

Ministerstwo Edukacji Narodowej

Geografia

Szkoła średnia

Minimum programowe obowiązujące od 1 września 1992


Warszawa 1992

WSTĘP

Ustawa o systemie oświaty z dnia 7 września 1991 roku nakłada na Ministra Edukacji Narodowej obowiązek ogłoszenia minimum programowych z przedmiotów obowiązkowych. Zapis ten jest jednym z aktów przygotowujących zasadniczą zmianę systemu oświaty. W zmienionym systemie oświaty nauczyciel przedmiotu ogólnokształcącego będzie mógł wybrać jeden z kilku programów dopuszczonych do użytku szkolnego. Jednym z warunków dopuszczenia programu nauczania do użytku szkolnego będzie jego zgodność z wymaganiami minimum programowego. Dlatego minimum programowe będzie ważnym dokumentem dla autorów programów nauczania przedmiotów ogólnokształcących.

W roku szkolnym 1992/93 dla większości przedmiotów nadal obowiązuje jeden, dotychczasowy, program nauczania. Jednocześnie, uległ modyfikacji ramowy plan nauczania. Dlatego w roku szkolnym 1992/93 treść minimum programowego należy rozumieć jako wykaz treści nauczania i umiejętności, których nie można pominąć w razie konieczności ich redukcji przez nauczyciela. Rozwiązanie to ma charakter tymczasowy.

Każde tymczasowe minimum programowe analogicznie do programu nauczania podaje cele nauczania, treści nauczania i umiejętności, których nie można pominąć. W niektórych wypadkach treść tymczasowego minimum programowego uzupełniona jest informacjami pomocniczymi.

Treść tymczasowych minimum programowych przeważnie podział na klasy. Spowodowane jest to elastycznością ramowego planu godzin pozwalającego dyrektorowi szkoły na przesuwanie godzin nauczania danego przedmiotu pomiędzy klasami w ramach cyklu nauczania.

Minimum programowe dla szkół średnich oparte jest o programy dla profilu podstawowego szkół średnich ogólnokształcących realizowanego w minimalnym rozmiarze czasowym dopuszczonym przez ramowy plan nauczania.


3069/b/e

UWAGI OGÓLNE

Zgodnie z założeniami opublikowanymi przez MEN w "Koncepcji programu kształcenia ogólnego w polskich szkołach", zasadniczym celem kształcenia ogólnego ma być wspomaganie rozwoju człowieka. Według tej koncepcji rozwój człowieka jest rozumiany szeroko, jako rozwój osoby funkcjonującej zgodnie z wybranym przez siebie systemem wartości i zdolnej do życia w ramach różnych wspólnot.

Według zgodnej opinii nauczycieli, rodziców, władz oświatowych i samych uczniów, jednym z hamulców w sposób istotny utrudniającym rozwój osobowy uczniów jest przeładowanie programów nauczania nadmiarem treści. Zasadniczym celem opracowania "Tymczasowego minimum programowego" było spełnienie postulatu ograniczenia treści w taki sposób, aby geografia jako przedmiot nauczania w szkole średniej, wespół z innymi przedmiotami mogła służyć wszechstronnemu rozwojowi osobowemu uczniów, a nie tylko rozwojowi intelektualnemu.

Dobierając treści do "Tymczasowego minimum programowego" kierowano się zasadą, zgodnie z którą przeciętnie zdolny uczeń będzie je w stanie opanować w czasie przewidzianym w planie nauczania. Ograniczenie nadmiaru treści powinno sprzyjać tworzeniu sytuacji dydaktycznych pobudzających uczniów do zdobywania wiedzy, kształcenia umiejętności stosowania wiedzy oraz rozwijania aktywności praktycznego działania.

CELE KSZTAŁCENIA

Nauczanie geografii w szkole średniej powinno sprzyjać:

- zdobyciu wiedzy o środowisku i relacjach w nim zachodzących,
- zrozumieniu przez uczniów złożoności procesów, którym podlega środowisko,
- kształceniu zrozumienia konieczności zachowania równowagi w środowisku,
- kształceniu zrozumienia podstawowych procesów społecznych, gospodarczych i politycznych zachodzących we współczesnym świecie,
- rozwojowi postawy poczucia własnej wartości, ale również odpowiedzialności za własne czyny i za własny los,
- kształceniu postawy współpracy, porozumienia i zachowania pokoju między ludźmi,
- kształceniu postawy zrozumienia dla innych kultur i innych systemów wartości.

TREŚCI KSZTAŁCENIA

GEOGRAFIA FIZYCZNA OGÓLNA Z ELEMENTAMI GEOLOGII

1. *Geografia jako nauka*

Przedmiot badań nauk geograficznych.

2. *Mapa*

Siatka geograficzna i siatka kartograficzna. Skala mapy. Zastosowanie map o różnej treści.

3. *Ziemia jako planeta*

Ziemia w układzie słonecznym – teoria Kopernika. Kształt i wymiary Ziemi. Szerokość geograficzna. Ruch obrotowy Ziemi. Długość geograficzna. Czas miejscowy. Strefy czasu. Ruch obiegowy, oświetlenie Ziemi w ciągu doby i w ciągu roku. Kalendarz.

Obserwacja sfery niebieskiej – zajęcia terenowe.

4. *Atmosfera*

Budowa atmosfery. Temperatura i ciśnienie w przekroju pionowym, warstwy atmosfery. Skład powietrza. Nagrzewanie się powietrza; rozkład temperatury powietrza w styczniu i w lipcu na Ziemi. Ciśnienie powietrza. Izobary. Krążenie powietrza atmosferycznego. Wiatry stałe, wiatry zmienne strefy umiarkowanej, wiatry sezonowe – monsuny.

Pogoda. Prognozowanie pogody. Klimat. Strefy klimatyczne Ziemi. Skutki zanieczyszczenia atmosfery.

Obserwacje meteorologiczne – zajęcia terenowe.

5. *Hydrosfera*

Obieg wody w przyrodzie. Ocean światowy. Chemizm wód morskich.

Powierzchniowe prądy morskie. Falowanie. Pływy.

Wody lądowe. Źródła. System rzeczny. Przyczyny zmienności stanu wód w rzekach. Jeziora. Rozmieszczenie jezior na świecie.

Lodowce, ich klimatyczne uwarunkowanie. Obszary zlodowacone na Ziemi.

6. *Litosfera*

Budowa wnętrza Ziemi. Metody badań geologicznych. Minerale i skały budujące skorupę ziemską. Złoża mineralne.

Procesy geologiczne zachodzące na powierzchni Ziemi. Wietrzenie, wpływ klimatu i rodzaju skał na procesy wietrzenia.

Rzeźbotwórcza działalność wód płynących; przykłady rzeźby powstałej w wyniku erozyjnej i akumulacyjnej działalności rzek.

Rzeźbotwórcza działalność wiatru; przykłady rzeźby eolicznej.

Rola lodowców w kształtowaniu rzeźby; przykłady rzeźby powstałej w wyni-

ku denudacji i akumulacji lodowcowej.
Niszcząca i budująca działalność morza.
Podział dziejów Ziemi na ery i okresy. Czas geologiczny.
Ukształtowanie powierzchni lądowej.
Formy ukształtowania dna oceanów.
Obserwacja współczesnych procesów rzeźbotwórczych – zajęcia terenowe.

7. Pedosfera i biosfera

Proces glebotwórczy. Główne genetyczne typy gleb strefowych i astrefowych.
Formacje roślinne na Ziemi. Świat zwierzęcy.

8. Wycieczka geograficzna poza własny region.

CZŁOWIEK I JEGO DZIAŁALNOŚĆ WE WSPÓŁCZESNYM ŚWIECIE

1. Środowisko geograficzne.

Środowisko geograficzne jako system elementów. Równowaga naturalna w środowisku i jej zakłócenia pod wpływem działalności człowieka. Racjonalne gospodarowanie środowiskiem.

2. Ludność świata. Możliwość wyżywienia ludności świata.

Przyczyny gwałtownego powiększania się liczby ludności w świecie. Rozmieszczenie ludności w świecie. Zróżnicowanie rasowe, etniczne i religijne ludności; źródła konfliktów rasowych i religijnych.

Przyrost ludności a zapotrzebowanie na żywność. Wyczerpywanie się możliwości produkcyjnych biosfery: ograniczoność powierzchni nadającej się do wykorzystania rolniczego, zmniejszanie się urodzajności gleb, erozja gleb, wyczerpywanie się zasobów wodnych, zatrucie biosfery środkami ochrony roślin i nawozami sztucznymi. Główne obszary rolnicze świata.

3. Procesy urbanizacyjne.

Wzrost liczby ludności miejskiej. Zróżnicowanie regionalne procesów urbanizacyjnych. Problemy wielkich miast.

4. Procesy uprzemysłowienia.

Pojęcie przemysłu. Wzrost zapotrzebowania na energię wraz z rozwojem gospodarczym. Rozmieszczenie zasobów nośników energii; zagrożenie ekologiczne związane z ich transportem i wykorzystaniem. "Czyste" źródła energii. Racjonalne gospodarowanie energią.

Wielkie regiony przemysłowe świata – przykłady.

5. Formy organizacji życia społeczno-gospodarczego.

Współczesne przemiany polityczne i gospodarcze świata. Podział świata na obszary o wysokim i niskim poziomie rozwoju gospodarczego. Gospodarcze procesy integracyjne. Europejska Wspólnota Gospodarcza jako przykład wiel-

kiego ugrupowania integracyjnego.

Nowe warunki polityczne i gospodarcze rozwoju krajów Europy Środkowej i Wschodniej. Rola międzynarodowych organizacji finansowych w dokonujących się przekształceniach politycznych i gospodarczych krajów Europy Środkowej i Wschodniej: Międzynarodowego Funduszu Walutowego, Banku Światowego, Europejskiego Banku Odbudowy i Rozwoju.

6. Ziemia planetą ludzi.

Jedność przestrzeni ziemskiej. Problemy współistnienia narodów i pokoju na świecie. Rola Organizacji Narodów Zjednoczonych w utrzymaniu pokoju światowego. Konieczność współpracy w dziedzinie zwalczania terroryzmu, narkomanii i zagrożeń epidemiologicznych (AIDS).

7. Odpowiedzialność jednostek i społeczeństw za lokalne środowisko, stanowiące część przestrzeni globalnej.

8. Jedna wycieczka geograficzna poza własny region.

GEOGRAFIA POLSKI

1. Miejsce Polski w Europie.

Polska w dorzeczu Wisły i Odry. Granice. Podział administracyjny.

2. Środowisko geograficzne Polski.

Główne jednostki strukturalne Polski na tle budowy geologicznej Europy. Odcięcie struktur geologicznych w ukształtowaniu powierzchni. Rola zlodowaceń czwartorzędowych w rozwoju rzeźby Polski. Klimat Polski. Masy powietrza i ich wpływ na kształtowanie się klimatu. Przejściowość klimatyczna. Klimatyczne zróżnicowanie Polski. Zanieczyszczenie i ochrona powietrza.

Wody lądowe. Związek hydrografii z klimatem, budową geologiczną i rzeźbą. Sieć rzeczna. Jeziora, geneza i rozmieszczenie. Gospodarka wodą. Obszary niedoborów wody. Zanieczyszczenie i ochrona wód.

Morze Bałtyckie. Zasolenie, stosunki termiczne, zasoby żywe. Zanieczyszczenie wód; międzynarodowa współpraca w ochronie wód Morza Bałtyckiego.

Główne typy gleb i ich rozmieszczenie. Przydatność rolnicza gleb – klasy bonitacyjne.

Typy zbiorowisk roślinnych – związek z klimatem, warunkami hydrograficznymi i glebami. Rozmieszczenie dużych kompleksów leśnych. Zasady racjonalnej gospodarki zasobami leśnymi. Zagrożenie i ochrona lasów. Las jako jeden z czynników klimatycznych i regulator warunków wodnych.

3. Krainy geograficzne Polski.

Podział Polski na krainy geograficzne.

Kraina, w której położona jest szkoła. Związek między elementami środowis-

ka geograficznego – budową geologiczną, rzeźbą, klimatem, glebami i roślinnością. Ludność i miasta. Zróżnicowanie warunków naturalnych rozwoju rolnictwa. Struktura użytkowania gruntów, struktura zasiewów, plony głównych ziemiopłodów. Miejscowa baza surowcowa, przemysł, główne ośrodki przemysłowe. Rozwój sieci komunikacyjnej. Turystyka. Konsekwencje przyrodnicze, gospodarcze i społeczne przekształceń środowiska. Motywy i zasady racjonalnej gospodarki zasobami naturalnymi.

4. Ludność i osadnictwo.

Zmiany liczby ludności Polski i w innych krajach Europy po roku 1939. Straty wojenne. Zmiany struktury demograficznej. Prognozy demograficzne. Poziom wykształcenia ludności w Polsce i w innych krajach Europy.

Zmiany struktury zatrudnienia na tle przekształceń gospodarczych w Polsce. Niedobór wykształconych kadr jednym z hamulców dostosowania gospodarki do zasad funkcjonowania rynku. Problem bezrobocia. Współczesne procesy urbanizacyjne. Struktura funkcjonalna miast.

5. Uprzemysłowienie Polski.

Rozwój przemysłu na ziemiach Polski.

Rola przemysłu w funkcjonowaniu państwa (udział w tworzeniu dochodu narodowego, udział w zatrudnieniu oraz w przekształcaniu pozostałych działań gospodarki narodowej).

Produkcja globalna przemysłu w porównaniu z innymi krajami Europy. Poziom techniczny i technologiczny polskiego przemysłu. Przyczyny oraz skutki gospodarcze i społeczne przekształceń struktury gałęziowej przemysłu. Współczesne przekształcenia własnościowe. Konieczność podjęcia procedur dostosowawczych polskiego przemysłu do wymagań rynku EWG.

Uciążliwość przemysłu dla środowiska i dla zdrowia ludności.

6. Gospodarka rolna i problemy żywienia.

Udział rolnictwa w tworzeniu dochodu narodowego i w zatrudnieniu w porównaniu z innymi krajami Europy.

Przyrodnicze i pozaprzyrodnicze warunki rozwoju rolnictwa.

Współczesne przekształcenia struktury agrarnej oraz przekształcenia własnościowe.

Konieczność dostosowania polskiego rolnictwa do warunków konkurencji na rynku EWG. Produktywność gospodarki roślinnej i hodowlanej w porównaniu do innych krajów europejskich.

Przemiany środowiska w wyniku prowadzenia gospodarki rolnej. Chemizacja rolnictwa i problem zdrowia ludności. Koncepcja rolnictwa biodynamicznego.

7. Komunikacja i jej funkcje w gospodarce.

Rola poszczególnych rodzajów transportu w Polsce na tle innych krajów Europy. Współczesne potrzeby rozwoju transportu i łączności w Polsce; nowoczesna komunikacja niezbędnym czynnikiem rozwoju gospodarczego.

8. *Handel zagraniczny.*

Wymiana handlowa niezbędnym czynnikiem rozwoju gospodarczego kraju. Wpływ przemian politycznych w Europie i w Polsce na reorientację polskiego handlu zagranicznego.

Formy i mechanizmy integracji Polski z Europejską Wspólnotą Gospodarczą, korzyści i koszty. Współpraca Polski z krajami "Trójkąta Wyszehradzkiego" (Polska, Czecho-Słowacja, Węgry) oraz "Pentagonale" (Włochy, Austria, Węgry, Czecho-Słowacja i Polska). Udział Polski w handlu światowym.

9. *Obowiązkowe lekcje w terenie i wycieczki.*

Poznanie gospodarstwa rolnego. Poznanie zakładu przemysłowego. Jedna wycieczka poza własny region.

UMIĘJĘTNOŚCI

- wyróżnianie naturalnych i antropogenicznych składników krajobrazu;
- czytanie i interpretacja map ogólnogeograficznych i tematycznych; terenowe posługiwanie się mapami;
- wykonywanie obserwacji i pomiarów terenowych z wykorzystaniem prostych przyrządów mierniczych wykorzystywanych w geografii;
- gromadzenie, przetwarzanie i prezentacja danych o treści geograficznej;
- pamięciowe opanowanie rozmieszczenia niektórych ważnych obiektów przyrodniczych i antropogenicznych na mapie Polski, kontynentów i świata;
- dostrzeganie związków między środowiskiem a warunkami życia ludzi;
- dostrzeganie i ocena zmian zachodzących w środowisku;
- wykorzystanie wiedzy w działaniu praktycznym;
- dostrzeganie potrzeby współpracy międzynarodowej i nadrzędnej wartości pokoju światowego;
- dostrzeganie społecznych, gospodarczych i politycznych procesów zachodzących we współczesnym świecie;
- korzystanie ze źródeł informacji geograficznej, w tym zwłaszcza z materiałów kartograficznych, opracowań statystycznych, podręczników, słowników, literatury popularnonaukowej i czasopism.


