Zasady oceniania z przedmiotu geografia kl. II
	Dział/temat
	dopuszczająca
	dostateczna
	dobra
	bardzo dobra
	celująca

	I Społeczeństwo

	1.Geografia ekonomiczna-geografią człowieka
	Wymienia cele i przedmiot badań geografii ekonomicznej

Rozumie termin geografia ekonomiczna
	Rozumie praktyczne znaczenie geografii ekonomicznej

Rozpoznaje mapy charakterystyczne dla geografii ekonomicznej

Wskazuje przykłady map gospodarczych
	Podaje przykłady gospodarczej działalności człowieka
Analizuje kartogram, kartodiagram
	Czyt. i analizuje mapy gospodarcze
	Analizuje powiązania geografii ekonomicznej z innymi naukami

	2.Zmiennosć przestrzeni geograficznej –liczba ludności.
	podaje przybliżoną liczbę ludności świata

 określa udział kontynentów w zaludnieniu świata

wskazuje na mapie i podaje nazwy państw o najwyższej liczbie ludności i współczynniku przyrostu naturalnego

wymienia czynniki warunkujące zmiany liczby ludności

Zna model i fazy rozwoju demograficznego

Potrafi odczytać piramidę płci i wieku

	Odczytuje informacje przedstawione za pomocą kartogramu, kartodiagramu metody kropkowej
Podaje nazwy i wskazuje na mapie obszary o dużej i małej gęstości zaludnienia

Wymienia kryteria zróżnicowania ludności Świata

Nazywa najbardziej rozpowszechnione języki na Świecie

	Porównuje wskaźnik urbanizacji w wybranych państwach i na kontynentach

Rozróżnia typy zespołów miejskich

Wymienia wady i zalety życia w wielkich miastach

Opisuje korzystając z danych statystycznych , zmiany liczby ludności Świata
Wyjaśnia wpływ wybranych czynników środowiska na rozmieszczenie ludności
Omawia na podstawie mapy zróżnicowanie religijne i rasowe ludności Świata

 wyjaśnia wpływ migracji zewnętrznych na liczbę ludności

	Omawia wybrane problemy społeczno-demograficzne wielkich miast

Stosuje poprawną terminologię geograficzną w wypowiedziach ustnych i pisemnych
Wymienia przyczyny i skutki niskiego przyrostu naturalnego w wybranych państwach

Wymienia cechy demograficzne społeczeństw w wybranych fazach rozwoju demograficznego
	analizuje mapy ludnościowe, tabele statystyczne i wykresy dotyczące zjawisk demograficznych

Dobiera źródła i wyszukuje informacje w zależności od opracowywanych zagadnień

	3.Czynniki warunkujące

rozmieszczenie ludności
	Uczen zna gęstość zaludnienia na Świecie

Zróżnicowanie narodowościowe, językowe i religijne ludności
	odróżnia przyrost naturalny ludności od przyrostu rzeczywistego

Wymienia czynniki przyrodnicze i pozaprzyrodnicze warunkujące liczbę ludności
	Rozumie i wyjaśnia termin gęstość zaludnienia
	Omawia i uzasadnia różnice w gęstości zaludnienia
Charakteryzuje czynniki decydujące o gęstości zaludnienia

Potrafi obliczyć gęstość zaludnienia jakiegoś terenu
	Wskazuje na mapie tereny o największej gęstości zaludnienia oraz niezamieszkałe wyjaśnia prawdopodobne przyczyny tego zjawiska

	4. Mozaika społeczna
	Zna terminy: naród, państwo, język, terytorium, religia

Wymienia główne religie Świata
	Wymienia główne języki Świata

Wskazuje poszczególne obszary na mapie Świata przyporządkowując im religie
	Zna podstawowe rodziny językowe
	Potrafi przyporządkować poszczególne języki odpowiedniej grupie językowej
	Charakteryzuje rozmieszczenie skupisk wyznawców największych religii Wyjaśnia podłoże konfliktów na tle narodowościowym

	5.Migacje ludności
	Zna czynniki warunkujące migracje wewnętrzne i zewnętrzne
	Wymienia przyczyny i skutki migracji wewnętrznych i zewnętrznych ludności

Wskazuje kierunki migracji

Odczytuje różne typy wykresów

Rozumie terminy: migracja stała, okresowa, zewnętrzna, wewnętrzna
	Analizuje główne kierunki migracji zewnętrznych na podstawie mapy

Podaje możliwe następstwa i skutki migracji zewnętrznych

Potrafi odczytać dane z różnych źródeł

Omawia rolę emigrantów w kształtowaniu się społeczeństw
	Analizuje zmiany w strukturze demograficznej Świata spowodowane przez migrację
	Proponuje działania ograniczające migrację

	6. Urbanizacja
	Wyjaśnia terminy : urbanizacja, slumsy
Wymienia funkcje miast

Wskazuje na mapie największe miasta Świata
	Omawia sposoby lokalizacji miast
Problemy wielkich miast
Podaje przyczyny urbanizacji
	Analizuje poszczególne strefy miejskie

	Wymienia i uzasadnia pozytywne i negatywne aspekty urbanizacji w odniesieniu do środowiska naturalnego
	Przedstawia i krótko charakteryzuje wpływ urbanizacji na strukturę społeczną

	II Rolnictwo

	7.Problem wyżywienia ludności Świata
	Wyjaśnia, czym jest rolnictwo

Wyjaśnia, czym jest głód i niedożywienie

wskazuje na mapie świata i podaje nazwy regionów dotkniętych głodem i niedożywieniem

	Wymienia przyczyny i skutki głodu oraz niedożywienia
 Omawia wpływ przyrodniczych i pozaprzyrodniczych czynników na rozwój rolnictwa na wybranych przykładach

Wskazuje na mapie świata i podaje nazwy najważniejszych regionów rolniczych

Wymienia formy użytkowania ziemi

	Porównuje cechy rolnictwa Holandii i Chin

Wymienia cechy gospodarki rolnej na obszarach górskich

Wymienia rodzaje roślin uprawnych

Omawia, korzystając z mapy, rozmieszczenie głównych rejonów upraw i hodowli zwierząt

Omawia uwarunkowania polityki rolnej w krajach wysokorozwiniętych

Wymienia zasady Wspólnej Polityki Rolnej UE

Wymienia przyczyny zróżnicowania rolnictwa na Świecie

	Analizuje na podstawie mapy udział ludności utrzymującej się rolnictwa w ogólnej liczbie ludności kraju

 Omawia uwarunkowania polityki rolnej w krajach wysoko rozwiniętych

Omawia różnice między rolnictwem intensywnym a ekstensywnym

	wyjaśnia zależność między poziomem wyżywienia a średnią długością życia mieszkańców i poziomem rozwoju
proponuje sposoby zapobiegania zjawiskom głodu i niedożywienia

 ocenia wpływ monsunów na rolnictwo w Azji Południowo-Wschodniej

charakteryzuje strukturę użytkowania ziemi w wybranych krajach na podstawie danych statystycznych

Ocenia sposoby zwiększenia powierzchni użytków rolnych w wybranych krajach
dowodzi wpływu warunków naturalnych na specyfikę hodowli zwierząt na przykładzie Mongolii

porównuje wielkość zatrudnienia w rolnictwie i wielkość produkcji żywności w wybranych krajach

ocenia znaczenie upraw roślin modyfikowanych genetycznie

określa kierunki rozwoju rolnictwa w przyszłości

formułuje wnioski na podstawie analizy map ogólnogeograficznych i gospodarczych oraz danych statystycznych i wykresów

	III Przemysł i Usługi

	8.Bogactwa naturalne
	Zna termin bogactwa naturalne
Rozróżnia i klasyfikuje surowce naturalne

Omawia funkcje przemysłu na wybranych przykładach

Omawia zastosowanie wybranych surowców mineralnych na przykładach

Wskazuje na mapie i podaje nazwy regionów wydobycia surowców energetycznych i metalicznych

Wyjaśnia znaczenie ropy naftowej dla rozwoju gospodarki na wybranych przykładach

	Wymienia głównych eksporterów i importerów ropy naftowej

Wymienia czynniki lokalizacji przemysłu

Wskazuje na mapie oraz podaje nazwy najważniejszych okręgów przemysłowych

Wymienia sposoby rozwoju gospodarki państw, które dysponują niewielką bazą surowcową

Wymienia czynniki, które warunkują rozwój gospodarczy „azjatyckich tygrysów”

	Wymienia nieodnawialne źródła energii

Klasyfikuje elektrownie ze względu na wykorzystywane przez nie źródło energii

Porównuje strukturę produkcji energii w wybranych krajach Omawia skutki rozwoju energetyki dla środowiska przyrodniczego

Wskazuje na mapie i wymienia nazwy krajów będących największymi producentami energii elektrycznej

Określa na podstawie danych statystycznych udział różnych źródeł odnawialnych w produkcji energii elektrycznej na świecie

 Wskazuje na mapie i wymienia nazwy największych hydroelektrowni na świecie

Wymienia nazwy gałęzi przemysłu zaliczanych do przemysłu wysokiej technologii oraz podaje nazwy produktów wytwarzanych przez ten przemysł
Określa czynniki lokalizacji przemysłu wysokiej technologii

Omawia znaczenie przemysłu wysokiej technologii

Wskazuje na mapie i podaje nazwy regionów o dużej koncentracji ośrodków przemysłu wysokiej technologii

Wskazuje na mapie i podaje nazwy regionów o dużej koncentracji ośrodków przemysłu wysokiej technologii

Wymienia różne rodzaje usług

Opisuje specyfikę poszczególnych rodzajów transportu i ich rolę w gospodarce

wymienia przyczyny rozwoju ruchu turystycznego

Wyjaśnia wpływ warunków przyrodniczych i pozaprzyrodniczych na atrakcyjność turystyczną kraju lub regionu

Opisuje pozytywne oraz negatywne skutki rozwoju turystyki

dobiera źródła i wyszukuje informacje w zależności od opracowywanych zagadnień

Stosuje poprawną terminologię geograficzną w wypowiedziach ustnych i pisemnych

	Wskazuje wpływ bazy surowcowej na rozwój gospodarczy kraju na przykładzie Republiki Południowej Afryki

Uzasadnia konieczność wykorzystywania substytutów w produkcji przemysłowej

Analizuje rozmieszczenie zasobów ropy naftowej na świecie

Wyjaśnia cele działania OPEC

Dowodzi znaczenia eksportu ropy naftowej dla rozwoju gospodarczego kraju na przykładzie Arabii Saudyjskiej

Uzasadnia konieczność zastąpienia ropy naftowej odnawialnymi źródłami energii

Analizuje wpływ czynników przyrodniczych i pozaprzyrodniczych na lokalizację okręgów przemysłowych na przykładzie Rosji

Opisuje zmiany znaczenia czynników lokalizacji przemysłu wraz z rozwojem gospodarczym

Analizuje etapy rozwoju gospodarki małego państwa nieposiadającego surowców mineralnych na przykładzie Tajwanu

Analizuje zmiany struktury zużycia różnych źródeł energii i formułuje wnioski
Opisuje pozytywne i negatywne skutki rozwoju energetyki atomowej

Charakteryzuje energetykę jądrową i jej wykorzystanie na przykładzie Szwecji

Omawia potrzebę szerszego wykorzystania odnawialnych źródeł energii

	Analizuje czynniki lokalizacji elektrowni korzystających ze źródeł odnawialnych

Opisuje pozytywne i negatywne skutki budowy hydroelektrowni na przykładzie Egiptu

Omawia genezę ośrodka wysokiej technologii na przykładzie Doliny Krzemowej

Omawia korzyści wynikające z rozwoju przemysłu wysokiej technologii dla gospodarki kraju

Opisuje różnice między usługami a pozostałymi sektorami gospodarki

Omawia wady i zalety różnych rodzajów transportu

Porównuje znaczenie poszczególnych rodzajów transportu w wybranych krajach

Ocenia poziom rozwoju i znaczenie sieci transportowej na przykładzie Japonii

Analizuje zależność między rozwojem turystyki a walorami turystycznymi regionu lub kraju

Opisuje czynniki warunkujące rozwój turystyki

Dowodzi wpływu rozwoju turystyki na przemiany społeczne i gospodarcze kraju na przykładzie Portugalii

	IV Problemy Współczesnego Świata

	9.Bezrobocie
	Omawia zjawisko bezrobocia

Określa społeczne i ekonomiczne przyczyny oraz skutki bezrobocia

Wskazuje na mapie świata i podaje nazwy krajów o wysokim i niskim poziomie bezrobocia

Klasyfikuje kraje według wskaźnika PKB i HDI

Wyjaśnia rolę łączności i transportu w procesie globalizacji

Wymienia pozytywne i negatywne skutki globalizacji

	Wymienia formy współpracy międzynarodowej

Opisuje korzyści wynikające ze współpracy międzynarodowej

Wskazuje na mapie i podaje nazwy państw o wysokim i niskim poziomie rozwoju społeczno-gospodarczego

Opisuje dysproporcje w rozwoju gospodarczym krajów na wybranych przykładach
Wyjaśnia, na czym polega globalizacja

Wskazuje na mapie świata i wymienia nazwy obszarów objętych aktualnymi konfliktami zbrojnymi

Wyjaśnia, na czym polega terroryzm

Wyjaśnia rolę łączności i transportu w procesie globalizacji

Wymienia pozytywne i negatywne skutki globalizacji

Wyjaśnia rolę handlu międzynarodowego

Podaje nazwy najważniejszych międzynarodowych organizacji polityczno-gospodarczych

Omawia etapy integracji europejskiej

Wymienia główne instytucje Unii Europejskiej

Określa główne cele integracji europejskiej Wskazuje na mapie i podaje nazwy krajów Unii Europejskiej

Podaje przykłady korzyści wynikających z integracji europejskiej

	Wskazuje na mapie świata i wymienia nazwy obszarów objętych aktualnymi konfliktami zbrojnymi

Wyjaśnia, na czym polega terroryzm
Wyjaśnia rolę handlu międzynarodowego

Podaje nazwy najważniejszych międzynarodowych organizacji polityczno-gospodarczych

Omawia etapy integracji europejskiej

Podaje przykłady korzyści wynikających z integracji europejskiej

	Proponuje sposoby ograniczenia zjawiska bezrobocia

Opisuje zmiany w strukturze zatrudnienia powstałe na skutek przemian gospodarczych

Formułuje wnioski dotyczące poziomu rozwoju społeczno-gospodarczego państwa na podstawie wskaźnika HDI

Opisuje przyczyny i skutki ubóstwa na przykładzie Bangladeszu

Określa zależności między poziomem rozwoju gospodarczego a współczynnikiem przyrostu naturalnego, wskaźnikiem śmiertelności niemowląt i przeciętną długością życia mieszkańców

Ocenia rolę globalizacji we współczesnym świecie

Wykazuje korzyści z globalizacji gospodarczej na przykładzie Czech

Wyjaśnia rolę wybranych międzynarodowych organizacji polityczno-gospodarczych we współczesnym świecie Opisuje zadania oraz korzyści i zagrożenia związane z przynależnością do organizacji międzynarodowych na przykładzie NAFT-y

Określa cele i zadania głównych instytucji Unii Europejskiej

	Ocenia skutki integracji europejskiej

Omawia przyczyny i przebieg konfliktu zbrojnego na przykładzie wojny w Afganistanie

Omawia przyczyny oraz skutki terroryzmu

Podaje przykłady globalnych zagrożeń ekologicznych
Wyjaśnia przyczyny wybranych zagrożeń ekologicznych o charakterze globalnym

Ocenia wpływ działalności gospodarczej człowieka na stan środowiska przyrodniczego

Omawia wybrane formy ochrony przyrody

Dobiera źródła i wyszukuje informacje w zależności od opracowywanych zagadnień

Stosuje poprawną terminologię geograficzną w wypowiedziach ustnych i pisemnych

Proponuje sposoby zapobiegania konfliktom zbrojnym

Ocenia skuteczność podejmowanych przez ONZ działań na rzecz rozwiązania współczesnych konfliktów

Analizuje wpływ działalności gospodarczej człowieka na zwiększanie się efektu cieplarnianego i powstawanie dziury ozonowej

ocenia skutki zmian w środowisku przyrodniczym powstałe na skutek nasilenia się efektu cieplarnianego na przykładzie Tanzanii

• omawia rolę obszarów chronionych w zachowaniu walorów przyrodniczych i antropogenicznych krajobrazu

Proponuje działania ograniczające skutki degradacji środowiska przyrodniczego

