WYMAGANIA EDUKACYJNE Z PRZYRODY DLA KLASY VI

	Poziom konieczny – ocena dopuszczająca
	Poziom podstawowy – ocena dostateczna
	Poziom rozszerzony – ocena dobra
	Poziom dopełniający – ocena bardzo dobra

	I półrocze

	WSZECHŚWIAT I ZIEMIA

	· zna sposoby poznawania przyrody,

· wymienia zastosowania kalendarza,

· wymienia planety Układu Słonecznego,

· zna podstawowe wymiary Ziemi i pokazuje na globusie bieguny ziemskie,

· wymienia przykłady oddziaływań elektrostatycznych,

· wymienia przykłady przedmiotów przyciąga-nych przez magnes,

· wskazuje na globusie południki i równoleżniki, południk zerowy, równik, półkulę wschodnią i za-chodnią, oraz północną i południową,

· podaje przykłady źródeł światła z podziałem na naturalne i sztuczne,

· wymienia zasady bezpiecznego korzystania z urządzeń elektrycznych, oraz właściwego zachowania się podczas burzy,

· wymienia barwy podsta-wowe i dopełniające,

· wymienia daty pierw-szych dni pór roku,

· wie co to jest ruch obrotowy i obiegowy Ziemi,

	· omawia teorię heliocen-tryczną M. Kopernika,

· podaje przykłady istnienie pola grawitacyjnego Ziemi,

· podaje różnice między planetami a gwiazdami, oraz planetoidami a meteorytami,

· zna czynniki umożliwiające istnienie życia na Ziemi, podaje przykłady wykorzystania sztucznych satelitów,

· wyjaśnia związek pozornej wędrówki Słońca po niebie z ruchem obrotowym Ziemi,

· podaje przykłady zjawisk które mają związek z istnieniem pola magnetycznego Ziemi,

· określa w stopniach położenie geograficzne wskazanych miejsc na mapie,

· potrafi zbudować prosty obwód elektryczny,

· potrafi narysować zjawisko rozchodzenia się światła, dzieli ciała na przezroczyste i nieprzez-roczyste podając przykłady,

· wyjaśnia jak powstaje cień, oraz zjawisko następowania dnia i nocy,

· potrafi narysować odbicie światła od powierzchni lustrzanych,

· wyjaśnia, kiedy następuje rozproszenie światła,

· potrafi podać przykład zjawiska rozszczepienia światła w przyrodzie,

· podaje przyczyny następowania pór roku, wyjaśnia dlaczego nie-które lata są przestępne,

· umie pokazać na globusie strefy oświetleniowe Ziemi,

	· potrafi uzasadnić, że obserwacja jest ważnym sposobem poznawania świata,

· umie omówić zasługi Mikołaja Kopernika dla rozwoju nauk przyrodniczych,

· zna doświadczenie prze-prowadzone przez Isaaca Newtona, oraz wie co nazywamy polem grawitacyjnym,

· umie wymienić planety Układu Słonecznego porządkując je od najbliższej Słońcu do najdalszej,

· potrafi wymienić różnice między Ziemią a plane-tami-olbrzymami,

· umie wymienić skutki ruchu obrotowego Ziemi,

· potrafi wytłumaczyć na czym polegają oddziały-wania magnetyczne, oraz co nazywamy polem magnetycznym, zaznacza na rysunku bieguny magnetyczne,

· wyjaśnia do czego służy siatka geograficzna, zna cechy odróżniające równik od innych równoleżników,

· zna pojęcie szerokości i długości geograficznej, oraz określa w stopniach położenie geograficzne wskazanych miejsc,

· umie narysować prosty obwód elektryczny,

· wyjaśnia na przykładach co to są przewodniki i izolatory,

· potrafi wyjaśnić co nazywamy promieniem świetlnym,

· podaje przykłady zjawisk związanych z odbiciem i załamaniem światła,

· potrafi opisać zjawisko rozszczepienia światła,

· wyjaśnia, kiedy ciała mają barwę czarną, a kiedy białą,

	· potrafi wyjaśnić prawo powszechnej grawitacji, oraz uzasadnić cel podejmowania lotów w kosmos,

· umie wyjaśnić kiedy magnesy przyciągają się, a kiedy odpychają,

· wyjaśnia różnice między biegunami magnetyczny-mi, a geograficznymi,

· potrafi odszukać punkty na globusie i na mapie, mając podane współ-rzędne geograficzne,

· potrafi wyjaśnić zjawisko zaćmienia Słońca i Księżyca, wykonując i omawiając schematy,

· umie wyjaśnić przyczynę różnic w długości dnia i nocy,

· wie, co to jest obraz pozorny,

· potrafi narysować pro-mień świetlny przecho-dzący z powietrza do innego ośrodka,

· zna ogólną budowę oka,

· umie objaśnić rysunek przedstawiający oświet-lenie Ziemi w pierwszych dniach pór roku,

· potrafi scharakteryzować poszczególne strefy oświetleniowe Ziemi,

	MORZA I OCEANY

	· wskazuje na mapie oraz globusie kontynenty i oceany, oraz odczytuje z mapy nazwy mórz oblewających Europę,

· wymienia przyczyny falowania wody, oraz nazywa strefy życia w morzu,

· dzieli zwierzęta na kręgowce i bezkręgowce ,podaje kilka przykładów,

· zna budowę zewnętrzną ryby pod kątem przystosowania do życia w wodzie,

· wymienia przykłady ssaków żyjących w wodzie,

· podaje przykłady skorupiaków morskich i opisuje ich budowę zewnętrzną na wybranym przykładzie,

· wymienia źródła dźwięków, wie do czego służy batyskaf,

· wyjaśnia dlaczego ludzie chętnie wypoczywają nad morzem,

· wymienia warunki niezbędne do życia zwierząt w jeziorze,

· zna budowę pierwotniaków ,wymienia elementy budujące komórkę zwierzęcą, podaje przykłady zwierząt żyjących w jeziorze,

· potrafi wymienić części ciała żaby oraz wymienia 2 przykłady płazów chronionych.
	· wyjaśnia dlaczego woda morska jest słona, omawia warunki panujące na szelfie, odszukuje na mapie: rowy oceaniczne, podmorskie wyspy i łańcuchy górskie, pokazuje na mapie świata Prąd Zatokowy,

· potrafi scharakteryzować warunki świetlne panujące w poszczególnych strefach życia w morzu,

· umie odróżnić polipa od meduzy i wyjaśnić na czym polega symbioza ukwiała z rakiem pustelnikiem,

· potrafi wyjaśnić co to jest echo ,oraz do czego służy echosonda,

· umie wskazać na mapie i opisać trasę podróży Ferdynanda Magellana,

· potrafi wymienić korzyści, które człowiek czerpie z mórz i oceanów,

· omawia zmiany warunków życia w jeziorze w zależności od pór roku,

· potrafi omówić budowę stułbi,

· wymienia charakterystyczne cechy budowy stawonogów, podaje przykłady zależności pokarmowych w jeziorze,

· potrafi opisać czynności życiowe płazów na przykładzie żaby,

	· umie pokazać na mapie trasę pierwszej wyprawy Krzysztofa Kolumba,

· potrafi pokazać granice poszczególnych oceanów, wyjaśnia , co nazywamy szelfem,

· zna pojęcie wysokości i długości fali oraz wyjaśnia przyczynę przypływów i odpływów,

· wskazuje charakterystyczne cechy polipa i meduzy,

· potrafi scharakteryzować czynności życiowe ryb oraz wyjaśnić przyczyny ich wędrówek,

· potrafi wytłumaczyć dlaczego wprowadzono limity połowów ryb,

· wie, na czym polega zjawisko linienia skorupiaków,

· umie wyjaśnić, co to jest fala dźwiękowa i na czym polega echolokacja,

· wie, na czym polega cudzożywność zwierząt,

· potrafi wymienić przystosowania stułbi do trybu życia,

· umie odróżnić stawonogi od innych zwierząt wodnych,

· potrafi wymienić przystosowania w budowie zewnętrznej płazów do życia na lądzie, oraz omówić rozwój żaby, porównując żabę i kijankę,

	· umie pokazać na mapie wyspy odkryte przez Krzysztofa Kolumba,

· zna przyczyny zmiany zasięgu lądów i oceanów,

· porównuje warunki panujące przy powierzchni i w głębiach oceanicznych,

· potrafi scharakteryzować rafę koralową i panujące tam warunki życia,

· umie wyjaśnić przyczyny powstawania prądów morskich oraz ich wpływ na żeglugę i klimat,

· potrafi objaśnić na czym polega jajorodność i żyworodność ryb,

· umie omówić na przykładach przystosowanie ssaków do życia w wodzie,

· wie na czym polega znaczenie wypraw dawnych żeglarzy dla poznania świata,

· potrafi podać przykłady gospodarczego wykorzystania oceanów,

· potrafi przeprowadzić charakterystykę pierwotniaków,

· umie scharakteryzować faunę występującą w różnych strefach jeziora, oraz zna gatunki zwierząt, występujące tylko w czystych wodach,

	II półrocze

	ŻYCIE NA LĄDZIE

	· potrafi odróżnić żmiję zygzakowatą od innych węży, oraz przedstawić właściwy sposób postępowania po ukąszeniu przez żmiję,

· zna budowę zewnętrzną ptaka, podaje przykłady ptaków odlatujących z Polski, wymienia kilka przykładów gatunków ptaków chronionych,

· potrafi podać ogólną charakterystykę ssaków, na wybranym przykładzie, oraz rozpoznaje wybrane gatunki ssaków chronionych w Polsce,

· umie wymienić charakterystyczne cechy pierścienic,

· zna sposób postępowa-nia w przypadku przycze-pienia się kleszcza,

· zna budowę ciała owada,

· umie nazwać części ciała ślimaka winniczka,

· potrafi wymienić podstawowe elementy klimatu,

· potrafi pokazać na mapie rozmieszczenie stref krajobrazowych,

· potrafi wymienić po kilka przykładów zwierząt i roślin występujących w poszczególnych strefach,

· potrafi wskazać na mapie strefę sawann, oraz odczytać z wykresu ilość opadów w porze deszczowej i suchej,

· wie na czym polegają trudne warunki życia na pustyni,

· wymienia typowe rośliny uprawne strefy śródziemnomorskiej,

· potrafi wskazać na mapie strefę lasów liściastych, nazwać warstwy lasu,

· potrafi pokazać na mapie granice strefy stepów,

· potrafi wymienić cechy drapieżników,

· zna zasięg tajgi i tundry, potrafi wymienić kilka przykładów występują-cych w niej roślin i zwierząt
	· potrafi podać cechy budowy zewnętrznej gadów, które warunkują ich przystosowanie do życia na lądzie,

· umie porównać warunki życia w wodzie i na lądzie,

· potrafi wymienić cechy przystosowawcze ptaka do lotu,

· zna budowę pióra oraz ich rodzaje,

· na podstawie ilustracji umie wymienić charakte-rystyczne cechy dziobów i kończyn wskazanych ptaków,

· potrafi omówić znaczenie ptaków w przyrodzie,

· umie wymienić charakterystyczne cechy ssaków, zna rolę dżdżownic w użyźnianiu gleby,

· zna budowę poszczegól-nych części ciała owada,

· wie jakie jest pozytywne i negatywne znaczenie owadów dla człowieka,

· potrafi podać kryteria podziału kuli ziemskiej na strefy krajobrazowe,

· umie scharakteryzować klimat równikowy na podstawie danych z wykresów,

· potrafi oraz opisać wilgotny las równikowy, oraz jego znaczenie gospodarcze,

· potrafi scharakteryzować sawanny, pustynie, wyjaśnić, dlaczego w dolinie Nilu od tysięcy lat rozwija się rolnictwo,

· charakteryzuje klimat śródziemnomorski z uwzględnieniem atrakcji turystycznych,

· potrafi scharakteryzować strefę lasów liściastych wymieniając zwierzęta i rośliny występujące w tej części, oraz opisać roślinność stepową,

· umie porównać warunki życia w tajdze i tundrze,

· potrafi wymienić bogactwa mineralne tundry,

·
	· zna proces rozmnażania się gadów,

· zna charakterystyczne cechy żmii zygzakowatej,

· umie objaśnić na przykładach pojęcia : gniazdowniki i zagniazdowniki, oraz wyjaśnić jakie znaczenie ma stałocieplność dla ptaków,

· umie wymienić przyczyny wędrówek ptaków, umie wymienić rodzaje wytworów skóry ssaków,

· potrafi opisać przystoso-wanie pająka do zdobywania pokarmu,

· zna rodzaje rozwoju owadów, oraz ich rolę w przyrodzie,

· potrafi scharakteryzować strefy krajobrazowe na terenie Europy,

· charakteryzuje warunki świetlne panujące w lesie równikowym,

· wymienia przystosowa-nia roślin do warunków panujących w porze deszczowej i suchej,

· zna warunki rozwoju tradycyjnego rolnictwa w strefie sawann,

· umie wymienić rodzaje pustyń,

· potrafi scharakteryzo-wać współczesne warun-ki życia w dolinie Nilu,

· potrafi scharakteryzo-wać roślinność śródziem-no-morską, oraz uprawy w tej strefie,

· potrafi wyjaśnić, dlaczego strefa śródziemnomorska nazywana jest kolebką cywilizacji,

· zna zależności pokarmo-we występujące w lesie,

· potrafi wytłumaczyć, dlaczego obszary strefy stepów odgrywają ważną rolę w wyżywieniu ludności świata,

· umie omówić klimat strefy północnych lasów iglastych, charakteryzu-jąc przystosowania roślin do warunków klimatycz-nych panujących w tajdze,
	· potrafi scharakteryzować budowę żółwi, jaszczurek i węży, porównuje czyn-ności życiowe płazów i gadów ,uwzględniając ich przystosowania do warunków życia,

· zna rozmnażanie się ptaków, oraz budowę jaja,

· wskazuje podobieństwa i różnice między gadami i ptakami,

· umie scharakteryzować wybraną grupę ptaków,

· potrafi opisać czynności życiowe dżdżownicy,

· charakteryzuje pajęczaki – roztocze, np. kleszcze,

· zna rozwój owadów,

· umie omówić rozmnaża-nie się ślimaka winniczka,

· potrafi na podstawie analizy wykresów porównać klimaty,

· potrafi podać przyczyny istnienia różnych stref krajobrazowych,

· potrafi wyjaśnić przyczynę małej żyzności gleb w lesie równikowym,

· wie jakie są przystoso-wania zwierząt do życia w lesie równikowym,

· umie porównać wygląd sawanny w porze deszczowej i suchej,

· potrafi scharakteryzować florę i faunę sawanny,

· potrafi scharakteryzować przystosowania zwierząt do zdobywania pokarmu w tej strefie,

· potrafi porównać krajobrazy różnych rodzajów pustyń,

· potrafi omówić florę i faunę pustyń,

· potrafi scharakteryzować przystosowania zwierząt do życia na pustyni,

· umie scharakteryzować makię śródziemnomorską,

· potrafi wymienić wady i zalety rozwoju turystyki w strefie śródziemnomorskiej,

· zna przystosowania gatunków zwierząt do życia w tajdze,

	· wie, gdzie znajduje się strefa wiecznych mrozów, wskazuje te krainy na mapie,

· potrafi podać kilka przykładów zanieczyszczenia środowiska i wymienić podstawowe formy ochrony przyrody.

	· zna warunki panujące na Antarktydzie,

· zna przystosowania pingwinów do życia w klimacie polarnym,

· potrafi wymienić przyczyny zmian w krajobrazie naturalnym,

	· potrafi wyjaśnić pojęcie „wiecznej zmarzliny”,

· potrafi wymienić i scharak-teryzować faunę wód przybrzeżnych Antarktydy,

	· umie porównać pory roku
w tundrze,

· potrafi wyjaśnić dlaczego Antarktyda nazywana jest pustynią lodową,

· potrafi wymienić badaczy Antarktydy,

· potrafi pokazać na mapie trasy wypraw polarnych,

· potrafi omówić wkład Polaków w badania Antarktydy,

· potrafi wymienić przykłady działań międzynarodowych na rzecz ochrony przyrody ,

Ocenę celującą otrzymuje uczeń,

który oprócz wymagań na ocenę bardzo dobrą, spełnia warunki:

· posiada wiedzę wykraczającą poza materiał przewidziany programem,

· umie zastosować posiadaną wiedzę w sytuacjach praktycznych,

· bierze udział w konkursach szkolnych i międzyszkolnych o tematyce przyrodniczej

