

Okręgowa Komisja Egzaminacyjna w Krakowie: Al. F. Focha 39, 30–119 Kraków
tel. (012) 427–27–20 fax (012) 427–28–45 e-mail: oke@oke.krakow.pl <http://www.oke.krakow.pl>

PISEMNY EGZAMIN DOJRZAŁOŚCI Z GEOGRAFII 2002/2003

KONCEPCJA EGZAMINU I OPIS WYMAGAŃ

Opracował główny egzaminator z geografii
Okręgowej Komisji Egzaminacyjnej w Krakowie

1. Zakres materiału

Zadania z geografii w pisemnej części egzaminu dojrzałości obejmują zakres materiału zgodny z aktualnie obowiązującą *Podstawą programową* (Rozporządzenie MENiS z dnia 26 lutego 2002 Dz. U z 2002 r. Nr 51, poz. 458 zał. 6).

Sprawdzają one wiadomości i umiejętności w szczególności z zakresu:

- geografii fizycznej ogólnej
 - ✓ wiadomości o mapie
 - ✓ Ziemia jako planeta
 - ✓ atmosfera
 - ✓ hydrosfera
 - ✓ litosfera
 - ✓ pedosfera
 - ✓ biosfera
- geografii społeczno-gospodarczej świata
 - ✓ człowiek i środowisko
 - ✓ ludność i procesy urbanizacyjne
 - ✓ rolnictwo, leśnictwo i problemy wyżywienia ludności świata
 - ✓ procesy uprzemysłowienia świata
 - ✓ przemiany polityczne i społeczno-ekonomiczne na świecie
- geografii Polski
 - ✓ położenie i środowisko geograficzne Polski
 - ✓ krainy geograficzne
 - ✓ ludność i osadnictwo
 - ✓ problemy gospodarki przemysłowej
 - ✓ rolnictwo i wyżywienie
 - ✓ komunikacja
 - ✓ handel zagraniczny i współpraca międzynarodowa
 - ✓ turystyka i wypoczynek

2. Wymagania w zakresie wiadomości i umiejętności

Zdający winien wykazać się znajomością i rozumieniem wiedzy faktograficznej, czyli faktów, terminów, prawidłowości i teorii, oraz posługiwania się nią w konkretnych sytuacjach. Przygotowane zadania będą sprawdzać stopień opanowania umiejętności korzystania z różnych źródeł informacji geograficznej (mapy, rysunki, wykresy, schematy, tekst źródłowy), lokalizacji wybranych obiektów na mapie, wykonywania prostych obliczeń, wnioskowania i wyjaśniania różnych związków zachodzących w relacji człowiek - środowisko, oraz dostrzegania i rozwiązywania problemów istniejących w środowisku.

3. Opis zestawu egzaminacyjnego

- Zestaw egzaminacyjny składa się z pięciu tematów, z których zdający wybiera do rozwiązania trzy. Czas trwania egzaminu to 300 minut (5 godzin zegarowych).
- Każdy uczeń otrzyma zestaw materiałów źródłowych (tabele, wykresy, rysunki, tekst) i fragment barwnej mapy szczegółowej. Uczeń powinien zaopatrzyć się w przybory do pisania, linijkę, cyrkiel, ołówek, kalkulator.
- W każdym temacie znajduje się:
 - ✓ dziesięć zadań testowych z zakresu treści i umiejętności związanych z danym tematem w tym zadania sprawdzające umiejętność wykorzystania różnych źródeł informacji geograficznej
 - ✓ jedno zadanie opisowe (rozszerzonej odpowiedzi) sprawdzające umiejętność wykorzystania wiedzy geograficznej np. dla charakteryzowania obiektów geograficznych, dostrzegania zależności, prawidłowości i problemów w środowisku geograficznym
- Rozwiązując zadania w temacie V, zdający korzysta z fragmentu barwnej mapy szczegółowej
- Uczniowie z klas ogólnych w każdym temacie rozwiązują zadania 1-11, natomiast uczniowie klas o profilu geograficznym rozwiązują zadania 1-10 i zadanie 11* (z gwiazdką).

4. Zasady punktacji i oceny zadań

- Zadania w ramach każdego tematu będą zróżnicowane pod względem stopnia trudności.
- Za rozwiązanie wszystkich zadań z tematów I-IV zdający może otrzymać maksymalnie po 30 punktów.
- Za rozwiązanie zadań tematu V (z mapą) zdający może otrzymać maksymalnie 40 punktów.
- Warunkiem zdania egzaminu jest uzyskanie minimum 40% punktów.
- Propozycję szczegółowych kryteriów oceny zadań zostaną dołączone do arkusza egzaminacyjnego.

Zadanie 8 (2 pkt.)

Wyjaśnij dlaczego na podstawie wielkości produkcji energii elektrycznej oraz jej ilość na jednego mieszkańca możemy wnioskować o poziomie rozwoju gospodarczego danego kraju. Wypowiedź zilustruj przykładami.

Zadanie 9 (2 pkt.)

Korzystając z danych zawartych w tabeli w zadaniu 4, wykonaj wykresy przedstawiające strukturę surowcową produkcji energii elektrycznej w Polsce, Francji i Norwegii.

Zadanie 10 (2pkt.)

Przedstaw konsekwencje gospodarcze i społeczne zmian wielkości wydobycia węgla kamiennego w Polsce.

Zadanie 11 (10 pkt.) zadanie opisowe (rozszerzonej odpowiedzi)

Przedstaw kierunki handlu ropą naftową na świecie i wynikające z tego konsekwencje.

Zadanie 11* (10 pkt.) zadanie opisowe (rozszerzonej odpowiedzi)

Opisz strukturę surowcową produkcji energii elektrycznej i rozmieszczenie elektrowni w Polsce. Uwzględniając warunki naturalne i ekonomiczno-społeczne, oceń możliwości zwiększenia udziału alternatywnych źródeł energii.

Materiały źródłowe do tematu I - Energetyka w Polsce i na świecie

Tabela nr 1

Produkcja energii elektrycznej według rodzajów elektrowni w wybranych krajach Europy w 1994 roku.

Kraje	Elektrownie			
	cieplne	wodne	jądrowe	geotermalne
	w %			
Niemcy	66,9	4,2	28,6	0,3
Czechy	74,9	3,0	22,1	-
Ukraina	61,2	5,9	32,9	-
Słowacja	32,3	18,6	49,1	-
Francja	7,3	17,0	75,7	-
Belgia	42,1	1,6	56,2	-
Norwegia	0,5	99,5	-	-
Polska	97,2	2,8	-	-

Źródło „Świat w liczbach 1999/2000” WSiP Warszawa 1999

Źródło „Atlas Geograficzny Świat – Liceum” PPWK Warszawa 2001

Tabela nr 2

Produkcja energii elektrycznej na 1 mieszkańca w 2000 roku w wybranych krajach.

Kraje	W kWh/ 1 mieszkańca	Kraje	W kWh/ 1 mieszkańca
Świat	2 448	Polska	3 757
Norwegia	26421	Włochy	4 635
Kanada	18 572	Meksyk	1 919
Szwecja	15 608	Turcja	1 751
USA	14 184	Chiny	930
Hiszpania	4 960	Indie	509

Źródło Mały rocznik statystyczny Polski – 2002 GUS Warszawa202

Temat V (z mapą)

W Tatrzańskim Parku Narodowym

Rozwiąż zadania korzystając z fragmentu mapy Tatrzańskiego Parku Narodowego.

Mapa dostępna na stronie internetowej OKE <http://www.oke.krakow.pl/oko/geografia/index.html>

Zadanie 1 (2 pkt.)

Uzupełnij luki w tekście.

Wędrując Doliną Roztoki zielonym szlakiem od Wodogrzmotów Mickiewicza (północno-wschodni fragment mapy) do polany Nowa Roztoka, gdzie zaplanowano pierwszy odpoczynek, widzisz po północnej stronie masyw (nazwa) (a) o szczytach przekraczających 2000 m n.p.m. Z polany do szlaku czarnego pozostało jeszcze około (b) m. Idąc czarnym szlakiem widzisz po zachodniej stronie jeden z najpiękniejszych tatrzańskich wodospadów o nazwie (c), a po lewej stronie szczyt (nazwa) (d) o wysokości 1763 m n.p.m. Idąc czarnym szlakiem, na całej jego długości, musisz pokonać różnicę wysokości (e) m. Po dotarciu do Przedniego Stawu nagrodą za włożony wysiłek jest wspaniały widok Doliny Pięciu Stawów Polskich.

Zadanie 2 (2 pkt.)

Uzupełnij rysunek przedstawiający profil topograficzny przebytego odcinka trasy od Wodogrzmotów Mickiewicza do schroniska w Dolinie Pięciu Stawów Polskich szlakiem zielonym i czarnym. Zaznacz i podpisz na profilu miejsce, w którym zaczyna się czarny szlak. Dla ułatwienia uwzględnij tylko poziomice prowadzone co 100 metrów.

Zadanie 3 (3 pkt.)

Opisz na podstawie mapy Dolinę Pięciu Stawów Polskich, uwzględniając trzy elementy środowiska: rzeźbę terenu, wody powierzchniowe i szatę roślinną.

Zadanie 4 (2 pkt.)

W opisie trasy z Doliny Pięciu Stawów do schroniska nad Morskim Okiem (szlak niebieski) wskaż zdania prawdziwe, wpisując literę **P** i zdania błędne wpisując literę **B**.

- Schronisko w Dolinie Pięciu Stawów jest położone ponad 200 metrów wyżej niż schronisko nad Morskim Okiem. [___]
- Po pokonaniu pierwszego podejścia pod Świstową Czubę (1763 m n.p.m.) zobaczysz stąd Morskie Oko. [___]
- Najwyższy punkt jaki przyjdzie ci pokonać położony jest na wysokości 1900 m n.p.m. [___]
- Najdłuższy odcinek trasy przebiega wśród kosodrzewiny. [___]

Zadanie 5 (3 pkt.)

Wokół Morskiego Oka zaznaczono na mapie kilka żlebów. W ich dolnej części powstają charakterystyczne dla tej części Tatr formy geomorfologiczne.

Podaj nazwę tych form i opisz ich wygląd wskazując na cechy utrudniające turystyce wędrowną wokół jeziora.

Zadanie 6 (5 pkt.)

Stoisz obok schroniska nad Morskim Okiem. Stąd czerwony szlak prowadzi na najwyższy szczyt w Polsce – Rysy.

Wykonaj opis tej części szlaku wskazując trzy odcinki:

pierwszy – stosunkowo łatwy, dla mniej wprawnych turystów, ale wędrujących z przewodnikiem górskim,

drugi – trudniejszy, wymagający większego wysiłku i sprawności fizycznej,

trzeci – najtrudniejszy, na który mogą się wybrać tylko doświadczeni, bardzo dobrze przygotowani i odpowiednio wyposażeni turyści.

W opisie podaj punkty początku i końca danego odcinka szlaku oraz uwzględnij elementy krajobrazu, które może zobaczyć turysta wędrujący tym szlakiem oraz główną przyczynę różnicowania stopnia trudności poszczególnych jego odcinków.

Zadanie 7 (6 pkt.)

Jednym z czynników geomorfologicznych mających duży wpływ na współczesny obraz rzeźby Tatr Wschodnich były lodowce górskie.

Podaj nazwy dwóch form rzeźby, które powstały w wyniku działania lodowców górskich oraz po jednym ich przykładzie (nazwy własne) znajdującym się na załączonym fragmencie mapy. Wyjaśnij jak doszło do ich powstania.

Zadanie 8 (2 pkt.)

Podaj dwa warunki jakie muszą zaistnieć, aby mogły tworzyć się lodowce górskie.

Zadanie 9 (2 pkt.)

Wyjaśnij na czym polega zjawisko inwersji opadowej i co jest przyczyną jego występowania w Tatrach.

Zadanie 10 (3 pkt.)

Dopisz, do każdej z podanych prawidłowości, drugą część zdania wyjaśniającą jej występowanie w Karpatach.

a) Granice pięter klimatyczno-roślinnych przebiegają wyżej na stokach południowych niż na stokach północnych, ponieważ:

b) Zjawiska krasowe występują w Tatrach Zachodnich natomiast nie spotykamy ich w Tatrach Wschodnich, ponieważ:

c) Duże odłamki skalne budujące piargi są ostrokrawędziste, a występujące w potokach mają kształty zaokrąglone, ponieważ:

Zadanie 11 (10 pkt.) - zadanie opisowe (rozszerzonej odpowiedzi)

Przedstaw walory środowiska przyrodniczego i kulturowe wpływające na atrakcyjność turystyczną Tatr.

Zadanie 11* (10 pkt.) - zadanie opisowe (rozszerzonej odpowiedzi)

Czy rozwój turystyki zagraża tatrzańskiemu przyrodzie? Oceń możliwości pogodzenia interesów Tatrzańskiego Parku Narodowego i zagospodarowania turystycznego Polskich Tatr.