
MAGDALENA ANNA
JANKUN

GEOGRAFIA KLUCZEM
DO FUNKCJONOWANIA

W NOWOCZESNYM ŚWIECIE

Program nauczania

geografii dla szkoły podstawowej

opracowany w ramach projektu

„Tworzenie programów nauczania oraz scenariuszy lekcji i zajęć wchodzących
w skład zestawów narzędzi edukacyjnych wspierających proces kształcenia ogólnego

w zakresie kompetencji kluczowych uczniów niezbędnych do poruszania się na rynku pracy”

dofinansowanego ze środków Funduszy Europejskich w ramach
Programu Operacyjnego Wiedza Edukacja Rozwój, 2.10 Wysoka jakość systemu oświaty

Warszawa 2019

Redakcja merytoryczna – Elżbieta Miterka
Recenzja merytoryczna – Alicja Węsierska-Kwiecień

Agnieszka Stanuszkiewicz
dr Beata Rola
Agnieszka Ratajczak-Mucharska

Redakcja językowa i korekta – Editio

Projekt graficzny i projekt okładki – Editio

Skład i redakcja techniczna – Editio

Warszawa 2019
Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
www.ore.edu.pl

Publikacja jest rozpowszechniana na zasadach wolnej licencji Creative Commons – Użycie
niekomercyjne 4.0 Polska (CC-BY-NC).
https://creativecommons.org/licenses/by-nc/4.0/deed.pl

SPIS TREŚCI

1. Wstęp 5

2. Szczegółowe cele edukacyjne – kształcenia, wychowania i postaw 7

3. Organizacja warunków i sposobów realizacji kształcenia 11

4. Proponowane tematy lekcji, cele sformułowane w języku ucznia,
treści nauczania, opis zakładanych osiągnięć ucznia (kryteria
sukcesu) oraz proponowane rozwiązania metodyczne do działu 19

5. Metody, techniki i formy pracy 57

6. Ocenianie osiągnięć uczniów 59

7. Nowatorski charakter programu 62

8. Ewaluacja programu 65

Bibliografia 67

5

1. WSTĘP

Program nauczania geografii „Geografia kluczem do funkcjonowania w nowoczesnym
świecie” jest opracowany dla II etapu edukacyjnego, ośmioklasowej szkoły
podstawowej. Program stwarza możliwości wyposażania uczniów w umiejętności
potrzebne do funkcjonowania na rynku pracy i dostosowania się do zmian
w otaczającym świecie. Kształtuje u młodych ludzi kreatywność, twórczość,
umiejętność korzystania z nowoczesnych technologii w duchu koncepcji uczenia się
przez całe życie (lifelong learning). Uczy dialogu, otwartości na drugiego człowieka,
rozumiejącego jego potrzeby, niezależnie od narodowości, wyznania, rasy czy poglądów.
Stwarza szansę otwierania się na nowe wyzwania stawiane gospodarce światowej, które
generują wobec nich coraz większe oczekiwania. Uwrażliwia na czynienie dobra dla
całego świata przyrody.

Istotnym elementem programu jest odwołanie się do naukowej koncepcji
konstruktywizmu, której korzeni doszukać się można w genetycznej epistemologii J.
Piageta (Epistemologia genetyczna, PWN, Warszawa 1997) oraz w konstruktywizmie
społecznym L.S. Wygotskiego (Myślenie i mowa, PWN, Warszawa 1978). Jednym
z założeń konstruktywizmu jest spojrzenie na ucznia jak na badacza, czyli nauczanie
ukierunkowane na indywidualizację, samodzielność i autorealizację ucznia, który
powinien być aktywny i umieć podejmować różnorodne działania w budowaniu własnej
wiedzy i w rozumieniu otaczającego świata. Natomiast rolą nauczyciela w takim
układzie jest inspirowanie i akceptowanie autonomii uczniów oraz ich inicjatywy
w uczeniu się, organizowanie rozmaitych sytuacji dydaktycznych i stwarzanie warunków
sprzyjających konstruowaniu w umysłach uczniów ważnych pojęć i schematów, które
staną się fundamentem ich wiedzy. Zadaniem nauczyciela jest również stwarzanie
właściwego klimatu, budowanie dobrych relacji uczeń – nauczyciel, motywowanie
uczących się do działania, eksperymentowania w drodze do osiągania celu oraz
rezygnowania z gotowych rozwiązań.

Program „Geografia kluczem do funkcjonowania w nowoczesnym świecie” ukazuje
filozofię kształcenia geograficznego, zgodnie z Zaleceniami Rady Unii Europejskiej
z dnia 22 maja 2018 roku w sprawie kompetencji kluczowych w procesie uczenia się
przez całe życie. W programie zamieszczone zostały sposoby kształtowania kompetencji
u uczniów, w oparciu o metody nauczania sprzyjające kooperacji, kreatywności,
komunikacji i eksperymentalnemu nabywaniu umiejętności. Dzięki temu uczniowie
będą przygotowywani do funkcjonowania w społeczeństwie bazującym na wiedzy,
umiejętnościach i wykształcą postawy cenne na globalizującym się rynku pracy.

Program „Geografia kluczem do funkcjonowania w nowoczesnym świecie” jest
poprawny pod względem merytorycznym, dydaktycznym i wychowawczym. Nie
zawiera żadnych ograniczeń, barier w kontekście wdrożenia go do praktyki szkolnej

6

i jest dostosowany do pracy z uczniami ze specjalnymi potrzebami edukacyjnymi.
Zawiera elementy obecnych trendów i rozwiązań metodycznych. Napisany został
w oparciu o zapisy: Konstytucji RP, ustawy Prawo Oświatowe, obowiązującej podstawy
programowej, obowiązujących rozporządzeń MEN z uwzględnieniem celów kształcenia,
wychowania i postaw. Zawarte w nim treści nauczania nie naruszają przepisów
ratyfikowanych przez Polskę w Konwencji o ochronie praw człowieka i podstawowych
wolności, Konwencji o ochronie praw dziecka oraz przestrzegania równego statusu
dziewcząt i chłopców, kobiet i mężczyzn.

7

2. SZCZEGÓŁOWE CELE EDUKACYJNE – KSZTAŁCENIA,
WYCHOWANIA I POSTAW

Celem programu jest wspomaganie pracy nauczyciela w celu osiągnięcia przez uczniów
celów ogólnych i szczegółowych zawartych w Podstawie programowej kształcenia
ogólnego dla szkoły podstawowej (Rozporządzenie Ministra Edukacji Narodowej z dnia
14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz
podstawy programowej kształcenia ogólnego dla szkoły podstawowej, opublikowane
w Dzienniku Ustaw 24 lutego 2017 r., poz. 356). Program stwarza możliwości
realizacji tematyki geograficznej w sposób praktyczny, nastawiony na samodzielność
w dochodzeniu do wiedzy. Sytuuje ucznia przede wszystkim na pozycji badacza,
propaguje metody aktywizujące, kładzie nacisk na pracę zespołową, eliminuje werbalne,
encyklopedyczne przyswajanie wiedzy. Głównym celem jest poznanie i zrozumienie
zjawisk oraz procesów zachodzących w środowisku geograficznym. Oprócz tego:
zdobycie wiedzy o warunkach przyrodniczych, w których żyje i gospodaruje człowiek,
o wzajemnych relacjach, jakie zachodzą między przyrodą, człowiekiem i gospodarką,
orientowanie się w przestrzeni geograficznej, kształtowanie całościowego odbioru
otaczającej ucznia rzeczywistości, zrozumienie procesów zachodzących w środowisku
lokalnym, regionalnym i globalnym, prowadzenie obserwacji bezpośrednich
i pośrednich oraz umiejętność czerpania wiedzy z różnych źródeł informacji, a także
nabywanie wiedzy i umiejętności dzięki różnorodnym formom dydaktycznym, np.:
zajęcia terenowe, lekcje „pod chmurką”, eksperymenty geograficzne itp.
Pomocne w osiągnięciu tych celów są działania uczniów takie jak: obserwacje
i pomiary obiektów geograficznych oraz zjawisk przyrodniczych, wykonywanie
schematów, szkiców, wykresów, diagramów na podstawie obserwacji i pomiarów. Praca
z różnymi zasobami, takimi jak: atlas geograficzny, rocznik statystyczny, literatura
popularnonaukowa, podręcznik do nauczania geografii, czy też z zasobami internetu.
Odczytywanie, analiza i interpretacja map tematycznych, wykresów, diagramów,
fotografii. Wykonywanie i analiza zestawień porządkujących i klasyfikujących
informacje geograficzne. Prezentowanie wyników analiz geograficznych w oparciu
o różne metody, wysuwanie wniosków. Czytanie map topograficznych, turystycznych,
planu miasta. Badanie pomiarów odległości na mapie i w terenie. Tworzenie
eksperymentu geograficznego w pracowni geograficznej oraz na zajęciach „pod
chmurką”. Poszukiwanie, selekcjonowanie, przetwarzanie informacji oraz prezentacja
danych na forum klasy.

Program „Geografia kluczem do funkcjonowania w nowoczesnym świecie” opiera się
na celach kształcenia – wymaganiach ogólnych zapisanych w podstawie programowej
dla II etapu edukacyjnego.

8

I. Wiedza geograficzna

1. Opanowanie podstawowego słownictwa geograficznego w celu opisywania oraz
wyjaśniania występujących w środowisku geograficznym zjawisk i zachodzących
w nim procesów. 2. Poznanie wybranych krajobrazów Polski i świata, ich głównych
cech, składników. 3. Poznanie najważniejszych cech środowiska geograficznego Polski,
własnego regionu oraz najbliższego otoczenia – „małej ojczyzny”, a także wybranych
krajów i regionów Europy oraz świata. 4. Poznanie zróżnicowanych form działalności
człowieka w środowisku, ich uwarunkowań i konsekwencji oraz dostrzeganie potrzeby
racjonalnego gospodarowania zasobami przyrody. 5. Rozumienie zróżnicowania
przyrodniczego, społeczno-gospodarczego i kulturowego świata. 6. Identyfikowanie
współzależności między elementami środowiska przyrodniczego i społeczno-
-gospodarczego oraz związków i zależności w środowisku geograficznym w skali
lokalnej, regionalnej i globalnej. 7. Określanie prawidłowości w zakresie przestrzennego
zróżnicowania warunków środowiska przyrodniczego oraz życia i różnych form
działalności człowieka. 8. Integrowanie wiedzy przyrodniczej z wiedzą społeczno-
ekonomiczną i humanistyczną.

II. Umiejętności i stosowanie wiedzy w praktyce

1. Prowadzenie obserwacji i pomiarów w terenie, analizowanie pozyskanych danych
i formułowanie wniosków na ich podstawie. 2. Korzystanie z planów, map, fotografii,
rysunków, wykresów, diagramów, danych statystycznych, tekstów źródłowych oraz
technologii informacyjno-komunikacyjnych w celu zdobywania, przetwarzania
i prezentowania informacji geograficznych. 3. Interpretowanie map różnej treści.
4. Określanie związków i zależności między poszczególnymi elementami środowiska
przyrodniczego, społeczno-gospodarczego i kulturowego, formułowanie twierdzenia
o prawidłowościach, dokonywanie uogólnień. 5. Ocenianie zjawisk i procesów
społeczno-kulturowych oraz gospodarczych zachodzących w Polsce i w różnych
regionach świata. 6. Stawianie pytań, formułowanie hipotez oraz proponowanie
rozwiązań problemów dotyczących środowiska geograficznego. 7. Podejmowanie
nowych wyzwań oraz racjonalnych działań prośrodowiskowych i społecznych.
8. Rozwijanie umiejętności percepcji przestrzeni i wyobraźni przestrzennej.
9. Podejmowanie konstruktywnej współpracy i rozwijanie umiejętności komunikowania
się z innymi. 10. Wykorzystywanie zdobytej wiedzy i umiejętności geograficznych
w życiu codziennym.

9

III. Kształtowanie postaw

1. Rozpoznawanie swoich predyspozycji i talentów oraz rozwijanie pasji i zainteresowań
geograficznych. 2. Łączenie racjonalności naukowej z refleksją nad pięknem i harmonią
świata przyrody oraz dziedzictwem kulturowym ludzkości. 3. Przyjmowanie postawy
szacunku do środowiska przyrodniczego i kulturowego oraz rozumienie potrzeby
racjonalnego nim gospodarowania. 4. Rozwijanie w sobie poczucia tożsamości oraz
wykazywanie postawy patriotycznej, wspólnotowej i obywatelskiej. 5. Kształtowanie
poczucia dumy z piękna ojczystej przyrody i dorobku narodu (różnych obiektów
dziedzictwa przyrodniczego, kulturowych, turystycznych oraz sukcesów polskich
przedsiębiorstw na arenie międzynarodowej). 6. Kształtowanie pozytywnych –
emocjonalnych i duchowych – więzi z najbliższym otoczeniem, krajem ojczystym,
a także z całą planetą Ziemią. 7. Rozwijanie zdolności percepcji najbliższego otoczenia
i miejsca rozumianego jako „oswojona” najbliższa przestrzeń. 8. Rozwijanie postawy
współodpowiedzialności za stan środowiska geograficznego, kształtowanie ładu
przestrzennego oraz przyszły rozwój społeczno-kulturowy i gospodarczy „małej
ojczyzny”, własnego regionu i Polski. 9. Przełamywanie stereotypów i kształtowanie
postawy szacunku, zrozumienia, akceptacji i poszanowania innych kultur przy
jednoczesnym zachowaniu poczucia wartości dziedzictwa kulturowego własnego
narodu i własnej tożsamości.

Szczegółowe cele kształcenia:
Kształtowanie w uczniach przekonania, że podstawą współczesnych nauk
przyrodniczych, w tym geografii, jest umiejętne stosowanie wiedzy w praktyce, w życiu
codziennym; korzystanie z nowoczesnych technologii informacyjno-komunikacyjnych
w celu przetwarzania i prezentowania informacji; orientowanie się w przestrzeni
geograficznej – całościowy odbiór otaczającej ucznia rzeczywistości; wyjaśnienie
podstawowych pojęć i praw, które ułatwiają zrozumienie procesów zachodzących
w środowisku: lokalnym, regionalnym, globalnym; przedstawianie i interpretacja
tematyki geograficznej za pomocą różnych form przekazu, np. fotografii krajobrazu,
zdjęć satelitarnych i lotniczych, wykresu, opisu, modelu, technik multimedialnych;
prowadzenie obserwacji bezpośrednich i pośrednich krajobrazu, jego składników,
procesów i zjawisk geograficznych; korzystanie z map, planów, fotografii, schematów,
rysunków; posługiwanie się rocznikiem statystycznym i innymi tekstami źródłowymi;
wykonywanie odkrywki geologicznej, profilu glebowego; przewidywanie następstw
w czasie i przestrzeni wynikających z naruszenia równowagi w środowisku
przyrodniczym; rozwijanie aktywności poznawczej uczniów dzięki wykorzystaniu
różnych środków dydaktycznych i źródeł wiedzy; rozwijanie swobody wypowiadania
się poprzez stosowanie różnorodnych metod aktywizujących; angażowanie uczniów
w projekt edukacyjny; kształtowanie umiejętności skutecznego komunikowania się
i współpracy w grupie; rozwijanie zainteresowania geografią jako nauką przydatną

10

w życiu, a przez to wpływanie na planowanie rozwoju ucznia i jego kreatywności oraz
motywowanie do stawiania sobie coraz wyższych celów.

Cele wychowania i modelowanie postaw:
Dbanie o stan środowiska przyrodniczego we własnym regionie, podejmowanie działań
na rzecz ochrony środowiska w najbliższym otoczeniu. Docenianie roli przyrody
w życiu człowieka i uwrażliwianie na jej piękno. Wyrabianie poczucia tożsamości
narodowej, regionalnej i lokalnej. Kształtowanie postaw patriotycznych, szacunku
i dumy z bycia Polakiem. Ugruntowanie świadomości własnej wartości i znaczenia
korzeni kulturowych oraz tożsamości terytorialnej. Uświadamianie konieczności
poszanowania i rozumienia innych narodów, systemu wartości i sposobów życia.
Wyrabianie szacunku do pracy własnej oraz pracy innych. Budowanie dobrej współpracy
w zespole. Rozwiązywanie problemów oraz umiejętność poszukiwania kompromisów.
Prezentowanie i uzasadnianie własnego stanowiska.

11

3. ORGANIZACJA WARUNKÓW I SPOSOBÓW REALIZACJI
KSZTAŁCENIA

Dobrze zagospodarowany gabinet geograficzny ma duże znaczenie w organizacji
pracy uczniów. Odpowiednie ustawienie ławek ma wpływ na relacje panujące między
dziećmi, czyli również na efektywność procesu uczenia się. Ławki ustawione w sposób
tradycyjny utrudniają dzieciom kontakt. W szkołach dalej dominuje model pruski
ustawienia stolików, w którym to nauczyciel był źródłem wiedzy, zatem klasy były tak
urządzone, by wszyscy uczniowie mogli go dobrze widzieć i słyszeć. W dzisiejszej szkole
nauczyciel pełni rolę inną niż kiedyś. Jest doradcą, kreatorem zajęć. Moja propozycja
jest taka, by ustawić ławki w sali w taki sposób, by tworzyły dwa rzędy, na przykład
pod oknem i pod ścianą. W takim układzie dzieci będą siedziały naprzeciwko siebie.
Dzięki temu będą mogły się ze sobą komunikować, współpracować, uczyć się od siebie
i sobie pomagać. Natomiast nauczyciel będzie mógł stosować różnorodne metody
aktywizujące na lekcji i różne formy pracy. Proponuję też pamiętać o ciekawym kąciku
nauczyciela, który będzie zawierał odniesienia do przedmiotu. Na przykład stojący
na biurku duży model Ziemi. Za biurkiem, czyli za plecami nauczyciela, zawieszona
mapa, znajdująca się na wysokości wzroku dzieci. Uczniowie, kierując wzrok w stronę
na przykład siedzącego nauczyciela, często będą zatrzymywać go na mapie, co może
przyczynić się do lepszej orientacji w przestrzeni geograficznej. Jeśli miejsce to zajmuje
sprzęt ICT, to proponowałabym przyklejenie fototapety z motywem mapy w wolnej
przestrzeni na ścianie klasy. Przy urządzaniu gabinetu geograficznego można pomyśleć
o montażu Układu Słonecznego na suficie lub nad biurkiem nauczyciela.

Zajęcia „pod chmurką”. Na terenie przyszkolnym można zaadaptować
miejsce, które będzie wyposażone w specjalne stanowiska do pracy. Może być ono
w ogródku szkolnym, w którym będą ławy i stoły, po to, by uczniowie mogli aktywnie
uczestniczyć w zajęciach, mając do tego odpowiednie warunki. Warto wzbogacić to
miejsce stacją meteorologiczną do prowadzenia zajęć na temat pogody i klimatu.
Ciekawym pomysłem, a jednocześnie atrakcją i narzędziem wspomagającym pracę,
byłoby stworzenie na powierzchni ziemi modelu dorzecza Wisły od źródła do ujścia
czy „piaskownicy” z różnymi rodzajami skał i z modelami skamieniałości przewodnich.
Organizowanie zajęć w innych realiach niż sale lekcyjne, w bezpośrednim kontakcie
z przyrodą, cieszy się bardzo dużym zainteresowaniem i zaangażowaniem ze strony
uczniów. Tereny w pobliżu są szkoły ciekawym miejscem do organizowania zajęć
w odniesieniu do eksperymentu geograficznego, obserwacji, realizacji tematyki
wieloobszarowej łączącej treści ponadprzedmiotowe. Taka idea uczenia się geografii
propagowana była między innymi przez Wuttkego, który wychodził z założenia,
że „geografia bada krajobraz żywy, nieustannie zmienny, przekształcający się –
prawdziwy” (Wuttke, 1957: 5). W nauczaniu geografii preferował różnorodne ćwiczenia

12

i zajęcia terenowe. Podkreślał wielkie znaczenie metody laboratoryjnej i dyskusyjnej.
Uczniowskie notatki dotyczące obserwacji terenowych, prowadzonych doświadczeń,
analiz i wniosków mogą stanowić swego rodzaju sposób uczenia się geografii bez
podręcznika. Inny ceniony dydaktyk geografii, Jan Winklewski, twierdził, że jest możliwe
nauczanie podstaw geografii z wykorzystaniem geograficznych naukowych metod
badawczych podczas eksploracji terenowych, kiedy uczniowie tworzą własne notatki
z przeprowadzanych doświadczeń. Wymaga to jednak zupełnie innego, pełniejszego
zaangażowania nauczyciela, kreatywności, oderwania się od schematów nauczania
i bardzo głębokiej wiedzy, która pozwoli ukierunkować i zrozumieć uczniowskie
eksplorowanie otoczenia. Według Winklewskiego „szkoła, która ogranicza nauczanie
podstaw geografii wyłącznie do podręcznika, odbiera uczniom wiele okazji do głębokich
przeżyć zarówno intelektualnych, jak i emocjonalnych, którym towarzyszy zapał i radość
z odkrywania faktów oraz praw, a nierzadko także twórcza inicjatywa i zdumiewająca
pomysłowość” (Winklewski,1988: 13).

Jak zorganizować zajęcia „pod chmurką”? Z pewnością należy uczniów
przygotować do takiej formy zajęć na lekcji poprzedzającej. Wprowadzić regulamin
pracy na zajęciach terenowych, omówić organizację lekcji, ustalić miejsca spotkania,
na przykład ogródek przyszkolny, by nie tracić czasu na niepotrzebne czynności,
omówić działania, których będą się podejmować uczniowie, i dokonać podziału na
grupy. Zadaniem nauczyciela jest opracowanie kart pracy dla uczniów do lekcji „pod
chmurką”, przygotowanie pomocy dydaktycznych, które będą pomocne w osiąganiu
celu. Proponuję w takich zajęciach położyć nacisk na korelację międzyprzedmiotową.
Propozycje tematów zajęć „pod chmurką”:
Klasa V: Co „mówi” nam plan naszej okolicy?; Tworzymy plan ogródka szkolnego; Jak
interpretować mapę turystyczną naszego miejsca zamieszkania?; Jak obliczyć wysokość
względną pagórka? – zajęcia terenowe poza obszarem szkoły; Krajobraz naszej okolicy;
Tworzymy własne modele skamieniałości – eksperyment; Koryto rzeki od źródła do
ujścia – eksperyment.

Klasa VI: Pomiary wysokości Słońca w różnych porach dnia i roku – eksperyment;
Ruch obrotowy Ziemi; Zmiany w oświetleniu Ziemi w pierwszych dniach
astronomicznych pór roku; Wyznaczenie w terenie współrzędnych geograficznych za
pomocą mapy i GPS-u.

Klasa VII: Odkrywka geologiczna – eksperyment; Profil glebowy – eksperyment;
Gleby w naszej okolicy; Stacja meteo; Formy ochrony przyrody w moim regionie;
Dziedzictwo przyrodnicze; Źródła odnawialne i nieodnawialne w moim regionie –
eksperyment; Środowisko przyrodnicze najbliższego regionu; Skały występujące
w moim regionie – eksperyment; Walory przyrodnicze i kulturowe mojego regionu;
Projektujemy trasę wycieczki krajoznawczej po własnym regionie; Projektujemy
działania służące zachowaniu walorów środowiska geograficznego.

13

Klasa VIII: Co jest przyczyną trzęsieni ziemi? – eksperyment; Zjawiska wulkaniczne
– eksperyment; Projektujemy sposoby zapobiegania tragicznym skutkom trzęsień ziemi
i tsunami.

Propozycje tematów można rozszerzyć, realizując różnorodne zagadnienia
w odniesieniu do treści z podstawy programowej lub rozszerzające w zależności od
potrzeb i zainteresowań uczniów. Mechanizmy, które nauczyciel wprowadzi do swojego
systemu pracy, do których będzie miał przekonanie, będą z pewnością wzbudzały także
pozytywne reakcje uczniów.

Kolejną propozycją autorki programu jest ujęcie w siatce godzin dwóch połączonych
lekcji geografii w klasie VII. Jest to istotne z punktu widzenia organizacji zajęć
terenowych, lekcji na terenie ogródka szkolnego czy pracy metodą eksperymentu
w laboratorium geograficznym, na który został położony nacisk w związku z potrzebą
rozwijania pasji geograficznych, przyjmowania postawy odpowiedzialności za stan
środowiska oraz kształtowania poczucia dumy z dziedzictwa przyrodniczego i dorobku
kulturowego.

Innowacyjnością w programie jest propozycja nowego mechanizmu pracy klasowej
w oparciu o nowoczesną technologię. Nauczyciel opracowuje test na stronie
quizizz.com, a uczniowie po zalogowaniu się na stronę indywidualnie rozwiązują
test przy użyciu smartfonów. Pytania są przez system tak wygenerowane, że każdy
uczeń, rozwiązując test, ma inną kolejność zadań. Zaletą takiej pracy klasowej jest
natychmiastowa informacja zwrotna o wszystkich zadaniach wykonanych przez
uczniów. Dzięki temu można na koniec lekcji przeanalizować wszystkie odpowiedzi
uczestników. Nie tylko zdobyte punkty, przy każdym zadaniu, lecz także łatwość zadań,
czas wykonania, pytania, które okazały się najtrudniejsze dla uczniów, oraz te, które
były wykonane prawidłowo przez wszystkich. Nauczyciel może pobrać całe zestawienie
do Excela, by móc dokonać oceny prac uczniowskich i zarchiwizować je.

Uwzględnienie specjalnych potrzeb edukacyjnych uczniów na lekcjach
geografii:
W myśl edukacji włączającej w programie zostały zawarte treści związane
z uwzględnieniem specjalnych potrzeb edukacyjnych uczniów. Znajdują się w nim
propozycje rozwiązań metodycznych pozwalających dostosować metody i formy
pracy do potrzeb ucznia z różnymi możliwościami rozwojowymi w myśl zalecenia
Ministra Edukacji Narodowej (Rozporządzenie z dnia 9 sierpnia 2017 roku), że
pomoc psychologiczno-pedagogiczna udzielana uczniowi w przedszkolu, szkole
i specjalnej placówce polega na rozpoznaniu i zaspokajaniu indywidualnych potrzeb
rozwojowych i edukacyjnych ucznia oraz na identyfikacji indywidualnych możliwości
psychofizycznych ucznia, wynikających w szczególności z niepełnosprawności,
niedostosowania społecznego, z zagrożenia niedostosowaniem społecznym, ze
szczególnych uzdolnień, ze specyficznych trudności w uczeniu się, z zaburzeń
komunikacji językowej. Nauczyciel jest obowiązany indywidualizować pracę z uczniem,

14

zapewnić uczniom ze specjalnymi potrzebami edukacyjnymi wsparcie, którego celem
jest aktywizacja potencjału rozwojowego uczniów i realizacja wymagań podstawy
programowej kształcenia ogólnego. Formy wsparcia realizuje zespół nauczycieli
i specjalistów na podstawie analizy wyników diagnozy funkcjonalnej specjalnych
potrzeb rozwojowych i edukacyjnych ucznia. Dzięki temu nauczyciel ma wiedzę,
które elementy z podstawy programowej są dla ucznia niemożliwe do osiągnięcia
z powodu nieodwracalnych uszkodzeń i dlatego nie będą w jego przypadku podlegać
ocenie. Nauczyciel poznaje elementy z podstawy programowej, które uczeń może
realizować stopniowo, we własnym tempie lub w niepełnym zakresie. Stosuje zatem
ocenianie opisowe w odniesieniu do jego postępów, które pobudza motywację do
uczenia się. Nauczyciel zna obszary z podstawy programowej, które uczeń może
realizować bez ograniczeń, a jego postępy mogą być oceniane w taki sam sposób,
jak postępy innych uczniów. Przy opracowywaniu indywidualnego programu
edukacyjno-terapeutycznego powinno się unikać obniżania szans edukacyjnych
ucznia, przeciążania organizmu dziecka wysiłkiem przekraczającym jego wydolność,
należy zadbać o realność przewidywanych osiągnięć ucznia. Nauczyciel zobowiązany
jest zapewnić wszystkim uczniom ze specjalnymi potrzebami edukacyjnymi wsparcie
w komunikowaniu się, umożliwiając wzajemne rozumienie się przez uczestników
procesu wychowania i nauczania, czyli przez nauczyciela oraz kolegów – uczestników
lekcji. Inną formą wsparcia jest wydłużenie czasu przeznaczonego na wykonanie
zadań, w tym sprawdzianów. W myśl edukacji włączającej program jest nastawiony
na indywidualizację pracy z uczniem. Nauczyciel nie może obniżyć wymagań wobec
uczniów z normą intelektualną, musi realizować je na poziomie wymagań koniecznych,
podstawowych. Jednym ze sposobów jest dostosowanie ćwiczeń, zadań i poleceń
przeznaczonych dla uczniów z trudnościami i proponowanie zadań o większym stopniu
trudności uczniom zdolnym. Trudności w uczeniu się geografii uwarunkowane mogą
być zaburzeniami funkcji percepcji wzrokowej (zaburzona analiza i synteza wzrokowa,
zaburzona spostrzegawczość, zaburzona pamięć wzrokowa) i zaburzeniami orientacji
przestrzennej. Proponuję różne sposoby pracy z uczniem: pomoc w czytaniu poleceń
i treści zadań, sprawdzanie stopnia zrozumienia tekstu i poleceń, wydłużenie czasu na
pracę z tekstem i wykonanie prac pisemnych, sprawdzanie zapisów ucznia, ćwiczenia
umożliwiające utrwalenie obrazu graficznego, kierunków, umieszczenie w widocznym
miejscu nowych terminów, plansz, map, częste ćwiczenie umiejętności odczytywania
informacji z map, docenianie wkładu pracy ucznia. Dla uczniów z niedowidzeniem
przygotowanie kart pracy napisanych większą czcionką. W przypadku zadań
z wykorzystaniem map w stopniu ogólności proponuję mapę fizyczną zastąpić mapą
plastyczną. Zadaniem nauczyciela geografii jest uzmysłowienie dziecku przestrzeni,
w której toczy się życie ludzi oraz mają miejsce różne zjawiska przyrodnicze. Mapa ma
pomóc w rozumieniu związków przyczynowo-skutkowych między różnymi zjawiskami
geograficznymi oraz roli środowiska naturalnego w życiu ludzi.

15

W pracy z uczniami ze SPE jednym z najprostszych sposobów jest modyfikacja
ćwiczeń i poleceń dla uczniów polegająca na ułatwieniu zadań, tak by były one
wykonalne dla uczniów o niższym potencjale, i zaproponowaniu zadań trudniejszych
dla uczniów zdolnych. Trudności w uczeniu się geografii uwarunkowane są często
zaburzeniami funkcji percepcyjno-motorycznych odpowiedzialnych za odbieranie
bodźców i reagowanie na nie za pomocą zmysłów (analizatora wzrokowego,
słuchowego). W zależności od zaburzeń określonej funkcji percepcji wzrokowej
i słuchowej, koordynacji wzrokowo-ruchowej, sprawności manualnej, lateralizacji,
słabej orientacji przestrzennej i słabej koncentracji proponuję różne sposoby
pracy z uczniem: pomoc w czytaniu poleceń i treści zadań, dokładną analizę treści
i upewnianie się, że uczeń rozumie, wydawanie krótkich i konkretnych poleceń,
wydłużenie czasu przeznaczonego na pracę z tekstem i wykonanie prac pisemnych,
sprawdzanie stopnia zrozumienia tekstu i poleceń, zapisywanie trudnych, nowych
terminów na tablicy, zwracanie uwagi uczniom na poprawność zapisów oraz ćwiczenia
utrwalające, pomoc w wykonywaniu rysunków, schematów.
Dostosowanie organizacji kształcenia dla ucznia ze zdiagnozowaną
dysleksją: uwzględnienie trudności z zapamiętywaniem nazw geograficznych,
pomijanie treści w rozumowaniu, na przykład określania kierunków świata,
współrzędnych geograficznych czy obliczania czasu na Ziemi; przeznaczanie większej
ilości czasu w przypadku odpowiedzi ustnych, naprowadzanie ucznia na właściwe
tory rozumowania; stosowanie różnorodnych technik skojarzeniowych, ułatwiających
zapamiętywanie; bazowanie na metodach aktywizujących, które angażują wiele
zmysłów; korzystanie z rozmaitych pomocy dydaktycznych.
Dostosowanie organizacji kształcenia dla uczniów słabowidzących: realizacja
zagadnień, w których głównym środkiem dydaktycznym są wszelkiego rodzaju mapy,
atlasy geograficzne, dla ucznia z dysfunkcją wzroku jest bardzo trudna, a czasem nawet
niemożliwa. Dlatego też nauczyciel powinien tak dostosować warunki, aby uczeń miał
szanse na kształtowanie umiejętności adekwatne do jego możliwości. Ważne jest
zapewnienie przyjaznej przestrzeni uczniowi, w której czuje się komfortowo i która
wspomaga proces edukacyjny. Najkorzystniejsze dla ucznia będzie miejsce blisko
tablicy multimedialnej, naprzeciwko mapy hipsometrycznej, najlepiej na środku. Uczeń
zawsze powinien mieć możliwość podejścia do mapy czy tablicy, kiedy nie rozpoznaje
elementów ze swojego miejsca. Dla uczniów słabowidzących należy stosować duże
mapy i wyraźne egzemplarze. Na wielu mapach, atlasach czy globusach konieczne
jest pogrubienie konturów, powiększenie napisów i znaków. Prowadzący zajęcia
powinien słownie objaśniać wszystko to, co robi, by uczeń w pełni mógł uczestniczyć
w lekcji. Uczniowie mogą używać szkieł powiększających, różnorodnych pomocy
optycznych. Podczas pracy z mapą należy też pamiętać, że przy bliskim kontakcie z nią
traci się widok na całość. Istnieją na rynku atlasy przystosowane do potrzeb uczniów
z dysfunkcją wzroku. Warto również zaopatrzyć uczniów w mapy plastyczne.

16

Uczniowie słabowidzący powinni mieć wystarczająco dużo czasu, aby mogli dostrzec
szczegóły, ze względu na utrudnione postrzeganie. Nauczyciel powinien zadbać
o powiększoną czcionkę (16 albo 24) kart pracy i tekstów. Ciemne pisaki i kontrastowe
linie ułatwiają pisanie uczniowi z dysfunkcją wzroku.

Formy pracy na zajęciach powinny być elastyczne. Wskazana jest forma pracy
zespołowej i w parach, sprzyjają one bowiem współpracy i ewentualnej wzajemnej
pomocy kolegi/koleżanki z ławki.

Przy demonstracji map, plansz i tablic z rysunkami, diagramami, schematami
i tabelami nauczyciele powinni zwracać uwagę na ich czytelność dla uczniów
słabowidzących, a mianowicie czy są one prawidłowej wielkości, narysowane
odpowiedniej grubości liniami, z właściwym kontrastem barwnym i kontrastem
w stosunku do tła, a także czy znajdują się w odpowiedniej odległości od nich.
Uczniom niewidomym należy zapewnić możliwość korzystania z brajlowskich
książek, rysunków wypukłych, a uczniom słabowidzącym z książek z powiększoną
czcionką.

Innym rozwiązaniem jest wykorzystanie komputera w pracy z uczniem
słabowidzącym lub niewidomym. Istnieją bowiem programy mogące powiększyć
określone fragmenty tekstu do kilkudziesięciu razy, zamienić kolor obrazu i tła,
symulować na ekranie wędrującą lupę oraz odczytywać na głos to, co znajduje się na
ekranie monitora.
Dostosowanie organizacji kształcenia dla uczniów słabosłyszących:
zapewnienie dobrego oświetlenia klasy i miejsca dziecka, najlepiej przy oknie, we
właściwej odległości od nauczyciela, by uczeń mógł słuchać i jednocześnie odczytywać
mowę z ust; upewnianie się, czy dziecko słyszało polecenie kierowane do wszystkich
uczniów; stosowanie różnorodnych pomocy wizualnych; korzystanie z różnorodnych
metod aktywizujących w pracy zespołowej.
Dostosowanie organizacji kształcenia dla uczniów z upośledzeniem
w stopniu lekkim: zwracanie uwagi na odróżnianie istotnych szczegółów;
wydłużanie czasu na wykonanie zadań, ćwiczeń; wykorzystywanie atrakcyjnych
wizualnych pomocy dydaktycznych; uwzględnienie wolnego tempa uczenia się;
wydłużenie czasu przeznaczonego na przyswojenie materiału; formułowanie krótkich
poleceń w kartach pracy oraz pracach pisemnych.
Dostosowanie organizacji kształcenia dla uczniów z zespołem
nadpobudliwości psychoruchowej: pomoc w organizacji miejsca pracy;
ukierunkowywanie ucznia na pracę w grupie; przekazywanie treści w jasnej,
krótkiej formie; uwzględnianie trudności z zapamiętywaniem nazw geograficznych;
częste utrwalanie i powtarzanie materiału; korzystanie z technik skojarzeniowych
ułatwiających zapamiętywanie; stosowanie metod aktywizujących.
Dostosowanie organizacji kształcenia dla uczniów z zespołem Aspergera:
wydłużanie czasu na wykonanie zadania; kontrolowanie zapisu i stopnia uzupełniania
notatek; sprawdzanie na bieżąco poziomu zrozumienia treści; wykorzystywanie pomocy

17

wizualnych, np.: zdjęć, modeli, map, ze względu na to, że uczniowie mają dobrą
pamięć wzrokową, pomoce wizualne przykuwają lepiej ich uwagę i pozwalają łatwiej
przyswoić materiał; dzielenie materiału na mniejsze partie i sprawdzanie rezultatów ich
wykonania i opanowania.

Program nauczania geografii w szkole podstawowej przewidziany jest na realizację
w ramach 160 godzin. Przedstawione treści kształcenia i wymagania szczegółowe
realizowane są w klasach V–VIII i zostały podzielone w następującym rozkładzie
godzinowym:1 godzina w tygodniu w klasie V i VI, 2 godziny w klasie VII
i 1 godzina w klasie VIII. Program opracowany jest na 139 jednostek lekcyjnych w całym
cyklu kształcenia w szkole podstawowej.

Klasa V
I Mapa Polski – (3 h)
II Krajobrazy Polski – (13h)
III Lądy i oceany na Ziemi – (2h)
IV Krajobrazy świata – (9h)

Klasa VI
V Ruchy Ziemi – (5h)
VI Współrzędne geograficzne – (4h)
VII Geografia Europy – (11h)
VIII Sąsiedzi Polski – (6h)

Klasa VII
IX Środowisko przyrodnicze Polski na tle Europy – (13h)
X Społeczeństwo i gospodarka Polski na tle Europy – (22h)
XI Relacje między elementami środowiska geograficznego na przykładzie wybranych
obszarów Polski – (14h)
XII Własny region – (7h)
XIII „Mała ojczyzna” – (4h)

Klasa VIII
XIV Wybrane problemy i regiony geograficzne Azji – (8h)
XV Wybrane problemy i regiony geograficzne Afryki – (7h)
XVI Wybrane problemy i regiony geograficzne Ameryki Północnej i Południowej – (7 h)
XVII Wybrane problemy i regiony geograficzne Australii i Oceanii – (2h)
XVIII Geografia obszarów okołobiegunowych – (2h)

Takie zestawienie programu pozwala nauczycielowi swobodnie operować godzinami
i stwarzać możliwości dostosowania treści do potrzeb i możliwości dzieci. Treści
kształcenia można rozszerzyć w odniesieniu do zajęć terenowych, lekcji „pod chmurką”

18

czy projektów edukacyjnych. Pozostałe jednostki przeznaczone są na: podsumowanie
działów, godzinne prace klasowe, testy i zajęcia terenowe. Bardzo istotne jest
wprowadzenie lekcji organizacyjnej na początku każdego roku szkolnego temat
przedmiotowych zasad oceniania z geografii. Wówczas powinny zostać omówione:
wymagania edukacyjne niezbędne do uzyskania poszczególnych śródrocznych
i rocznych ocen klasyfikacyjnych, sposoby sprawdzania osiągnięć edukacyjnych uczniów
oraz zasady poprawy ocen niezadowalających ucznia.

Po każdym dziale zaleca się godzinną lekcję powtórzeniową, przeprowadzoną
z wykorzystaniem między innymi gier dydaktycznych, krzyżówek interaktywnych,
planszy interaktywnych, quizów i innych sposobów pracy uczniów, w celu dokonania
samooceny wiedzy i umiejętności. Po lekcji powtórzeniowej sprawdzian wiedzy
i umiejętności, który może mieć dwie formy: standardową – papierową – albo
z wykorzystaniem nowoczesnej technologii – wtedy uczniowie udzielają odpowiedzi za
pomocą smartfonów.

Każdy dział zawiera treści umożliwiające indywidualizację pracy na lekcji
w zależności od potrzeb i możliwości uczniów. Treści i wymagania rozszerzające zostały
wyróżnione poprzez podkreślenie i wynikają z celów sformułowanych w języku ucznia.

19

4. PROPONOWANE TEMATY LEKCJI, CELE SFORMUŁOWANE
W JĘZYKU UCZNIA, TREŚCI NAUCZANIA, OPIS ZAKŁADANYCH
OSIĄGNIĘĆ UCZNIA (KRYTERIA SUKCESU) ORAZ PROPONOWANE
ROZWIĄZANIA METODYCZNE DO DZIAŁU

Klasa V

Dział I: Mapa Polski (3 godz. dydaktyczne)

Proponowane tematy lekcji:
1. Do czego służą mapy?
2. Jak pokazać na mapie ukształtowanie terenu?
3. Co „mówi” nam plan naszej okolicy? – lekcja „pod chmurką”.

Cele sformułowane w języku ucznia:
Dowiesz się, co to jest plan i mapa; poznasz różnice między mapą a planem; nauczysz
się odczytywać informacje na mapie, korzystając z legendy; nabędziesz umiejętność
posługiwania się skalą mapy do obliczania odległości; nauczysz się rozróżniać
skalę liczbową, mianowaną i liniową; nauczysz się porządkować skale mapy według
kryterium wielkości;dowiesz się, jaki jest podział map; poznasz zależność treści mapy
od wielkości skali mapy; dowiesz się, na czym polega orientowanie mapy; dowiesz
się, w jaki sposób pokazać na mapie ukształtowanie terenu; nauczysz się odczytywać
z mapy poziomicowej wysokości względne i bezwzględne; nauczysz się interpretować
plan najbliższego otoczenia szkoły; poznasz elementy na planie i odniesiesz je do
obiektów geograficznych w terenie; nabędziesz umiejętność konstruowania planu
terenu przyszkolnego, stosując skalę mapy; nauczysz się posługiwać mapą turystyczną
w terenie; poznasz sposób obliczenia wysokości względnej pagórka; nauczysz się, jak
wykonać rysunek poziomicowy pagórka; nauczysz się wskazywać strome i łagodne
zbocze pagórka.

Treści nauczania z podstawy programowej:
I Mapa Polski: mapa ogólnogeograficzna, krajobrazowa, turystyczna (drukowana
i cyfrowa), skala mapy, znaki na mapie, treść mapy.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Stosuje legendę mapy do odczytywania informacji oraz skalę mapy do obliczania
odległości między wybranymi obiektami; rozpoznaje na mapie składniki krajobrazu

20

Polski; czyta treść mapy Polski; czyta treść mapy lub planu najbliższego otoczenia
szkoły, odnosząc pozyskane informacje do elementów środowiska geograficznego
obserwowanych w terenie.

Proponowane rozwiązania metodyczne do działu:
Realizacja treści powinna odbyć się w oparciu o pomoce dydaktyczne, takie jak atlas
geograficzny, mapa ścienna Polski, plan miasta, mapy cyfrowe. Na pierwszych lekcjach
nauczyciel powinien poświęcić więcej czasu na „zaprzyjaźnianie” uczniów z mapą,
wprowadzać ćwiczenia na wyszukiwanie, odczytywanie, obliczanie, które usprawniają
umiejętność pracy z mapą, zastosować gry dydaktyczne w oparciu o aplikację
LearningApps, pozwolić uczniom na sprawdzanie wiedzy i umiejętności, bazując na
pracy w parach.

W realizacji treści dotyczących ukształtowania terenu warto posłużyć się aplikacją
Google Earth. Na lekcji „pod chmurką” przygotować stanowiska dla zespołów. Każdy
z nich powinien mieć przygotowaną kartę pracy wraz z instrukcją do zadań. Tematem
przewodnim zajęć powinno być rysowanie planu jakiegoś wybranego przyszkolnego
obiektu.

Dział II: Krajobrazy Polski (13 godz. dydaktycznych)

Proponowane tematy lekcji:
1. W jakiej krainie geograficznej mieszkasz?
2–3. Jakie czynniki wpłynęły na zróżnicowanie krajobrazów Polski?
4–5.Czy na terenie Polski występuje krajobraz wysokogórski?
6–7. Krajobraz wyżynny: Wyżyna Krakowsko-Częstochowska.
8. Wyżyna Śląska przykładem krajobrazu miejsko-przemysłowego.
9. Co decyduje o rolniczym krajobrazie Wyżyny Lubelskiej?
10. Nizina Mazowiecka.
11. Wielkomiejski krajobraz na przykładzie Warszawy, stolicy Polski.
12. Pojezierze Mazurskie krainą jezior i lasów.
13. Czy wydmy nadmorskie mogą się przemieszczać?

Cele sformułowane w języku ucznia:
Zapoznasz się ze znaczeniem terminu „krajobraz”; dowiesz się, jakie są elementy
krajobrazu; poznasz krajobraz najbliższej okolicy podczas lekcji „pod chmurką”;
nauczysz się dokonywania oceny krajobrazu najbliższego otoczenia pod względem
zagospodarowania terenu; dowiesz się, jakie są propozycje zagospodarowania
najbliższego otoczenia szkoły; poznasz krainy geograficzne Polski; poznasz położenie
geograficzne Tatr; dowiesz się, jakie są główne cechy krajobrazu wysokogórskiego
na przykładzie Tatr; nauczysz się analizować mapę turystyczną Tatr; poznasz skały
budujące Tatry; poznasz piętra roślinności w Tatrach; porozmawiasz na temat

21

zajęć, tradycji rodzinnych, zwyczajów mieszkańców oraz najważniejszych obiektów
dziedzictwa przyrodniczego i kulturowego Tatr; poznasz wpływ działalności człowieka
na stan środowiska przyrodniczego Tatr; poznasz położenie geograficzne Wyżyny
Krakowsko-Częstochowskiej; poznasz główne cechy krajobrazu Wyżyny Krakowsko-
-Częstochowskiej; dowiesz się, jak powstaje kras; nauczysz się rozpoznawać
na rysunkach, fotografiach, schematach formy krasowe, takie jak: jaskinia,
stalaktyt, stalagmit, stalagnat, wywierzysko, skałki wapienne, doliny krasowe;
nabędziesz umiejętność odczytywania miast Wyżyny Krakowsko-Częstochowskiej;
porozmawiasz na temat zajęć, tradycji rodzinnych, zwyczajów mieszkańców oraz
najważniejszych obiektów dziedzictwa przyrodniczego i kulturowego Wyżyny
Krakowsko-Częstochowskiej; poznasz wpływ działalności człowieka na stan
środowiska przyrodniczego Wyżyny Krakowsko-Częstochowskiej; poznasz położenie
geograficzne Wyżyny Śląskiej; zapoznasz się z głównymi cechami krajobrazu
Wyżyny Śląskiej; nauczysz się odczytywać z mapy Polski miasta Wyżyny Śląskiej;
dowiesz się najważniejszych informacji na temat miast Wyżyny Śląskiej; poznasz
cechy charakterystyczne miast Wyżyny Śląskiej; porozmawiasz na temat zajęć,
tradycji rodzinnych, zwyczajów mieszkańców wyżyny, oraz najważniejszych obiektów
dziedzictwa przyrodniczego i kulturowego Wyżyny Śląskiej; poznasz wpływ działalności
człowieka na stan środowiska przyrodniczego Wyżyny Śląskiej; poznasz położenie
geograficzne Wyżyny Lubelskiej; nauczysz się głównych cech krajobrazu Wyżyny
Lubelskiej; zapoznasz się z terminem „less”; nauczysz się wskazywać czarnoziemy
jako najżyźniejsze gleby Wyżyny Lubelskiej; nauczysz się analizować zależność upraw
od gleb i klimatu na Wyżynie Lubelskiej; korzystając z fotografii, poznasz rośliny
uprawiane na Wyżynie Lubelskiej; poznasz miasta Wyżyny Lubelskiej; nauczysz się
wyszukiwać informacje na temat zajęć, tradycji rodzinnych i zwyczajów mieszkańców
Wyżyny; dowiesz się najważniejszych informacji na temat obiektów dziedzictwa
przyrodniczego i kulturowego Wyżyny Lubelskiej; poznasz wpływ działalności
człowieka na stan środowiska przyrodniczego Wyżyny Lubelskiej; poznasz położenie
geograficzne Niziny Mazowieckiej; przyswoisz sobie główne cechy krajobrazu Niziny
Mazowieckiej; zapoznasz się ze znaczeniem słów: równina i kotlina; poznasz główne
zajęcia, tradycje rodzinne i zwyczaje mieszkańców niziny; przyswoisz sobie informacje
na temat najważniejszych obiektów dziedzictwa przyrodniczego i kulturowego
Niziny Mazowieckiej; poznasz wpływ działalności człowieka na stan środowiska
przyrodniczego Niziny Mazowieckiej; poznasz cechy krajobrazu wielkomiejskiego;
nauczysz się dostrzegać pozytywne i negatywne aspekty życia w wielkim mieście;
przyswoisz informacje na temat najważniejszych obiektów dziedzictwa przyrodniczego
i kulturowego Warszawy; poznasz wpływ działalności człowieka na środowisko
przyrodnicze; poznasz położenie geograficzne Pojezierza Mazurskiego; zapoznasz się
z głównymi cechami krajobrazu pojeziernego; opanujesz umiejętność orientowania
na mapie największych jezior, najwyższych wzniesień Pojezierza Mazurskiego oraz
miejscowości turystycznych; zapoznasz się z powstaniem krajobrazu pojeziernego;

22

nauczysz się rozróżniać formy polodowcowe; poznasz zajęcia, tradycje rodzinne,
zwyczaje mieszkańców oraz najważniejsze obiekty dziedzictwa przyrodniczego
i kulturowego Pojezierza Mazurskiego; poznasz wpływ działalności człowieka na stan
środowiska przyrodniczego Pojezierza Mazurskiego; poznasz położenie geograficzne
Pobrzeża Słowińskiego; zapoznasz się z głównymi cechami krajobrazu nadmorskiego;
przyswoisz sobie przyczynę przemieszczania się wydm; dowiesz się, jak nazywa się park
narodowy na tym terenie; nabędziesz umiejętność odczytywania jezior przybrzeżnych,
korzystając z mapy Polski; dowiesz się, w jaki sposób powstają jeziora przybrzeżne;
się porozmawiasz na temat zajęć, tradycji rodzinnych, zwyczajów mieszkańców oraz
najważniejszych obiektów dziedzictwa przyrodniczego i kulturowego; poznasz wpływ
działalności człowieka na stan środowiska przyrodniczego Pobrzeża Słowińskiego;
nauczysz się rozpoznawać krajobrazy Polski na podstawie fotografii, opisów i filmów.

Treści z podstawy programowej:
II Krajobrazy Polski: wysokogórski (Tatry), wyżynny (Wyżyna Krakowsko-
-Częstochowska), nizinny (Nizina Mazowiecka), pojezierny (Pojezierze Mazurskie),
nadmorski (Pobrzeże Słowińskie), wielkomiejski (Warszawa), miejsko-przemysłowy
(Wyżyna Śląska), rolniczy (Wyżyna Lubelska).

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Wskazuje na mapie położenie krain geograficznych Polski; przedstawia główne cechy
krajobrazów Polski oraz wykazuje ich zróżnicowanie; rozpoznaje krajobrazy Polski
w opisach oraz na filmach i ilustracjach; przedstawia podstawowe zależności między
składnikami poznawanych krajobrazów; opisuje zajęcia, tradycje rodzinne i zwyczaje
mieszkańców wybranych krain geograficznych Polski; wymienia najważniejsze
obiekty dziedzictwa przyrodniczego i kulturowego Polski oraz wskazuje je na mapie;
przedstawia pozytywne i negatywne zmiany w krajobrazach, powstałe w wyniku
działalności człowieka; podczas zajęć realizowanych w terenie dokonuje oceny
krajobrazu najbliższego otoczenia szkoły pod względem jego piękna oraz ładu i estetyki
zagospodarowania oraz proponuje zmiany w jego zagospodarowaniu; przyjmuje
postawę szacunku wobec środowiska przyrodniczego i kulturowego Polski.

Proponowane rozwiązania metodyczne do działu:
W realizacji treści dotyczących krain geograficznych warto posłużyć się nowoczesną
technologią, na przykład Google Earth, w celu oglądania omawianego obszaru z lotu
ptaka czy też z powierzchni ziemi. Dzięki tej aplikacji można przenieść uczniów na ulice
Warszawy, Wrocławia czy Katowic bez wychodzenia z klasy. Tematykę krain geograficznych
należy połączyć z pracą zespołową uczniów, by kształtować ich kompetencje kluczowe,
między innymi współpracę w zespole, umiejętność komunikowania się, podejmowania
decyzji itp. Ciekawym rozwiązaniem metodycznym jest zorganizowanie lekcji „pod

23

chmurką”, po wprowadzeniu nowych treści związanych z krajobrazem. Nauczyciel
powinien tak skonstruować karty pracy, by uczniowie dokonywali oceny krajobrazu
najbliższej okolicy, próbowali zagospodarować jego przestrzeń. W laboratorium
geograficznym przy realizacji tej tematyki, warto wykorzystać metodę posteru, w oparciu
o formę pracy zespołowej. Nauczyciel sam przyporządkowuje zadania dla uczniów
w obrębie grupy, biorąc pod uwagę możliwości oraz specjalne potrzeby edukacyjne
uczniów. Uczniowie mogą pracować w oparciu o przygotowane przez nauczyciela
pomoce dydaktyczne oraz dzięki wykorzystaniu zasobów internetu. Na zakończenie pracy
uczniowie powinni zaprezentować swoje postery na forum klasy w oparciu o metodę
prezentacji gadająca ściana. Ważnym elementem przy takiej pracy jest kształtowanie
samooceny w myśl OK. Nauczyciel prosi uczniów (na początku chętnych), aby podzielili
się swoimi spostrzeżeniami na temat swojej pracy. Co im się udało wykonać, z czym
mieli problem, co utrudniało, a co było sprzymierzeńcem w pracy zespołowej. Warto
również znaleźć czas na to, by uczniowie zanotowali w zeszytach kryteria sukcesu lekcji
(NaCoBeZU). Na początku wprowadzenia takiej metody, zanim cały mechanizm rozkręci
się, nauczyciel powinien przygotować informacje dla uczniów na temat NaCoBeZU. Mogą
być one wklejone przez uczniów do przedmiotowego zeszytu. Przy temacie dotyczącym
krajobrazu wielkomiejskiego warto pokusić się o miniprojekt, w którym uczniowie
przygotują ciekawe pomysły na wycieczkę po stolicy Polski, biorąc pod uwagę obiekty
dziedzictwa przyrodniczego i kulturowego Warszawy. Przy tej tematyce wskazana jest
sugestia realizacji dwóch godzin dydaktycznych. Można posłużyć się metaplanem
w odniesieniu do zagadnienia związanego z działalnością człowieka i jego wpływem na
stan środowiska przyrodniczego. W trakcie lekcji powtórzeniowej z tego działu można
uatrakcyjnić zajęcia, wykorzystując nowoczesną technologię w oparciu o aplikację
Quizizz.com. Skonstruowanie testu z dominacją pytań na podstawie fotografii, które
przedstawiają omawiane krajobrazy Polski. Uczniowie mogą udzielać odpowiedzi
indywidualnych bądź grupowych, mając do dyspozycji tablety, komputery albo smartfony
z dostępem do internetu.

Każda lekcja powinna mieć zdania podsumowujące na przykład „rundka bez
przymusu”: „Dziś nauczyłem się… Dziś zaskoczyło mnie… Dowiedziałem się, że...”.

Dział III: Lądy i oceany (2 godz. dydaktyczne)

Proponowane tematy lekcji:
1. Globus modelem Ziemi. Na którym kontynencie mieszkasz?
2. Palcem po mapie – poznajemy wielkie formy ukształtowania powierzchni Ziemi oraz

akweny morskie na trasach pierwszych wypraw geograficznych.

Cele sformułowane w języku ucznia:
Poznasz podobieństwa i różnice między globusem Ziemi a mapą świata; nauczysz
się wskazywać na globusie fizycznym i na mapie świata: równik, południk 0° i 180°,

24

bieguny, koła podbiegunowe, zwrotniki; na globusie indukcyjnym nauczysz się rysować
równik, południk 0° i 180°, bieguny, koła podbiegunowe, zwrotniki; poznasz położenie
lądów i oceanów na Ziemi na mapie świata; nauczysz się korzystać z roczników
statystycznych w celu odczytywania wielkości kontynentów i oceanów; poznasz
położenie wielkich form ukształtowania powierzchni lądów na podstawie globusa
i mapy świata; poznasz przyczyny i skutki wielkich odkryć geograficznych; dowiesz się,
jakie były szlaki pierwszych wypraw geograficznych.

Treści z podstawy programowej:
III Lądy i oceany na Ziemi: rozmieszczenie lądów i oceanów, pierwsze wyprawy
geograficzne.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Wskazuje na globusie i mapie świata: bieguny, równik, południk 0° i 180°, półkule,
zwrotniki i koła podbiegunowe; wymienia nazwy kontynentów i oceanów oraz wskazuje
ich położenie na globusie i mapie świata oraz określa ich położenie względem równika
i południka 0°; wskazuje na mapie wielkie formy ukształtowania powierzchni Ziemi
i akweny morskie na trasach pierwszych wypraw geograficznych.

Proponowane rozwiązania metodyczne do działu:
Tematykę należy realizować w oparciu o model Ziemi i mapę ogólnogeograficzną
świata. Trzeba pozwolić uczniom na zaznajomienie się z globusem poprzez
udostępnienie go na każdej ławce. Proponuję pracę w parach, gdzie jedna osoba
zadaje pytanie drugiej, ta z kolei wyszukuje i wskazuje elementy wprowadzone przez
nauczyciela. Warto pokazać uczniom Ziemię widzianą z kosmosu, korzystając z aplikacji
Google Earth, w celu określenia cech naszej planety z tego punktu odniesienia. Dzięki
aplikacji możemy również uczniów przenieść nad każdy kontynent i ocean, zobaczyć je
zarówno z góry, jak i z pozycji powierzchni ziemi w 3D. Przy zagadnieniach związanych
z odkryciami geograficznymi warto prześledzić z uczniami trasę, którą musieli pokonać
wielcy żeglarze/odkrywcy. Tematyka ta również może być realizowana metodą posteru,
w formie pracy w grupach, gdzie każda otrzymuje do omówienia innego wielkiego
odkrywcę/podróżnika. Przy opracowaniu uczniowie posiłkują się podręcznikiem,
zasobami internetowymi. Prezentują na forum swoje postery za pomocą metody
gadająca ściana. Na lekcję powtórzeniową warto przygotować pomoce dydaktyczne przy
wykorzystaniu aplikacji LearningApps, wybierając narzędzia takie jak: Odsłoń obrazek,
Wisielec czy Milionerzy.

25

Dział IV: Krajobrazy świata (9 godz. dydaktycznych)

Proponowane tematy lekcji:
1. Pogoda czy klimat?
2–3. Czy lasy na kuli ziemskiej są wszędzie takie same?
4. Morze traw. Krajobrazy sawanny i stepu.
5. Czy jest możliwe życie w skrajnych klimatycznie miejscach na Ziemi?
6. Świat tajgi i tundry.
7. Dlaczego krajobraz śródziemnomorski jest magnesem na turystów?
8. Dach świata – Himalaje.
9. Zależności krajobrazów na kuli ziemskiej.

Cele sformułowane w języku ucznia:
Poznasz pojęcia: pogoda i klimat; poznasz czynniki klimatotwórcze; poznasz sposoby
przedstawienia danych klimatycznych; nabędziesz umiejętność odczytywania
z kartogramu wartości temperatury powietrza i opadów atmosferycznych; nauczysz się
interpretować mapy klimatyczne; poznasz sposób tworzenia klimatogramu; nauczysz
się wskazywać na mapie świata strefy klimatyczne; poznasz położenie geograficzne
wilgotnych lasów równikowych i lasów strefy umiarkowanej; zaznajomisz się
z cechami klimatu strefy wilgotnych lasów równikowych i lasów strefy umiarkowanej;
nabędziesz umiejętność odczytywania z klimatogramów wartości temperatury
powietrza i opadów atmosferycznych wilgotnych lasów równikowych i lasów strefy
umiarkowanej; poznasz przyczynę występowania opadów atmosferycznych w strefie
wilgotnych lasów równikowych; nauczysz się głównych cech krajobrazu wilgotnych
lasów równikowych i lasów strefy umiarkowanej oraz typowe rośliny i zwierzęta, które
rozpoznasz na fotografiach, ilustracjach i filmach; poznasz różnice w budownictwie
oraz w sposobach gospodarowania w strefie wilgotnych lasów równikowych i lasów
strefy umiarkowanej; nabędziesz wiedzę na temat głównych zajęć mieszkańców
wilgotnych lasów równikowych; nauczysz się dokonywać porównań krajobrazu strefy
sawann ze strefą stepów: poznasz położenie geograficzne strefy sawann i stepów;
poznasz cechy klimatu strefy sawann i stepów; nabędziesz umiejętność odczytywania
z klimatogramów wartości temperatury powietrza i opadów atmosferycznych
strefy sawann i stepów, poznasz różnice między nimi; przeanalizujesz główne cechy
krajobrazu strefy sawann i stepów oraz typowe rośliny i zwierzęta, które rozpoznasz
na fotografiach, ilustracjach i filmach; poznasz różnice w sposobach gospodarowania
w strefie sawann i stepów; zaznajomisz się z głównymi zajęciami mieszkańców; poznasz
strefę krajobrazową pustyń gorących i lodowych; dowiesz się, gdzie występują pustynie
gorące i lodowe; nauczysz się cech klimatu pustyni gorącej i lodowej; nabędziesz
umiejętność odczytywania z klimatogramów wartości temperatury powietrza i opadów
atmosferycznych dwóch miejscowości znajdujących się na obszarze pustyni gorącej
i lodowej; poznasz podobieństwa i różnice w cechach klimatu pustyni gorącej i lodowej;

26

zapoznasz się z głównymi cechami krajobrazu oraz nauczysz się rozpoznawać typowe
rośliny i zwierzęta w strefie pustyń gorących i lodowych na fotografiach, ilustracjach
i filmach; dowiesz się o sposobach przystosowania się roślin do życia w tej strefie;
zapoznasz się z technikami gospodarowania oraz z głównymi zajęciami mieszkańców
tej strefy; poznasz strefę tajgi i tundry; dowiesz się, gdzie położona jest strefa tajgi
i tundry; odczytasz wartość temperatury powietrza i opadów atmosferycznych
z klimatogramów miejscowości znajdujących się na obszarze tajgi i tundry; poznasz
podobieństwa i różnice w cechach klimatu tajgi i tundry; zapoznasz się z głównymi
cechami krajobrazu oraz typowymi roślinami i zwierzętami w strefie tundry i tajgi;
nauczysz się rozpoznawać je na fotografiach, ilustracjach i filmach; poznasz sposób
przystosowania się roślin do życia w tych strefach; omówisz przykłady głównych
zajęć mieszkańców tej strefy; poznasz krajobraz śródziemnomorski; dowiesz się,
gdzie położona jest strefa śródziemnomorska, korzystając z mapy świata; poznasz jej
cechy klimatu; odczytasz z klimatogramów wartość temperatury powietrza i opadów
atmosferycznych; zidentyfikujesz główne cechy krajobrazu oraz typowe rośliny
i zwierzęta, które rozpoznasz na fotografiach, ilustracjach i filmach; poznasz sposób
przystosowania się roślin do życia na obszarze krajobrazu śródziemnomorskiego;
poznasz przykłady budownictwa, sposoby gospodarowania oraz główne zajęcia
mieszkańców; poznasz cechy krajobrazu wysokogórskiego w Himalajach; dowiesz się
o położeniu geograficznym Himalajów, korzystając z mapy świata; poznasz cechy
klimatu; odczytasz z klimatogramów wartość temperatury powietrza i opadów
atmosferycznych; poznasz główne przyczyny występowania największej sumy
opadów na świecie; nauczysz się podawać główne cechy krajobrazu; dowiesz się,
jak rozpoznawać typowe rośliny i zwierzęta na fotografiach, ilustracjach i filmach;
przyswoisz, jakie piętra roślinne występują w Himalajach; poznasz główne zajęcia
mieszkańców wysokogórskiego krajobrazu Himalajów; poznasz zależności między
położeniem wybranych krajobrazów na kuli ziemskiej, warunkami klimatycznymi
i głównymi cechami krajobrazów; nauczysz się identyfikować współzależności między
składnikami poznawanych krajobrazów i warunkami życia człowieka.

Treści z podstawy programowej:
IV Krajobrazy świata: wilgotnego lasu równikowego i lasu strefy umiarkowanej,
sawanny i stepu, pustyni gorącej i lodowej, tajgi i tundry, śródziemnomorski,
wysokogórski Himalajów; strefowość a piętrowość klimatyczno-roślinna na świecie.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Wskazuje na mapie położenie poznawanych typów krajobrazów; odczytuje wartości
i opisuje zmiany temperatury powietrza oraz rozkład opadów atmosferycznych
na podstawie klimatogramów i map klimatycznych; przedstawia główne cechy
poznawanych krajobrazów świata i porównuje je oraz rozpoznaje w opisach, na

27

filmach i ilustracjach; identyfikuje rośliny i zwierzęta typowe dla poznawanych
krajobrazów; prezentuje niektóre przykłady budownictwa, sposobów gospodarowania,
głównych zajęć mieszkańców poznawanych obszarów; identyfikuje współzależności
między składnikami poznawanych krajobrazów i warunkami życia człowieka; ustala
zależności między położeniem wybranych krajobrazów na kuli ziemskiej, warunkami
klimatycznymi i głównymi cechami krajobrazów.

Proponowane rozwiązania metodyczne do działu:
Proponuję, aby zrealizować tematykę w oparciu o formę pracy zespołowej,
przede wszystkim przy zagadnieniach związanych z porównywaniem dwóch stref
krajobrazowych. Uczniów należy zaangażować w opracowanie treści w formie mapy
mentalnej. Nauczyciel powinien przygotować obszary tematyczne (na przykład
na kolorowych paskach papieru), które powinny być opracowane przez każdą
grupę. Uczniowie korzystają z różnych źródeł, na przykład z podręcznika, atlasu
geograficznego, zasobów internetu, czasopism geograficznych. Po opracowaniu
tematu każda grupa prezentuje na forum klasy swoją mapę mentalną wraz z ustnym
komentarzem. Mapa mentalna powinna być stosowana w odniesieniu do wizualizacji
pamięciowej – jak najmniej treści, więcej haseł, znaków, symboli, prostych rysunków,
które będą rozszerzane w trakcie wypowiedzi. Ważne jest, by ukierunkować uczniów na
porównanie dwóch stref ze wskazaniem podobieństw i różnic.

W programie zawarte są założenia dotyczące wykorzystania nowoczesnej technologii
i dział ten idealnie się w nie wpasowuje. Można na początku każdej lekcji pokazać
uczniom miejsca, o których będzie mowa, wykorzystując aplikację Google Earth.
Klikając na Ziemię, następnie pokazując Europę, w której mieszkamy, i przechodząc
na obszar omawianej lekcji. Taka forma uatrakcyjnia zajęcia i wprowadza w ruch całą
machinę działań uczniowskich. Warto nawiązać do lektur omawianych w szkole, by
odnieść się do wiedzy, którą uczniowie już posiadają. Na przykład Anaruk chłopiec
z Grenlandii, W pustyni i w puszczy – treści międzyprzedmiotowe. W trakcie dyskusji na
temat ludności w strefach krajobrazowych można odnieść się na przykład do tańców
plemiennych.

Na podsumowanie działu proponuję wykorzystanie gier dydaktycznych. Można użyć
w tym celu narzędzi znajdujących się w aplikacji LearningApps, takich jak na przykład
dopasowanie w pary, odsłonięcie obrazka, krzyżówka, odgadywanie, gdzie to jest,
grupowanie. Jest to metoda bardzo ceniona przez uczniów, służąca do podsumowania
ich wiadomości i umiejętności. Kolejną propozycją jest ewaluacja po każdej lekcji,
na przykład w oparciu o zdania podsumowujące zamykające (runda przez przymusu)
„Dowiedziałem się, że...”, „Zaskoczyło mnie, że...”, „Dzisiaj nauczyłem się...”.

28

Klasa VI

Dział V: Ruchy Ziemi (5 godz. dydaktycznych)

Proponowane tematy lekcji:
1. Zajęcia „pod chmurką”– szukamy dowodów na ruchy Ziemi.
2. Dlaczego na Ziemi występuje zjawisko dnia i nocy?
3. Dlaczego na Ziemi występują różne strefy czasowe?
4. Czy Ziemia jest w centrum Wszechświata?
5. Czy istnieje związek między ruchem obiegowym Ziemi a strefami jej oświetlenia?

Cele sformułowane w języku ucznia:
Poznasz sposoby dokonywania pomiaru wysokości Słońca w trakcie zajęć w terenie;
nabędziesz umiejętność prowadzenia dzienniczka obserwacji w celu analizowania
wyników uzyskanych w różnych porach dnia i roku; nauczysz się korzystać z modelu
Ziemi – globusa, w celu demonstrowania ruchu obrotowego Ziemi; poznasz związek
między ruchem obrotowym a widoczną wędrówką i górowaniem Słońca, istnieniem dnia
i nocy, dobowym rytmem życia człowieka i przyrody; zapoznasz się z występowaniem stref
czasowych; zaznajomisz się z teorią geocentryczną i heliocentryczną; poznasz budowę
Układu Słonecznego; z pomocą modelu Ziemi poznasz jej ruch obiegowy; zapoznasz się ze
zmianami w oświetleniu Ziemi w pierwszych dniach astronomicznych pór roku; dowiesz się
o następstwach ruchu obiegowego Ziemi; poznasz strefy oświetlenia Ziemi; nauczysz się
wskazywać na mapie strefy i omawiać przebieg granic tych stref; poznasz związek między
ruchem obiegowym Ziemi a strefami jej oświetlenia oraz strefowym zróżnicowaniem
klimatu i krajobrazów na Ziemi; poznasz sposób obliczania czasu strefowego
i miejscowego słonecznego na kuli ziemskiej; zapoznasz się ze znaczeniem terminów: czas
uniwersalny, strefy czasowe, czas urzędowy; poznasz międzynarodową linię zmiany daty.

Treści nauczania z podstawy programowej:
V Ruchy Ziemi. Ziemia w Układzie Słonecznym. Ruch obrotowy i obiegowy. Następstwa
ruchów Ziemi.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Dokonuje pomiaru wysokości Słońca w trakcie zajęć w terenie oraz porównuje wyniki
uzyskane w różnych porach dnia i roku; demonstruje przy użyciu modeli (np. globusa
lub tellurium) ruch obrotowy Ziemi, określa jego kierunek, czas trwania, miejsca
wschodu i zachodu Słońca oraz południa słonecznego; wyjaśnia związek między
ruchem obrotowym a widomą wędrówką i górowaniem Słońca, istnieniem dnia
i nocy, dobowym rytmem życia człowieka i przyrody, występowaniem stref czasowych;
demonstruje przy użyciu modeli (np. tellurium lub globusa) ruch obiegowy Ziemi;

29

przedstawia zmiany w oświetleniu Ziemi w pierwszych dniach astronomicznych pór
roku; wykazuje związek między ruchem obiegowym Ziemi a strefami jej oświetlenia
oraz strefowym zróżnicowaniem klimatu i krajobrazów na Ziemi.

Proponowane rozwiązania metodyczne do działu:
Nauczyciel, organizując lekcję „pod chmurką”, powinien zapoznać uczniów z celem
zajęć, przygotować dla grup karty pracy wraz z instrukcją, w których zawarte będą
zadania dotyczące wyznaczania kąta padania promieni słonecznych za pomocą
gnomonu oraz orientowania kierunków świata na boisku szkolnym
za pomocą kompasu. Warto, by uczniowie założyli dzienniczek obserwacji, w którym
będą dopisywać pomiary wykonywane przy okazji innych zajęć w terenie w trakcie
trwania całego roku. Karty pracy należy przygotować w taki sposób, by uczniowie
mogli wykonać zadania 10 minut przed zakończeniem lekcji. Powinna być wydzielona
odpowiednia jednostka czasu na omówienie i podsumowanie zajęć. Zanim
uczniowie przystąpią do działań praktycznych, nauczyciel powinien przypomnieć
zasady bezpieczeństwa. Przy zagadnieniach związanych z ruchami Ziemi należy
odwoływać się do modelu Ziemi lub do tellurium, które można wykonać wraz
z uczniami. Warto wykorzystać animacje albo krótkie fragmenty filmów z youtube.
com dla lepszego zrozumienia zagadnień (na przykład https://www.youtube.com/
watch?v=NkJUfHEOFvc). Realizując temat dotyczący związku między ruchem
obiegowym Ziemi a strefami jej oświetlenia oraz strefowym zróżnicowaniem klimatu
i krajobrazów na Ziemi, można zastosować metodę wizualizacji myślenia. Przy tej
metodzie powinno się zaangażować uczniowskie pary.

Na lekcji powtórzeniowej można wykorzystać gry dydaktyczne z aplikacji Kahoot!,
którą możemy wykorzystać w pracy zespołowej. Każda grupa otrzymuje szkolny tablet
albo uczniowski smartfon z dostępem do internetu. Po wyświetleniu pytań na ekranie
multimedialnym grupa naradza się i wskazuje odpowiedź, naciskając odpowiedni
symbol na ekranie swojego telefonu.

Dział VI: Współrzędne geograficzne (4 godz. dydaktyczne)

Proponowane tematy lekcji:
1. Jakie znaczenie ma siatka kartograficzna na mapach?
2. Jak precyzyjnie określić położenie geograficzne punktów?
3. Współrzędne geograficzne drogowskazem do celu – ćwiczenia na mapie i globusie.
4. Czy możemy w pełni zaufać GPS-owi? Zajęcia w terenie.

Cele sformułowane w języku ucznia:
Poznasz układ południków i równoleżników na globusie i na mapie; poznasz
cechy południków i równoleżników; nauczysz się odróżniać siatkę kartograficzną
od geograficznej; poznasz pojęcia: długość geograficzna, szerokość geograficzna;

https://www.youtube.com/watch?v=NkJUfHEOFvc
https://www.youtube.com/watch?v=NkJUfHEOFvc

30

nauczysz się określać współrzędne geograficzne punktów na globusie i na mapach;
poznasz sposób obliczania rozciągłości południkowej i równoleżnikowej; przyswoisz
umiejętności wskazywania na podstawie podanych współrzędnych geograficznych,
położenia punktów i obszarów na mapach w różnych skalach; nauczysz się wyznaczania
w terenie współrzędnych dowolnych punktów za pomocą mapy lub GPS-u.

Treści z podstawy programowej:
VI Współrzędne geograficzne: szerokość i długość geograficzna; położenie matematyczno-
-geograficzne punktów i obszarów; rozciągłość południkowa i równoleżnikowa.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Odczytuje szerokość i długość geograficzną wybranych punktów na globusie i na
mapie; na podstawie podanych współrzędnych geograficznych wskazuje położenie
punktów i obszarów na mapach w różnych skalach; wyznacza w terenie współrzędne
dowolnych punktów (za pomocą mapy lub GPS-u).

Proponowane rozwiązania metodyczne do działu:
Treści z tego działu powinny być realizowane w połączeniu z praktycznym wykorzystaniem
środków dydaktycznych takich jak: globus fizyczny, globus indukcyjny, mapa fizyczna,
atlasy geograficzne. Odpowiednią formą pracy przy realizacji tego rodzaju treści jest
praca w parach, wówczas bowiem uczniowie siebie wzajemnie mobilizują, wspierają.
Nauczyciel precyzyjnie wprowadza nowe pojęcia i wyjaśnia ich znaczenie, natomiast
uczniowie poznane elementy utrwalają na globusie oraz na mapie fizycznej. Nauczyciel
może posłużyć się zasobami e-podręcznika, na przykład ilustracją „Najważniejsze
składowe siatki geograficznej” lub ilustracją „Współrzędne geograficzne”. Uczniowie
w parach określają współrzędne geograficzne punktów podanych przez nauczyciela,
sprawdzają siebie i swoje rozumowanie. Nauczyciel wykorzystuje krótkie filmiki dla
lepszego zrozumienia treści dotyczących określania współrzędnych geograficznych (na
przykład https://www.youtube.com/watch?v=2_5ENv0HJ_M). Warto wykorzystać
również ćwiczenia z e-podręcznika, które można wyświetlić na ekranie multimedialnym,
i wspólnie z całym zespołem klasowym przeanalizować ich rozwiązanie. Dla utrwalenia
tych treści można wykorzystać grę w „statki”. Na zakończenie lekcji można posłużyć się
metodą świateł drogowych w celu zdobycia informacji zwrotnej, kto potrzebuje więcej
czasu na opanowanie tych umiejętności. Na lekcji w terenie nauczyciel, korzystając
z GPS-u, powinien uczniom wyjaśnić, w jaki sposób funkcjonuje. Przygotowuje karty
pracy dla grup maksymalnie czteroosobowych. W kartach pracy powinny znaleźć
się zapytanie skierowane do uczniów: Do czego służy nawigacja w telefonie?, cel,
do którego należy dotrzeć, oraz punkty pośrednie, które uczniowie opisują wraz ze
współrzędnymi geograficznymi. Uczniowie opracowują korzyści i zagrożenia wynikające
z wykorzystywania GPS-u w telefonie.

https://www.youtube.com/watch?v=2_5ENv0HJ_M

31

Dział VII: Geografia Europy (11 godz. dydaktycznych)

Proponowane tematy lekcji:
1. Gdzie leży Europa?
2. Czy Europa jest „wysoka”?
3. Jaki jest związek między granicami płyt a wulkanami?
4. Jakie czynniki mają wpływ na zróżnicowanie klimatyczne Europy?
5. Czy Europa to jedno państwo? Rola Unii Europejskiej w przemianach kontynentu.
6. Europa się starzeje? Rozmieszczenie ludności.
7. Londyn i Paryż – metropolie Europy.
8. Czym różni się rolnictwo Danii od rolnictwa Węgier?
9. Czy środowisko przyrodnicze ma wpływ na wykorzystanie różnorodnych źródeł

energii?
10. Francja przykładem nowoczesnej gospodarki.
11. Co przyczyniło się do rozwoju turystyki Europy Południowej?

Cele sformułowane w języku ucznia:
Poznasz położenie geograficzne Europy; zapoznasz się z przebiegiem umownej granicy
między Europą a Azją; nauczysz się określać współrzędne geograficzne skrajnych
punktów Europy; poznasz linię brzegową Europy; przyswoisz wiadomości dotyczące
ukształtowania powierzchni Europy; poznasz czynniki, które decydują o zróżnicowaniu
klimatycznym Europy; poznasz wpływ budowy geologicznej na występowanie
wulkanów i trzęsień ziemi na Islandii; zapoznasz się z przykładami innych obszarów
występowania trzęsień ziemi i wulkanów w Europie; zapoznasz się z podziałem
politycznym Europy na podstawie mapy politycznej Europy; nauczysz się dokonywać
oceny przyczyn i skutków integracji europejskiej; poznasz rolę Unii Europejskiej
w przemianach społecznych i gospodarczych kontynentu; poznasz rozmieszczenie
ludności na podstawie mapy ludności Europy; nauczysz się analizować strukturę wieku
i płci ludności Europy na podstawie danych statystycznych; poznasz przyczyny i skutki
starzenia się społeczeństw w Europie; zapoznasz się z przyczynami i konsekwencjami
zróżnicowania demograficznego ludności Europy; poznasz przyczyny migracji ludności
w Europie; nauczysz się wskazywać kraje imigracyjne i emigracyjne w Europie;
zapoznasz się z problemami migracyjnymi w Europie; poznasz największe europejskie
metropolie; nauczysz się wskazywać podobieństwa i różnice między największymi
miastami Europy: Londynem i Paryżem; poznasz związki między głównymi cechami
środowiska przyrodniczego wybranych krajów Europy a wykorzystaniem różnych źródeł
energii; zapoznasz się ze znaczeniem nowoczesnego przemysłu i usług w gospodarce na
przykładzie Francji; nauczysz się dokonywać porównania cech rolnictwa Danii i Węgier;
poznasz związki między rozwojem turystyki w Europie Południowej a warunkami
przyrodniczymi oraz dziedzictwem kultury śródziemnomorskiej; poznasz walory
przyrodnicze i pozaprzyrodnicze Europy Południowej; nauczysz się przyjmować postawę

32

szacunku i zrozumienia wobec innych kultur przy zachowaniu poczucia wartości
dziedzictwa kulturowego własnego kraju.

Treści z podstawy programowej:
VII Geografia Europy: położenie i granice kontynentu; podział polityczny Europy;
główne cechy środowiska przyrodniczego; zjawiska występujące na granicach
płyt litosfery; zróżnicowanie ludności oraz starzenie się społeczeństw; największe
europejskie metropolie; zróżnicowanie źródeł energii w krajach europejskich; rolnictwo,
przemysł i usługi w wybranych krajach europejskich; turystyka w Europie Południowej.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Charakteryzuje położenie, przebieg granic oraz linii brzegowej Europy; przedstawia
podział polityczny Europy oraz rolę Unii Europejskiej w przemianach społecznych
i gospodarczych kontynentu; charakteryzuje ukształtowanie powierzchni Europy;
na przykładzie Islandii określa związek między położeniem na granicy płyt litosfery
a występowaniem wulkanów i trzęsień ziemi; przedstawia zróżnicowanie klimatyczne
Europy oraz czynniki, które o nim decydują; omawia rozmieszczenie ludności oraz
główne przyczyny i skutki starzenia się społeczeństw w Europie; wyjaśnia przyczyny
i konsekwencje zróżnicowania demograficznego ludności Europy; ocenia społeczno-
-ekonomiczne i kulturowe konsekwencje migracji na obszarze Europy; określa
podobieństwa i różnice między wielkimi miastami Europy: Londynem i Paryżem;
porównuje cechy rolnictwa Danii i Węgier; wykazuje związek między cechami
środowiska przyrodniczego wybranych krajów Europy a wykorzystaniem różnych źródeł
energii; przedstawia znaczenie nowoczesnego przemysłu i usług w gospodarce na
przykładzie Francji; wykazuje związki między rozwojem turystyki w Europie Południowej
a warunkami przyrodniczymi oraz dziedzictwem kultury śródziemnomorskiej; przyjmuje
postawę szacunku i zrozumienia wobec innych kultur przy zachowaniu poczucia
wartości dziedzictwa kulturowego własnego kraju.

Proponowane rozwiązania metodyczne do działu:
W realizacji treści dotyczących położenia geograficznego, linii brzegowej
i ukształtowania terenu warto posłużyć się ICT, aplikacją Google Earth, w celu
umiejscowienia Europy na kuli ziemskiej oraz analizowania linii brzegowej Europy
z lotu ptaka. Przy tych metodach powinien pojawić się element dyskusji, analizy oraz
wyciągania wniosków. Aplikację można wykorzystać do przeanalizowania umownej
granicy między Europą i Azją. Treści zawarte w tym dziale dają szerokie możliwości
konstruktywistycznego uczenia się. Uczniowie, tworząc i działając, będą dochodzić
do właściwych wniosków i zdobywać wiedzę. Należy zatem bazować na metodach
problemowych, takich jak debata – za i przeciw, przy rozwinięciu zagadnienia: ocena
społeczno-ekonomicznych i kulturowych konsekwencji migracji na obszarze Europy;

33

Metodę 5Q albo rybi szkielet polecam między innymi do rozwinięcia zagadnienia:
przyczyny i skutki starzenia się społeczeństw w Europie; przyczyny i konsekwencje
zróżnicowania demograficznego ludności Europy; metaplan – znaczenie nowoczesnego
przemysłu i usług w gospodarce. Zastosować analizę SWOT do opracowania
zagadnienia: związek między cechami środowiska przyrodniczego wybranych krajów
Europy a wykorzystaniem różnych źródeł energii. Na każdej lekcji można uatrakcyjnić
zajęcia, wykorzystując fragmenty filmów dotyczących danych miejsc, na przykład:
Islandia – wulkanizm https://www.youtube.com/watch?v=rvDMa8ht2zo, Dania
– rolnictwo https://www.youtube.com/watch?v=pIUO46PMoz4, wykorzystać ICT,
materiał interaktywny – mapę polityczną Europy.

Dział VIII: Sąsiedzi Polski (6 godz. dydaktycznych)

Proponowane tematy:
1. Niemcy przykładem przemian w przemyśle.
2–3. Co warto zobaczyć i zwiedzić na Litwie i Białorusi?
4. Czy środowisko przyrodnicze ma wpływ na atrakcje turystyczne? Czechy i Słowacja.
5. Dlaczego Ukraina, mająca olbrzymi potencjał, nie może stać się potęgą gospodarczą?
6. Co wpływa na wielką różnorodność Rosji?

Cele sformułowane w języku ucznia:
Zapoznasz się z położeniem geograficznym sąsiadów Polski; poznasz główne kierunki
zmian w strukturze przemysłu w Niemczech na przykładzie Nadrenii Północnej-
-Westfalii; dowiesz się o relacjach sąsiedzkich między Polską a Niemcami; zapoznasz się
z walorami przyrodniczymi i kulturowymi Litwy i Białorusi; nauczysz się projektować
trasę wycieczki turystycznej; poznasz relacje sąsiedzkie między Polską a Litwą
i Białorusią; zapoznasz się z głównymi kierunkami rozwoju gospodarczego Czech
i Słowacji; poznasz atrakcje turystyczne i rekreacyjno-sportowe Czech i Słowacji;
poznasz relacje sąsiedzkie między Polską a Czechami; zapoznasz się z głównymi
problemami politycznymi, społecznymi i gospodarczymi Ukrainy; dowiesz się
o relacjach sąsiedzkich między Polską a Ukrainą; poznasz położenie geograficzne Rosji;
poznasz zróżnicowanie środowiska przyrodniczego; dowiesz się, co oznacza termin
„obwód kaliningradzki”; poznasz gospodarkę Rosji; dowiesz się o relacjach sąsiedzkich
między Polską a Rosją; ocenisz potrzebę kształtowania dobrych relacji Polski z jej
sąsiadami.

Treści nauczania z podstawy programowej:
VIII Sąsiedzi Polski: przemiany przemysłu w Niemczech; dziedzictwo kulturowe Litwy
i Białorusi; środowisko przyrodnicze i atrakcje turystyczne Czech i Słowacji; problemy
polityczne, społeczne i gospodarcze Ukrainy; zróżnicowanie przyrodnicze i społeczno-
-gospodarcze Rosji; relacje Polski z sąsiadami.

https://www.youtube.com/watch?v=rvDMa8ht2zo
https://www.youtube.com/watch?v=pIUO46PMoz4

34

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Charakteryzuje przemiany w strukturze przemysłu w Niemczech na przykładzie Nadrenii
Północnej-Westfalii; projektuje trasę wycieczki po Litwie i Białorusi uwzględniającej
wybrane walory środowiska przyrodniczego i kulturowego; przedstawia przykłady
atrakcji turystycznych i rekreacyjno-sportowych Czech i Słowacji; rozumie problemy
polityczne, społeczne i gospodarcze Ukrainy; wykazuje zróżnicowanie środowiska
przyrodniczego i opisuje gospodarkę Rosji; charakteryzuje relacje Polski z krajami
sąsiadującymi; rozumie potrzebę kształtowania dobrych relacji Polski z jej sąsiadami.

Proponowane rozwiązania metodyczne do działu:
Na początku każdej lekcji warto wykorzystać aplikację Google Earth, w celu
zlokalizowania danego państwa, a następnie odnieść informacje dotyczące położenia
geograficznego do mapy fizycznej Europy. Warto dowiedzieć się od uczniów, co do
tej pory wiedzą o omawianym państwie, wykorzystując wizualizację pamięciową.
Nauczyciel może posiłkować się również zasobami dostępnymi w sieci, w celu
zobrazowania elementów nierozerwalnie związanych z danym państwem, bazując
na rysunku i hasłach wyrazowych. Jest to metoda, która pozwala w szybkim tempie
przyswoić wiedzę. Hasłem przewodnim programu jest konstruktywizm, teoria
uczenia się podkreślająca przede wszystkim aktywność jednostki w zdobywaniu
wiedzy, przejawiającą się w ciągłej interakcji z otoczeniem, dlatego też w tym dziale
proponuję bazować na pracy zespołowej. Pierwsza propozycja realizowana jest
w oparciu o metodę world café, przy omawianiu tematów o Czechach, Słowacji
i Rosji. Uczniowie wielokrotnie przesiadają się od stołu do stołu, aby przedstawić
swoje pomysły i swój sposób postrzegania pewnych kwestii oraz w celu porównania
z pomysłami innych uczestników. W ten sposób dochodzi do intensywnej wymiany
wiedzy i doświadczeń, z której wysnuwa się coraz gęściej utkaną sieć twórczych
pomysłów. Natomiast przy realizacji tematyki o Litwie i Białorusi można wykorzystać
metodę miniprojektu uczniowskiego. Realizując tematy dotyczące Ukrainy i Niemiec,
warto oprzeć się na metodzie SWOT. Przy pracy zespołowej proponuję odsyłać
uczniów do fragmentów filmów znajdujących się w Internecie, na przykład Białoruś
– https://www.youtube.com/watch?v=CV35JITAdQE; Rosja – https://www.
youtube.com/watch?v=HTVc4qgHzJ0; Ukraina – https://www.youtube.com/
watch?v=h52ueEcseLc.

Lekcję powtórzeniową z całego działu proponuję przygotować, wykorzystując
nowoczesną technologię, na przykład w odniesieniu do aplikacji Quizizz.com.
Uczniowie dobrani w pary odpowiadają na pytania zawarte w quizie, mając wyznaczony
czas na analizę pytań i wskazanie odpowiedzi.

Innowacyjnością w programie jest propozycja pracy klasowej w nowej odsłonie,
w oparciu o nowoczesną technologię. Nauczyciel opracowuje test na stronie
quizizz.com, a uczniowie po zalogowaniu się na stronę indywidualnie rozwiązują

https://www.youtube.com/watch?v=CV35JITAdQE
https://www.youtube.com/watch?v=HTVc4qgHzJ0
https://www.youtube.com/watch?v=HTVc4qgHzJ0
https://www.youtube.com/watch?v=h52ueEcseLc
https://www.youtube.com/watch?v=h52ueEcseLc

35

test przy użyciu smartfonów. Pytania są przez system tak wygenerowane, że każdy
uczeń rozwiązując test, ma inną kolejność zadań. Zaletą takiej pracy klasowej jest
natychmiastowa informacja zwrotna o wszystkich zadaniach wykonanych przez
uczniów. Dzięki temu można na koniec lekcji przeanalizować wszystkie odpowiedzi
uczestników. Nie tylko zdobyte punkty przy każdym zadaniu, lecz także pytania, które
okazały się najtrudniejsze, oraz te, na które wszyscy odpowiedzieli poprawnie.

Klasa VII

Dział IX: Środowisko przyrodnicze Polski na tle Europy (13 godz.
dydaktycznych)

Proponowane tematy lekcji:
1. Położenie Polski w Europie i na kuli ziemskiej.
2. W jakim województwie mieszkasz?
3. Czy ruchy górotwórcze miały wpływ na rzeźbę Europy i Polski?
4. Dowody obecności lądolodu na terenie Polski i Europy.
5. Wpływ czynników klimatotwórczych na klimat w Polsce.
6. W jaki sposób zmienność pogody wpływa na rolnictwo, transport i turystykę?
7. Czy Wisła jest królową polskich rzek?
8. Jakie tajemnice skrywa Bałtyk?
9. Które gleby w Polsce są najbardziej urodzajne?
10. Gleby w mojej okolicy – odkrywka glebowa – zajęcia w terenie.
11. Lasy w Polsce.
12. Formy ochrony przyrody w Polsce.
13. Czy Polska jest krajem bogatym w surowce mineralne?

Cele sformułowane w języku ucznia:
Poznasz położenie fizycznogeograficzne i polityczne Polski; przyjrzysz się przebiegowi
granic lądowych; dowiesz się o przebiegu granic morskich wód wewnętrznych;
poznasz skrajne punkty Polski i Europy; nauczysz się odczytywać szerokość
i długość geograficzną wybranych punktów na mapie Polski i Europy; poznasz
powierzchnię Polski i porównasz z powierzchnią innych państw w Europie; dowiesz się
o konsekwencjach rozciągłości południkowej i równoleżnikowej Polski; nauczysz się
obliczać rozciągłość południkową i równoleżnikową Europy i Polski; dowiesz się, jak
wskazywać na mapie województwa oraz ich stolice; zapoznasz się z najważniejszymi
wydarzeniami geologicznymi w Polsce na podstawie tablicy stratygraficznej; poznasz
wpływ ruchów górotwórczych w Europie na ukształtowanie powierzchni Polski; dowiesz
się, gdzie znajdują się góry fałdowe, zrębowe oraz wulkaniczne w Europie i w Polsce;
poznasz wpływ zlodowaceń w Europie na ukształtowanie powierzchni Polski; dowiesz

36

się, jak powstają lodowce; nauczysz się rozróżniać formy polodowcowe; dowiesz się
o rzeźbie staroglacjalnej i młodoglacjalnej; poznasz czynniki kształtujące klimat
w Polsce; dowiesz się o występowaniu głównych mas powietrza i o ich wpływie na
pogodę w Polsce; nauczysz się analizować rozkład temperatury powietrza oraz opadów
atmosferycznych w Polsce na podstawie map tematycznych; poznasz długość okresu
wegetacyjnego w Polsce; dowiesz się o wpływie pogody na rolnictwo, transport
i turystykę w Polsce; poznasz środowisko przyrodnicze Bałtyku oraz przyczynę
degradacji jego wód; zapoznasz się z ustrojami rzecznymi wybranych europejskich
rzek; poznasz cechy sieci hydrograficznej Polski; zaznajomisz się z wybranymi glebami
występującymi w Polsce (brunatna, bielicowa, czarnoziem, mada, rędzina); nauczysz się
przedstawiać rozmieszczenie gleb na mapie Polski; poznasz gleby strefowe i astrefowe;
dowiesz się o przydatności rolniczej gleb; poznasz typy zbiorowisk leśnych w Polsce;
nauczysz się rozróżniać rodzaje lasów; poznasz zróżnicowanie przestrzenne wskaźnika
lesistości Polski; nauczysz się wskazywać największe kompleksy leśne w Polsce; poznasz
gospodarcze znaczenie lasów; poznasz formy ochrony przyrody w Polsce; dowiesz się,
gdzie w Polsce znajdują się parki narodowe; poznasz przykłady parków krajobrazowych,
rezerwatów przyrody, pomników przyrody w Polsce oraz występujących we własnym
regionie; przeanalizujesz argumenty przemawiające za koniecznością zachowania
walorów dziedzictwa przyrodniczego; zapoznasz się z rozmieszczeniem głównych
surowców mineralnych Polski; poznasz znaczenie gospodarcze surowców mineralnych;
dowiesz się o podziale surowców mineralnych; nauczysz się przyjmowania postawy
współodpowiedzialności za stan środowiska przyrodniczego Polski.

Treści nauczania z podstawy programowej:
IX Środowisko przyrodnicze Polski na tle Europy: położenie geograficzne Polski; wpływ
ruchów górotwórczych i zlodowaceń na rzeźbę Europy i Polski; przejściowość klimatu
Polski; Morze Bałtyckie; główne rzeki Polski i ich systemy na tle rzek Europy; główne
typy gleb w Polsce; lasy w Polsce; dziedzictwo przyrodnicze Polski; surowce mineralne
Polski.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Określa położenie fizyczno-geograficzne i polityczne Polski, wskazuje na mapie
przebieg jej granic (w tym morskich wód wewnętrznych); odczytuje szerokość
i długość geograficzną wybranych punktów na mapie Polski i Europy; na podstawie
podanych współrzędnych geograficznych wskazuje skrajne punkty Polski i Europy oraz
wyjaśnia konsekwencje rozciągłości południkowej i równoleżnikowej ich obszarów;
podaje nazwy województw i ich stolic oraz wskazuje je na mapie; przedstawia wpływ
ruchów górotwórczych i zlodowaceń w Europie na ukształtowanie powierzchni Polski;
prezentuje główne czynniki kształtujące klimat Polski; charakteryzuje elementy
klimatu Polski oraz długość okresu wegetacyjnego; wyjaśnia wpływ zmienności pogody

37

w Polsce na rolnictwo, transport i turystykę; charakteryzuje środowisko przyrodnicze
Morza Bałtyckiego oraz przyczyny degradacji jego wód; opisuje walory przyrodnicze
Wisły i Odry, charakteryzuje systemy rzeczne obu tych rzek oraz porównuje je
z wybranymi systemami rzecznymi w Europie; wyróżnia najważniejsze cechy gleby
brunatnej, bielicowej, czarnoziemu, mady i rędziny, wskazuje ich rozmieszczenie na
mapie Polski oraz ocenia przydatność rolniczą; rozróżnia rodzaje lasów w Polsce (na
podstawie filmu, ilustracji lub w terenie) oraz wyjaśnia zróżnicowanie przestrzenne
wskaźnika lesistości Polski; wymienia formy ochrony przyrody w Polsce; wskazuje
na mapie parki narodowe oraz podaje przykłady rezerwatów przyrody, parków
krajobrazowych i pomników przyrody występujących na obszarze własnego
regionu; podaje argumenty przemawiające za koniecznością zachowania walorów
dziedzictwa przyrodniczego; wskazuje na mapie rozmieszczenie głównych surowców
mineralnych Polski oraz omawia ich znaczenie gospodarcze; przyjmuje postawę
współodpowiedzialności za stan środowiska przyrodniczego Polski.

Proponowane rozwiązania metodyczne do działu:
Przy realizacji tematu o położeniu geograficznym Polski warto rozpocząć od pytania
skierowanego do klasy, jakie treści mogliby przekazać koledze z Chin, by przybliżyć
mu informacje o położeniu Polski. Praca w grupach – mapa mentalna. Do analizy
położenia można wykorzystać mapę ścienną Polski, Europy, świata i aplikację Google
Earth oraz poprzeć to dyskusją uczniowską. Można także wprowadzić ćwiczenia na mapie
konturowej Polski – zaznaczanie i podpisywanie państw graniczących – oraz odwołać
się do roczników statystycznych w celu poznania długości granic z polskimi sąsiadami.
Warto wytłumaczyć sposób obliczania różnicy wysokości Słońca między północnymi
i południowymi krańcami Polski oraz sposób obliczania różnicy czasu słonecznego
między wschodnimi a zachodnimi krańcami Polski. Przy realizacji tematu dotyczącego
podziału administracyjnego Polski można również wykorzystać formę pracy w grupach –
wykonanie diagramu dotyczącego wielkości województw w oparciu o rocznik statystyczny.
Przy omawianiu tematu dotyczącego zlodowaceń można rozpocząć zajęcia od krótkiego
filmu edukacyjnego: https://www.youtube.com/watch?v=ZT2GpBZ2qCE.
Na zajęciach dotyczących ruchów górotwórczych warto wykorzystać fragmenty filmu
z e-podręcznika: http://www.epodreczniki.pl/reader/c/316607/v/2/t/student-
canon/m/mcb3112aeca6983d2, który obrazuje treści i nawiązuje do tematu.
Polecam również wykorzystanie innych zasobów z e-podręcznika – mapy Europy –
Zlodowacenie plejstoceńskie oraz nagrania video Zasięgi zlodowaceń. Do pracy w grupie
warto zaproponować opracowanie zagadnień dotyczących form polodowcowych
na Niżu Polskim oraz form polodowcowych w górach. Przy podsumowaniu tematu
o klimacie można posłużyć się zadaniami zamieszczonymi w e-podręczniku:
http://www.epodreczniki.pl/reader/c/310238/v/2/t/student-canon/m/
m83c092d8e421acf6#m83c092d8e421acf6_1503905579466_0

https://www.youtube.com/watch?v=ZT2GpBZ2qCE
http://www.epodreczniki.pl/reader/c/310238/v/2/t/student-canon/m/m83c092d8e421acf6#m83c092d8e421acf6_1503905579466_0
http://www.epodreczniki.pl/reader/c/310238/v/2/t/student-canon/m/m83c092d8e421acf6#m83c092d8e421acf6_1503905579466_0

38

Proponuję pracę w grupach w oparciu o metodę drzewka decyzyjnego do
rozszerzenia zagadnienia: „W jaki sposób zmienność pogody w Polsce wpływa na
rolnictwo, transport i turystykę?”. Temat zajęć terenowych lekcja „pod chmurką”
„Gleby w mojej okolicy – odkrywka glebowa – zajęcia w terenie”. Zadaniem nauczyciela
jest przygotowanie kart pracy zawierających takie polecenia jak np.: narysowanie
profilu glebowego, wskazanie poziomów glebowych, dokonanie pomiaru poziomu
próchnicznego, scharakteryzowanie typu gleby.

Kolejną propozycją jest praca w grupach za pomocą analizy SWOT: „Jakie tajemnice
skrywa Bałtyk? Środowisko przyrodnicze Bałtyku oraz przyczyna degradacji jego wód”.
Tematykę dotyczącą form ochrony przyrody można wykorzystać w miniprojekcie
edukacyjnym, w którym uczniowie mogą odnieść się do własnego regionu.

Na lekcji powtórzeniowej z całego działu warto skorzystać z aplikacji Kahoot!. Klasę
można podzielić na zespoły, które udzielają odpowiedzi, korzystając ze smartfonów,
po dyskusji wewnątrz grupy, w odniesieniu do zagadnień przygotowanych przez
nauczyciela, które zostaną wyświetlone na ekranie multimedialnym.

Dział X: Społeczeństwo i gospodarka Polski na tle Europy (22 godz.
dydaktyczne)
Proponowane tematy lekcji:
1. Dlaczego w Polsce maleje liczba ludności?
2. Struktura wieku i płci ludności Polski.
3. Czy przyrost naturalny i rzeczywisty w Europie jest na podobnym poziomie?
4. Od czego zależy rozmieszczenie ludności w Polsce?
5. Migracje Polaków na tle współczesnych ruchów migracyjnych.
6. Czy Polska jest krajem jednolitym narodowościowo, etnicznie i wyznaniowo?
7. Struktura zatrudnienia ludności w Polsce i w wybranych państwach Europy.
8. Przyczyny i skutki bezrobocia w Polsce i w Europie.
9. Procesy urbanizacyjne w Polsce i w Europie.
10. Co decyduje o rozwoju rolnictwa w Polsce?
11. Od czego zależy zróżnicowanie rozmieszczenia upraw i chowu zwierząt

gospodarskich?
12. Rolnictwo Polski na tle rolnictwa Europy.
13. Zmiany w strukturze przemysłu w Polsce i w Europie.
14. Dlaczego przemysł jest ważnym sektorem gospodarki?
15. Usługi filarem gospodarczym państwa.
16–17. Znaczenie transportu i łączności dla jakości życia mieszkańców i rozwoju

gospodarczego Polski.
18. Czy gospodarka morska w Polsce ma szanse na znaczący rozwój?
19–20. Walory turystyczne Polski.
21. Czy na arenie międzynarodowej widoczne są sukcesy polskich przedsiębiorców?
22. Mój wpływ na rozwój Polski.

39

Cele sformułowane w języku ucznia:
Poznasz liczbę ludności Polski; dowiesz się o zmianach liczby ludności w Polsce na
przestrzeni lat; nauczysz się obliczać przyrost naturalny oraz współczynnik przyrostu
naturalnego; poznasz współczesny model rodziny; dowiesz się, jaka jest gęstość
zaludnienia w Polsce; poznasz województwa o największej i najmniejszej gęstości
zaludnienia; dowiesz się o czynnikach wpływających na rozmieszczenie ludności;
nauczysz się analizować piramidę wieku i płci; dowiesz się, co oznaczają wyże i niże
demograficzne; nauczysz się charakteryzować długość życia kobiet i mężczyzn oraz
liczbę urodzeń i zgonów w poszczególnych przedziałach wiekowych; nauczysz się
obliczać współczynnik feminizacji; poznasz rodzaje i kierunki migracji; nauczysz
się obliczać saldo migracji i przyrost rzeczywisty; dowiesz się, gdzie na świecie
i w Europie zamieszkują duże społeczności polonijne; dowiesz się o zróżnicowaniu
narodowościowym, etnicznym i wyznaniowym ludności Polski; poznasz aktywność
zawodową ludności Polski; pozyskasz informacje na temat zatrudnienia ludności
w trzech sektorach gospodarki narodowej; poznasz cechy i zmiany struktury
zatrudnienia; dowiesz się, jakie są przyczyny zmian struktury zatrudnienia; dowiesz
się o przyczynach bezrobocia w Polsce i w Europie; zapoznasz się ze skutkami
bezrobocia w Polsce; poznasz czynniki decydujące o powstawaniu miast; dowiesz
się o rozmieszczeniu nierównomiernym miast; nauczysz się, które miasta są
największe w Polsce; poznasz różnice między aglomeracjami monocentrycznymi
a policentrycznymi; nauczysz się obliczać wskaźnik urbanizacji; poznasz warunki
przyrodnicze i pozaprzyrodnicze dla rozwoju rolnictwa; poznasz średnią wielkość
gospodarstwa rolnego oraz procentowy udział gospodarstw rolnych o określonej
wielkości w całym sektorze rolnictwa; poznasz główne uprawy i ich rozmieszczenie;
dowiesz się, jakie są wymagania klimatyczno-glebowe roślin uprawnych; poznasz
rośliny przemysłowe i ich przeznaczenie; dowiesz się, jakie czynniki przyrodnicze
i pozaprzyrodnicze mają wpływ na rozmieszczenie chowu zwierząt; poznasz zbiory
i plony: pszenicy, ziemniaków i buraków cukrowych w Polsce; poznasz zbiory i plony
pszenicy, ziemniaków i buraków cukrowych we Francji, w Niemczech i na Ukrainie;
nauczysz się dokonywać porównań o plonach i zbiorach w Polsce z wybranymi krajami
Europy; nauczysz się odczytywać i porównywać liczbę osób zatrudnionych w rolnictwie,
wielkość gospodarstw rolnych, zużycie nawozów sztucznych; poznasz podział przemysłu
na działy i gałęzie; porozmawiasz na temat restrukturyzacji polskiego przemysłu;
nauczysz się wymieniać funkcje przemysłu: ekonomiczne, społeczne i przestrzenne;
poznasz czynniki lokalizacji przemysłu; dowiesz się najważniejszych informacji na
temat transportu kolejowego: gęstość sieci kolejowej, zamykanie nierentownych
szlaków kolejowych; poznasz obszary o największej koncentracji sieci kolejowej, ważne
szlaki kolejowe; dowiesz się o wadach i zaletach transportu kolejowego; poznasz
lepiej transport drogowy: nierównomierne rozmieszczenie dróg, problemy transportu
drogowego, budowa autostrad i dróg ekspresowych, zalety i wady transportu
drogowego; dowiesz się, jakie są największe porty lotnicze w Polsce; poznasz połączenia

40

międzynarodowe; przedyskutujesz wady i zalety transportu lotniczego; poznasz transport
przesyłowy: rurociągi, gazociągi, wodociągi, linie energetyczne; zapoznasz się z cechami
polskiego transportu morskiego; nauczysz się największych portów morskich i rodzajów
przeładunków; dowiesz się o wykorzystaniu dróg morskich do przewozów pasażerskich;
porozmawiasz na temat żeglugi przybrzeżnej; dowiesz się na temat przekopu Mierzei
Wiślanej i znaczenia dla gospodarki Polski; dokonasz analizy podziału turystyki; dowiesz
się o infrastrukturze turystycznej; poznasz walory przyrodnicze i kulturowe Polski;
nauczysz się wymieniać ośrodki turystyczne na wybrzeżu, pojezierzach i w górach; poznasz
obiekty znajdujące się na Liście Światowego Dziedzictwa Kulturowego i Przyrodniczego
Ludzkości; dowiesz się o osiągnięciach Polaków w różnych dziedzinach życia, którzy
odnieśli sukcesy na arenie międzynarodowej; poznasz swój wpływ na rozwój społeczno-
-gospodarczy i kulturowy Polski.

Treści z podstawy programowej:
X Społeczeństwo i gospodarka Polski na tle Europy: rozmieszczenie ludności, struktura
demograficzna Polski (wiekowa, narodowościowa, wyznaniowa, wykształcenia,
zatrudnienia); migracje Polaków na tle współczesnych ruchów migracyjnych w Europie;
zróżnicowanie polskich miast; sektory polskiej gospodarki; rolnictwo Polski; zmiany
struktury polskiego przemysłu; zróżnicowanie usług i ich rola w rozwoju gospodarki;
rozwój komunikacji; gospodarka morska; atrakcyjność turystyczna Polski.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Wyjaśnia zróżnicowanie gęstości zaludnienia na obszarze Polski na podstawie
map tematycznych; analizuje zmiany liczby ludności Polski i Europy po 1945 r. na
podstawie danych statystycznych; charakteryzuje struktury płci i wieku ludności
Polski na podstawie piramidy płci i wieku; porównuje zmiany w przyroście naturalnym
i rzeczywistym ludności w Polsce i wybranych krajach Europy; formułuje hipotezy
dotyczące przyczyn i skutków migracji zagranicznych w Polsce; porównuje i wyjaśnia
zróżnicowanie narodowościowe, etniczne i wyznaniowe ludności Polski i wybranych
państw europejskich; wykazuje znaczenie poszczególnych sektorów gospodarki
w rozwoju kraju oraz określa różnice w strukturze zatrudnienia ludności w Polsce
i w wybranych państwach europejskich; porównuje stopę bezrobocia w Polsce
i innych krajach europejskich oraz określa jego przyczyny i skutki w Polsce; analizuje
poziom urbanizacji w Polsce i Europie, rozmieszczenie i wielkość miast w Polsce
oraz identyfikuje przyczyny rozwoju największych polskich miast; opisuje warunki
przyrodnicze i pozaprzyrodnicze rozwoju rolnictwa w Polsce; przedstawia przestrzenne
zróżnicowanie głównych upraw i chowu zwierząt w Polsce oraz ich znaczenie
gospodarcze; wyjaśnia przyczyny zmian w strukturze przemysłu Polski; podaje przykłady
różnych rodzajów usług w Polsce oraz ocenia znaczenie transportu i łączności dla
jakości życia mieszkańców i rozwoju gospodarczego naszego kraju; ocenia możliwości

41

rozwoju gospodarki morskiej w Polsce; charakteryzuje na przykładach walory
turystyczne Polski oraz wybrane obiekty z Listy Światowego Dziedzictwa Kulturowego
i Przyrodniczego Ludzkości położone w Polsce, dokonując refleksji nad ich wartością;
podaje przykłady osiągnięć Polaków w różnych dziedzinach życia społeczno-
-gospodarczego oraz sukcesów polskich przedsiębiorstw na arenie międzynarodowej;
jest świadomy tego, że może mieć w przyszłości wpływ na rozwój społeczno-
-gospodarczy i kulturowy Polski.

Proponowane rozwiązania metodyczne do działu:
W dziale tym zagadnienia z zakresu geografii społeczno-ekonomicznej rozpatrywane
są na tle geografii Europy, dzięki temu możliwe jest ukazanie zależności między
poszczególnymi zjawiskami, procesami i problemami. Większość zagadnień powinna
być realizowana w formie pracy zespołowej.

Przykłady zagadnień problemowych i propozycje metod: Dlaczego w Polsce maleje
liczba ludności? – metoda rybiego szkieletu; Czy gospodarka morska w Polsce ma
szanse na znaczący rozwój?– metoda 5Q; Przyczyny i skutki bezrobocia w Polsce
i w Europie – metaplan. Ciekawą propozycją metodyczną jest WebQuest – sposób
realizacji projektu z wykorzystaniem technologii informacyjno-komunikacyjnych.
Nauczyciel, aby mógł oprzeć się na tej metodzie, musi założyć stronę internetową
zawierającą szablon potrzebny do przedstawiania zadań i oczekiwań wobec uczniów.
Uczniowie realizują zadania, wykorzystując zazwyczaj zasoby sieci. Proponowane
zagadnienia do tej metody: Czy Polska posiada walory turystyczne Polski?/Znaczenie
transportu i łączności dla jakości życia mieszkańców i rozwoju gospodarczego Polski.

Bardzo wartościową metodą jest „debata oksfordzka”, która ma ustalony wcześniej
przebieg. Celem jej jest dyskusja nad tezą, przy czym osoby debatujące to albo jej
przeciwnicy, albo obrońcy. O tym, po której stronie mają się opowiedzieć, dowiadują
się odpowiednio wcześniej, żeby mogli się przygotować. Zagadnienia, w omawianiu
których można wykorzystać tę metodę: Migracje w Polsce i Europie – przyczyny i skutki.
Mocne i słabe strony państw emigracyjnych i imigracyjnych. Kolejną propozycją jest
zastosowanie metody badawczej IBSE (Inquiry Based Science Education). Polega
ona na samodzielnym dochodzeniu do wiedzy i rozumowaniu naukowym. Uczniowie
prowadzą dochodzenie naukowe poprzez formułowanie pytań, problemów badawczych,
szukanie rozwiązań, krytyczne myślenie, poszukiwanie odpowiedzi na stawiane
pytania. Metoda ma na celu kształtowanie postaw i kompetencji badawczych uczniów
oraz rozwijanie ich samodzielności oraz umiejętności pracy w grupie. Proponowane
zagadnienie, odpowiednie do realizacji tą metodą: Przyczyny i skutki bezrobocia
w Polsce i w Europie. Warto zastosować pracę w parach przy zagadnieniach związanych
z analizowaniem schematów, piramid wieku czy map w celu dokonywania porównań.
Na zakończenie lekcji można zastosować narzędzia ICT, na przykład wielonarzędziową
aplikację LearningApps. Można opracować krzyżówki do każdego omawianego
tematu, które uczniowie rozwiązują na tablicy multimedialnej, utrwalając wiadomości

42

i umiejętności w odniesieniu do zagadnień z działu. Proponuję również posłużyć się
techniką zdań niedokończonych dotyczących całego działu, przygotowanych przez
nauczyciela.

Dział XI: Relacje między elementami środowiska geograficznego na
przykładzie wybranych obszarów Polski (14 godz. dydaktycznych)

Proponowane tematy lekcji:
1. Czy można zabezpieczyć region przed powodzią?
2. Czy zabudowa obszarów zalewowych ma wpływ na występowanie i skutki powodzi?
3. Co sprzyja produkcji energii ze źródeł nieodnawialnych i odnawialnych , a co ją

ogranicza?
4. Rozwój energetyki na przykładzie województwa pomorskiego i łódzkiego.
5. W jaki sposób rozwój miast wpływa na strefy podmiejskie?
6. Warszawa i Kraków przykładem obszarów metropolitalnych.
7. Zależności między migracją, strukturą wieku i zmianami w zaludnieniu na obszarach

wiejskich.
8. Wpływ przemian politycznych i gospodarczych w Polsce na zmiany struktury

zatrudnienia.
9. Aglomeracja łódzka i konurbacja katowicka przykładem zmian w strukturze

zatrudnienia.
10. Czy istnieje związek między przebiegiem autostrad i lokalizacją przedsiębiorstw?
11. Trójmiasto przykładem wzajemnych związków między transportem morskim

a lokalizacją inwestycji przemysłowych i usługowych.
12. Walory przyrodnicze Pobrzeża Bałtyku i ich wpływ na rozwój turystyki.
13–14. Co przyczynia się do rozwoju turystyki na obszarach Małopolski?

Cele sformułowane w języku ucznia:
Poznasz znaczenie terminów: powódź, terasa zalewowa, sztuczny zbiornik wodny,
retencja; poznasz zjawisko powodzi; dowiesz się o przyczynach powodzi w Polsce;
poznasz obszary zagrożone powodzią w Polsce; poznasz skutki powodzi na przykładzie
Dolnego Śląska i Małopolski; dowiesz się o czynnikach sprzyjających powodziom
w Polsce; nauczysz się sposobów ochrony przeciwpowodziowej; poznasz wpływ
zabudowy obszarów zalewowych i sztucznych zbiorników wodnych na występowanie
oraz skutki powodzi na przykładzie Dolnego Śląska i Małopolski; dowiesz się
o rozmieszczeniu największych sztucznych zbiorników wodnych w Polsce oraz poznasz
ich rolę w ochronie przeciwpowodziowej; zapoznasz się z warunkami przyrodniczymi
i pozaprzyrodniczymi sprzyjającymi produkcji energii ze źródeł nieodnawialnych
i odnawialnych; przeanalizujesz ich wpływ na rozwój energetyki na przykładzie
województw pomorskiego i łódzkiego; poznasz dane statystyczne dotyczące liczby farm
wiatrowych w województwach łódzkim i pomorskim; dowiesz się o związku między

43

rozwojem dużych miast a zmianami struktury ludności na przykładzie obszarów
metropolitalnych Warszawy i Krakowa; dowiesz się o przyczynach migracji do stref
podmiejskich; poznasz zmiany w użytkowaniu i zagospodarowaniu terenu w strefach
podmiejskich na przykładzie obszarów metropolitalnych Warszawy i Krakowa;
dowiesz się o wpływie migracji na strukturę wieku; poznasz zmiany w zaludnieniu na
obszarach wiejskich w województwach zachodniopomorskiego i podlaskiego; poznasz
cechy gospodarki w konurbacji katowickiej i aglomeracji łódzkiej przed i po 1989 r.;
poznasz wpływ przemian politycznych i gospodarczych w Polsce po 1989 r. na zmiany
struktury zatrudnienia w konurbacji katowickiej i aglomeracji łódzkiej; poznasz związki
między przebiegiem autostrad i dróg ekspresowych a lokalizacją przedsiębiorstw
przemysłowych oraz centrów logistycznych i handlowych na obszarze metropolitalnym
Wrocławia; nauczysz się dostrzegać związki między transportem morskim a lokalizacją
inwestycji przemysłowych i usługowych na przykładzie Trójmiasta; omówisz wpływ
walorów przyrodniczych Pobrzeża Bałtyku na rozwój turystyki na tym obszarze; poznasz
wpływ dziedzictwa kulturowego Małopolski na rozwój turystyki na tym obszarze;
zapoznasz się z najważniejszymi walorami turystycznymi Pobrzeża Bałtyku oraz
najważniejszymi walorami turystycznymi Małopolski; nauczysz się interpretować dane
statystyczne dotyczące ruchu turystycznego nad Morzem Bałtyckim i w Małopolsce.

Treści z podstawy programowej:
XI Relacje między elementami środowiska geograficznego na przykładzie wybranych
obszarów Polski. Wpływ: sposobu zagospodarowania dorzecza na występowanie
powodzi, warunków przyrodniczych (zasobów surowców mineralnych, wiatru, wód
i usłonecznienia) i pozaprzyrodniczych na energetykę/rozwoju dużych miast na
przekształcenia strefy podmiejskiej/procesów migracyjnych na strukturę wieku i zmiany
w zaludnieniu obszarów wiejskich/przemian gospodarczych po 1989 r. na zmiany
struktury zatrudnienia/transportu na rozwój działalności gospodarczej/walorów
środowiska przyrodniczego i dziedzictwa kulturowego na rozwój turystyki.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Analizuje i porównuje konsekwencje stosowania różnych metod ochrony
przeciwpowodziowej oraz określa wpływ zabudowy obszarów zalewowych i sztucznych
zbiorników wodnych na występowanie i skutki powodzi na przykładzie Dolnego
Śląska i Małopolski; analizuje warunki przyrodnicze i pozaprzyrodnicze sprzyjające
produkcji energii ze źródeł nieodnawialnych i odnawialnych lub ograniczające ją oraz
określa ich wpływ na rozwój energetyki na przykładzie województw pomorskiego
i łódzkiego; identyfikuje związki między rozwojem dużych miast a zmianami w strefach
podmiejskich w zakresie użytkowania i zagospodarowania terenu, stylu zabudowy oraz
struktury ludności na przykładzie obszarów metropolitalnych Warszawy i Krakowa;
wyjaśnia wpływ migracji na strukturę wieku i zmiany w zaludnieniu na obszarach

44

wiejskich na przykładach wybranych gmin województw zachodniopomorskiego
i podlaskiego; wykazuje wpływ przemian politycznych i gospodarczych w Polsce
po 1989 r. na zmiany struktury zatrudnienia na przykładzie konurbacji katowickiej
i aglomeracji łódzkiej; identyfikuje związki między przebiegiem autostrad i dróg
ekspresowych a lokalizacją przedsiębiorstw przemysłowych, centrów logistycznych
i handlowych na obszarze metropolitalnym Wrocławia oraz między transportem
morskim a lokalizacją inwestycji przemysłowych i usługowych na przykładzie
Trójmiasta; określa wpływ walorów przyrodniczych Pobrzeża Bałtyku oraz dziedzictwa
kulturowego Małopolski na rozwój turystyki na tych obszarach.

Proponowane rozwiązania metodyczne do działu:
W dziale tym proponuję wykorzystanie metody lekcji odwróconej w jak największym
stopniu, zwłaszcza przy tematach: Wpływ zabudowy obszarów zalewowych i sztucznych
zbiorników wodnych na występowanie i skutki powodzi na przykładzie Dolnego
Śląska i Małopolski/Rozwój energetyki na przykładzie województwa pomorskiego
i łódzkiego/Aglomeracja łódzka i konurbacja katowicka przykładem zmian w strukturze
zatrudnienia. Metoda ta polega na zmianie koncepcji lekcji: uczniowie najpierw
w swoich domach zapoznają się z nowymi treściami, a w szkole pogłębiają i utrwalają
swoją wiedzę, ćwiczą umiejętności, rozwiązują problemy z wykorzystaniem wiedzy
nauczyciela. Aby metoda była skuteczna, nauczyciel musi najpierw wyszukać lub
przygotować rozmaite materiały dydaktyczne dotyczące danej lekcji i udostępnić
je uczniom w sieci. Mogą to być filmiki, animacje, artykuły, prezentacje, materiały
dźwiękowe, ciekawe strony internetowe, aplikacje itp. Uczniowie po zapoznaniu się
z zasobami multimedialnymi powinni zrobić notatki, odpowiedzieć na postawione
pytania oraz wykonać ćwiczenia. W szkole można zacząć zajęcia od krótkiego
omówienia wykonanej przez uczniów pracy. Następnie uczniowie pracują w grupach
w oparciu o treści poznane w domu. Wykonują zadania utrwalające i poszerzające
wiedzę w obrębie tematu. Grupy pracują w swoim tempie, posiłkują się materiałami
multimedialnymi, odtwarzając je za pomocą smartfonów.

Kolejną propozycją jest praca metodą PBL (Problem Based Learning), w której
nauka jest oparta na problemie (jest jedną ze sprawdzonych metod konstruktywnej
pedagogiki). Podczas stosowania tej metody uczniowie zaczynają od zbadania
i interpretacji określonego problemu. Następnie członkowie grupy uczniowskiej
gromadzą i porządkują informacje związane z zagadnieniem. Grupa wspólnie dochodzi
do wniosku (który może być zarówno błędny, jak i prawidłowy), starając się osiągnąć
kompromis. Każda grupa przedstawia opracowany problem, który zostaje poddany
dyskusji i ocenie przez cały zespół klasowy. Proponowane tematy, przy których można
zastosować tę metodę: Czy można zabezpieczyć region przed powodzią?/W jaki sposób
rozwój miast wpływa na strefy podmiejskie? Przy miastach takich jak Warszawa,
Kraków czy Wrocław warto sięgnąć po aplikację Google Earth w celu zlokalizowania

45

miejsca, na przykład z lotu ptaka. Dzięki tej aplikacji można przyjrzeć się zabudowie
miast oraz terenów podmiejskich.

Na lekcji powtórzeniowej należy wykorzystać ICT w oparciu o aplikacją Quizizz.com.
Nauczyciel przygotowuje test, korzystając z aplikacji, następnie dzieli klasę na grupy.
Członkowie grup po wspólnej dyskusji ustalają poprawną odpowiedź, którą wskazują,
korzystając ze smartfonów.

Dział XII: Własny region (7 godz. dydaktycznych)

Proponowane tematy lekcji:
1. Mój region – moje miejsce na Ziemi.
2. Jakie skały występują w moim regionie?
3. Struktura demograficzna i gospodarka w moim regionie.
4. Atuty przyrodnicze i kulturowe mojego regionu.
5. Perły krajoznawcze mojego regionu. Trasa wycieczki.
6–7. Zajęcia terenowe. Wycieczka po najpiękniejszych miejscach naszego regionu.

Cele sformułowane w języku ucznia:
Poznasz znaczenie terminu „region”; nauczysz się określać położenie swojej
miejscowości i swojego regionu; zapoznasz się z historią regionu; dowiesz się
o środowisku przyrodniczym w regionie; poznasz genezę rzeźby powierzchni swojego
regionu; nauczysz się rozpoznawać skały występujące w regionie; poznasz główne cechy
struktury demograficznej ludności regionu; dowiesz się o najważniejszych atrybutach
gospodarki regionu; poznasz walory turystyczne; nauczysz się prezentować przyrodnicze
i kulturowe walory regionu; zaprojektujesz trasę wycieczki krajoznawczej po własnym
regionie; dowiesz się o zależnościach między elementami środowiska geograficznego
na podstawie obserwacji terenowych przeprowadzonych w wybranym miejscu własnego
regionu; nauczysz się o formach współpracy zagranicznej między własnym regionem
a zagranicznym regionem partnerskim lub w obrębie euroregionu.

Treści z podstawy programowej:
XII Własny region: źródła informacji o regionie; dominujące cechy środowiska
przyrodniczego, struktury demograficznej oraz gospodarki; walory turystyczne;
współpraca międzynarodowa.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Wskazuje położenie swojego regionu geograficznego na mapie Polski; charakteryzuje
środowisko przyrodnicze regionu oraz określa jego główne cechy na podstawie
map tematycznych; rozpoznaje skały występujące we własnym regionie; wymienia
główne cechy struktury demograficznej ludności i gospodarki regionu na podstawie

46

wyszukanych danych statystycznych i map tematycznych; przedstawia w dowolnej
formie (np. prezentacji multimedialnej, plakatu, filmu, wystawy fotograficznej)
przyrodnicze i kulturowe walory regionu; projektuje trasę wycieczki krajoznawczej
po własnym regionie na podstawie znalezionych źródeł informacji oraz w miarę
możliwości przeprowadza ją w terenie; wykazuje zależności między elementami
środowiska geograficznego na podstawie obserwacji terenowych przeprowadzonych
w wybranym miejscu własnego regionu; dyskutuje na temat form współpracy między
własnym regionem a partnerskimi regionami zagranicznymi.

Proponowane rozwiązania metodyczne do działu:
Zajęcia można rozpocząć od wizualizacji pamięciowej. Uczniowie pracują w grupach
i tworzą plakat, na którym umieszczają symbole, loga, hasła, które utożsamiane
są z regionem. Prezentacja prac zespołów za pomocą metody gadająca ściana.
Zagadnienia w tym dziale wpasowują się w realizację projektu edukacyjnego pod
hasłem „Mój region”. Uczniowie dobrani w 3–4-osobowe grupy opracowują projekt
zgodnie z założonymi zasadami. Przy jego realizacji powinni opracować na przykład
wystawę fotograficzną regionu czy prezentację multimedialną. Jedną lekcję w dziale
należy przeznaczyć na opracowanie trasy wycieczki po własnym regionie. W tym celu
trzeba podzielić uczniów na zespoły projektowe, które opracują najciekawsze trasy po
regionie. W trakcie pracy uczniowie mogą posługiwać się zasobami internetu, literaturą
popularnonaukową, przewodnikami oraz mapą turystyczną regionu. Gotowe prace
uczniowie przedstawiają na forum klasy. Uczniowie wybierają najciekawsze pomysły,
które będą wykorzystane w trakcie zajęć terenowych.

Warto posłużyć się metodą 635 w odniesieniu do zagadnienia: Sposoby
promowania własnego regionu. Klasę należy podzielić na sześcioosobowe zespoły.
Każdy uczeń w grupie zapisuje 3 pomysły w ciągu 5 minut. Po tym czasie wymieniają
się kartkami zgodnie z ruchem wskazówek zegara. W czasie kolejnych 5 minut na
kartkach zapisywane są kolejne 3 pomysły. Wymiana kartek następuje do momentu, aż
każdy otrzyma tę, na której rozpoczął pracę. Uczniowie mogą inspirować się wcześniej
zapisanymi pomysłami. W czasie 30 minut na każdej kartce powstaje po 18 pomysłów-
-rozwiązań.

Na podsumowanie działu uczniowie podzieleni są na zespoły. Zadaniem grup jest
stworzenie quizu o własnym regionie, korzystając z aplikacji Quizizz.com. Każda grupa
uruchamia opracowany test, a pozostałe zespoły odpowiadają na pytania, korzystając
ze smartfonu.

Dział XIII: „Mała ojczyzna” (4 godz. dydaktyczne)

Proponowane tematy lekcji:
1. Moja „mała ojczyzna”.
2. Jakie atrakcje skrywa moja „mała ojczyzna”?

47

3–4. Działania ma rzecz zachowania walorów przyrodniczych mojej „małej ojczyzny” –
Lekcja „pod chmurką”.

Cele sformułowane w języku ucznia:
Poznasz znaczenie terminu „mała ojczyzna”; zapoznasz się z historią swojej
miejscowości; omówisz warunki przyrodnicze: rzeźbę terenu, budowę geologiczną,
klimat, wody powierzchniowe swojej miejscowości; poznasz główne obiekty
charakterystyczne i decydujące o atrakcyjności „małej ojczyzny”; nauczysz się
rozpoznawać je w terenie; zapoznasz się z działalnością gospodarczą na terenie „małej
ojczyzny”; dowiesz się, jakie są działania służące zachowaniu walorów środowiska
geograficznego: przyrodniczego i kulturowego; poznasz sposoby poprawy warunków
życia lokalnej społeczności; dowiesz się o zasadach współodpowiedzialności za
kształtowanie ładu przestrzennego oraz za rozwój „małej ojczyzny”.

Treści z podstawy programowej:
XIII „Mała ojczyzna”: obszar, środowisko geograficzne, atrakcyjność, tożsamość.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Określa obszar utożsamiany z własną „małą ojczyzną” jako symboliczną przestrzenią
w wymiarze lokalnym (np. gmina–miasto, wieś, dzielnica dużego miasta lub układ
lokalny o nieokreślonych granicach administracyjnych); rozpoznaje w terenie
główne obiekty charakterystyczne i decydujące o atrakcyjności „małej ojczyzny”;
przedstawia w dowolnej formie (np. prezentacji multimedialnej, plakatu, filmu,
wystawy fotograficznej) atrakcyjność „małej ojczyzny” jako miejsca zamieszkania
i działalności gospodarczej na podstawie informacji wyszukanych w różnych źródłach;
projektuje na podstawie własnych obserwacji terenowych działania służące zachowaniu
walorów środowiska geograficznego (przyrodniczego i kulturowego) oraz poprawie
warunków życia lokalnej społeczności; identyfikuje się z „małą ojczyzną” i czuje się
współodpowiedzialny za kształtowanie ładu przestrzennego i jej rozwój.

Proponowane rozwiązania metodyczne do działu:
Propozycja rozpoczęcia zajęć od pracy w grupach z odniesieniem się do mapy
mentalnej. Uczniowie zapisują znane im informacje, dotyczące ich „małej ojczyzny”,
następnie prezentują prace na forum klasy, dokonując porównania map mentalnych,
cały zespół klasowy dyskutuje na ich temat.

Przy realizacji tematu: „Jakie atrakcje skrywa moja » mała ojczyzna«?” najlepiej
ponownie oprzeć się na pracy zespołowej. Uczniowie tworzą prezentację multimedialną,
korzystając z przewodników turystycznych, zasobów internetowych, zasobów biblioteki
szkolnej, map turystycznych itp. Nauczyciel określa kryterium sukcesu, by uczniowie mieli
świadomość, jakie elementy powinna zawierać praca. Na koniec grupy przedstawiają

48

opracowaną prezentację. Warto stworzyć możliwość zaprezentowania tych prac przed
większą grupą odbiorców, na przykład przy okazji święta szkoły.

Na zajęciach terenowych uczniowie posługują się mapą, planem. Dokonują
obserwacji, podczas których analizują i zapisują przykłady działań służących
zachowaniu walorów środowiska geograficznego. W oparciu o metodę kuli śnieżnej
podają propozycje, które są możliwe do wdrożenia.

Klasa VIII

Dział XIV: Wybrane problemy i regiony geograficzne Azji (8 godz.
dydaktycznych)

Proponowane tematy lekcji:
1. Azja kontynentem wielkich kontrastów.
2. Czy istnieje zależność między granicami płyt litosfery a występowaniem wulkanów?
3. Czy klimat monsunowy może wpłynąć na „kulturę ryżu”?
4. Co ma wpływ na nowoczesną gospodarkę Japonii?
5–6. Chiny – przemiany gospodarcze w najludniejszym państwie świata.
7. Indie, kraj kontrastów społecznych.
8. Dlaczego Bliski Wschód jest miejscem konfliktów zbrojnych?

Cele sformułowane w języku ucznia:
Dowiesz się, że Azja jest obszarem wielkich kontrastów geograficznych; określisz
położenie geograficzne oraz linię brzegową Azji; poznasz ukształtowanie powierzchni
Azji; poznasz najdłuższe rzeki oraz największe i najgłębsze jeziora Azji; określisz budowę
geologiczną oraz przebieg granic płyt litosfery w Azji; zapoznasz się z położeniem
rowów tektonicznych, wulkanów oraz występowaniem tsunami i trzęsień ziemi w Azji;
dowiesz się o związku między przebiegiem granic płyt litosfery a występowaniem
rowów tektonicznych, wulkanów, trzęsień ziemi i tsunami; poznasz sposoby
zapobiegania skutkom trzęsień ziemi oraz tsunami; poznasz związek między cechami
klimatu monsunowego a rytmem upraw i „kulturą ryżu” w Azji Południowo-
-Wschodniej; wskażesz na mapie Japonię; poznasz warunki naturalne Japonii; dowiesz
się, co ma wpływ na tworzenie nowoczesnej gospodarki Japonii; określisz położenie
geograficzne oraz warunki naturalne Chin; zapoznasz się ze zróżnicowaniem gęstości
zaludnienia na obszarze Chin; dowiesz się o wpływie polityki demograficznej na
kształtowanie stosunków społeczno-rodzinnych w Chinach; poznasz kierunki rozwoju
gospodarczego Chin; dowiesz się, jakie Chiny mają znaczenie w gospodarce światowej;
poznasz położenie geograficzne Indii; dowiesz się o eksplozji demograficznej w Indiach;
przeanalizujesz kontrasty społeczne w Indiach; poznasz uwarunkowania rozwoju
gospodarczego Indii; dowiesz się o konieczności współpracy międzynarodowej

49

w rozwiązywaniu problemów społeczno-gospodarczych; poznasz państwa zaliczane do
Bliskiego Wschodu; nauczysz się określać położenie geograficzne oraz poznasz warunki
naturalne Bliskiego Wschodu; zidentyfikujesz cechy kulturowe mieszkańców Bliskiego
Wschodu; poznasz różnice w rozwoju gospodarczym państw Bliskiego Wschodu;
nauczysz się, jakie znaczenie mają zasoby ropy naftowej w rozwoju gospodarki Bliskiego
Wschodu; dowiesz się o przyczynach i skutkach konfliktów zbrojnych na Bliskim
Wschodzie; poznasz znaczenie ropy naftowej w gospodarce współczesnego świata;
dowiesz się o zasadach tolerancji i poszanowania innych kultur i religii.

Treści z podstawy programowej:
XIV Wybrane problemy i regiony geograficzne Azji: Azja jako kontynent kontrastów
geograficznych; pacyficzny „pierścień ognia”; klimat monsunowy w Azji Południowo-
-Wschodniej; Japonia – gospodarka na tle warunków przyrodniczych i społeczno-
-kulturowych; Chiny – rozmieszczenie ludności, problemy demograficzne oraz
znaczenie w gospodarce światowej; Indie krajem wielkich możliwości rozwojowych
oraz kontrastów społecznych i gospodarczych; Bliski Wschód – kultura regionu, ropa
naftowa, obszar konfliktów zbrojnych.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Wykazuje na podstawie map ogólnogeograficznych i tematycznych, że Azja jest
obszarem wielkich geograficznych kontrastów; identyfikuje związki między przebiegiem
granic płyt litosfery a występowaniem rowów tektonicznych, wulkanów, trzęsień
ziemi i tsunami oraz na ich podstawie formułuje twierdzenia o zaobserwowanych
prawidłowościach w ich rozmieszczeniu; dyskutuje na temat sposobów zapobiegania
tragicznym skutkom trzęsień ziemi i tsunami; wykazuje związek między cechami
klimatu monsunowego a rytmem upraw i „kulturą ryżu” w Azji Południowo-
-Wschodniej; ocenia znaczenie warunków przyrodniczych i czynników społeczno-
-kulturowych w tworzeniu nowoczesnej gospodarki Japonii; korzystając z mapy,
wyjaśnia zróżnicowanie gęstości zaludnienia na obszarze Chin; przedstawia kierunki
rozwoju gospodarczego Chin oraz ocenia ich znaczenie w gospodarce światowej; określa
możliwości rozwoju gospodarczego Indii oraz przedstawia kontrasty społeczne w tym
kraju; charakteryzuje region Bliskiego Wschodu pod względem cech kulturowych oraz
zasobów ropy naftowej i poziomu rozwoju gospodarczego; wskazuje na mapie miejsca
konfliktów zbrojnych na Bliskim Wschodzie, identyfikuje ich główne przyczyny i skutki;
wykazuje postawę ciekawości i poszanowania wobec innych kultur i religii.

Proponowane rozwiązania metodyczne do działu:
W realizacji działu zaleca się korzystanie z aplikacji Google Earth, która przeniesie
uczniów na kontynent Azji, następnie na obszar państw, o których będzie mowa.
Narzędzia w niej zawarte pozwalają przybliżać i oddalać obszar w zależności od tego,

50

co nauczyciel chce pokazać. W celu zanalizowania położenia geograficznego warto
oglądać powierzchnię z większych odległości, na przykład z 5000 km n.p.m. Można
skorzystać z maksymalnego przybliżenia i pokazać uczniom np.: nowoczesny Dubaj,
przemieszczając się jego ulicami. Będzie to stanowić dodatkową atrakcję.

Zaleca się zaktywizowanie uczniów poprzez metodę stolików eksperckich w realizacji
tematu „Chiny – przemiany gospodarcze w najludniejszym państwie świata”.

Uczniów należy podzielić na grupy czteroosobowe. Każdy uczestnik grupy dostaje do
przygotowania inne zagadnienie, stanowiące część wspólnego zadania. Osoby z różnych
grup, które otrzymały to samo zadanie, siadają razem, tworząc tzw. stoliki eksperckie:
dyskutują, analizują źródła, wysnuwają wnioski, przygotowują się do przekazania
wiedzy innym członkom grupy. Po opracowaniu zadania eksperci od poszczególnych
zagadnień wracają do swoich grup i prezentują materiał, który przygotowali przy
stolikach ekspertów, ucząc pozostałe osoby w grupie. Proponowane zagadnienia dla
osób w grupach: rozmieszczenie ludności Chin; zmiany liczby ludności Chin; kierunki
rozwoju gospodarki Chin: przemysł i usługi; rolnictwo. Zagadnienia są obszerne,
dlatego realizacja powinna odbywać się na dwóch godzinach lekcyjnych. Inną ciekawą
metodą właściwą do zastosowania jest metoda trójkąta. Należy się na niej oprzeć,
realizując treści dotyczące zagadnienia „Dlaczego Bliski Wschód jest miejscem
konfliktów zbrojnych?”.

Można odwołać się również do metody tekstu przewodniego w oparciu o materiały
przygotowane przez nauczyciela do tematu „Indie, kraj kontrastów społecznych”.
W przypadku tej metody sprawdza się doskonale praca w parach.

Na lekcji powtórzeniowej należy podzielić klasę na trzyosobowe zespoły, których
zadaniem jest wykonanie krzyżówki z wykorzystaniem narzędzi LearningApps. Zespoły
losują temat z działu, do którego będą odnosić się w pracy, na koniec zaś każdej grupie
trzeba stworzyć możliwość wyświetlenia krzyżówki na tablicy multimedialnej w celu
rozwiązania jej przez inne zespoły.

Dział XV: Wybrane problemy i regiony geograficzne Afryki (7 godz.
dydaktycznych)

Proponowane tematy lekcji:
1. Czy istnieją zależności pomiędzy położeniem geograficznym a strefami

klimatycznymi?
2. Wpływ stref klimatycznych na zróżnicowanie świata organicznego Afryki.
3. Cyrkulacja powietrza w strefie międzyzwrotnikowej.
4. Sahel – życie w najsuchszym zamieszkałym regionie świata.
5. Kenia. Jak wykorzystać warunki przyrodnicze dla rozwoju turystyki?
6. Skutki stosowania rolnictwa żarowo-odłogowego i plantacyjnego w Afryce

Zachodniej.

51

7. Jaką rolę pełnią tradycyjne i nowoczesne działy gospodarki w rozwoju państw
w Afryce?

Cele sformułowane w języku ucznia:
Poznasz zależność pomiędzy położeniem geograficznym a występowaniem stref
klimatycznych w Afryce; dowiesz się o wpływie stref klimatycznych na zróżnicowanie
świata organicznego w Afryce; nauczysz się określać zależność między cyrkulacją
atmosferyczną w strefie międzyzwrotnikowej a rozmieszczeniem opadów; dowiesz się
o przyczynach występowania rzek i jezior okresowych w Afryce; poznasz związek
pomiędzy zasobami wodnymi a sposobami gospodarowania w regionie; poznasz
obszary narażone na konflikty z powodu braku wody w strefie Sahelu; przeanalizujesz
przyczyny i skutki pustynnienia, rolnictwa żarowo-odłogowego oraz skutki jego
stosowania; dowiesz się o przyczynach przyrodniczych, gospodarczych i społecznych
niedożywienia ludności Afryki na przykładzie Etiopii; poznasz cechy rolnictwa
plantacyjnego i skutki jego stosowania w Afryce Zachodniej; poznasz rolę tradycyjnych
i nowoczesnych działów gospodarki w rozwoju wybranych krajów Afryki; dowiesz się
o stereotypach w postrzeganiu Afryki.

Treści z podstawy programowej:
XV Wybrane problemy i regiony geograficzne Afryki: położenie Afryki i jego wpływ
na cyrkulację powietrza i rozmieszczenie opadów atmosferycznych; strefowość
klimatyczno-roślinno-glebowa; warunki gospodarowania człowieka w strefie
Sahelu – problem zachowania równowagi ekologicznej; rozwój turystyki w Kenii;
rolnictwo żarowo-odłogowe i nowoczesne plantacje w Afryce Zachodniej; przyczyny
niedożywienia w Etiopii; tradycyjna i nowoczesna gospodarka w Afryce.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Opisuje i wyjaśnia cyrkulację powietrza w strefie międzyzwrotnikowej, wykazując
jej związek z rozmieszczeniem opadów; wyjaśnia na podstawie map tematycznych
istnienie strefowości klimatyczno-roślinno-glebowej w Afryce; zauważa związki
między warunkami przyrodniczymi a możliwościami gospodarowania w strefie Sahelu
oraz określa przyczyny procesu pustynnienia; dostrzega związki między walorami
przyrodniczymi i kulturowymi a rozwojem turystyki na przykładzie Kenii; przedstawia
cechy i ocenia skutki stosowania rolnictwa żarowo-odłogowego i plantacyjnego
w Afryce Zachodniej; identyfikuje na podstawie tekstów źródłowych przyczyny i skutki
niedożywienia ludności Afryki na przykładzie Etiopii; określa rolę tradycyjnych
i nowoczesnych działów gospodarki w rozwoju wybranych krajów Afryki; przełamuje
stereotypy w postrzeganiu Afryki.

52

Proponowane rozwiązania metodyczne do działu:
Do realizacji tematu „Skutki stosowania rolnictwa żarowo-odłogowego i plantacyjnego
w Afryce Zachodniej” można wykorzystać metodę metaplanu, który opracowują
uczniowie z podziałem na grupy. Odpowiadają na pytania: Jak było?/Jak być
powinno?/Dlaczego nie jest tak, jak być powinno?/Jakie płyną z tego wnioski?
Uczniowie korzystają z różnych materiałów źródłowych, w tym z internetu. Przy
zagadnieniach dotyczących cyrkulacji powietrza w strefie międzyzwrotnikowej warto
posilić się schematem oraz mapą z opadami atmosferycznymi z e-podręcznika:
https://www.epodreczniki.pl/reader/c/140479/v/latest/t/student-canon/m/
ivbBBhrNpJ#ivbBBhrNpJ_d5e287, także przy omawianiu stref krajobrazowych
Afryki oraz strefy Sahelu pomocna będzie mapa z e-podręcznika. Na lekcji
powtórzeniowej proponuję wyświetlenie zadań na tablicy multimedialnej i wykonanie
ich przez chętnych uczniów.

Podczas realizacji tematyki „Sahel – życie w najsuchszym zamieszkałym regionie
świata” można posłużyć się metodą lekcji odwróconej.

Dział XVI: Wybrane problemy i regiony geograficzne Ameryki Północnej
i Południowej (7 godz. dydaktycznych)

Proponowane tematy lekcji:
1. Położenie geograficzne i środowisko przyrodnicze Ameryki Północnej i Południowej.
2. Tornada i cyklony tropikalne w Ameryce Północnej.
3. Przyczyny i skutki ekologiczne wylesiania Amazonii.
4. Dlaczego zanikają kultury pierwotne? Ludność rdzenna Ameryki Północnej

i Południowej.
5. Cechy rozwoju i problemy wielkich miast na przykładzie Brazylii.
6. Dolina Krzemowa przykładem rozwoju nowoczesnej technopolii.
7. Rola USA w gospodarce światowej.

Cele sformułowane w języku ucznia:
Poznasz położenie geograficzne oraz linię brzegową Ameryki Północnej i Południowej;
dowiesz się o współzależnościach pomiędzy elementami środowiska przyrodniczego
obu Ameryk; poznasz budowę geologiczną Ameryki; dowiesz się o zależnościach między
ukształtowaniem, cyrkulacją powietrza, odległością od morza, prądami morskimi
a przebiegiem północnej granicy upraw i lasów w Kanadzie; przyswoisz wiadomości
o uwarunkowaniach powstawania cyklonów tropikalnych; poznasz skutki cyklonów
tropikalnych; przeanalizujesz mechanizm powstawania tornada; dowiesz się o skutkach
tornada; poznasz przyczyny intensywnej wycinki drzew w Amazonii; dowiesz się
o skutkach przyrodniczych i społecznych gospodarki leśnej w Amazonii; omówisz
zagrożenia lokalne i globalne wynikające z wylesienia Amazonii; poznasz przyczyny
zanikania kultur pierwotnych w Ameryce; poznasz cechy megalopolis; dowiesz się

53

o przyczynach powstawania slumsów w wielkich miastach Brazylii; zapoznasz się
ze skutkami żywiołowego rozwoju miast; poznasz przyczyny rozwoju technopolii na
przykładzie Doliny Krzemowej; poznasz znaczenie technopolii w rozwoju gospodarki
opartej na wiedzy; przeanalizujesz rolę Stanów Zjednoczonych w światowej gospodarce;
dowiesz się o przyczynach i skutkach marnowania żywności na przykładzie Stanów
Zjednoczonych.

Treści z podstawy programowej:
XVI Wybrane problemy i regiony geograficzne Ameryki Północnej i Południowej:
rozciągłość południkowa i ukształtowanie powierzchni; północna granica upraw i lasów
w Kanadzie; cyklony i powodzie w Ameryce Północnej; problemy zagospodarowania
a Dolina Krzemowa jako przykład technopolii; znaczenie gospodarcze Stanów
Zjednoczonych w świecie.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Ustala prawidłowości w ukształtowaniu powierzchni Ameryki Północnej i Południowej
na podstawie map tematycznych; wykazuje zależności między ukształtowaniem
powierzchni, cyrkulacją powietrza, odległością od morza, prądami morskimi
a przebiegiem północnej granicy upraw i lasów w Kanadzie; identyfikuje skutki
występowania tornad i cyklonów tropikalnych w Ameryce Północnej; analizuje konflikt
interesów między gospodarczym wykorzystaniem Amazonii a ekologicznymi skutkami
jej wylesienia; ocenia sytuację rdzennej ludności oraz wyjaśnia przyczyny zanikania
kultur pierwotnych na przykładzie Ameryki Północnej lub Południowej; określa cechy
megalopolis w Ameryce Północnej oraz wyjaśnia przyczyny powstawania slumsów
w wielkich miastach na przykładzie Ameryki Południowej; na przykładzie Doliny
Krzemowej wyjaśnia przyczyny rozwoju technopolii oraz jej znaczenie w rozwoju
gospodarki opartej na wiedzy; korzystając z danych statystycznych, określa rolę
Stanów Zjednoczonych w gospodarce światowej; wyjaśnia przyczyny i ocenia zjawisko
marnowania się ogromnych ilości pożywienia w Stanach Zjednoczonych.

Proponowane rozwiązania metodyczne do działu:
Na początku działu, kiedy nauczyciel będzie wprowadzał uczniów w tajniki wiedzy
o Ameryce Północnej i Południowej, warto posłużyć się znaną już aplikacją Google
Earth. Warto poprosić jednego ucznia o wyszukanie na kuli ziemskiej kontynentu
Ameryki Północnej i Południowej. Następnie można odesłać uczniów do mapy fizycznej
półkuli zachodniej oraz do atlasów geograficznych w treściach odnoszących się do
położenia geograficznego. Warto skorzystać również z treści z e-podręcznika, który
ma bogatą bazę map i zadań. Można je wyświetlić na tablicy multimedialnej na
podsumowanie lekcji https://www.epodreczniki.pl/reader/c/140479/v/latest/t/
student-canon/m/iY63BGIFu1#iY63BGIFu1_d5e217.

54

Przy realizacji tematu „Zależności między ukształtowaniem powierzchni, cyrkulacją
powietrza, odległością od morza, prądami morskimi” należy bazować na pracy
zespołowej oraz wykorzystać plakat naukowy do prezentacji wyników badań, forma ta
bowiem umożliwia szybkie i samodzielne zapoznanie się z prezentowanym materiałem.
Taki plakat powinien zawierać tylko najważniejsze informacje, prezentując główną
ideę badań i ich wyniki. W dziale tym proponuję również zaktywizowanie uczniów
poprzez debatę za i przeciw w realizacji zagadnienia „Konflikt interesów między
gospodarczym wykorzystaniem Amazonii a ekologicznymi skutkami jej wylesienia”.
Metoda ta umożliwia i ułatwia podjęcie decyzji w zadanej kwestii. Debatę dzieli się na
poszczególne etapy: określenie przedmiotu debaty, podział klasy na dwie grupy (klasy
można nie dzielić na grupy, wtedy uczniowie podają argumenty „za”
i „przeciw”), określenie czasu na debatę, debata i na koniec podsumowanie jej
wyników. Te działania można przeprowadzać również w grupach. Kolejną propozycją
jest również odwołanie się do metody edukacji odwróconej, zwłaszcza w przypadku
tematu o nowoczesnych technopoliach na przykładzie Doliny Krzemowej, a także przy
zagadnieniach dotyczących rdzennej ludności Ameryki Północnej i Południowej oraz
zanikania ich kultur pierwotnych. Na lekcji wcześniejszej nauczyciel odsyła uczniów
do materiałów, które posłużą im do pracy w przygotowaniu się do zajęć. Uczniowie
zapoznają się z informacjami i na zajęcia przychodzą już zorientowani w temacie.
Narzędziem głównym nie musi być wyłącznie internet. Najważniejsze, aby zapewnić
uczniom specjalnie wybrane i przygotowane przez nauczyciela materiały dydaktyczne,
które w sposób jasny i wyczerpujący przedstawią zaplanowane treści lekcji – może
to być film, materiały multimedialne, książki czy e-booki. Przed lekcją uczniowie są
już do niej merytorycznie przygotowani, podczas zajęć wdrażają posiadaną wiedzę
w praktyczne działania: ćwiczenia, dyskusje czy rozwiązywanie konkretnych problemów
w pracy zespołowej.

Dział XVII: Wybrane problemy i regiony geograficzne Australii i Oceanii
(2 godz. dydaktyczne)

Proponowane tematy lekcji:
1. Położenie geograficzne i środowisko przyrodnicze Australii i Oceanii.
2. Wpływ środowiska przyrodniczego na sposoby gospodarowania w Australii.

Cele sformułowane w języku ucznia:
Poznasz położenie geograficzne i środowisko przyrodnicze Australii i Oceanii;
zapoznasz się ze strefowością klimatyczno-roślinną; zapoznasz się z rozmieszczeniem
wód powierzchniowych; poznasz rozmieszczenie ludności Australii na podstawie
mapy zaludnienia Australii; przeanalizujesz prawidłowości w rozmieszczeniu ludności
Australii na tle warunków przyrodniczych; poznasz cechy rdzennych mieszkańców

55

Australii; zapoznasz się z warunkami rozwoju rolnictwa; dowiesz się, jakie są główne
uprawy i hodowle w Australii; dowiesz się, co warunkuje rozwój gospodarczy Australii.

Treści z podstawy programowej:
XVII Wybrane problemy i regiony geograficzne Australii i Oceanii: środowisko
przyrodnicze; rozmieszczenie ludności i gospodarka.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Przedstawia specyfikę środowiska przyrodniczego Australii i Oceanii; identyfikuje
prawidłowości w rozmieszczeniu ludności i główne cechy gospodarki Australii na tle
warunków przyrodniczych.

Proponowane rozwiązania metodyczne do działu:
Zastosować aplikację Google Earth, która przeniesie uczniów na obszar Australii.
Można dany obszar przybliżać i oddalać, w zależności od tego, co chcemy zobaczyć.
Jeśli chcemy analizować linię brzegową, to oglądamy z większych odległości na
przykład z 3000 km nad powierzchnią ziemi. Aby przemieszczać się np. po pustynnych
obszarach Australii, należy maksymalnie przybliżyć podgląd mapy. Propozycją
metodyczną do tego działu jest odniesienie się do strategii wyprzedzającej, która
polega na wcześniejszym przygotowaniu uczniów do lekcji przez zbieranie informacji,
samodzielne uczenie się przed lekcją z wykorzystaniem odpowiednich aplikacji
multimedialnych. Ciekawą propozycją jest opracowanie przewodnika po Australii
i Oceanii, który będzie obejmował zagadnienia nie tylko z podstawy programowej,
lecz także w znacznym stopniu materiał poszerzony. Klasę należy podzielić na pary
uczniowskie. Nauczyciel wykorzystać może materiały z e-podręcznika: mapy, zdjęcia,
schematy oraz zadania, które wyświetla na tablicy multimedialnej do posumowania
działu: https://www.epodreczniki.pl/reader/c/140479/v/latest/t/student-
canon/m/isXqFEzyu8#isXqFEzyu8_d5e262.

Dział XVIII: Geografia obszarów okołobiegunowych (2 godz. dydaktyczne)

Proponowane tematy lekcji:
1. Obszary okołobiegunowe: Arktyka i Antarktyda.
2. W jakim celu utworzono polarne stacje badawcze?

Cele sformułowane w języku ucznia:
Poznasz położenie i środowisko przyrodnicze obszarów okołobiegunowych; nauczysz
się wskazywać różnice między warunkami środowiska Arktyki i Antarktydy; poznasz
warunki klimatyczne Arktyki i Antarktydy; dowiesz się, w jaki sposób przystosował się
świat organiczny do warunków klimatycznych panujących poza kołem podbiegunowym;

56

poznasz pierwszych zdobywców obu biegunów; pozyskasz informacje na temat
rdzennej ludności Arktyki; poznasz rolę i znaczenie Traktatu Antarktycznego; dowiesz
się o celach badań na Arktyce i Antarktydzie; zapoznasz się z osiągnięciami polskich
badaczy obszarów okołobiegunowych; nauczysz się opisywać warunki życia w polarnej
stacji badawczej; dowiesz się na o prawdopodobnych zmianach, jakie powstaną
w obszarach okołobiegunowych w wyniku ocieplania klimatu na Ziemi.

Treści z podstawy programowej:
XVIII Geografia obszarów okołobiegunowych: środowisko przyrodnicze; badania
naukowe; polscy badacze.

Opis zakładanych osiągnięć ucznia (kryteria sukcesu)
Uczeń:
Charakteryzuje położenie i środowisko przyrodnicze Antarktydy oraz wyjaśnia
konieczność zachowania jej statusu określonego Traktatem Antarktycznym;
przedstawia cele badań aktualnie prowadzonych w Arktyce i Antarktyce oraz prezentuje
osiągnięcia polskich badaczy obszarów okołobiegunowych; opisuje warunki życia
w polarnej stacji badawczej.

Proponowane rozwiązania metodyczne do działu:
Przy omawianiu tych zagadnień warto zastosować aplikację Google Earth, która
przeniesie uczniów w polarne obszary Arktyki i Antarktydy. Można odesłać uczniów
do pouczającego filmu edukacyjnego Wyścig do bieguna południowego https://
www.youtube.com/watch?v=xuPf-T83Wq0. Można wykorzystać tylko jego
fragmenty, by zainspirować uczniów albo zachęcić ich do obejrzenia w domu. Przy
omawianiu zagadnień o obszarach okołobiegunowych można posiłkować się zdjęciami
z e-podręcznika, https://www.epodreczniki.pl/reader/c/141189/v/38/t/student-
canon/m/iZsJEcpcTQ#iZsJEcpcTQ_d5e151. Przy realizacji tej tematyki ciekawym
rozwiązaniem jest zastosowanie metody projektu edukacyjnego. Dla każdej grupy
nauczyciel powinien przygotować inne zagadnienia, na przykład: podobieństwa
i różnice Arktyki i Antarktydy; polarna stacja badawcza; zdobywcy biegunów;
osiągnięcia polskich badaczy obszarów okołobiegunowych; jak zmienią się obszary
okołobiegunowe na skutek efektu cieplarnianego?

https://www.youtube.com/watch?v=xuPf-T83Wq0
https://www.youtube.com/watch?v=xuPf-T83Wq0

57

5. METODY, TECHNIKI I FORMY PRACY

W programie zawarte są propozycje różnorodnych form pracy dotyczące w największym
stopniu pracy w grupach, w nieco mniejszym zaś pracy w parach, indywidualnej oraz
całego zespołu klasowego. Jest to podstawą wzajemnego uczenia się. Wszystkie
metody dają możliwość przypisywania uczniom różnych zadań w zależności od ich
zdolności, by każdy z nich miał satysfakcję z wykonanej pracy. Zostały podane takie
formy, które najlepiej wpasowują się w określoną sytuację dydaktyczną, zależną od
miejsca realizacji. Zaproponowane zostały różnorodne metody pracy przy każdym
dziale, dzięki którym lekcje będą miały szansę stać się inspiracją do dalszych działań
ze strony uczniów, a jednocześnie źródłem pomysłów do tworzenia własnych narzędzi
dydaktycznych przez nauczyciela. W myśl stwierdzenia, że najbardziej kształtującymi
metodami nauczania są te, które aktywizują ucznia, umożliwiając mu konstruowanie
wiedzy przez samodzielne obserwacje, analizowanie, projektowanie i podejmowanie
działań sprzyjających rozwiązywaniu problemów. Zaproponowane metody i techniki
uwzględniają możliwości modyfikowania ich w przypadku uczniów ze specjalnymi
potrzebami edukacyjnymi i będą sprzyjały kształtowaniu kompetencji kluczowych.
Realizacja celów kształcenia geograficznego będzie odbywać się przez:
�� metody aktywizujące, zachęcające do dostrzegania i rozwiązywania problemów
i podejmowania własnych działań samokształcących,
�� metody rozwijające umiejętności komunikacyjno-społeczne (metody praktyczne,
np. metoda projektów, metody integracyjne i uczące współpracy, gry dydaktyczne,
dyskusje uczące doboru trafnych argumentów oraz szacunku dla innych osób),
�� metody umożliwiające ekspresję ucznia w wybranych przez niego dziedzinach,
kształtujące system wartości, poczucie estetyki (np. inscenizacje, symulacje,
drama, metody wykorzystujące środki plastyczne lub impresję, jak udział
w wystawach),
�� metody ewaluacyjne, które pozwalają na dokonywanie samooceny podejmowanych
i zrealizowanych zadań, konstruktywną ocenę działań innych osób oraz
przyjmowanie krytyki od innych osób, w szczególności rówieśników,
�� traktowanie mapy, w tym cyfrowej, jako podstawowego źródła informacji oraz
pomocy służącej kształtowaniu umiejętności myślenia geograficznego.
W programie przedstawione zostały nowatorskie metody w pracy z dziećmi

dotyczące metody naukowej – eksperymentu geograficznego, który może być
realizowany zarówno w sali lekcyjnej, jak i na zajęciach w przyszkolnym ogrodzie czy
zajęciach terenowych. Kolejną proponowaną strategią jest kształcenie wyprzedzające
(lekcja odwrócona) – samodzielna praca ucznia związana z przygotowaniem się na
temat, który będzie realizowany na kolejnej lekcji z wykorzystaniem odpowiednich
aplikacji komputerowych i zasobów internetu.

58

W programie znajdują się również wskazówki, jak korzystać z nowoczesnych
technologii: aplikacji, gier dydaktycznych, programów edukacyjnych, które nauczyciel
będzie mógł stosować na zajęciach. Wskazane narzędzia uatrakcyjniają oraz
usprawniają lekcje, wpływają na zaangażowanie uczniów, co ma wpływ na wyniki
pracy.

Propozycje różnorodnych metod i technik, w tym metod wykorzystujących
narzędzia ICT, mają na celu odejście od metod podających i przejście do kształcenia
poszukującego, to pozwoli uczniom opanować takie umiejętności, z których będą
mogli skorzystać w różnych sytuacjach życiowych, w kolejnym etapie edukacyjnym,
a w przyszłości w nowo tworzących się zawodach. Będą mogli wykazywać się
kreatywnością, pomysłowością, dostosowaniem się do nowych sytuacji. Nabędą
umiejętność współpracy w zespole i sprawnego komunikowania się na wielu
płaszczyznach.

Wszystkie metody, techniki i formy uwzględniają wiek uczniów, ich zainteresowania
oraz specjalne potrzeby edukacyjne.

W pracy z uczniami o SPE powinno się wykorzystywać różne metody pracy,
zależne od omawianej tematyki, stawianych celów oraz możliwości intelektualnych
uczniów. Nauczyciel powinien w taki sposób planować lekcje, aby uczniowie mogli
się czuć tak, jak podczas na przykład podróży z przewodnikiem. Żeby osiągnąć ten cel,
należy łączyć metody podające z metodami problemowymi, grami dydaktycznymi,
ekspresyjnymi. Lekcje geografii powinny być zawsze atrakcyjne. Muszą zawierać treści
i formy, które są zrozumiałe dla ucznia. Należy rozszerzyć wachlarz metod w oparciu
o obserwacje, praktyczne działania skierowane do uczniów, a przekaz słowny wzbogacić
środkami dydaktycznymi. Warto bazować na wielu pomocach naukowych, takich jak
atlasy, mapy, ilustracje, zdjęcia, filmy, animacje, albumy, okazy skał i minerałów, okazy
roślin itp. Dzięki ich stosowaniu uczniowie ze SPE będą mogli zyskać wyobrażenia
adekwatne do rzeczywistości, co bezpośrednio wpływa na proces kształtowania pojęć
geograficznych. W zależności od możliwości intelektualnych oraz zainteresowań
uczniów nauczyciel powinien modyfikować treści programowe, a także stosować różne
metody i formy organizacyjne. Ze względu na różne zdolności uczniów, tempo ich
uczenia się oraz treści kształcenia jest konieczne zróżnicowanie pracy dydaktycznej.

59

6. OCENIANIE OSIĄGNIĘĆ UCZNIÓW

Ocenianie jest jednym z najtrudniejszych, a zarazem jednym z ważniejszych obszarów
procesu dydaktyczno-wychowawczego. „Ocenianie osiągnięć edukacyjnych ucznia
polega na rozpoznawaniu przez nauczycieli poziomu wiedzy i postępów w opanowaniu
przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych
wynikających z podstawy programowej i realizowanych w szkole programów nauczania,
uwzględniających tę podstawę”. Ocenianie wywołuje wiele emocji u uczniów, rodziców
i nauczycieli, dlatego też nauczyciel powinien przedstawić szczegółowo wymagania
oraz kryteria oceniania. Rolą oceniania jest wspieranie rozwoju ucznia, motywowanie
go do pracy poprzez budowanie właściwych relacji między uczniem a nauczycielem
sprzyjających uczeniu się.

Zgodnie z aktami prawnymi MEN nauczyciel jest zobowiązany indywidualizować
pracę z uczniem na obowiązkowych i dodatkowych zajęciach edukacyjnych,
odpowiednio do jego potrzeb rozwojowych i edukacyjnych oraz możliwości
psychofizycznych. Indywidualizacja dotyczy dostosowania metod, środków
nauczania do swoistych potrzeb, zdolności i zainteresowań ucznia. Dostosowanie
wymagań polega na sformułowaniu wymagań edukacyjnych, kryteriów, które
uwzględniają możliwości i ograniczenia, czyli dysfunkcje oraz mocne strony rozwoju
i funkcjonowania dziecka.

Nauczyciel powinien przekazać uczniom, czego zamierza ich nauczyć, w jaki sposób
to zrobi, jakie będą jego wymagania wobec uczniów oraz jak sprawdzi rezultaty
nauczania. Jest to związane ze strategiami oceniania kształtującego. Ocenianie
kształtujące jest powiązane z określonym stylem nauczania, nastawionym na to, jak
uczniowie się uczą, i czyni ucznia odpowiedzialnym za własną naukę. Stosowanie
w praktyce elementów oceniania kształtującego sprawia, że uczeń czuje się
bezpiecznie, gdyż wie, że nauczyciel nie zaskoczy go dodatkowym kryterium oceny.
W programie nauczania geografii przedmiotem oceny jest (wiedza i umiejętności):
rozumienie zjawisk i przemian zachodzących w przyrodzie, interpretowanie zjawisk
przyrodniczych, dostrzeganie związków przyczynowo-skutkowych, konieczności
zachowania w środowisku równowagi zakłócanej działalnością człowieka, poznanie
najbliższego otoczenia i specyfiki swojego regionu, prowadzenie obserwacji i pomiarów,
wnioskowanie i uogólnianie, analizowanie różnych źródeł informacji, rozważne
korzystanie z mediów.

Nauczyciel powinien stosować różne formy sprawdzania wiedzy i umiejętności
uczniów, m.in.: odpowiedź ustną udzielaną na lekcji, aktywność podczas zajęć,
orientację na mapie, pracę z tekstem, wykonane prezentacje multimedialne,
uczestnictwo w grach dydaktycznych, tworzenie interaktywnych materiałów, referatów,
działania w odniesieniu do eksperymentów i obserwacji, analizę wykresów, tabel,

60

diagramów, schematów, praca w grupach, prace pisemne: kartkówki (wiadomości
i umiejętności z trzech ostatnich lekcji), konturówki sprawdzające umiejętność
orientacji na mapie, sprawdziany (wiadomości i umiejętności z czterech i więcej lekcji),
prace klasowe (testy działowe) – wyznaczone na całą jednostkę lekcyjną.

Propozycja kryteriów oceniania z geografii na poszczególne oceny:
Ocenę celującą otrzymuje uczeń, który:
wykazuje się całkowitym zrozumieniem wiadomości zawartych w programie; płynnie
zastosowuje wiedzę geograficzną w realizacji zagadnień programowych; w sposób
bezbłędny posługuje się terminologią geograficzną; nabywa umiejętności, które
sprawnie stosuje w praktyce; dostrzega związki między poszczególnymi elementami
rzeczywistości, zauważa ciągi przyczynowo-skutkowe; wykazuje się aktywnością na
zajęciach; podejmuje się różnych działań, reprezentując szkołę w zakresie wiedzy
geograficznej; jego prace kontrolne świadczą o systematycznej pracy ucznia.
Ocenę bardzo dobrą otrzymuje uczeń, który:
stosuje nabyte wiadomości i umiejętności geograficzne w praktyce; posługuje
się terminologią geograficzną; dokonuje prawidłowej oceny zjawisk i faktów
geograficznych; wykazuje się dużą aktywnością na zajęciach; angażuje się w dodatkową
działalność; jego prace kontrolne są dowodem bardzo dobrze opanowanych wiadomości
i umiejętności.
Ocenę dobrą otrzymuje uczeń, który:
posiada małe braki w opanowaniu wiedzy geograficznej, ale wykazuje się chęcią
poprawy; w jego pracach pisemnych występują drobne błędy rzeczowe; ma ograniczenia
w sferze dostrzegania związków przyczynowo-skutkowych; posiada ograniczoną
umiejętność analizy problemu; stosuje terminologię geograficzną; stara się aktywnie
pracować na zajęciach.
Ocenę dostateczną otrzymuje uczeń, który:
wiedzę programową słabo opanował; często posługuje się błędną terminologią; jego
odpowiedzi pisemne i ustne są bardzo zawężone i wynika z nich, że uczeń pracuje
niesystematycznie; jego prace są często odtwórcze; na zajęciach wykazuje bierną
postawę, mało angażuje się i ma niewielki wkład w dyskusję na lekcji.
Ocenę dopuszczającą otrzymuje uczeń, który:
treści z programu opanował w stopniu minimalnym; samodzielnie nie dostrzega
związków przyczynowo-skutkowych; ma dużo braków związanych z podstawowymi
umiejętnościami; zadania na lekcjach w klasie i w terenie wykonuje z pomocą
nauczyciela lub koleżanek i kolegów; wykazuje się incydentalną aktywnością na
zajęciach; ma bardzo ubogie słownictwo geograficzne; często jest nieprzygotowany
do lekcji; jego prace kontrolne mają duże braki dotyczące wiedzy i umiejętności
geograficznych.
Ocenę niedostateczną otrzymuje uczeń, który nie spełnia kryteriów na ocenę
dostateczną.

61

Proponowane metody sprawdzania osiągnięć to obserwacja działań uczniów w klasie,
podczas typowej lekcji oraz w czasie zajęć terenowych. Oceniając, zwracamy uwagę nie
tylko na efekty pracy, lecz przede wszystkim na pracę z instrukcją, posługiwanie się
przyrządami badawczymi, dokumentowanie działań oraz współpracę w zespole. Kolejny
sposób sprawdzania osiągnięć to rozmowa z uczniami, podczas której nauczyciel ma
możliwość uzyskania informacji na temat poprawności posługiwania się językiem
przedmiotu, sposobu myślenia oraz wnioskowania.
Zasady oceniania uczniów ze specjalnymi potrzebami edukacyjnymi
(uczniowie z upośledzeniem w stopniu lekkim):
przy dokonywaniu oceny uwzględnienie wkładu pracy w wykonywanie zadania;
ocenianie rzeczywistych, indywidualnych postępów w nauce; stosowanie pochwał,
zachęt do pracy; naprowadzanie ucznia na określone tory podczas wypowiedzi ustnych.
Zasady oceniania uczniów ze specjalnymi potrzebami edukacyjnymi
(uczniowie z zespołem nadpobudliwości psychoruchowej ADHD):
w trakcie wypowiedzi ustnych przeznaczanie więcej czasu na odtworzenie wiadomości,
wykazywanie przy tym dużego spokoju; wspomaganie wypowiedzi ucznia; stosowanie
różnorodnych form sprawdzania wiadomości i umiejętności, by nie zawężać oceniania
do pisemnych prac; częste ocenianie prac domowych.
Zasady oceniania uczniów ze specjalnymi potrzebami edukacyjnymi
(uczniowie z zespołem Aspergera):
stawianie motywujących ocen związanych z ciekawymi spostrzeżeniami, przemyśleniami,
poprawnością toku myślenia, wyciąganiem wniosków; ocenianie przede wszystkim
wysiłku włożonego przez ucznia; niestawianie ocen za brak estetyki prac.
Zasady oceniania uczniów ze specjalnymi potrzebami edukacyjnymi
(uczniowie z dysleksją):
stosowanie różnorodnych form sprawdzania wiadomości i umiejętności, po to
by ograniczyć ocenianie na podstawie pisemnych odpowiedzi ucznia; stosowanie
sprawdzianów ustnych „z ławki”; częste ocenianie prac domowych.

Przy ocenie ucznia ze SPE obowiązuje zasada indywidualizacji. Wystawiona ocena
nie może być średnią ocen uzyskanych przez ucznia z różnych partii materiału, ani
nie może wynikać z porównania osiągnięć z innymi uczniami. Musi być wielostronna.
Należy przy jej wystawieniu wziąć pod uwagę indywidualne osiągnięcia ucznia
oraz jego nowo zdobyte umiejętności, a także jego wkład pracy w naukę geografii,
zainteresowanie i aktywność na zajęciach.

62

7. NOWATORSKI CHARAKTER PROGRAMU

Opracowany program daje szansę rozwijania i kształtowania kompetencji kluczowych
u uczniów, które są definiowane jako połączenie wiedzy, umiejętności i postaw.
Przyczyniają się one do efektywnego funkcjonowania człowieka we współczesnym
i w przyszłym świecie. Kompetencje te są zgodne z Zaleceniami Rady Unii Europejskiej
z dnia 22 maja 2018 r. w sprawie kompetencji kluczowych w procesie uczenia się przez
całe życie, opublikowane w Dzienniku Urzędowym Unii Europejskiej C189 z dnia
4 czerwca 2018 r.

W programie kładziony jest nacisk na kształtowanie kompetencji kluczowych
w ramach kształcenia geograficznego w szkole podstawowej. Podane zostały działania/
zadania nauczyciela geografii związane z kształceniem tych umiejętności:
�� kompetencje w zakresie rozumienia i tworzenia informacji: poprzez rozwijanie
u uczniów nawyków czytelniczych, odwoływanie się do literatury, czasopism
geograficznych, przyrodniczych, podręcznika, źródeł Internetu; interpretowanie
pojęć, faktów i opinii w mowie i piśmie; zwracanie uwagi na poprawność zapisu
terminów geograficznych, nazw własnych itp.;
�� kompetencje w zakresie wielojęzyczności: zwracanie uwagi na prawidłowe
odczytywanie w języku angielskim nazw własnych, organizacji, skrótów np.: GPS,
GMO itp.;
�� kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii: poprzez kształtowanie umiejętności posługiwania się
skalą mapy, odczytywania i określania współrzędnych geograficznych wybranych
miejsc na Ziemi, kształtowanie umiejętności analizowania danych statystycznych,
porównywania, wyciągania wniosków z odczytywania wykresów, diagramów,
schematów;
�� kompetencje cyfrowe: poprzez kształtowanie umiejętności sprawnego
posługiwania się aplikacjami takimi jak Google Maps, Google Earth, LearningApps,
Quizizz, Create Kahoot! oraz materiałami źródłowymi w Internecie, rozwijanie
umiejętności tworzenia prezentacji multimedialnych, interaktywnych plakatów,
zasobów interaktywnych itp.;
�� kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się:
poprzez kształtowanie umiejętności świadomego i konsekwentnego uczenia
się, organizowania własnego procesu uczenia się poprzez organizowanie zajęć
dydaktycznych z wykorzystaniem metody problemowej stwarzającej możliwość
kreatywnego poszukiwania różnych rozwiązań; stosowanie dyskusji, debat,
konkursów, wystąpień. Proponowanie różnych form pracy od indywidualnej
po pracę w parach i zespołową. Wdrażanie różnorodnych metod/technik na
geografii, po to by dopasować je do uczniów w klasie i rozwijać w nich potencjał.

63

Wprowadzać strategie wyprzedzające, które są związane z samodzielną pracą
ucznia: wyszukiwaniem, selekcjonowaniem i przygotowaniem treści potrzebnych
do realizacji wskazanej przez nauczyciela tematyki;
�� kompetencje obywatelskie: poprzez przygotowanie do uczestnictwa w życiu
społeczno-zawodowym, organizowanie lub włączanie uczniów w akcje
charytatywne: przyrodnicze i społeczne (Dzień Sprzątania Świata, Dzień
Ziemi), wprowadzanie elementów preorientacji zawodowej poprzez zapraszanie
pracowników różnych branż bądź zwiedzanie zakładów przemysłowych na terenie
miejsca zamieszkania;
�� kompetencje w zakresie przedsiębiorczości: wykorzystywanie metody
obserwacji, eksperymentu na zajęciach geograficznych, po to by uczniowie
rozwijali umiejętność stawiania hipotez, wnioskowania oraz weryfikowania
hipotez. Eksperymenty geograficzne mogą być robione w laboratoriach
geograficznych, jak i na zajęciach terenowych. Stwarzanie uczniom możliwości
reprezentowania i promowania szkoły w środowisku lokalnym, w województwie
i w kraju;
�� kompetencje w zakresie świadomości i ekspresji kulturalnej: organizowanie zajęć
w taki sposób, by uczniowie mogli dzielić się swoimi spostrzeżeniami, poglądami:
dyskusje, pogadanki. Przy realizacji tematyki dotyczącej państw odwołanie się
do charakterystycznych elementów współczesnego świata na przykład do muzyki,
filmu, sztuki teatralnej czy literatury, wykorzystując metodę dramy, by kształtować
tę umiejętność u swoich uczniów.

Nowatorski charakter programu jest widoczny w odniesieniu do powyższych
przykładów kształtowania kompetencji kluczowych u uczniów. Dzięki tym działaniom
uczniowie będą przyswajali treści międzyprzedmiotowe, chociażby wykorzystując
metody naukowe – eksperymenty (z chemii, fizyki, biologii, informatyki, matematyki,
języka polskiego, historii itp.). Jednocześnie wielostronne działania nie tylko będą
kształtowały u uczniów umiejętności kreatywnego myślenia, lecz także zagwarantują
wszechstronny rozwój, który będzie szansą na wpasowanie się w postawy i umiejętności
niezbędne na rynku pracy.

Ponadto program ma zastosowanie w szerokim wachlarzu metod pracy
z uczniami z przewagą metod aktywizujących, a przez to tworzeniu warunków
do efektywnego współdziałania w grupie i umiejętności pracy w grupie,
z wykorzystaniem narzędzi i aplikacji ICT, portali edukacyjnych, filmów
edukacyjnych oraz animacji. Zaletą programu jest również nawiązywanie do
innych dziedzin/przedmiotów w przybliżaniu realizowanych treści, na przykład
do muzyki, teatru, filmu, sztuki, by zwiększyć skuteczność w przyswajaniu wiedzy
i opanowaniu umiejętności. Kolejnym ważnym aspektem są opisane elementy
oceniania kształtującego, które będą miały wpływ na kształtowanie się samooceny
u uczniów i jednocześnie wpłynie to na większą motywację do uczenia się

64

geografii. Program pozwoli na stworzenie warunków do kształcenia kreatywności
wobec problemów dotyczących środowiska przyrodniczego (nacisk na geografię
regionalną), a przez to wspieranie samodzielności uczniów w działaniu. Program
zorientowany jest na kształtowanie młodego Polaka/Europejczyka, który poradzi
sobie w każdej nowej rzeczywistości zawodowej.

65

8. EWALUACJA PROGRAMU

Ewaluacja programu powinna być zaprojektowana w sposób procesowy,
zapoczątkowana diagnozą w zakresie potrzeb i oczekiwań odbiorców programu,
musi odbywać się na bieżąco. Jednym ze sposobów ewaluowania programu i jego
skuteczności jest aktualne monitorowanie działań. Jednocześnie każda praca
klasowa powinna być okazją do refleksji nad wprowadzeniem zmian, polegających
na modyfikacji metod i technik nauczania, ilości godzin przeznaczonych na realizację
poszczególnych modułów, rezygnacji z treści rozszerzających podstawę programową.

Ponadto przed zakończeniem pierwszego półrocza i roku szkolnego uczniowie
otrzymają do wypełnienia ankiety ewaluacyjne, które wskażą stosunek do metod
i pomocy naukowych stosowanych na lekcjach, do programu i do nauczyciela. Dzięki
nim dokonuje się korekty w programie.

Przykładowa ankieta skierowana do uczniów po realizacji programu
w szkole podstawowej:
Odpowiedz na poniższe pytania, podkreślając wybraną przez siebie odpowiedź: TAK lub
NIE
1. Czy chętnie uczestniczyłaś/eś w zajęciach z geografii TAK/NIE
2. Czy przychodziłaś/eś na zajęcia przygotowana/y?TAK/NIE
3. Czy treści na zajęciach były według Ciebie przedstawione w sposób zrozumiały

i interesujący? TAK/NIE
4. Czy zajęcia prowadzone przez nauczyciela pozwoliły Ci na aktywne uczestniczenie

w nich? TAK/NIE
5. Czy metody pracy zaproponowane przez nauczyciela spowodowały, że lekcje stały

się bardziej atrakcyjne dla Ciebie? TAK/NIE
6. Czy zajęcia w zespołach powodowały, że miałaś/eś większy komfort pracy? TAK/NIE
7. Czy w trakcie takiej formy mogłaś/eś samodzielnie podejmować decyzje? TAK/NIE
8. Czy lekcje pod chmurką były dla Ciebie były bardziej atrakcyjne niż lekcje w klasie?

TAK/NIE
9. Czy wykorzystywanie ICT na zajęciach były dla Ciebie interesujące? TAK/NIE
10. Czy w trakcie zajęć mogłaś/eś samodzielnie zdobywać wiedzę? TAK/NIE
11. Udziel krótkich odpowiedzi:
12. Podaj temat, którego realizacja podobała Ci się najbardziej i wyjaśnij dlaczego?
13. Wymień zagadnienia, które były dla Ciebie najtrudniejsze.

Ewaluacja sumatywna powinna być dokonywana podstawie pomiaru osiągnięć
uczniów, efektów realizacji programu całościowo. Zadaniem ewaluacji programu będzie

66

określenie, czy dany program może być wykorzystywany w dalszej pracy, czy należy
ulepszyć jego strukturę, zmienić techniki lub metody.

Całościowa ewaluacja programu będzie badała zmiany w postawach,
umiejętnościach i wiedzy u uczniów, które zaszły w czasie realizacji programu oraz
zbada, czy zostały zrealizowane cele programowe. Podstawowym narzędziem do
zbierania danych będą ankiety, wzbogacone wywiadami, analiza zajęć oraz i wytworów
pracy uczniów. Do oceny programu proponuję na przykład wykorzystanie modelu
SWOT.

Wnioski/Rekomendacje
Program nauczania Geografia kluczem do funkcjonowania w nowoczesnym świecie
jest zgodny z podstawą programową kształcenia ogólnego dla szkoły podstawowej
(Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie
podstawy programowej wychowania przedszkolnego oraz podstawy programowej
kształcenia ogólnego dla szkoły podstawowej, opublikowane w Dz.U. 24 lutego 2017 r.,
poz.356).

Program uwzględnia koncepcję projektowania uniwersalnego oraz uwzględnia
możliwość implementacji zaproponowanych rozwiązań w dowolnym środowisku. Jest
poprawny pod względem merytorycznym, dydaktycznym i wychowawczym. Nie zawiera
żadnych ograniczeń, barier w kontekście wdrożenia go do praktyki szkolnej i jest
dostosowany do pracy z uczniami o specjalnych potrzebach edukacyjnych.

Program jest bogaty w różnorodne propozycje metod i form pracy z młodzieżą,
co daje nadzieję na wykształcenie kompetentnego, odpowiednio przygotowanego
i przystosowanego do życia młodego Europejczyka.

Program nauczania będzie służył nauczycielom, którzy zechcą podjąć się wdrażania
konstruktywistycznych teorii do praktyki szkolnej.

67

BIBLIOGRAFIA

Kupisiewicz Czesław, Dydaktyka ogólna, Graf Punkt Oficyna Wydawnicza, Warszawa
2000.

Piaget Jean, Epistomologia genetyczna, PWN, Warszawa 1997.
Rozporządzenie MEN z dn.14.02.2018 r w sprawie podstawy programowej wychowania

przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły
podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu
umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły
I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz
kształcenia ogólnego dla szkoły policealnej (Dz.U. z 24 lutego 2017 r., poz. 356).

Winklewski Jan, Nauczanie podstaw geografii, Wydawnictwa Szkolne i Pedagogiczne,
Warszawa 1988.

Winklewski Jan, Rysunek w nauczaniu geografii , PZWS, Warszawa 1969.
Wuttke Gustaw, Ćwiczenia i wycieczki terenowe w nauczaniu geografii, PZWS,

Warszawa 1957.
Wygotski Lew Siemionowicz, Geneza wyższych funkcji psychicznych, [w:] Wygotski Lew

Siemionowicz, Wybrane prace psychologiczne, Warszawa PWN, 1971.

68

Magdalena Jankun – magister geografii, nauczyciel dyplomowany. Od 2005 r. pracuje
w Warmińsko-Mazurskim Ośrodku Doskonalenia Nauczycieli w Elblągu, pełniąc funkcję
konsultanta do spraw geografii i przyrody. Z edukacją związana jest od 25 lat. Trenerka,
moderatorka, członkini olimpiady geograficznej etapu okręgowego. Wieloletnia
egzaminatorka prac maturalnych z geografii. Publikacje:
Laboratorium geograficzne. Autorski program rozwijający kompetencje kluczowe uczniów
gimnazjum, Wyższa Szkoła Pedagogiczna w Warszawie.
Wykorzystanie technologii informacyjno-komunikacyjnych w edukacji geograficznej, zestaw 5,
zeszyt 4, Szkoła ćwiczeń, Ośrodek Rozwoju Edukacji, Warszawa 2017.
Trzykrotna laureatka konkursów Ośrodka Rozwoju Edukacji, Warszawa 2012: program
nauczania dla III i IV etapu edukacyjnego „Geografia oknem na świat”, program nauczania dla
IV etapu edukacyjnego „Bliżej świata i ludzi”, program nauczania dla IV etapu edukacyjnego
„Przyroda – interdyscyplinarne spojrzenie na świat”.
Autorka 120 scenariuszy z geografii w oparciu o e-podręcznik z nowej podstawy programowej
(Ośrodek Rozwoju Edukacji, Warszawa 2018).
Autorka programu nauczania dla II etapu edukacyjnego „Geografia kluczem do
funkcjonowania w nowoczesnym świecie” (Ośrodek Rozwoju Edukacji, Warszawa 2018).

	1. Wstęp
	2. �Szczegółowe cele edukacyjne – kształcenia, wychowania i postaw
	3. Organizacja warunków i sposobów realizacji kształcenia
	4. �Proponowane tematy lekcji, cele sformułowane w języku ucznia, treści nauczania, opis zakładanych osiągnięć ucznia (kryteria sukcesu) oraz proponowane rozwiązania metodyczne do działu.
	5. Metody, techniki i formy pracy
	6. Ocenianie osiągnięć uczniów
	7. Nowatorski charakter programu
	8. Ewaluacja programu
	Bibliografia

