[bookmark: _GoBack]Roczny plan dydaktyczny przedmiotu geografia dla klasy I szkoły branżowej I stopnia, uwzględniający kształcone umiejętności i treści podstawy programowej

	Temat (rozumiany jako lekcja)
	Liczba godzin
	Treści podstawy programowej
	Cele ogólne
	Kształcone umiejętności. Uczeń:

	Propozycje metod nauczania
	Propozycje środków dydaktycznych
	Uwagi

	I. Źródła informacji geograficznej

	1.1. Metody
pozyskiwania informacji geograficznych

	1
	1.1

	Zainteresowanie uczniów geografią, ukazanie roli badań geograficznych dla poznania zjawisk zachodzących w świecie, pokazanie metod pozyskiwania informacji geograficznej, rozumienie specjalistycznych pojęć i posługiwanie się terminami geograficznymi.
	‒ zna źródła informacji geograficznej i ocenia ich przydatność
‒ wskazuje na możliwości wykorzystywania różnych źródeł informacji geograficznej
‒ umie ocenić przydatność źródeł informacji geograficznej

	Praca z różnymi źródłami informacji geograficznej: wyszukiwanie informacji w internecie, rocznikach statystycznych, encyklopediach, czasopismach
dyskusja
	tabele, dane statystyczne, mapy
	Temat można realizować z wykorzystaniem zbiorów pracowni geograficznej.

	1.2. Metody prezentacji zjawisk w tabelach i na wykresach
	1
	1.4

	Kształtowanie umiejętności segregowania i analizy danych, interpretacji ich.
	‒ rozróżnia wykres kołowy, liniowy i słupkowy, potrafi odczytać z nich dane i zinterpretować je
‒ potrafi odczytać dane przedstawione w tabeli i na wykresie i zinterpretować je
‒ tworzy wykresy i tabele z danych statystycznych
	Praca z materiałem źródłowym: dane statystyczne, tabele, wykresy, dobieranie odpowiedniego typu wykresu do przedstawienia określonych danych statystycznych
Analiza danych statystycznych:interpretacja tabel i wykresów różnych typów
	dane statystyczne, tabele, wykresy, strona internetowa www.stat.gov.pl
	Uczniowie w czasie lekcji korzystają z materiałów dostarczonych przez nauczyciela.

	1.3. Metody prezentacji zjawisk na mapach
	1
	1.2

	Kształtowanie umiejętności posługiwania się mapą – rozumienie skali mapy.
	‒ wskazuje graficzne i kartograficzne metody przedstawiania informacji geograficznej
‒ podaje przykłady zastosowania różnych rodzajów map
‒ umie czytać i interpretować treści różnych map
- wyciąga wnioski z analizy danych przedstawionych na mapie i odnosi je do wiedzy z innych dziedzin geografii

	Praca z materiałem źródłowym: atlasy geograficzne, różne rodzaje map, opracowania statystyczne w formie kartogramów i kartodiagramów
Ćwiczenia z mapą: czytanie skali mapy i legendy, analiza rysunku poziomicowego, interpretacja treści mapy

	atlasy geograficzne, mapy ogólnogeograficzne i tematyczne
	Uczniowie w czasie lekcji korzystają z materiałów dostarczonych przez nauczyciela (mapy, atlasy).

	1.4. Czytanie i interpretacja mapy
	1
	1.3

	Ćwiczenie umiejętności obserwacji, analizy i wyciągania wniosków oraz
umiejętności pracy ze zdjęciami satelitarnymi i lotniczymi.
	 zna podstawowe metody obserwacji stosowane w terenie, wie, jakie rodzaje pomiarów stosuje się w terenie
 wymienia przykłady informacji pozyskiwanych na podstawie obserwacji
 poprawnie wykonuje obserwacje w terenie, analizuje je i wyciąga wnioski
 rozróżnia zdjęcia satelitarne i lotnicze
 wykazuje przydatność fotografii i zdjęć satelitarnych do pozyskiwania informacji o środowisku geograficznym
 umie interpretować treść zdjęć lotniczych i satelitarnych

	Obserwacje w terenie:
wyznaczanie kierunków i azymutów, analiza położenia geograficznego miejsca obserwacji i ukształtowania powierzchni
Ćwiczenia i pomiary w terenie: posługiwanie się przyrządami pomiarowymi (np. busola, gnomon, przyrządy w klatce meteorologicznej), opisywanie wyników obserwacji i wyciąganie wniosków
Praca z materiałem źródłowym – zdjęciami satelitarnymi i lotniczymi: interpretacja treści zdjęć satelitarnych i lotniczych, identyfikacja obiektów, porównywanie zmian w zagospodarowaniu terenu na podstawie zdjęć zrobionych w różnym czasie
	zdjęcia lotnicze i satelitarne
	Uczniowie ćwiczą umiejętność posługiwania się mapą.

	II. Obserwacje astronomiczne

	2.1. Budowa Wszechświata. Galaktyki i gwiazdozbiory
	1
	2.3, 2.4

	Poznanie budowy Wszechświata, kształtowanie umiejętności obserwacji ciał niebieskich na zdjęciach i na niebie.
	 charakteryzuje budowę Wszechświata oraz stan jego poznania
 kształtuje wyobrażenie o ogromie i złożoności Wszechświata, obserwując ciała niebieskie na zdjęciach i mapach kosmosu
 dostrzega piękno i harmonię Wszechświata oraz Ziemi widzianej z kosmosu
	Praca w grupach
Analiza materiałów źródłowych
Obserwacja nieba północnego: rozpoznawanie gwiazdozbiorów i widocznych gołym okiem planet, określanie położenia ciała niebieskiego
Wykład informacyjny:budowa Wszechświata
	zdjęcia, mapy kosmosu
	Lekcja przygotowuje do zajęć w terenie, także w obserwatorium astronomicznym.

	2.2. Ziemia w Układzie Słonecznym
	1
	2.1

	Poznanie budowy Układu Słonecznego.
	 charakteryzuje Ziemię jako planetę Układu Słonecznego
 przedstawia i porównuje ciała niebieskie tworzące Układ Słoneczny
	Praca z materiałem źródłowym: porównywanie cech planet i innych ciał niebieskich wchodzących w skład Układu Słonecznego
	Tablice przedstawiające budowę układu Słonecznego
	

	2.3. Ruch obiegowy i obrotowy Ziemi

	1
	2.2

	Poznanie ruchu obiegowego i obrotowego Ziemi oraz jego konsekwencji.
	 podaje cechy ruchów Ziemi i charakteryzuje ich następstwa
	Praca z materiałem źródłowym: plansze przedstawiające mechanizm ruchu obrotowego i obiegowego Ziemi
Pokaz: model ruchu obiegowego Ziemi (tellurium)
Dyskusja: skutki ruchu obiegowego Ziemi
	plansze, model ruchu obiegowego Ziemi, globus indukcyjny
	Demonstracja ruchów Ziemi na tellurium.

	III. Dynamika zjawisk atmosferycznych

	3.1. Rozkład temperatury powietrza i opadów na Ziemi
	1
	3.3
	Poznanie budowy atmosfery, czynników wpływających na zróżnicowanie temperatury powietrza na Ziemi
oraz rozkładu temperatury powietrza na Ziemi.
Poznanie, w jaki sposób powstają opady i osady atmosferyczne oraz jaki jest
rozkład przestrzenny opadów atmosferycznych na Ziemi.

	 wykazuje związek między budową atmosfery a zjawiskami i procesami meteorologicznymi.
 wyjaśnia rozkład temperatury powietrza na Ziemi
 wyjaśnia rozkład opadów atmosferycznych na Ziemi
	Analiza schematów: omawianie
budowy atmosfery, zróżnicowania temperatury powietrza i opadów na Ziemi na schematów umieszczonych w podręczniku
rozpoznawanie opadów i osadów atmosferycznych, określanie prawidłowości w rozmieszczeniu opadów
Burza mózgów:związek między budową atmosfery a zjawiskami i procesami meteorologicznymi

	schematy przedstawiające
budowę atmosfery, rozkład temperatury powietrza na Ziemi w styczniu i w lipcu

	wiczenie pracy z mapą,
ćwiczenie umiejętności analizy, wyciągania wniosków.

	3.2 Mechanizm cyrkulacji atmosfery
	1
	3.2
	Poznanie rozkładu ciśnienia atmosferycznego na Ziemi oraz mechanizmu cyrkulacji atmosferycznej,
typów frontów atmosferycznych.
	 wyjaśnia rozkład ciśnienia atmosferycznego na Ziemi
 wyjaśnia mechanizm cyrkulacji atmosferycznej
 przedstawia charakterystyczne zmiany pogody w czasie przemieszczania się frontów atmosferycznych, potrafi je interpretować oraz identyfikować zjawiska z nimi związane
	Analiza schematów i map: ośrodki baryczne, mechanizm cyrkulacji atmosferycznej, mapa rozkładu ciśnienia atmosferycznego na Ziemi w styczniu i lipcu,
powstawanie frontów atmosferycznych, rozmieszczenie mas powietrza na Ziemi
Wykład informacyjny: mechanizm cyrkulacji atmosferycznej
Pogadanka: zmiany pogody podczas przemieszczania się frontów

	mapy i schematy przedstawiające rozkłady ciśnienia, mechanizmy cyrkulacji powietrza,
rozmieszczenie mas powietrza na Ziemi,
schematy obrazujące mechanizm powstawania frontów
	Ćwiczenie pracy z mapą, materiałem źródłowym.

	3.3. Strefy klimatyczne i typy klimatów na Ziemi
	1
	3.1, 3.4

	Poznanie czynników klimatotwórczych wpływających na zróżnicowanie klimatu na Ziemi,
cech różnych typów klimatów; rozmieszczenie stref klimatycznych na Ziemi.
	 przedstawia czynniki klimatotwórcze decydujące o zróżnicowaniu klimatu na Ziemi
 porównuje strefy klimatyczne i typy klimatów na Ziemi
 przedstawia uwarunkowania cech klimatów strefowych i astrefowych
 rozpoznaje strefę klimatyczną i typ klimatu na podstawie rocznego przebiegu temperatury powietrza i sum opadów atmosferycznych
 dostrzega prawidłowości w rozmieszczeniu zjawisk i procesów atmosferycznych
	Debata oksfordzka:„Co wpływa na zróżnicowanie klimatu na Ziemi?”
Metoda JIG SAW: podział klasy na grupy i opracowanie przez poszczególne grupy cech danej strefy klimatycznej i typów klimatu
Analiza klimatogramów: określanie typu klimatu i rozpoznawanie rozmieszczenia stacji klimatycznych na podstawie miesięcznego rozkładu temperatur i opadów
	mapa rozmieszczenia stref klimatycznych, wykresy temperatur i opadów rocznych w różnych typach klimatu
	Materiały przygotowane przez nauczyciela: mapy stref klimatycznych, klimatogramy (np. ze strony https://climatecharts.net/). Lekcja możliwa do zrealizowania w pracowni komputerowej (uczniowie samy przygotowują klimatogramy, wyszukują informacji w internecie na temat stref klimatycznych).

	IV. Dynamika procesów hydrologicznych

	4.1. Zróżnicowanie zasobów wodnych na Ziemi
	1
	4.1
	Poznanie zasobów wód na Ziemi.
	 wyjaśnia zróżnicowanie rodzajów i wielkości zasobów wód na Ziemi
	Dyskusja metaplan: „Czy zagraża nam zmniejszenie zasobów wody pitnej?”

	mapy – np. obszary niedoboru wody, schematy – np. zasoby wodne hydrosfery, bilans wodny Ziemi, duża plansza (plakat) do zapisywania argumentów dyskusji
	Ćwiczenie umiejętności pracy z mapą, analizy schematów, wyciągania wniosków, przedstawiania argumentów w dyskusji.

	4.2. Oceany i morza
	1
	4.2
	Poznanie cech wód morskich,
mechanizmu powstawania prądów morskich i ich wpływu na życie i gospodarkę człowieka.

	 przedstawia cechy fizykochemiczne wód morskich
 objaśnia mechanizm powstawania i układ powierzchniowych prądów morskich oraz ocenia ich wpływ na życie i gospodarkę człowieka

	Analiza map i schematów:
mapy zasolenia i temperatury powierzchniowej oceanów
Dyskusja: metaplanBurza mózgów: ocena wpływu prądów morskich na życie i gospodarkę człowieka
	mapy – zasolenie mórz, temperatura wody w oceanach,
układ prądów morskich
	Ćwiczenie umiejętności pracy z mapą, analizy schematów, wyciągania wniosków.

	4.3. Zróżnicowanie sieci rzecznej na Ziemi
	1
	4.3
	Poznanie sieci rzecznej na Ziemi
	 wyjaśnia zróżnicowanie sieci rzecznej na Ziemi

	Analiza mapy: analiza sieci hydrograficznej na mapach

	mapy – zlewiska oceanów i obszary bezodpływowe na świecie

	Analiza przepływów rzecznych na podstawie źródeł internetowych, np. https://nelson.wisc.edu/sage/data-and-models/riverdata/.
Możliwa lekcja w pracowni komputerowej.

	4.4. Lodowce i ich rozmieszczenie
	1
	4.4
	Poznanie typów lodowców, sposobu ich powstawania oraz rozmieszczenia na świecie.
Zrozumienie przyczyn i konsekwencji zanikania pokrywy lodowej na obszarach okołobiegunowych.
	 wyjaśnia proces powstawania lodowców i przedstawia ich występowanie na Ziemi
 przedstawia wpływ zanikania pokrywy lodowej w obszarach okołobiegunowych na gospodarkę, życie mieszkańców i ich tożsamość kulturową
	Analiza schematu: rozmieszczenie lodowców na Ziemi
Mapa mentalna: skutki zanikania pokrywy lodowej, identyfikacja zagrożeń, sposoby zapobiegania
Drzewo decyzyjne: wpływ zanikania pokrywy lodowej w obszarach okołobiegunowych na gospodarkę, życie mieszkańców i ich tożsamość kulturową
	mapa obszary występowania lodowców i pokrywy śnieżnej na świecie
artykuły ze źródeł internetowych, praca z podręcznikiem

	Materiały z podręcznika i dostarczone przez nauczyciela.

	V. Dynamika procesów geologicznych i geomorfologicznych

	5.1. Budowa wnętrza Ziemi i tektonika płyt litosfery
	1
	5.1

	Poznanie budowy wnętrza Ziemi i jej związku z ruchem płyt tektonicznych , poznanie wpływu procesów geologicznych na tworzenie struktur tektonicznych i ukształtowanie powierzchni Ziemi.
	 wyjaśnia związek budowy wnętrza Ziemi z ruchem płyt litosfery i jego wpływ na genezę procesów endogenicznych
 wyjaśnia wpływ procesów geologicznych na powstanie głównych struktur tektonicznych i na ukształtowanie powierzchni Ziemi na wybranych przykładach
	Analiza schematów i map: budowa wnętrza Ziemi, tektonika płyt litosfery
Wykład informacyjny: budowa wnętrza Ziemi
Burza mózgów:związek budowy wnętrza Ziemi z ruchem płyt litosfery i wpływ na genezę procesów endogenicznych
Dyskusja: wpływ procesów geologicznych na powstanie głównych struktur tektonicznych i ukształtowanie powierzchni Ziemi
	infografika z podręcznika, plansze dydaktyczne
	Ćwiczenie umiejętności argumentacji, wyciągania wniosków na podstawie schematów.

	5.2. Podział skał i gospodarcze zastosowanie surowców skalnych
	1
	5.4

	Poznanie typów skał i ich pochodzenia.
Ćwiczenie umiejętności rozpoznawania rodzajów skał występujących w terenie oraz skał użytkowych.
	 rozpoznaje wybrane rodzaje skał oraz przedstawia ich gospodarcze zastosowania
- wyróżnia główne minerały skałotwórcze, klasyfikuje skały, przedstawia genezę skał magmowych, osadowych i przeobrażonych
 podczas lekcji w terenie rozpoznaje rodzaje skał występujących na powierzchni oraz wykorzystywanych w budownictwie w najbliższej okolicy
	Analiza schematów i tabel: klasyfikacja skał i wykorzystanie gospodarcze

Rozpoznawanie skał

Metoda rybiego szkieletu: zastosowanie surowców skalnych
	infografika z podręcznika,
okazy skał
	Możliwość przeprowadzenia lekcji w terenie (odkrywki geologiczne).

	5.3. Wulkanizm, trzęsienia ziemi i ruchy górotwórcze
	1
	5.2

	Poznanie wewnętrznych procesów prowadzących do urozmaicenia powierzchni Ziemi, ćwiczenie umiejętności przewidywania konsekwencji zjawisk i procesów geologicznych na Ziemi.
	 wyjaśnia przebieg głównych procesów wewnętrznych prowadzących do urozmaicenia powierzchni Ziemi (wulkanizm, trzęsienia ziemi, ruchy górotwórcze)

	Analiza schematów i map: schematy przedstawiające typy wulkanów, mapa rozmieszczenia wulkanów i trzęsień ziemi
Metoda pokazu: powstawanie gór z wykorzystaniem modeli, filmów dydaktycznych (animacje – powstawanie gór zrębowych, gór fałdowych).
Analiza SWOT: przewidywanie konsekwencji zjawisk i procesów geologicznych na Ziemi
	mapy aktywności sesjmicznej i wulkanicznej, schematy przedstawiające rodzaje wulkanów i mechanizm działania plansze dydaktyczne, schematy i modele obrazujące ruchy filmy dydaktyczne obrazujące powstawanie gór

	Materiały z podręcznika i źródła internetowe.
Sala lekcyjna z projektorem multimedialnym (filmy dydaktyczne).

	5.4. Zewnętrzne procesy modelujące powierzchnię Ziemi – erozja, transport, akumulacja i wietrzenie
	1
	5.3
	Poznanie wpływu
wietrzenia na modelowanie powierzchni Ziemi
	 charakteryzuje główne procesy zewnętrzne modelujące powierzchnię Ziemi (erozja, transport, akumulacja) oraz skutki wietrzenia
 charakteryzuje zjawiska wietrzenia fizycznego i chemicznego, krasowienia oraz opisuje produkty i formy powstałe w wyniku tych procesów
	Analiza schematów: typy wietrzenia, formy krasowe
Dyskusja: skutki procesów zewnętrznych modelujących powierzchnię Ziemi
	schematy, plansze dydaktyczne
	Identyfikacja zależności przyczynowo-skutkowych na podstawie schematów.

	5.5. Rzeźbotwórcza działalność wód płynących, lodowców oraz wiatru
	1
	5.3
	Poznanie wpływu
działalności wód płynących, fal morskich, lodowców, lądolodu oraz wiatru na modelowanie powierzchni Ziemi.
	 charakteryzuje efekty działalności niszczącej oraz budującej fal morskich
 charakteryzuje skutki rzeźbotwórczej działalności rzek, wiatru, lodowców, lądolodu i mórz

	Analiza schematów: działalność erozyjna i akumulacyjna rzek, typy ujść rzeki, typy wybrzeży morskich,
rzeźbotwórcza działalność lodowców, erozyjna i akumulacyjna działalność wiatru
Pokaz filmu: procesy egzogeniczne modelujące powierzchnię Ziemi
Analiza modeli edukacyjnych:
Model ukształtowania powierzchni Ziemi i form polodowcowych
Praca z podręcznikiem: skutki rzeźbotwórczej działalności rzek, wiatru, lodowców, lądolodu i mórz
	schematy, plansze dydaktyczne, podręcznik
	Identyfikacja zależności przyczynowo-skutkowych na podstawie schematów.

	VI. Procesy glebotwórcze oraz powiązania klimatyczno-glebowo-roślinne na świecie.

	6.1. Typy genetyczne gleb w Polsce
	1
	6.1
	Poznanie cech głównych typów gleb strefowych i niestrefowych, umiejętność oceny
przydatności rolniczej.
	 wyróżnia cechy głównych typów gleb strefowych i niestrefowych
 ocenia przydatność rolniczą wybranych typów gleb
	Mapa mentalna: określanie cech charakterystycznych dla różnych typów gleb, określanie miejsca ich występowania w Polsce oraz ich przydatności rolniczej
	tabela z podręcznika,
mapa rozmieszczenia gleb w Polsce,
odkrywka glebowa
	Ćwiczenie w rozróżnianiu gleb, w ocenie ich przydatności w rolnictwie.
Lekcja może być przeprowadzona w terenie.

	6.2. Strefowość roślinna na Ziemi
	1
	6.2
	Poznanie zależności między klimatem a występowaniem typów gleb i formacji roślinnych w układzie strefowym i piętrowym
	 identyfikuje czynniki wpływające na piętrowe zróżnicowanie roślinności na Ziemi
 wyjaśnia zależności między klimatem, występowaniem typów gleb i formacji roślinnych w układzie strefowym
	Metoda JIGSAW: podział uczniów na grupy i przygotowanie informacji na temat wybranych strefowych formacji roślinnych, następnie wymieszanie uczestników poszczególnych grup i wymiana informacji
	mapa rozmieszczenia stref roślinnych, mapa stref klimatycznych, mapa rozmieszczenia gleb
	Identyfikacja zależności przyczynowo-skutkowych pomiędzy klimatem, strefami roślinnymi, glebowymi i szerokością geograficzną.

	VII. Środowisko przyrodnicze Polski

	7.1. Regiony fizyczno-geograficzne Polski
	1
	7.1
	Zapoznanie się z podziałem Polski na regiony fizyczno-geograficzne,
określenie wybranych cech poszczególnych regionów fizyczno-geograficznych Polski.

	 zna kryteria podziału na regiony fizyczno-geograficzne Polski wg Kondrackiego
 potrafi odczytać z mapy regiony fizyczno-geograficzne i określić położenie swojej miejscowości w danym regionie o różnym stopniu szczegółowość (prowincja, podprowincja, makroregion)
 potrafi wymienić cechy opisywanych w podręczniku regionów fizyczno-geograficznych ze szczególnym uwzględnieniem własnego regionu
	Praca z mapą regionalizacji fizyczno-geograficznej Polski wg Kondrackiego
 Metoda projektowa: opracowanie najważniejszych cech środowiska przyrodniczego wybranego regionu na podstawie źródeł internetowych i map tematycznych
	mapa fizyczno-geograficzna Polski mapy tematyczne wybranych regionów Polski mapa regionalizacji fizyczno-geograficznej Polski wg Kondrackiego
	Ćwiczenie pracy z mapą i pracy metodą projektu.

	7.2. Surowce mineralne Polski
	1
	7.2
	Poznanie rozmieszczenie głównych zasobów surowców
mineralnych Polski, określenie znaczenia gospodarczego najważniejszych surowców mineralnych.

	 zna rozmieszczenie najważniejszych surowców energetycznych, rud metali, surowców chemicznych i skalnych
 potrafi określić czynniki kształtujące rozmieszczenie surowców mineralnych na wybranych przykładach
 potrafi określić znaczenie gospodarcze wybranych surowców na podstawie danych statystycznych (wydobycie, zużycie, import)
	Praca z mapą: mapa gospodarcza i geologiczna Polski
Praca z danymi statystycznymi: np. rocznik statystyczny GUS
	mapa gospodarcza i geologiczna Polski,
rocznik statystyczny GUS, World Mineral Production, Statistical Review of World Energy
	Możliwe wyjście w teren (np. do dawnego kamieniołomu, wycieczka do muzeum w nieczynnej kopalni).

	7.3. Klimat Polski
	1
	7.3
	 Dokonanie charakterystyki klimatu Polski, na podstawie map elementów klimatu oraz danych klimatycznych (klimatogramów).

	 potrafi omówić czynniki kształtujące klimat Polski
 wymienia główne masy powietrza przemieszczające się nad Polską
 wymienia elementy klimatu
 potrafi określić zróżnicowanie średniej temperatury powietrza stycznia i lipca na obszarze Polski oraz zróżnicowanie rocznej sumy opadów
 wyjaśnia na czym polega przejściowość klimatu,
 wskazuje cechy klimatu morskiego i kontynentalnego na obszarze Polski na przykładzie zamieszczonych w treści lekcji klimatogramów
	Praca z mapami tematycznymi,
Praca z materiałami źródłowymi: dane klimatyczne, klimatogramy
Pogadanka: cechy klimatu Polski
	 atlas geograficzny Polski,
mapy klimatyczne (temperatura, opady, amplitudy),
klimatogramy (np. https://climatecharts.net/)

	Lekcja może być przeprowadzona w sali komputerowej z dostępem do internetu. Przydatne linki:
http://klimat.pogodynka.pl/

https://climatecharts.net/

	7.4. Sieć wodna Polski
	1
	7.4, 7.5
	 Poznanie zróżnicowania sieci wodnej Polski.
 Określenie przyczyn i skutków niedoboru wody w wybranych regionach Polski.

	 potrafi wymienić do zlewisk jakich mórz należą rzeki Polski
 potrafi określić cechy sieci rzecznej Polski
 potrafi dokonać klasyfikacji jezior w Polsce i podać przykłady różnych rodzajów jezior
 potrafi omówić rozmieszczenie największych zbiorników sztucznych
 potrafi określić cechy wód podziemnych
 potrafi scharakteryzować wody mineralne występujące w Polsce
 potrafi omówić rozmieszczenie i wskazać na mapie najważniejsze uzdrowiska Polski
 potrafi wymienić obszary niedoborów wody w Polsce i zaproponować racjonalne metody gospodarowania zasobami wodnymi
 podaje przyczyny powstawania powodzi i wskazuje działania przyczyniające się do zmniejszenia zagrożenia powodziami

	Wykład informacyjny: sieć rzeczna Polski
 Pogadanka: przyczyny i skutki niedoboru wody w niektórych regionach Polski
Praca z podręcznikiem, kartami pracy i mapą tematyczną: sieć rzeczna, jeziora, sztuczne zbiorniki wodne, uzdrowiska i wody mineralne

	mapy tematyczne (sieć rzeczna, jeziora, sztuczne zbiorniki wodne, uzdrowiska i wody mineralne)

	Ćwiczenie umiejętności pracy z mapą i materiałami źródłowymi.

	7.5. Formy ochrony przyrody
	1
	7.6
	 Poznanie różnych form ochrony przyrody występujących w Polsce i ich rozmieszczenie.
 Wskazanie na konieczność podejmowania działań na rzecz ochrony środowiska przyrodniczego.

	 potrafi omówić stopień zanieczyszczenia powietrza i wód w Polsce na tle innych krajów na podstawie danych statystycznych
 podaje przykłady działań zmierzające do poprawy stanu środowiska w Polsce i wskazuje na konieczność ich stosowania
 wymienia zróżnicowanie form ochrony przyrody w Polsce na wybranych przykładach
	Debata oksfordzka: na temat działań zmierzających do poprawy stanu środowiska przyrodniczego w Polsce
Praca z materiałami źródłowymi: internet, dane statystyczne
Praca z mapą: mapy ochrony przyrody
	dane statystyczne dotyczące ochrony środowiska w Polsce (np. z bazy Eurostat, Bank Danych Lokalnych GUS, Rocznik statystyczny GUS),
 materiały źródłowe (internet, foldery, przewodniki) dotyczące parków narodowych
	Ćwiczenie umiejętności dyskusji i pracy z materiałami źródłowymi.

Realizacja materiału obejmuje 26 jednostek lekcyjnych, pozostałe godziny przeznaczone na powtórzenie i utrwalenie materiału.
13

