
Kryteria wymagań na poszczególne oceny z przyrody w klasie piątej.

Ocenę niedostateczną otrzymuje uczeń, który nie spełnia kryteriów na ocenę dopuszczającą.

Ocenę dopuszczającą otrzymuje uczeń, który:

 wyjaśnia, co to jest plan obszaru

 oblicza odległość na planie lub mapie za pomocą podziałki liniowej, wykorzystując

kroczek, cyrkiel lub linijkę

 odczytuje wartość wysokości względnej i bezwzględnej

 pokazuje na mapie pasy ukształtowania powierzchni Polski

 wymienia przykłady drzew iglastych i liściastych rosnących w polskich lasach

 pokazuje na mapie województwo, powiat i miejscowość w której mieszka

 pokazuje Polskę i jej sąsiadów na mapie Europy i świata

 rozpoznaje symbole UE (flaga, hymn, waluta)

 wymienia rodzaje zanieczyszczeń środowiska

 wymienia formy ochrony przyrody w Polsce

 pokazuje na mapie Morze Bałtyckie, Żuławy Wiślane, Pas Pobrzeży, Pojezierzy,

Nizin Środkowopolskich, Wyżyn

 pokazuje na mapie Góry Świętokrzyskie, Sudety i Karpaty

 podaje nazwy pięter roślinności w Tatrach

 rozpoznaje wybranych przedstawicieli mchów, paproci, skrzypów, widłaków

 na podstawie obserwacji wskazuje dwie cechy rośliny nagonasiennej

i okrytonasiennej

 rozpoznaje 2–3 gatunki grzybów jadalnych

 podaje przykłady ciał stałych, cieczy i gazów

 podaje przykłady ciał twardych, kruchych i plastycznych

 wskazuje bieguny magnetyczne w magnesie

 wymienia czynniki wpływające na szybkość parowania cieczy

 podaje przykłady wykorzystania w życiu codziennym ściśliwości i rozprężliwości

gazów

 podaje przykłady wykorzystania w praktyce zjawiska rozszerzalności cieplnej ciał

stałych i cieczy

Ocenę dostateczną otrzymuje uczeń, który:

 oblicza wymiary przedmiotu w podanej skali

 oblicza odległość rzeczywistą na planie lub mapie za pomocą skali liniowej

 odczytuje wysokość punktu położonego na poziomicy

 podaje przykłady wpływu człowieka na zmiany zachodzące na powierzchni ziemi

 wymienia nazwy pasów ukształtowania powierzchni Polski

 pokazuje na mapie Wisłę i Odrę od źródła do ujścia

 wymienia jednostki podziału administracyjnego Polski

 omawia położenie Polski w Europie i wymienia nazwy krajów sąsiadujących z Polską

 wymienia cele Unii Europejskiej

 wymienia źródła zanieczyszczeń środowiska

 wyjaśnia, na czym polega ochrona częściowa

 podaje przykłady organizmów występujących w Morzu Bałtyckim

 omawia cechy wybrzeża niskiego i wybrzeża wysokiego

 pokazuje na mapie Krainę Wielkich Jezior Mazurskich

 opisuje krajobraz nizin, wyżyn i gór

 omawia największe parki narodowe,

 omawia budowę zewnętrzną mchu i paproci

 rozpoznaje nasiona kilku wybranych roślin nasiennych

 wskazuje cechy budowy roślin nagonasienne i okrytonasiennych

 omawia rolę łodygi, liścia, korzenia

 rozpoznaje typy systemów korzeniowych roślin

 wyjaśnia, na czym polega rozmnażanie bezpłciowe roślin

 korzystając ze schematu, omawia cykl rozwojowy rośliny okrytonasiennej

 odróżnia gatunki grzybów jadalnych od gatunków grzybów trujących

 omawia wpływ temperatury na zmiany stanu skupienia substancji

 wymienia właściwości ciał stałych

 podaje przykłady wykorzystania w życiu właściwości plastycznych i magnetycznych

ciał stałych

 bada doświadczalnie rozszerzalność cieplną cieczy

Ocenę dobrą otrzymuje uczeń, który:

 oblicza odległości na planie i mapie za pomocą skali liniowej

 wyjaśnia pojęcie poziomica

 klasyfikuje wypukłe formy terenu, wykorzystując przedziały wysokości

 omawia rolę sił zewnętrznych w kształtowaniu powierzchni ziemi

 omawia dowolny pas ukształtowania powierzchni Polski

 pokazuje na mapie główne dopływy Wisły i Odry, jeziora zaporowe, największe

obszary bagienne w Polsce

 odczytuje z mapy nazwy województw sąsiadujących z tym, w którym mieszka

 wymienia nazwy stolic krajów sąsiadujących z Polską

 wyjaśnia, czym jest strefa Schengen

 wymienia działania człowieka służące ochronie przyrody

 wyjaśnia, co to są rezerwaty przyrody oraz na czym polega ścisła i częściowa ochrona

danego obszaru

 wyjaśnia pojęcia: cieśnina, wydmy ruchome, depresja

 opisuje krajobraz Pojezierzy Suwalskich

 wskazuje składniki krajobrazu naturalnego na Nizinach Środkowopolskich

 charakteryzuje wybrany park narodowy

 wymienia cechy krajobrazu krasowego

 opisuje krajobraz Gór Świętokrzyskich

 pokazuje na mapie Tatr, Tatry Wysokie i Tatry Zachodnie

 wymienia cechy krajobrazu wysokogórskiego

 omawia budowę zewnętrzną mchów, skrzypów i widłaków

 wyjaśnia pojęcia: rośliny nasienne, nagonasienne i okrytonasienne

 omawia funkcjepędów: nadziemnego i podziemnego

 porównuje systemy korzeniowe palowy i wiązkowy

 wyjaśnia znaczenie pojęć: zapylenie i zapłodnienie

 podaje przykłady grzybów jedno- i wielokomórkowych

 wskazuje w środowisku przyrodniczym grzyby pasożytnicze

 porównuje właściwości wody w trzech stanach skupienia

 porównuje właściwości ciał stałych i cieczy w zakresie kształtu i ściśliwości

 wyjaśnia, na czym polega ściśliwość i rozprężliwość gazów

 wyjaśnia pojęcia: przewodnik ciepła, izolator ciepła

Ocenę bardzo dobrą otrzymuje uczeń, który:

 wyjaśnia, co to jest skala; zapisuje skalę różnymi sposobami

 dokonuje obliczeń z zastosowaniem skali liczbowej i mianowanej

 podaje przykłady informacji, które można odczytać z mapy poziomicowej

 klasyfikuje wypukłe i wklęsłe formy terenu, wykorzystując przedziały wysokości

 wyjaśnia, na czym polega działanie sił zewnętrznych i wewnętrznych

 pokazuje na mapie krainy, które tworzą poszczególne pasy ukształtowania

powierzchni Polski

 pokazuje na mapie dorzecze Wisły i Odry

 wyjaśnia, w jakich celach tworzy się sztuczne zbiorniki wodne

 analizuje informacje zawarte na wykresach, ilustracjach, mapach itp

 podaje przykłady działań UE mających na celu wsparcie krajów słabiej rozwiniętych

 przygotuje prezentację na temat wybranych krajów Unii Europejskiej

 omawia sposób powstawania kwaśnych opadów i smogu

 wyjaśnia, dlaczego ścieki mogą stanowić zagrożenie dla zdrowia człowieka

 wskazuje różnice między parkiem narodowym a parkiem krajobrazowym

 wyjaśnia, na czym polega ochrona gatunkowa podaje przykłady działalności

człowieka

 charakteryzuje rozmieszczenie organizmów żyjących w Morzu Bałtyckim,

uwzględniając głębokość i zasolenie

 omawia sposób powstania bryzy

 wymienia osobliwości przyrodnicze omawianych krain geograficznych Polski

 omawia proces przekształcania krajobrazu Wyżyny Śląskiej z naturalnego w miejsko-

przemysłowy

 wyjaśnia pojęcie krasowienia i opisuje wygląd jaskini krasowej

 wymienia przyczyny różnorodności świata roślin Wyżyny Krakowsko-

Częstochowskiej

 omawia czynniki, dzięki którym na Wyżynie Lubelskiej intensywnie rozwinęło się

rolnictwo

 opisuje atrakcje turystyczne głównych miasta Polski

 porównuje krajobraz Tatr Wysokich z krajobrazem Tatr Zachodnich

 charakteryzuje piętra roślinności w Tatrach

 omawia proces rozmnażania się mchów i paproci przez zarodniki

 omawia budowę komórki roślinnej

 rozpoznaje typy kwiatostanów

 omawia sposób przewodzenia wody i soli mineralnych oraz produktów fotosyntezy

 omawia rodzaje i różne kształty liści, podając przykłady

 wymienia przykłady roślin mających: system korzeniowy palowy

 wymienia różnice między grzybami a roślinami

 rozpoznaje niektóre grzyby

 wyjaśnia, podając przykłady, czym jest materia

 porównuje ruch drobin w ciałach stałych, cieczach i gazach

 wyjaśnia, dlaczego ciała stałe mają określony kształt i określoną objętość

 omawia wzajemne oddziaływanie magnesów

 podaje przykłady zastosowania przewodnictwa cieplnego ciał stałych

 porównuje przekazywanie ciepła przez ciecze, gazy i ciała stałe

 wyjaśnia związek rozszerzalności cieplnej ciał stałych z ich budową drobinową

Ocenę celującą otrzymuje uczeń, który:

 na podstawie informacji zawartych na mapie charakteryzuje wybrany fragment

terenu, uwzględniając ukształtowanie powierzchni oraz składniki przyrody i wytwory

człowieka

 omawia sposób sprawowania władzy na terenie województwa, powiatu, gminy

 przygotuje prezentacje multimedialną na temat osobliwości przyrodniczych danego

regionu

 przygotuje informacje na temat rzadkich gatunków występujących w parkach

narodowych

 wymienia różne postaci, w jakich węgiel występuje w skorupie ziemskiej i omawia

sposób ich wykorzystania

 opracowuje spis zasad, których należy przestrzegać, wybierając się w góry

 przygotowuje dokumentację fotograficzną lub prezentację multimedialną na dowolne

zagadnienie omawiane na lekcji

 przygotuje informacje na temat wartości odżywczych wybranych nasion

 przygotowuje spis zasad obowiązujących podczas grzybobrania

 omawia, popierając przykładami, wpływ sposobów ułożenia drobin w ciałach stałych

na ich właściwości

 wyjaśnia pojęcie gęstości substancji

 wyjaśnia, co to jest próżnia

 omawia zasady bezpieczeństwa podczas posługiwania się urządzeniami, w których

wykorzystano zjawisko ściśliwości gazów

 selekcjonuje wiedzę, interpretuje zjawiska, tworzy hipotezy

 aktywnie uczestniczy w zajęciach lekcyjnych, konkursach przedmiotowych,

obejmujących przyrodę lub pokrewne dziedziny

 wychodzi z inicjatywą wykonywania dodatkowej pracy

