie na jakich obszarach i w

jakim czasie tworzyły się złoża
najważniejszych surowców
mineralnych Polski

• umie wyjaśnić konsekwencje
krajobrazowe zlodowaceń
plejstoceńskich w Polsce

• umie analizować i interpretować
mapy i przekroje geologiczne

• umie wskazać na mapie
przykłady pasm górskich
Europy, które podlegały ruchom
fałdowym: kaledońskim,
hercyńskim i alpejskim

17,
18..

Geosfery i ich budowa Uczeń:
• zna nazwy geosfer oraz ich

zasięgi: litosfera, hydrosfera,
biosfera, magnetosfera,
atmosfera

• wyjaśnia terminy: system
przyrodniczy Ziemi,
sprzężenie zwrotne dodatnie i
ujemne, geosfera, litosfera,
hydrosfera, biosfera,
pedosfera, antroposfera

• potrafi wyjaśnić zależności
człowieka od składników

Uczeń:
• uczeń potrafi scharakteryzować

ogólną budowę poszczególnych
sfer Ziemi

• potrafi wymienić składniki
geosfer i ich właściwości

• umie ocenić znaczenie geosfer
dlażycia organicznego

geosfer

19. Funkcjonowanie
systemu
przyrodniczego Ziemi

Uczeń:
• zna wpływ Słońca i Księżyca

na funkcjonowanie systemu
przyrodniczego Ziemi

• stosuje termin system
przyrodniczy Ziemi i
interakcja

• wymienia elementy sfer
systemu Ziemi

• opisuje zależności między
sferami Ziemi

• przedstawia na schemacie
funkcjonowanieśrodowiska
przyrodniczego

Uczeń:
• wyjaśnia termin antroposfera
• ilustruje zależności pomiędzy

sferami Ziemi za pomocą
schematów

• wyjaśnia wpływ ruchów Ziemi
na funkcjonowanie systemu
Ziemi

• opisuje obieg różnych
pierwiastków w systemie
przyrodniczym Ziemi, np.
potasu, węgla

20. Geofizyczne podstawy
budowy Ziemi

Uczeń:
• zna terminy: jądro

wewnętrzne, zewnętrzne,
płaszcz dolni i górny, skorupa
ziemska, powierzchnia
nieciągłości, prądy
konwekcyjne

• zna przykłady metod
bezpośrednich i pośrednich
badania wnętrza Ziemi

• umie przedstawić schemat
budowy wnętrza Ziemi

• wie że gęstość, temperatura,
ciśnienie i skład chemiczny
różnicują poszczególne
warstwy

Uczeń:
• umie rozpoznać na wykresach

przebieg fal sejsmicznych i
gęstości we wnętrzu Ziemi
powierzchnie nieciągłości

• wyjaśnić przyczyny ruchu płyt
litosfery procesami
zachodzącymi we wnętrzu
Ziemi

21,
22..

Struktury tektoniczne Uczeń:
• wie że struktury tektoniczne

dzielą się na ciągłe (fałdowe)
i nieciągłe(zrębowe)

• wyjaśnia terminy: warstwa,
strop, spąg, uskok, dyslokacja,
zrąb, rów, niecka, fałd,
synklina, antyklina,
monoklina, płaszczowina

• potrafi przedstawić przebieg
powstawania struktur
tektonicznych

Uczeń:
• potrafi rozpoznać na rysunkach

struktury tektoniczne
• umie wyjaśnić powstanie

nieciągłych struktur
tektonicznych

• umie zlokalizować na mapie
główne struktury tektoniczne

23,
24.

Teoria tektoniki płyt i
ruchy litosfery

Uczeń:
• wyjaśnia terminy: ryft, strefa

Uczeń:
• potrafi scharakteryzować formy

subdukcji, orogeneza,
fałdowanie, izostazja, prądy
konwekcyjne, proces
endogeniczne

• zna dowody na
przemieszczanie się płyt
litosfery oraz dryf
kontynentów

• wyjaśnia przyczyny
wzajemnego przemieszczania
się płyt skorupy ziemskiej

dna oceanicznego związane z
ruchami płyt litosfery

• posługując się przykładami
wskazać obszary, na których
zachodziły lub zachodzą ruchy
pionowe

• potrafi wyjaśnić związek
pomiędzy granicami płyt
litosfery a procesami
endogenicznymi

25,
26.

Plutonizm i zjawiska
sejsmiczne

Uczeń:
• wyjaśnia terminy: plutonizm,

metamorfoza, magma, intruzja
magmowa, trzęsienie ziemi,
sejsmograf, hipocentrum,
epicentrum, skala Richtera,
tsunami

• potrafi wyjaśnić przyczyny
plutonizmu i zjawisk
sejsmicznych

• wymienić rodzaje trzęsień
ziemi w zależności od
czynników je wywołujących

• wymienić obszary sejsmiczne,
asejsmiczne na ziemi

Uczeń:
• przedstawić przebieg trzęsienia

Ziemi
• określić związek pomiędzy

przebiegiem i potencjalnymi
skutkami trzęsień ziemi w
zależności od odległości od
epicentrum, charakteru podłoża

• wymienia sposoby ochrony
przed skutkami trzęsień ziemi

• wyjaśnia powstanie tsunami

27. Zjawiska wulkaniczne
i ich rozmieszczenie na
Ziemi

Uczeń:
• wyjaśnia terminy: komin

wulkaniczny, krater, stożek
wulkaniczny, ognisko
magmowe, magma

• potrafi przedstawić na
schemacie budowę wulkanu

• wymienia produkty wybuchu
wulkanu

• potrafi wskazać na mapie
obszary występowania
wulkanów

Uczeń:
• potrafi wyjaśnić przyczyny

działalności wulkanicznej
• prześledzić proces wybuchu

wulkanu
• wykazać zależność między

ruchami płyt skorupy ziemskiej i
rozmieszczeniem czynnych
wulkanów

• posługuje się terminami: wulkan
tarczowy, stratowulkan,

28,
29.

Formy ukształtowania
powierzchni lądów i
dna oceanicznego

Uczeń:
• rozróżnia formy

ukształtowania pionowego i
poziomego

• wskazuje na mapie fizycznej
kontynenty, główne półwyspy,
wyspy, archipelagi, oceany,
morza zatoki, cieśniny

• wyjaśnia terminy: depresja,
nizina, wyżyna, góry

Uczeń:
• kreśli krzywą hipsograficzną

wybranego kontynentu i krzywą
batygraficzną wybranego
oceanu

• porównuje stosunki
wysokościowe poszczególnych
części świata

• umie scharakteryzować na
podstawie mapy

• wskazuje na mapie
batymetrycznej wielkie formy
ukształtowania dna morskiego
i oceanicznego

• wskazuje na mapie
hipsometrycznej najwyższe
szczyty, najgłębsze depresje w
poszczególnych częściach
świata

hipsometrycznej główne cechy
ukształtowania krain
geograficznych Polski

• potrafi interpretować krzywą
hipsograficzną

30. Wietrzenie Uczeń:
• uczeń zna terminy: wietrzenie

mechaniczne, chemiczne,
pokrywa zwietrzelinowa,
gołoborze

• potrafi wymienić rodzaje
wietrzeń i podać przyczyny je
wywołujące

• potrafi podać przykłady
minerałów powstałych w
wyniku wietrzenia

• wie gdzie w Polsce i w
Europie występują obszary
krasowe

• sklasyfikować formy krasu
powierzchniowego

Uczeń:
• wskazać zależność przebiegu i

efektów wietrzenia od
warunków klimatycznych i
rodzaju skał podlegających
wietrzeniu

• potrafi scharakteryzować
przebieg i efekty wietrzenia w
różnych strefach i piętrach
klimatycznych z
uwzględnieniem różnych skał

• scharakteryzować przebieg
procesu krasowienia skał

31. Procesy stokowe. Uczeń:
• zna terminy: denudacja,

proces stokowy, osuwisko,
ruchy masowe, soliflukcja,
osypywanie

• zna rodzaje ruchów
masowych, przyczyny ich
powstawania i formy rzeźby z
nimi związane

• zna przebieg procesów
stokowych w różnych
warunkach klimatycznych

Uczeń:
• potrafi wyjaśnić różnicę

pomiędzy obrywem skalnym,
osuwiskiem, spływem ziemnym
i lawiną

• umie przewidzieć skutki
naruszenia równowagi stoku

• zaproponować sposoby
zapobiegania lub ograniczania
skutków grawitacyjnych ruchów
masowych

32. Procesy glacjalne Uczeń:
• zna terminy: transgresja,

stagnacja i recesja lodowca,
rzeźba glacjalna i
fluwioglacjalna, lodowiec
górski, lądolód

• zna mechanizm powstawania,
ruchu i zaniku lodowców

• zna formy i osady powstałe w

Uczeń:
• wyjaśnić powstanie form

morfologicznych genetycznie
związanych ze zlodowaceniem
podziemnym

• zna cechy rzeźby
młodoglacjalnej i obszary jej
występowania

• umie porównać rzeźbotwórczą

wyniku działalności
lodowców górskich,
lądolodów i ich wód
roztopowych

• zna prawidłowości
rozmieszczenia form
polodowcowych

• wskazać przebieg głównych
ciągów moren czołowych,
sandrów i pradolin w Polsce

działalność lodowców górskich i
lądolodów

• umie rozpoznać na podstawie
mapy hipsometrycznej
przykłady form glacjalnych i
fluwioglacjalnych

33. Procesy fluwialne: Uczeń:
• zna terminy: baza erozyjna

rzeki, erozja wsteczna,
wgłębna, boczna, wąwozowa,
nurt, starorzecze, delta,
estuarium

• zna formy rzeźby i osady
powstałe w wyniku
działalności wód płynących

• zna czynniki wpływające na
przebieg procesów
rzeźbotwórczych

• zna rodzaje ujść rzecznych i
warunki ich powstawania

Uczeń:
• wskazać w Polsce obszary,

których rzeźba terenu została
ukształtowana głównie przez
procesy fluwialne

• wskazać na mapie Europy rzeki
posiadające różne ujścia

• rozpoznać na schematach formy
powstałe w wyniku erozyjnej i
akumulacyjnej działalności rzeki
i wyjaśnić ich powstanie

• wyjaśnić wpływ różnych
czynników na przebieg
procesów rzeźbotwórczych

34,
35.

Procesy eoliczne Uczeń:
• zna terminy: proces eoliczny,

korazja, deflacja, wydma,
barchan, less, misa deflacyjna,
wydma paraboliczna, bruk
deflacyjny, erg, hamada

• zna przebieg procesów
eolicznych na obszarach
suchych i wilgotnych

• potrafi wymienić formy
powstałe w wyniku niszczącej
działalności wiatru

• zna eoliczne formy
akumulacyjne, ich
powstawanie i charakterystykę

Uczeń:
• umie uzasadnić zależność

transportu eolicznego od siły
wiatru oraz rozmiarów materiału
piaszczystego

• umie wyjaśnić przyczyny
powstania wielkoobszarowych
pustyń w strefie zwrotnikowej

• wyjaśnić zróżnicowanie rzeźby
pustyń

36,
37.

Procesy brzegowe Uczeń:
• uczeń wymienia przykłady

niszczącej i budującej
działalności fal i prądów
morskich

• zna terminy: abrazja, mierzeja,
lido, plaża, klif, platforma
abrazyjna, nisza abrazyjna

Uczeń:
• opisuje stadia rozwoju wybrzeży
• rozpoznaje i wskazuje na mapie

poszczególne typy wybrzeży
• wymienia zagrożenia dla

człowieka spowodowane
rzeźbotwórczą działalnością fal i
prądów morskich

• wymienia i opisuje rodzaje
wybrzeży: klifowe,
mierzejowe, fiordowe,
szkierowe, lagunowe,
limanowe

38. Stadia rozwoju rzeźby
terenu

Uczeń:
• zna terminy: cykl

rzeźbotwórczy, baza erozyjna,
powierzchnia zrównania,
odmłodzenie rzeźby, inwersja
rzeźby

• wyjaśnia stadia rozwoju
rzeźby

• potrafi scharakteryzować
przebieg cyklu
rzeźbotwórczego w zależności
od budowy geologicznej,
klimatu, natężenia procesów
rzeźbotwórczych

Uczeń:
• umie wykazać, że zmiany bazy

erozyjnej wpływają na przebieg
procesów denudacyjnych

• na przykładzie Polski wyjaśnić
inwersje rzeźby

• wykazać że ukształtowanie
powierzchni ziemi jest efektem
długotrwałego współdziałania
procesów endogenicznych i
egzogenicznych

39,
40.

Czynniki i procesy
kształtujące pogodę i
klimat

Uczeń:
• wie co to jest pogoda i klimat
• wymienia składniki pogody i

klimatu
• rozumie wzajemne zależności

pomiędzy poszczególnymi
składnikami pogody i klimatu

• wyjaśnia wpływ czynników
geograficznych na pogodę i
omawia przebieg procesów
kształtujących pogodę i klimat

• umie scharakteryzować
rozkład ciśnienia powietrza na
Ziemi na podstawie izobar

• wymienia czynniki decydujące
o rozkładzie temperatury na
Ziemi

• przedstawia rozmieszczenie i
wielkość opadów na Ziemi

Uczeń:
• wymieni cele i zadania

Światowej Służby
Meteorologicznej

• wykazuje role badań
satelitarnych w prognozowaniu
pogody

• interpretuje mapy synoptyczne
• prognozuje pogodę
• potrafi przewidzieć zmiany

pogody na podstawie obserwacji
stanu atmosfery

• wyjaśnia główne przyczyny i
skutki cyrkulacji mas powietrza
na Ziemi

• potrafi scharakteryzować
zmienność temperatury i
opadów w swoim regionie

41,
42.

Klasyfikacja,
rozmieszczenie, cechy
charakterystyczne
stref klimatycznych

Uczeń:
• wie jakie są strefy oświetlenia

Ziemi
• zna warunki klimatyczne

występujące w różnych
strefach klimatycznych

• rozumie współzależność
między czynnikami
przyrodniczymi i
pozaprzyrodniczymi

Uczeń:
• potrafi scharakteryzować

poszczególne strefy klimatów
strefowych i astrefowych

• wykazuje zmienność klimatu
wybranych obszarów pod
wpływem oddziaływania
czynników lokalnych

• wskazuje na mapie strefy
klimatyczne

kształtującymi klimat
• potrafi przedstawić

zróżnicowanie klimatyczne
Ziemi (strefy i typy klimatu)

• wyjaśnia na czym polega
przejściowość stref
klimatycznych

43,
44.

Warunki klimatyczne
Europy i Polski

Uczeń:
• wyjaśnia terminy: fen, mistral,

sirocco
• wymienia czynniki

kształtujące pogodę w Polsce i
w Europie

• charakteryzuje stałe i
okresowe układy baryczne i
masy powietrza kształtujące
klimat w Europie

• charakteryzuje główne
elementy klimatu Polski

Uczeń:
• wyjaśnia przyczyny

zróżnicowania klimatu w
Europie

• uzasadnia przyczyny
przejściowości klimatu Polski

• porównuje elementy klimatu
Europy Północnej i Południowej

45,
46.

Zmiany klimatyczne,
skutki ekstremalnych
zjawisk
atmosferycznych oraz
badanie pogody i
klimatu

Uczeń:
• zna przyczyny zmienności

klimatu i pogody
• zna metody badania pogody i

klimatu
• zna zasady opracowania i

znaczenie prognoz pogody
• rozumie terminy:

meteorologia, klimatologia,
tornado, tajfun

• analizuje mapy synoptyczne

Uczeń:
• umie przeprowadzić

podstawowe pomiary
meteorologiczne (temperatura
powietrza, ciśnienie
atmosferyczne, wilgotność
względna, prędkość wiatru

• prognozuje pogodę
• potrafi przewidzieć stany

pogody na podstawie stanu
atmosfery

47. Wszechocean Uczeń:
• wie jaki jest skład chemiczny

wody morskiej
• wymienia właściwości

fizyczne wody morskiej
• określa poziom zasolenie

wody morskiej w różnych
rejonachświata

• zna prawidłowości
zróżnicowania temperatury
wód powierzchniowych, z
uwzględnieniem prądów
morskich

• potrafi dokonać podziału mórz
ze względu na stopień ich
izolacji

•

Uczeń:
• zna przyczyny zmiennego

zasolenia mórz
• zna przyczyny i konsekwencje

zróżnicowania temperatury wód
oceanicznych

• umie rozpoznać na mapie różne
typy mórz i wskazać przykłady
mórz poszczególnych typów

• umie analizować mapy izohalin
i izoterm wód
powierzchniowych

48. Morze Bałtyckie: Uczeń:
• przedstawia ewolucje Bałtyku

i wymienia jej etapy

Uczeń:
• porównuje elementy dynamiki

wód Morza Bałtyckiego z

• przedstawia zasolenie i
temperaturę wody Morza
Bałtyckiego

• charakteryzuje prądy morskie
Morza Bałtyckiego

• przedstawia zagrożenia wód
Bałtyku

Wszechoceanem
• porównuje zasolenie i

temperaturę wody Morza
Bałtyckiego z innymi morzami i
uzasadnia istniejące różnicę

• potrafi scharakteryzować
znaczenie Morza Bałtyckiego
dla krajów europejskich i Polski

49. Wody podziemne Uczeń:
• wymienia rodzaje wód

podziemnych i przedstawia je
na rysunku

• wyjaśnia terminy: warstwa
wodonośna, infiltracja, wody
gruntowe, wody wgłębne,
źródło wody artezyjski, wody
mineralne i termalne

• wyjaśnia znaczenie wód
podziemnych dla rzek, jezior i
mokradeł

• wymienia i rozpoznaje rodzaje
źródeł

Uczeń:
• wykazuje związek pomiędzy

intensywnością infiltracji a
warunkamiśrodowiska
przyrodniczego

• wskazuje na mapie Polski
obszary występowania wód
mineralnych

• wyjaśnia związek pomiędzy
układem warstw skalnych a
rodzajemźródeł

50. Rzeki i dorzecza Uczeń:
• wyjaśnia terminy: rzeka,

system rzeczny, dorzecze,
zlewisko, reżim rzeczny

• zna warunki występowania
rzek stałych i okresowych

• zna zależność systemów
rzecznych i dorzeczy od
warunków klimatycznych,
ukształtowania powierzchni

• zna największe pod względem
długości, wielkości rzeki
świata i poszczególnych
kontynentów

• wymienia reżimy rzeczne
świata

Uczeń:
• zna przyczyny wahań stanu

wody w rzece i zmian
przepływów rzek

• potrafi na podstawie mapy
topograficznej spadek rzeki

• umie scharakteryzować(
porównać) systemy rzeczne

• umie porównać typy reżimów
rzecznych

• umie wyznaczać dział wodny na
mapie

51,
52.

Jeziora, mokradła i
sztuczne zbiorniki
wodne

Uczeń:
• wyjaśnia terminy: jezioro,

eutrofizacja, jezioro stałe i
okresowe, limnologia, jezioro
bezodpływowe

• wymienia główne typy
genetyczne jezior

• wymieniaźródła zasilania
jezior

Uczeń:
• porównuje i wyjaśnia przyczyny

nierównomiernego
rozmieszczenia jezior w Polsce i
w Europie

• rozróżnia na podstawie planów
batymetrycznych główne typy
genetyczne jezior

• wyjaśnia na czym polegają

• podaje największe jeziora
świata i Polski

• wymienia główne typy
mokradeł

• podaje przyczyny zaniku
jezior

główne funkcje sztucznych
zbiorników wodnych

• wykazuje przyrodnicze
znaczenie jezior

53,
54.

Lądolody, lodowce
górskie i wieloletnia
zmarzlina

Uczeń:
• wyjaśnia terminy: lodowiec,

lądolód, ablacja, firn,
wieloletnia zmarzlina,
glacjologia

• wyjaśnia różnicę między
lodowcem a lądolodem

• wymienia formy
występowania lodu na Ziemi

• opisuje warunki powstawania
lodowców

• wymienia typy lodowców
górskich

• wskazuje na mapie Europy i
świata obszary występowania
lodowców, wyjaśnia
przyczyny ich występowania

Uczeń:
• wyjaśnia znaczenie lądolodów i

lodowców w hydrosferze
• rozpoznaje na schemacie typ

lodowca i charakteryzuje jego
budowę

• wyjaśnia przyczyny
występowania i wskazuje na
mapie obszary wieloletniej
zmarzliny

55. Gleby – ich geneza i
klasyfikacja

Uczeń;
• wyjaśnia terminy: gleba,

proces glebotwórczy, czynnik
glebotwórczy, skała
macierzysta

• zna główne właściwości
fizyczne gleb

• zna główne właściwości
chemiczne gleb

• wyróżnia klasy bonitacyjne
gleb

• wymienia główne typy
genetyczne gleb

Uczeń:
• wyjaśnia związki między skala

macierzystą, ukształtowaniem
powierzchni, klimatem,
roślinnością, fauna a
powstaniem gleby

• charakteryzuje typy genetyczne
gleb na Ziemi i w Polsce

56,
57.

Przestrzenne
zróżnicowanie gleb na
świecie i w Polsce

Uczeń:
• wyjaśnia terminy: strefy

bioklimatyczne, gleby
strefowe, astrefowe

• zna prawidłowości
przestrzennego układu gleb na
terenach równinnych i
górskich

• potrafi omówić przy pomocy
mapy rozmieszczenie na

Uczeń:
• umie scharakteryzować

przydatność rolniczą gleb Polski
oraz własnego regionu

• uzasadnić przestrzenne
zróżnicowanie typów gleb
Polski

• przyporządkowuje gleby
astrefowe do skał podłoża i
warunków wodnych

Ziemi gleb strefowych i
astrefowych

• umie sklasyfikować gleby
terenów nizinnych i
wyżynnych Polski

58. Roślinność
kontynentów

Uczeń:
• wyjaśnia terminy: flora,

makia, endemity, relikt, las,
step, preria

• wyjaśnia wpływ abiotycznych
czynnikówśrodowiska
przyrodniczego na
różnorodność szaty roślinnej

• wymienia i opisuje strefowe
formacje roślinne

• wymienia i opisuje astrefowe
formacje roślinne

Uczeń:
• wyjaśnia prawidłowości w

rozmieszczeniu stref roślinnych
na Ziemi

• odróżnia endemit od reliktu
• wymienia i opisuje typy

zbiorowisk leśnych w Polsce
• wykazuje zależność zasięgów

wybranych gatunków drzew od
klimatu

• charakteryzuje poszczególne
regiony fitogeograficzne na
Ziemi

59. Zwierzęta lądów i
oceanów

Uczeń:
• wyjaśnia termin: fauna
• dokonuje regionalizacji

zoogeograficznej kuli
ziemskiej

• wymienia gatunki zwierząt w
królestwach
zoogeograficznych

Uczeń:
• uzasadnia trudności związane z

zoogeograficznym podziałem
wszechoceanu

• wykazuje zależność zasięgów
wybranych gatunków zwierząt
od klimatu

• podaje przykłady zwierząt
charakterystycznych dla różnych
środowisk lądowych i morskich

`
60. Różnorodność

środowiska
przyrodniczego Ziemi
– strefoweśrodowiska
przyrodnicze

Uczeń:
• wymienia elementy

środowiska przyrodniczego
Ziemi

• wykazuje związki zachodzące
pomiędzy elementami
środowiska przyrodniczego na
przykładzie wybranych
regionów

• wie ześrodowisko
przyrodnicze Ziemi wykazuje
cechy zarówno wyraźnej
strefowości jak i astrefowości

Uczeń:
• potrafi scharakteryzować i

wyjaśnić przyczyny
astrefowości środowiska
przyrodniczego na przykładzie:
obszarów górskich w strefie
umiarkowanej, obszarów
wyżynnych w strefie
równikowej, obszarów
nadmorskich w strefie
zwrotnikowej

61,
62.

Warsztat geograficzny:
Jak kształtuje się
oblicze Ziemi?

