

Stowarzyszenie Oświatowców Polskich

Grażyna Wnuk, Zofia Wojtkowicz

KORZYSTANIE ZE ŹRÓDEŁ INFORMACJI GEOGRAFICZNEJ

**Sprawdzian
wiadomości i umiejętności geograficznych
ucznia gimnazjum i szkoły ponadgimnazjalnej**

„GEOGRAFIA W SPRAWDZIANACH”

ZESZYT 1

Toruń 2008

Redaktor
mgr Antoni Stark

Redakcja techniczna
Zdzisław Nyca

Recenzja
mgr Józef Brokos – Nadróż k. Rypina

© Copyright by Stowarzyszenie Oświatowców Polskich
Toruń 2008

ISBN 978-83-7352-174-2

Wydanie I

Wydawca
Stowarzyszenie Oświatowców Polskich Oddział w Toruniu
87-100 Toruń, ul. PCK 9/2, tel./fax (056) 622 52 71, (056) 622 43 09
e-mail: sop@sop.torun.pl <http://www.sop.torun.pl>

Spis treści

Wstęp.....	4
I. Źródła informacji geograficznej i sposoby ich wykorzystania.....	6
II. Umiejętność korzystania ze źródeł informacji geograficznej w podstawie programowej, standardach wymagań egzaminacyjnych i programie nauczania geografii w gimnazjum i liceum.....	9
III. Przykłady zadań z wykorzystaniem podstawowych źródeł informacji geograficznej na egzaminach zewnętrznych.....	12
1. Egzamin gimnazjalny z zakresu przedmiotów matematyczno- -przyrodniczych.....	12
2. Arkusze maturalne.....	15
IV. Sprawdzian – wykorzystanie źródeł informacji geograficznej w gimnazjum i liceum.....	19
1. Wykaz sprawdzanych czynności – w wersjach testu A i B.....	19
2. Zadania – wersja A.....	21
3. Zadania – wersja B.....	33
4. Normy wymagań – przeliczenie punktów na ocenę szkolną.....	45
5. Model odpowiedzi – wersja A.....	45
6. Model odpowiedzi – wersja B.....	49
V. Raport z badań – propozycja.....	52
A. Część opisowa.....	53
B. Część analityczna.....	54
C. Część interpretacyjna.....	56
VI. Literatura.....	58
Materiały metodyczne.....	59

WSTĘP

Uczeń we współczesnej szkole powinien nauczyć się korzystania z różnych źródeł informacji. Gwałtownie narastająca ilość i ułatwiony dostęp do informacji sprawiają, że szkoła, podręczniki i nauczyciele przestają być jedynymi źródłami informacji docierającymi do ucznia.

Jednym z głównych zadań szkoły w zakresie edukacji geograficznej jest stworzenie uczniowi warunków do samodzielnego zdobywania informacji i ich twórczego przetwarzania.

Wychodząc naprzeciw oczekiwaniom nauczycieli geografii w gimnazjum i szkołach ponadgimnazjalnych, w celu usprawnienia sprawdzania i oceniania osiągnięć ucznia, wobec niewystarczającej, za małej liczby godzin geografii w tygodniowym planie lekcji, proponujemy cykl sprawdzianów dotyczący całości wiedzy geograficznej ujętej w podstawie programowej kształcenia ogólnego.

Przewidziano opracowanie ośmiu kolejnych zeszytów tematycznych:

- 1. Korzystanie ze źródeł informacji geograficznej**
- 2. Litosfera. Atmosfera**
- 3. Hydrosfera. Pedosfera. Biosfera**
- 4. Ludność – problemy demograficzne**
- 5. Rolnictwo. Przemysł. Usługi**
- 6. Polska**
- 7. Współczesne przemiany gospodarcze na kontynentach i w wybranych państwach**
- 8. Konflikty, próby ich rozwiązania**

Autorami sprawdzianów jest grupa doświadczonych nauczycieli – praktyków, egzaminatorów sprawdzianów gimnazjalnych i matur.

Zaprezentowany w zeszycie nr 1 materiał dydaktyczny ma na celu ukazanie w jakim zakresie korzystanie ze źródeł informacji występuje w zadaniach geograficznych na egzaminie gimnazjalnym oraz egzaminie maturalnym.

Opracowanie zawiera test (w dwóch wersjach A i B) sprawdzający umiejętności ucznia korzystania z różnorodnych źródeł informacji geograficznej. Zamieszczone w teście zadania mają zróżnicowany stopień trudności. Nauczyciel może w zależności od etapu kształcenia,

możliwości uczniów lub profilu klasy wybrać z proponowanego zestawu zadania do sprawdzianu, lub przeprowadzić test w całości.

Zadanie dydaktyczne to działanie nauczyciela i ucznia mające na celu poszerzenie i pogłębienie lub sprawdzenie wiadomości i umiejętności.

Zaprezentowany sprawdzian jest testem formalnym. Oznacza to, że został poddany standaryzacji. Standaryzacja to proces kontroli testu, czyli sprawdzenie skuteczności testu na wybranej grupie uczniów, to proces ulepszania testu poprzez wypróbowanie jego zadań. Test nie poddany standaryzacji jest testem nieformalnym (nauczycielskim).

Geografia jest przedmiotem spójnym, nauczonym już od szkoły podstawowej (przyroda), toteż uczniowie winni rozwiązywać zaprezentowane zadania (nawet te najłatwiejsze) na wszystkich poziomach edukacyjnych.

Zadania przeznaczone dla liceum – **poziom podstawowy** oznaczono gwiazdką „*” natomiast zadania najtrudniejsze skierowane głównie do uczniów liceum uczących się na **poziomie rozszerzonym** oznaczono dwoma gwiazdkami „**”. Zadania bez oznakowania powinni rozwiązać uczniowie już w gimnazjum.

Do właściwej oceny zadań powinna służyć odpowiednio dobrana, zróżnicowana w gimnazjum i liceum punktacja zadań. Oznacza to, że uczniowie liceum (poziom rozszerzony) rozwiązują cały test. Nauczyciel gimnazjum wybiera zadania z testu proponowane uczniom gimnazjum poszerzając ewentualnie sprawdzenie o wybrane zadania z poziomu liceum.

Zamysłem auterek niniejszego sprawdzianu jest możliwość przeprowadzenia kontroli umiejętności geograficznych na jednej lub dwóch jednostkach lekcyjnych.

Opracowanie podaje też propozycję raportu sporządzonego po przeprowadzeniu badania osiągnięć uczniów. Raport zawiera wzór opracowania wyników testu oraz wnioski.

Autorki

I. ŹRÓDŁA INFORMACJI GEOGRAFICZNEJ I SPOSOBY ICH WYKORZYSTANIA

Stosowane powszechnie w nauczaniu źródeł informacji geograficznej można połączyć w odpowiednie grupy: graficzne, multimedialne, foniczne.

Już w szkole podstawowej uczniowie stosują obserwację bezpośrednią, tekst źródłowy, modele, rysunki, fotografie, mapy. Do źródeł graficznych informacji geograficznej stosowanych w gimnazjum należą: mapy, tabele, dane statystyczne, wykresy i diagramy, rysunki i schematy, profile, modele, fotografie, zdjęcia lotnicze, teksty źródłowe, filmy, Internet.

Oprócz źródeł informacji stosowanych w gimnazjum, w szkołach ponadgimnazjalnych wykorzystuje się: zdjęcia satelitarne i lotnicze, badania terenowe, wywiady, nagrania, GPS.

Korzystanie z różnorodnych źródeł informacji pozwala doskonalić wiele umiejętności już w szkole podstawowej takich jak: odczytywanie, liczenie i mierzenie, obliczanie, opisywanie, uzupełnianie, rozpoznawanie obiektów, planowanie.

Na wyższych etapach edukacyjnych do tych umiejętności należy dodać: porównywanie, porządkowanie, ustalanie prawidłowości, prognozowanie, klasyfikowanie, argumentowanie, ocenianie, konstruowanie (diagramów, profili), analizowanie i wnioskowanie, interpolowanie, interpretowanie.

Materiały źródłowe w gimnazjum i liceum ogólnokształcącym służą kształceniu umiejętności przedmiotowych i ponadprzedmiotowych w oparciu o posiadaną wiedzę takich jak:

- poznawanie nowych treści,
- rozwiązywanie problemów,
- prowadzenie dyskusji,
- obrona własnych argumentów,
- wykazywanie związków przyczynowo-skutkowych,
- doskonalenie umiejętności analizy i syntezy,
- dokonywanie ocen, wydawanie opinii,
- formułowanie prognoz,
- uogólnianie,
- wyciąganie wniosków.

Uczeń kończący szkołę ponadgimnazjalną powinien korzystać z różnych rodzajów profili np.:

- rozróżnić profil podłużny i poprzeczny,
- zinterpretować profil hipsometryczny i batymetryczny,
- dokonać analizy profilu geologicznego i glebowego,
- odczytać dane z krzywej hipsograficznej,
- **umieć korzystać z profilu kauzalnego.

Profil kauzalny jest to profil topograficzny (hipsometryczny) z nanesionymi nań dodatkowymi znakami lub wykresami przedstawiającymi zależność wybranych zjawisk w terenie.

Aby graficzne źródła informacji spełniały swoje cele należy zadbać przy ich zastosowaniu o pełną poprawność formalną i merytoryczną, czyli powinny być postawione pytania, czy:

- uczeń rozumie znaczenie wszystkich określeń zawartych w tytule,
- źródło zawiera aktualne dane,
- podano pochodzenie źródła informacji,
- jest właściwy dobór treści do wybranego tematu,
- zastosowano właściwy opis np.: mapy (legenda, siatka kartograficzna, skala mapy),
- umieszczono odpowiednie jednostki w opisie tabel i wykresów,
- źródło jest czytelne i przejrzyste,
- źródło jest właściwie dobrane do poziomu wiedzy ucznia, do jego wieku.

Dla nauczyciela geografii korzystanie ze źródeł informacji jest czynnością codzienną i oczywistą. Czy jednak wszyscy potrafią w sposób pełny, właściwy je wykorzystać?

Niżej zamieszczono wykaz czynności, które uczeń może wykonać analizując poszczególne źródła:

1. Czytanie i interpretacja map:

- wybór mapy najbardziej właściwej do interpretacji wskazanego zagadnienia,
- znajomość znaków i metod kartograficznych,
- sprawność w lokalizowaniu obiektów na mapie,
- próby wnioskowania na podstawie danych uzyskanych z czytania mapy,
- umiejętność stawiania prognoz na podstawie porównania map

tematycznych, np. dotyczących turystyki, walorów środowiska, zagospodarowania,

- umiejętność odnalezienia na mapie informacji umożliwiającej lub ułatwiającej dokonania obliczeń geograficznych,
- podanie, wyjaśnienie sposobu obliczania.

2. Korzystanie z danych statystycznych – tabel, diagramów:

- odnajdywanie właściwych tabel w roczniku statystycznym,
- właściwe zrozumienie tytułu tabeli,
- poprawne odczytywanie i rozumienie wartości jednostek zawartych w tabelach,
- analizowanie i interpretowanie danych statystycznych (wyróżnianie danych istotnych, grupowanie i porównywanie danych, wnioskowanie, ocenianie, prognozowanie),
- podanie informacji liczbowej w innej formie np. w postaci wykresu.

3. Korzystanie z rysunków, przekrojów, fotografii:

- odszukanie informacji na zadany temat,
- podanie nazwy form przedstawionych w materiale źródłowym,
- poprawne podanie nazw procesów przedstawionych w materiale źródłowym,
- opisywanie, wyjaśnianie procesów przedstawionych na rysunku, przekroju, fotografii.

4. Tekst – jako materiał źródłowy:

- wykorzystywanie wiadomości pozaszkolnych,
- szersze postrzeganie przedstawionych problemów,
- uwzględnianie różnych skal przestrzennych i czasowych,
- rozwijanie takich umiejętności jak: analizowanie, syntetyzowanie, wnioskowanie, uogólnianie (w oparciu o kompetencje ponadprzedmiotowe, kluczowe).

Wykorzystanie materiału źródłowego ma wiele zalet:

- uwalnia ucznia od zapamiętywania wiadomości szczegółowych niezbędnych do wykonywania poleceń,
- sprawdza stopień zrozumienia materiału nauczania,
- aktualizuje treści zawarte w podręcznikach,
- pobudza zainteresowanie przedmiotem,
- bada umiejętność przetwarzania informacji, ich selekcjonowania, interpretowania, analizowania, wyciągania wniosków,

- zadania otwarte zmuszają ucznia do stwarzania własnych odpowiedzi, do konstruowania nowych informacji – rozwijają umiejętność logicznego myślenia.

II. UMIEJĘTNOŚĆ KORZYSTANIA ZE ŹRÓDEŁ INFORMACJI GEOGRAFICZNEJ W PODSTAWIE PROGRAMOWEJ, STANDARDACH WYMAGAŃ EGZAMINACYJNYCH I PROGRAMIE NAUCZANIA GEOGRAFII W GIMNAZJUM I LICEUM

Umiejętność korzystania ze źródeł informacji geograficznej to jedno z podstawowych osiągnięć ucznia, które powinno być mierzone na każdym etapie edukacyjnym.

1. W Podstawie programowej kształcenia ogólnego znajdujemy zapisy:

A. Zadania szkoły:

- szkoła podstawowa – przyroda:
Umożliwienie prowadzenia obserwacji zjawisk przyrodniczych, wykonywania prostych eksperymentów i interpretowania ich wyników.
- gimnazjum – geografia:
Tworzenie uczniom warunków do korzystania z możliwie różnorodnych źródeł informacji geograficznej w tym z własnych obserwacji terenowych, ze szczególnym uwzględnieniem swojej gminy (powiatu).
- liceum ogólnokształcące – geografia – zakres podstawowy:
Zapewnienie uczniom dostępu do różnorodnych źródeł informacji geograficznej, ze szczególnym uwzględnieniem materiałów kartograficznych.
- liceum ogólnokształcące – zakres rozszerzony:
Zapewnienie uczniom możliwości prowadzenia badań geograficznych kameralnych i terenowych.

B. Treści kształcenia:

- szkoła podstawowa – przyroda:
Brak treści kształcenia nakazujących korzystania ze źródeł informacji.
- gimnazjum – geografia:
Brak treści kształcenia mówiących o wykorzystaniu źródeł informacji geograficznej.

- liceum ogólnokształcące – zakres podstawowy:
Podstawy korzystania z różnorodnych źródeł informacji geograficznych.
- liceum ogólnokształcące – zakres rozszerzony:
Elementy metodyki badań geograficznych
Brak treści kształcenia dotyczących źródeł informacji w szkole podstawowej i gimnazjum oznacza, że uczeń powinien korzystać na tych etapach edukacji ze źródeł informacji, natomiast nie musi posiadać wiedzy o rodzajach źródeł i ich tworzeniu.

C. Osiągnięcia ucznia:

Etap edukacyjny	Osiągnięcia
Szkoła podstawowa przyroda	<ul style="list-style-type: none"> • obserwowanie przyrodniczych składników środowiska i ich opis • czytanie i interpretowanie map, schematów i wykresów
Gimnazjum geografia	<ul style="list-style-type: none"> • lokalizowanie miejsc na powierzchni Ziemi i orientowanie się w ich wzajemnym położeniu za pomocą map • gromadzenie, interpretowanie i prezentowanie wiedzy geograficznej • korzystanie z możliwie różnych źródeł informacji
Liceum ogólnokształcące geografia – zakres podstawowy	<ul style="list-style-type: none"> • korzystanie z różnorodnych źródeł informacji geograficznej: map, planów roczników statystycznych, zdjęć profili, rysunków, czasopism, przewodników, literatury popularnonaukowej, Internetu, GIS-u i innych • selekcjonowanie, porządkowanie, analizowanie i interpretowanie informacji o stanie i zmianach środowiska geograficznego oraz sytuacji społecznej, politycznej i ekonomicznej • prezentowanie wyników analiz geograficznych różnymi metodami graficznymi (w tym kartograficznymi) i statystycznymi
Liceum ogólnokształcące geografia – zakres rozszerzony	<ul style="list-style-type: none"> • aktywne poszukiwanie informacji i sprawne korzystanie z różnych źródeł informacji geograficznej • planowanie i przeprowadzanie geograficznych badań terenowych i kameralnych • opracowanie i przetwarzanie zebranego materiału z badań i pomiarów geograficznych

Z zapisu tych osiągnięć nauczyciel powinien wyciągnąć wniosek co do formy zadań stawianych uczniom w procesie dydaktycznym – powinny dotyczyć bliskiego otoczenia ucznia, powinny nawiązywać do praktycznego wykorzystania umiejętności geograficznych w życiu codziennym.

2. W standardach wymagań egzaminacyjnych na temat stosowania źródeł informacji znajdujemy zapisy:

- gimnazjum:
Standard II. Wyszukiwanie i stosowanie informacji
Standard IV. Stosowanie zintegrowanej wiedzy i umiejętności do rozwiązywania problemów.
- liceum ogólnokształcące – zakres podstawowy i rozszerzony:
2. Korzystanie z informacji
3. Tworzenie informacji

3. Według programu nauczania geografii dla liceum ogólnokształcącego, liceum profilowanego i technikum „Interakcja przyroda – człowiek – gospodarka” w zakresie podstawowym nr DKOS-4015-78/02 od analizy podstaw korzystania z różnorodnych źródeł informacji geograficznej rozpoczyna się cały cykl kształcenia geograficznego z propozycją przeznaczenia na ten dział 8 jednostek lekcyjnych.

Program rozszerzonego kształcenia geografii zakłada systematyczne porządkowanie i pogłębienie wiedzy ucznia z wykorzystaniem wszelkich dostępnych źródeł informacji.

Wykorzystanie materiału źródłowego ma wiele zalet:

- uwalnia ucznia od zapamiętywania wiadomości szczegółowych niezbędnych do wykonywania poleceń,
- sprawdza stopień zrozumienia materiału nauczania,
- aktualizuje treści zawarte w podręcznikach,
- pobudza zainteresowanie przedmiotem,
- bada umiejętność przetwarzania informacji, ich selekcjonowanie, interpretowanie, analizowanie, wyciąganie wniosków,
- zadania otwarte zmuszają ucznia do stwarzania własnych odpowiedzi, do konstruowania nowych informacji – rozwija umiejętność logicznego myślenia.

W wyniku częstego stosowania w praktyce szkolnej różnorodnych źródeł informacji geograficznej uczniów:

- potrafi podać nazwę źródła informacji,
- właściwie je dobiera,
- dokonuje wyboru treści potrzebnych w podręcznikach i innych materiałach,
- nabywa nawyku śledzenia informacji (np. medialnych).

III. PRZYKŁADY ZADAŃ Z WYKORZYSTANIEM PODSTAWOWYCH ŹRÓDEŁ INFORMACJI GEOGRAFICZNEJ NA EGZAMINACH ZEWNĘTRZNYCH

1. Egzamin gimnazjalny z zakresu przedmiotów matematyczno-przyrodniczych

Rok 2003

Informacje do zadań 23 i 24. Mapy przedstawiają zasięg i intensywność opadów tego samego dnia o godz. 0.00 i o godz. 6.00.

Zadanie 23 (0-1)

Z jakiego kierunku napływały nad Polskę masy powietrza atmosferycznego przynoszące opady?

- A. północno-wschodniego
- B. północno-zachodniego
- C. południowo-wschodniego
- D. południowo-zachodniego

Zadanie 24 (0-1)

O godzinie 6.00 najobfitsze opady wystąpiły w:

- A. Łodzi i Krakowie
- B. Białymstoku i Wrocławiu
- C. Łodzi i Wrocławiu
- D. Gdańsku i Szczecinie

Rok 2004

Zadanie 12 (0-1)

Płynąca woda pogłębia koryto rzeki (erozja denną) i przenosi materiały skalne (transport). Przy jednym brzegu rzeki osadza się materiał

(akumulacja), natomiast drugi jest podmywany przez płynącą wodę (erozja boczna). Na rysunku strzałką wskazano miejsce:

- A. erozji bocznej C. akumulacji
 B. erozji dennej D. transportu

Rok 2005 (egzamin próbny)

Informacje do zadań 17 i 18. Kraje wysoko rozwinięte gospodarczo odznaczają się dużym udziałem usług i małym udziałem rolnictwa w strukturze zatrudnienia ludności. Na wykresie przedstawiono strukturę zatrudnienia ludności czterech państw I, II, III, i IV (wyrażoną w procentach ogółu ludności zatrudnionej w gospodarce danego państwa).

Zadanie 17 (0–1)

Które państwo ma najwyżej rozwiniętą gospodarkę?

- A. I B. II C. III D. IV

Zadanie 18 (0–1)

Z analizy wykresu wynika, że w państwie II:

- A. gospodarka ogółem zatrudnia tyle samo ludzi, co w państwie III
 B. gospodarka ogółem zatrudnia mniej ludzi niż w państwie III
 C. w rolnictwie pracuje więcej osób niż w państwie IV
 D. więcej ludzi jest zatrudnionych w rolnictwie niż w usługach

Rok 2006

Informacje do zadań 21–23. Wykres ilustruje zmiany temperatury gleby w pewnej miejscowości na głębokości 10 cm i 30 cm w ciągu doby w okresie lata.

Na podstawie:

S. Gater, *Zeszyt ćwiczeń i testów*, Warszawa 1999.

Zadanie 21 (0–1)

Z analizy wykresu wynika, że:

- A. w ciągu całej doby temperatura gleby jest niższa na głębokości 30 cm niż na głębokości 10 cm,
- B. na obu głębokościach gleba ma najniższą temperaturę o północy,
- C. gleba na głębokości 30 cm nagrzewa się wolniej i stygnie wolniej niż gleba na głębokości 10 cm,
- D. amplituda dobowa temperatur gleby na głębokości 10 cm jest mniejsza niż amplituda dobowa temperatur na głębokości 30 cm.

Zadanie 22 (0–1)

Jaką temperaturę ma gleba w południe na głębokości 10 cm?

- A. mniej niż 21°C
- B. między 22°C a 23°C
- C. między 23°C a 24°C
- D. wyższą niż 24°C

Zadanie 23 (0–1)

Gleba na głębokości 10 cm ma najwyższą temperaturę około godziny:

- A. 11.00
- B. 13.00
- C. 15.00
- D. 17.00

Rok 2007

Zadanie 34 (0–3)

Uzupełnij zdania pod rysunkiem, wpisując w wykropkowane miejsca odpowiednie wyrazy spośród podanych.

Gdy w Krynicy Morskiej Słońce góruje, to w Międzyzdrojach górowało.
już/jeszcze nie

Jeżeli w Międzyzdrojach jest godzina 12.00 czasu miejscowego (słonecznego), to w Krynicy Morskiej południe słoneczne
było wcześniej/będzie później

W Krynicy Morskiej i w innych miejscowościach położonych na południku 19° 30' E Słońce góruje
jednocześnie/niejednocześnie

2. Arkusze maturalne

Mapa

Ponieważ orientacja na mapie, stosowanie map w praktyce stanowi podstawową umiejętność w nauczaniu geografii, w każdym arkuszu egzaminacyjnym znajduje się kolorowa mapa turystyczna oraz szereg zadań z nią związanych. W poszczególnych latach zadania, które uczeń miał wykonać w oparciu o mapę miały zbliżoną treść ponieważ sprawdzały tę samą umiejętność (zespół czynności).

Oto przykłady zadań z arkuszy maturalnych z wykorzystaniem mapy.

I. Arkusz maturalny z geografii – maj 2005 (mapa Babia Góra – Zawoja 1:30 000)

Zadanie 1 (1 pkt)

Zapisz skalę liczbową mapy „Babia Góra” w postaci skali mianowanej
Odpowiedź: 1 cm – 300 m, lub 1 cm – 0,3 km.

Zadanie 2 (1 pkt)

Wydzielony z Babiogórskiego Parku Narodowego teren przysiółka Sulowa Cyrhel ma na mapie 1 cm² powierzchni. Podaj, jaką powierzchnię zajmuje ten obszar w terenie.

Odpowiedź: 90 000 m², lub 900 a, lub 9 ha (koniecznie należy podać jednostkę powierzchni).

Zadanie 5 (2 pkt)

Oblicz, jaką różnicę wysokości musi pokonać turysta na odcinku trasy od źródła potoku Szumiąca Woda (E2) na Diablak (szczyt Babiej Góry).

Odpowiedź: wysokość źródła wynosi 1320–1330 m n.p.m.
Różnica wysokości wynosi 395–405 m.

Zadanie 9 (2 pkt)

Podaj trzy cechy zagospodarowania terenu w obszarze pola B2.

.....
.....
.....

Zadanie 11 (6 pkt)

Na podstawie mapy opisz przebieg pieszej wędrówki uwzględniając: kierunek marszu, rodzaje dróg, pokrycie terenu, mijane po drodze obiekty istotne dla turysty.

.....
.....
.....

Schematy

I. Arkusz maturalny z geografii – maj 2005

Zadanie 15 (4 pkt)

Uzupełnij poniższy schemat tak, aby przedstawiał cyrkulację powietrza atmosferycznego w strefie umiarkowanej:

- wpisz odpowiednie wartości szerokości geograficznych zwrotników w miejsca kropek,
- dorysuj na schemacie strzałki określające kierunki przemieszczania się mas powietrza oraz wpisz w odpowiednich kwadratach litery oznaczające obszar wysokiego (W) i niskiego (N) ciśnienia atmosferycznego,
- podaj nazwę wiatru wiejącego w dolnej warstwie troposfery,
- podkreśl trzy cechy, które dotyczą wyżej wymienionego wiatru: *wilgotny, suchy, ciepły, chłodny, okresowy, stały*.

Tabela, dane statystyczne

I. Arkusz maturalny – maj 2005

Zadanie 31 (3 pkt)

Na podstawie analizy danych statystycznych sformułuj prawidłowości dotyczące:

- A. gęstości linii kolejowych w państwach europejskich na tle pozostałych krajów,
 B. różnic gęstości linii kolejowych w państwach o dużej i małej powierzchni,
 C. tendencji zmian długości linii kolejowych w państwach o różnym stopniu rozwoju gospodarczego.

Kraj	Linie kolejowe eksploatowane w tys. km						Gęstość linii kolejowych w km/100 km ²
	1950	1960	1970	1980	1990	1997	
Australia	43,2	42,0	40,3	39,4	35,5	36,2	0,5
Belgia	5,6	4,6	4,1	4,0	3,5	3,4	11,2
Francja	41,4	38,8	36,0	33,9	34,1	31,8	5,8
Indie	54,7	56,7	59,7	60,9	62,0	62,8	1,9
Niemcy	47,0	47,8	47,8	45,9	44,1	38,4	10,0
Rumunia	10,9	11,0	11,0	11,1	11,3	11,4	4,8
USA	360,1	350,0	331,9	288,1	192,7	164,4	1,7

Źródło: *Tablice geograficzne*, Wydawnictwo Adamantan, Warszawa 2001.

Prawidłowości:

- a)
 b)
 c)

Przekroje

II. Arkusz maturalny – poziom rozszerzony. Informator maturalny od 2005 r. Geografia

Zadanie 32 (4 pkt)

Na podstawie załączonego przekroju geologicznego wykonaj polecenia:

- A. Uszereguj podane niżej wydarzenia geologiczne w porządku chronologicznym od najstarszego do najmłodszego, wpisując do ramki cyfrę odpowiadającą wydarzeniu.

1. powstanie uskoku tektonicznego
2. akumulacja w środowisku lądowym
3. nasunięcie się lądolodu
4. wylewy lawy
5. akumulacja w środowisku morskim

wydarzenia najstarsze

wydarzenia najmłodsze

--	--	--	--	--

B. Określ wiek względy warstwy ilów

Rysunki

II. Arkusz maturalny – poziom rozszerzony. Informator maturalny od 2005 r. Geografia

Zadanie 33 (4 pkt)

A. Wyjaśnij, w jaki sposób powstaje wulkan przedstawiony na rysunku.

.....

.....

B. Podaj nazwy dwóch innych procesów endogenicznych występujących w sytuacji tektonicznej przedstawionej na rysunku

.....

Fotografie

II. Arkusz maturalny – poziom rozszerzony. Informator maturalny od 2005 r. Geografia

Zadanie 34 (3 pkt)

Podaj nazwę i wyjaśnij genezę tej formy.

Nazwa formy

Wyjaśnienie

Diagramy

Arkusz maturalny z geografii – poziom podstawowy – maj 2007

Zadanie 14 (2 pkt)

Diagramy klimatyczne przedstawiają rozkład w roku średniej temperatury powietrza w stopniach C i opadów atmosferycznych w mm w wybranych stacjach podzwrotnikowej strefy klimatycznej.

A. Podaj, która ze stacji **A** czy **B**, położona jest w klimacie śródziemnomorskim.

Odpowiedź: stacja

B. Wymień dwie cechy klimatu sprzyjające rozwojowi rolnictwa na obszarze, na którym położona jest stacja **A**.

1.
2.

IV. SPRAWDZIAN – WYKORZYSTANIE ŹRÓDEŁ INFORMACJI GEOGRAFICZNEJ W GIMNAZJUM I LICEUM

1. Wykaz sprawdzanych czynności – w wersjach testu A i B

Nr zad.	Sprawdzana czynność <i>Uczeń potrafi:</i>	Źródło informacji	Etap edukacyjny
1	Określić współrzędne geograficzne (w stopniach) Określić kierunki	mapa	Gimnazjum Szkoła podstawowa
2	Określić długość i szerokość geograficzną (w stopniach i minutach)	mapa	Liceum - zakres podstawowy
	Wykreślić poziomicę na podstawie podanych punktów wysokościowych		Liceum - zakres rozszerzony
	Obliczyć rozciągłość południkową i równoleżnikową - obliczyć różnicę czasu		Liceum - zakres podstawowy

Nr zad.	Sprawdzana czynność <i>Uczeń potrafi:</i>	Źródło informacji	Etap edukacyjny
3	Obliczyć odległość w terenie Rozróżnić mapy o różnym stopniu generalizacji Obliczyć powierzchnię w terenie	mapa	Gimnazjum Gimnazjum Liceum - zakres podstawowy
4	Odczytać wysokości z poziomicy i obliczyć wysokość względną Rozróżnić metody kartograficznej prezentacji zjawisk i procesów geograficznych Rozpoznać formy ukształtowania terenu z układu poziomicy Obliczyć spadek rzeki	mapa	Gimnazjum Liceum - zakres podstawowy Gimnazjum Liceum - zakres rozszerzony
5	Odczytać dane z krzywej hipsograficznej	wykres	Liceum - zakres podstawowy
6	Odczytywać wysokości bezwzględne Rozpoznać kryptodepresję	profil hipsometryczny	Gimnazjum Liceum - zakres rozszerzony
7	Rozpoznać struktury geologiczne	profil geologiczny	Gimnazjum Liceum - zakres rozszerzony
8	Analizować sposób zalegania warstw skalnych	profil geologiczny	Liceum - zakres rozszerzony
9	Podać nazwy procesów i poziomów glebowych	rysunek	Liceum - zakres podstawowy
10	Analizować tekst źródłowy	tekst	Gimnazjum
11	Odczytać informacje z wykresu Wnioskować na podstawie wykresu	wykres kauzalny	Liceum - zakres podstawowy
12	Rozpoznać rodzaj procesu na podstawie fotografii	fotografie	Liceum - zakres podstawowy
13	Analizować wykres i wyciągać wnioski na jego podstawie	diagram kołowy	Liceum - zakres podstawowy
14	Analizować dane statystyczne i wnioskować na ich podstawie	dane statystyczne, wykres słupkowy	Liceum - zakres podstawowy Liceum - zakres rozszerzony
15	Utworzyć nową informację po przeanalizowaniu wykresu i tabeli	wykres dane statystyczne	Liceum - zakres rozszerzony
16	Zinterpretować piramidę płci i wieku	wykres	Gimnazjum Liceum - zakres podstawowy
17	Stworzyć model przebiegu procesu na podstawie podanych informacji	model	Liceum - zakres rozszerzony
18	Narysować wykres na podstawie danych liczbowych	dane statystyczne (tabela)	Liceum - zakres podstawowy

2. Zadania – wersja A

.....
nazwisko i imię ucznia

Zadanie 1

Na podstawie zamieszczonej mapy świata wykonaj zadania:

A. W punkcie A (oznaczonym na mapie) statek nadaje sygnał SOS. Określ współrzędne geograficzne tego miejsca.

- szerokość geograficzna
- długość geograficzna (2)

B. Określ, w jakim kierunku od Warszawy leży punkt A (1)

Zadanie 2

Na podstawie załączonej mapy Polski wykonaj zadania:

A. Określ w stopniach i minutach współrzędne geograficzne Łodzi.

- szerokość geograficzna
- długość geograficzna

B. **Stosując metodę interpolacji wykreśl na mapie poziomę 200 m. (1)

C. *Oblicz rozciągłość południkową krańcowych punktów Polski.

Wynik podaj:

- w stopniach
- w kilometrach (2)

Zadanie 3

Wykonaj zadania na podstawie trzech map okolic Torunia wykonanych w różnych skalach.

B

10 0 10 km Skala 1 : 1 000 000

5 0 5 km Skala 1 : 500 000

- A. Oblicz, ile km pokona rowerzysta jadąc od granic Torunia do centrum Chełmży. km (1)
- B. Którą z map należy wykorzystać, aby uzyskać najbardziej dokładny wynik? Mapę (1)
- C. *Oblicz jaką powierzchnię przedstawiono na mapie A. Wynik podaj w km² lub w ha. (1)

Zadanie 4

Na podstawie zamieszczonej mapy (str. 24) wykonaj zadania:

- A. Jaką wysokość pokona turysta wędrując z Zakopanego na Giewont? (1)
- B. *Jaką nazwę nosi metoda kartograficzna za pomocą której przedstawiono na mapie przełęcz, przejścia graniczne, miejscowość? Jest to metoda (1)
- C. Poziomice na mapie wrysowano co m (1)
- D. Odczytaj z mapy na jakiej wysokości leży przejście graniczne w Łysej Polanie. m n.p.m. (1)

E. Oznacz ukośnym szrafem (kreskami) tereny na mapie o najmniejszych różnicach wysokości. (1)

F. **Oblicz średni spadek potoku górskiego płynącego w Dolinie Kościeliskiej, licząc od jego źródeł do połączenia się z potokiem w Dolinie Chochołowskiej. Wynik podaj w procentach lub promilach.

..... (2)

Zadanie 5

Zamieszczony niżej wykres ilustruje procentowy udział terenów wzniesionych na określoną wysokość (krzywa hipsograficzna). Po analizie wykresu odpowiedz:

A. *Jakie jednostki zastosowano w skali poziomej tego wykresu?

(1)

B. *Największy % powierzchni Europy zajmują tereny położone na wysokości od do m n.p.m. (1)

C. *Góry leżące powyżej 1000 m n.p.m. zajmują jedynie% jej powierzchni. (1)

Zadanie 8

Dokonaj interpretacji profilu geologicznego fragmentu Niziny Mazowieckiej, rozwiązując zadania:

- A. **Jaką nazwę w geologii nosi przedstawione na profilu charakterystyczne, wklęsłe ułożenie warstw skalnych?
- (1)
- B. W jakich skałach spodziewać się należy poziomu wodonośnego?
- (1)
- C. Które skały stanowią warstwę nieprzepuszczalną?
- (1)
- D. *Jaki czynnik zewnętrzny spowodował akumulację warstwy powierzchniowej, najmłodszej?
- (1)

Zadanie 9*

Długotrwałe procesy doprowadzają do powstania gleby z wykształconymi poziomami glebowymi. Niżej, w dwóch kolumnach podano nazwy procesów glebotwórczych i poziomów glebowych.

Procesy glebotwórcze

1. rozdrobnienie skał
2. rozkładanie się szczątków organicznych pod wpływem grzybów i bakterii
3. osadzanie się związków przenoszonych przez wodę
4. wymywanie łatwo rozpuszczalnych związków mineralnych i organicznych
5. gromadzenie się części organicznych

Poziomy glebowe

- A. zwietrzelina
- B. skała macierzysta
- C. ściółka
- D. poziom wymywania
- E. poziom wmywania
- F. poziom próchniczny

Umieść w odpowiednich miejscach na schemacie właściwe opisy procesów glebotwórczych i poziomów glebowych. (4)

Zadanie 10

Wykonaj polecenia na podstawie poniższego tekstu:

Wybrzeże Południowej Afryki ciągnie się przez 2798 kilometrów od Mozambiku do Namibii. Rządzą tu dwa wielkie układy oceaniczne: potężny prąd z jednej strony kontynentu, a silny wypływ zimnych wód głębinowych (upwelling) po drugiej stronie.

Władcą strony wschodniej jest prąd Agulhas (Prąd Przylądka Igiełnego), afrykański odpowiednik Gólfströmu (Prądu Zatokowego). Płyne on na południe, obmywając brzeg z prędkością do 5 węzłów. Niesie ciepłe wody Oceanu Indyjskiego od strony Mozambiku

ku południowo-wschodniemu skrajowi kontynentu. Rify koralowe są barwnym, ekologicznym wyróżnikiem wybrzeża obmywanego przez Agulhas. Nurkując można tu zobaczyć nie jeden gatunek pokolca („ryby chirurga”), lecz 20, nie jeden gatunek mureny lecz, tuzin. Koralowce, ryby, ukwiały skorupiaki – wszystko jawi się w wielokrotności.

Podczas gdy tropikalną stronę wschodnią cechuje przepych i obfitość w domenie zachodniego władcy króluje wydajność. Wzdłuż wybrzeża Atlantyku, od południowego skraju kontynentu ku północy, aż po Angolę, o funkcjonowaniu ekosystemu decyduje Prąd Benguelski, który wynosi ku powierzchni chłodne i bogate w pożywienie wody głębinowe. Prąd Benguelski utrzymuje największe na świecie kolonie uchatki na lądzie stałym, masy ptaków morskich i endemiczny gatunek pingwina. Bogate łowiska dają pracę 25 tysiącom obywateli RPA.

Źródło: „National Geographic”, sierpień 2002.

- A. Podaj nazwę ciepłego prądu morskiego obmywającego południowe wybrzeża Afryki. (1)
- B. Wykaż wpływ prądu Benguelskiego na środowisko przyrodnicze regionu.
.....
.....
..... (1)

Zadanie 11

Korzystając z zamieszczonego na str. 29 profilu kauzalnego przez Półwysep Indyjski odpowiedz na pytania:

- A. *Dlaczego Ghady Zachodnie otrzymują trzykrotnie więcej opadów niż Ghady Wschodnie?
.....
.....
..... (1)
- B. Dlaczego wewnątrz Półwyspu Indyjskiego ma odmienną roślinność niż wybrzeże?
.....
.....
..... (1)

Źródło: *Szkolny Słownik Geograficzny*, Jan Flis, WSiP 1991.

Zadanie 12*

Fotografie przedstawiają formy powierzchni Ziemi powstałe na skutek wietrzenia: *mechanicznego*, *chemicznego*, *organicznego*. Dopasuj do każdej fotografii właściwy rodzaj wietrzenia oraz wpisz nazwę formy terenu powstałej na skutek wietrzenia (gołoborza, jaskinia, ostaniec, skały rozsadzone przez korzenie drzew). (4)

Zadanie 13

Na wykresie zaprezentowano procentowy udział elektrowni ciepłych, wodnych i jądrowych w produkcji energii elektrycznej – Francji, Szwajcarii, Republiki Południowej Afryki.

- A. Wpisz pod wykresem właściwą nazwę państwa. (1)
- B. Biorąc pod uwagę źródła wytwarzanej energii, położenie i wielkość kraju wskaż, które z tych państw może się cieszyć najbardziej czystym powietrzem. (1)

Zadanie 14

Porównaj korzystając z zamieszczonych wykresów jakość życia mieszkańców poszczególnych województw w Polsce:

Źródło: Rocznik Statystyczny 2007, GUS, Warszawa.

A. *Odczytaj z wykresu, które z województw ma najwyższy PKB w przeliczeniu na jednego mieszkańca, a jednocześnie najniższą stopę bezrobocia.

.....

 (1)

B. **Sformułuj wniosek dotyczący jakości życia w Polsce w wybranych dwóch województwach. Wniosek uzasadnij.

.....

 (2)

Zadanie 15**

Na podstawie analizy tabeli oraz wykresu faz rozwoju demograficznego określ:

Lata	Kraje rozwinięte		Kraje rozwijające się	
	Stopa			
	urodzeń	zgonów	urodzeń	zgonów
1750-1800	38	34	41	37
1800-1850	39	32	41	36
1850-1900	38	28	41	37
1900-1950	26	18	41	32
1900-1910	34	21	51	34
1910-1920	26	23	40	37
1920-1930	28	16	41	31
1930-1940	22	14	41	29
1940-1950	20	15	40	28
1950-1960	23	10	41	21
1960-1970	19	9	41	17
1970-1980	19	9	38	13

A. **W której fazie rozwoju (I-V) znajduje się Polska?

..... (1)

B. **Wymień trzy różnice w rozwoju demograficznym krajów rozwiniętych i rozwijających się.

.....

 (2)

Zadanie 16

Po dokładnej analizie wykresu (*piramidy płci i wieku*) odpowiedz na pytania:

Piramida płci i wieku ludności Polski (2005 r.)

A. *W jakim wieku mamy w Polsce obecnie największą ludność?

..... (1)

B. Od jakiego wieku zauważyć można ilościową przewagę kobiet?

..... (1)

Zadanie 17**

Wpisz w schemat, logicznie ułożone określenia (numery), przedstawiające etapy działania elektrowni geotermalnej.

1. *Tłoczenie zimnej wody w głąb ziemi*
2. *Skierowanie pary wodnej na turbiny*
3. *Ogrzanie wody przez gorące skały*
4. *Wytwarzanie energii elektrycznej otrzymanej z wód geotermalnych*
5. *Pompowanie gorącej wody na powierzchnię ziemi* (1)

Zadanie 18

W tabeli przedstawiono udział poszczególnych form użytkowania ziemi w ogólnej powierzchni Afryki i Azji (w %). (1)

Grunty orne	Użytki zielone	Lasy	Inne (nieużytki)	Kontynent
6,4	30,0	29,0	34,6	A.
16,9	34,0	18,0	31,1	B.

Rocznik Statystyczny GUS 2003 r.

A. *Wpisz nazwy wymienionych kontynentów w odpowiednich miejscach w tabeli.

B. Narysuj diagram kołowy dotyczący kontynentu A.

C. Opracuj i opisz legendę do diagramu.

3. Zadania – wersja B

.....
nazwisko i imię ucznia

Zadanie 1

Na podstawie zamieszczonej niżej mapy świata wykonaj zadania:

- A. W punkcie B oznaczonym na mapie statek nadaje sygnał SOS. Określ współrzędne geograficzne tego miejsca:
- szerokość geograficzna
 - długość geograficzna (2)
- B Określ, w jakim kierunku od Warszawy leży punkt B (1)

Zadanie 2

Na podstawie załączonej mapy Polski wykonaj zadania:

- A. Określ w stopniach i minutach współrzędne geograficzne miejscowości A.
- szerokość geograficzna
 - długość geograficzna (2)
- B. **Stosując metodę interpolacji wykreśl na mapie poziomę 300 m. (1)

C. *Oblicz rozciągłość równoleżnikową krańcowych punktów Polski w stopniach:

.....
Oblicz różnicę czasu miejscowego między skrajnymi punktami
Polski na wschodzie i zachodzie:

..... (2)

Zadanie 3

Wykonaj zadania na podstawie trzech map okolic Torunia wykonanych w różnych skalach:

A

B

10 0 10 km Skala 1 : 1 000 000

5 0 5 km Skala 1 : 500 000

A. Oblicz, ile kilometrów pokona rowerzysta jadący od granic Torunia do Kowalewa Pomorskiego.

..... km (1)

B. Która z map przedstawia najbardziej zgeneralizowaną treść?

..... (1)

C. *Oblicz, jaką powierzchnię przedstawiono na mapie B. Wynik podaj w km² lub w ha.

..... (1)

Zadanie 4

Na podstawie załączonej mapy (str. 36) wykonaj zadania:

A. Oblicz, jaką wysokość musi pokonać turysta wędrując z Zakopanego na Gubałówkę.

..... (1)

B. *Podaj nazwę metody kartograficznej przy pomocy której przedstawiono rzeźbę tego obszaru Polski.

Jest to metoda (1)

C. Co ile jednostek zastosowano cięcie poziomicowe na zamieszczonej mapie?

..... (1)

D. Odczytaj z mapy, na jakiej wysokości leży przełęcz Liliowe.

..... (1)

- E. Oznacz literą X miejsce na mapie o najbardziej stromym stoku. (1)
- F. **Oblicz średni spadek potoku płynącego w Dolinie Suchoj Wody, licząc jego długość od źródeł w jeziorze do północnej ramki mapy. Wynik podaj w %.

(2)

Zadanie 5

Wykres ilustruje procentowy udział terenów wzniesionych na określoną wysokość (krzywa hipsograficzna). Analizując wykres wykonaj zadania:

- A. *Jakie jednostki zastosowano w skali pionowej tego wykresu?
..... (1)
- B. *Jakie formy ukształtowania powierzchni przeważają w Polsce?
..... (1)
- C. *Jaki % powierzchni Polski zajmują obszary powyżej 500 m n.p.m.
..... (1)

Zadanie 6

Na podstawie wykresu ilustrującego położenie jeziora Bajkał odczytaj:

- Na jakiej wysokości znajduje się lustro jeziora Bajkał (1)
- Określ maksymalną głębokość jeziora (1)
- **Odczytaj wielkość kryptodepresji jeziora Bajkał (1)

Przekrój morfologiczny przez jezioro Bajkał wzdłuż równoleżnika 53°N (wg PM. Madejski, *Bajkał i omul*, „Poznaj Świat” 1968, nr 6).

Zadanie 7

Na zamieszczonym profilu geologicznym przedstawiającym zaleganie rud żelaza w okolicach Suwałk wykonaj czynności:

- Oznacz na wykresie literą U największy uskoki. (1)
- Umieść na wykresie w właściwym miejscu liczbę oznaczającą największą w tym miejscu grubość warstwy rudy żelaza. (1)
- **Odpowiedz, w jakich skałach zalegają złoża rudy. (1)

- (1)
- (1)

Zadanie 8

Dokonaj interpretacji profilu geologicznego fragmentu Niziny Mazowieckiej (str. 38) rozwiązując zadania:

- **Podaj nazwę skały budującej podłoże niecki artezyjskiej. (1)
- (1)

B. Pomiędzy jakimi skałami znajduje się warstwa wodonośna?

.....
 (1)

C. Z jakiej głębokości czerpie się wodę dla Warszawy?

.....
 (1)

D. *Wyjaśnij, dlaczego Łęczyca może mieć problemy z pozyskaniem wody pitnej.

.....
 (1)

Zadanie 9*

Długotrwałe procesy doprowadzają do powstania gleby z wykształconymi poziomami glebowymi. Niżej w dwóch kolumnach wymieniono procesy glebotwórcze i poziomy glebowe.

Procesy glebotwórcze

1. osadzanie się związków przenoszonych przez wodę
2. rozdrobnienie skał
3. gromadzenie się części organicznych
4. rozkładanie się szczątków organicznych pod wpływem grzybów i bakterii
5. wymywanie łatwo rozpuszczalnych związków mineralnych i organicznych

Poziomy glebowe

- A. ściółka
- B. zwietrzelina
- C. poziom wmywania
- D. poziom próchniczny
- E. poziom wymywania
- F. skała macierzysta

Umieść w odpowiednich miejscach na schemacie właściwe opisy procesów glebotwórczych i poziomów glebowych. (4)

Zadanie 10

Wykonaj polecenia na podstawie przeczytanego tekstu:

Wybrzeże Południowej Afryki ciągnie się przez 2798 kilometrów od Mozambiku do Namibii. Rządzą tu dwa wielkie układy oceaniczne: potężny prąd z jednej strony kontynentu, a silny wypływ zimnych wód głębinowych (upwelling) po drugiej stronie.

Władcą strony wschodniej jest prąd Agulhas (Prąd Przylądka Igielnego), afrykański odpowiednik Golsztromu (Prądu Zatokowego). Płyynie on na południe, obmywając brzeg z prędkością do 5 węzłów. Niesie ciepłe wody Oceanu Indyjskiego od strony Mozambiku ku południowo-wschodniemu skrajowi kontynentu. Rify koralowe są barwnym, ekologicznym wyróżnikiem wybrzeża obmywanego przez Agulhas. Nurkując można tu zobaczyć nie jeden gatunek pokolca („ryby chirurga”), lecz 20, nie jeden gatunek mureny, lecz tuzin. Koralowce, ryby, ukwiały skorupiaki – wszystko jawi się w wielokrotności.

Podczas gdy tropikalną stronę wschodnią cechuje przepych i obfitość w domenie zachodniego władcy króluje wydajność. Wzdłuż wybrzeża

Atlantyku, od południowego skraju kontynentu ku północy, aż po Angolę, o funkcjonowaniu ekosystemu decyduje Prąd Benguelski, który wnosi ku powierzchni chłodne i bogate w pożywienie wody głębinowe. Prąd Benguelski utrzymuje największe na świecie kolonie uchatki na lądzie stałym, masy ptaków morskich i endemiczny gatunek pingwina. Bogate łowiska dają pracę 25 tysiącom obywateli RPA.

Źródło: „National Geographic”, sierpień 2002.

- A. Podaj nazwę zimnego prądu morskiego obmywającego z południowego zachodu wybrzeża RPA. (1)
- B. Wykaż wpływ Prądu Agulhas na środowisko przyrodnicze regionu.

 (1)

Zadanie 11**

Korzystając z zamieszczonego niżej profilu kausalnego przez Półwysep Indyjski odpowiedz:

Źródło: *Szkolny Słownik Geograficzny*, Jan Flis, WSiP 1991.

- A. *Dlaczego wyżynę Dekan leżącą na półwyspie porastają jedynie świetliste lasy akacjowe, zrzucające liście na okres suszy?

 (1)
- B. Wskaż różnicę między jakością lasów porastających wschodnie i zachodnie wybrzeża Półwyspu Indyjskiego.

 (1)

Zadanie 12*

Fotografie przedstawiają formy powierzchni Ziemi będące wynikiem wietrzenia: *mechanicznego*, *organicznego*, *chemicznego*. Pod każdą fotografią wpisz rodzaj wietrzenia w wyniku którego powstała ta forma terenu (gołoborza, jaskinia, ostaniec, skały rozsadzane przez korzenie drzew). Podaj też nazwę formy terenu.

.....
..... (4)

.....

Zadanie 13

Wykresy przedstawiają procentowy udział elektrowni jądrowych, ciepłych i wodnych w produkcji energii elektrycznej w wybranych państwach – RPA, Szwajcarii i Francji.

A. Który wykres dotyczy Francji? Wpisz nazwę tego państwa pod wykresem. (1)

B. Który wykres wskazuje państwo, w którym produkcja energii elektrycznej powoduje największe zanieczyszczenie atmosfery? (1)

.....

Zadanie 14

Porównaj korzystając z zamieszczonych wykresów jakość życia mieszkańców poszczególnych województw w Polsce:

Źródło: Rocznik Statystyczny 2007, GUS, Warszawa.

A. *Odczytaj z wykresów w którym z województw PKB w przeliczeniu na jednego mieszkańca jest najniższy a jednocześnie wysoka jest stopa bezrobocia.

.....
 (1)

B. **Sformułuj wniosek dotyczący jakości życia w województwie warmińsko-mazurskim w porównaniu z województwem mazowieckim.

.....
 (2)

Zadanie 15

Na podstawie wykresu faz rozwoju demograficznego i tabeli określić:

Lata	Kraje rozwinięte		Kraje rozwijające się	
	Stopa			
	urodzeń	zgonów	urodzeń	zgonów
1750-1800	38	34	41	37
1800-1850	39	32	41	36
1850-1900	38	28	41	37
1900-1950	26	18	41	32
1900-1910	34	21	51	34
1910-1920	26	23	40	37
1920-1930	28	16	41	31
1930-1940	22	14	41	29
1940-1950	20	15	40	28
1950-1960	23	10	41	21
1960-1970	19	9	41	17
1970-1980	19	9	38	13

A. **W której fazie rozwoju (I–V) znajdują się kraje rozwinięte (1)

B. **Przedstaw tendencje dalszego rozwoju demograficznego w świecie.

.....
 (2)

Zadanie 16

Po szczegółowej analizie wykresu (piramidy płci i wieku) odpowiedz na pytania:

A. *Ile lat temu zanotowano w Polsce najszybszy (kompensacyjny) przyrost ludności?
 (1)

B. Ile lat temu zanotowano w Polsce ostatni wyż demograficzny?
 (1)

Piramida płci i wieku ludności Polski (2005 r.)

Zadanie 17**

Uzyskiwanie energii elektrycznej ze spadku masy wód jest wynikiem określonych, kolejno po sobie następujących procesów. Zamieszczone niżej procesy ułóż w logiczny ciąg, wpisując na schemacie odpowiednie litery.

- A. budowa zapory
- B. spiętrzenie masy wód
- C. spadek masy wód
- D. produkcja energii elektrycznej
- E. uruchomienie turbin

(1)

Zadanie 18

W tabeli przedstawiono udział form użytkowania ziemi w ogólnej powierzchni Kanady i Japonii w %.

Grunty orne	Użytki zielone	Lasy	Inne (nieużytki)	Państwo
5,0	3,0	36,0	56,0	A.
12,0	2,0	63,0	23,0	B.

- A. *Wpisz nazwy wymienionych państw w odpowiednich miejscach w tabeli.
- B. Narysuj diagram kołowy dotyczący państwa A.
- C. Opracuj i opisz legendę do diagramu.

(1)

Użytkowanie ziemi

4. Normy wymagań – przeliczenie punktów na ocenę szkolną

Najczęściej stosowane przez nauczycieli gimnazjum i liceum.

Propozycja

- 100–96% poprawnych odpowiedzi = 6
- 95–86% poprawnych odpowiedzi = 5
- 85–71% poprawnych odpowiedzi = 4
- 70–51% poprawnych odpowiedzi = 3
- 50–30% poprawnych odpowiedzi = 2
- 29% i mniej poprawnych odpowiedzi = 1

5. Model odpowiedzi – wersja A

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia zadania
1	A. szerokość geograficzna 30°N długość geograficzna 60°W B. SW	0-2 0-1	Za prawidłowe określenie: • szerokości geogr. - 1 pkt • długości geogr. - 1 pkt Za poprawną odpowiedź - 1 pkt
2	A. szerokość geograficzna 51° 20' N długość geograficzna 19° 15' E ** B.	0-2 0-1	Za prawidłowe określenie szerokości geogr. - 1 pkt Za prawidłowe określenie długości geogr. - 1 pkt Za prawidłowe wykreślenie poziomicy - 1 pkt
	
		
	* C. 5° 50' Okolo 640–620 km	0-2	Za każdą prawidłową odpowiedź - po 1 pkt.

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia zadania
3 *	A. około 12 km - 15 km B. A C. skala np. 1:250000, 1 cm – 2,5 km, długość boku mapy = 11 cm, 11,0 cm · 2,5 km / 1 cm = 27,5 km 27,5 km · 27,5 km = 756,25 km ² , Odpowiedź: Na mapie A przedstawiono obszar o powierzchni około 756 km ² lub 75625 ha	0-3	Za każdą prawidłową odpowiedź - 1 pkt
4* **	A. 1700 m – 800 m = 900 m, lub 1700 m – 900 m = 800 m B. metoda sygnaturowa C. co 100 metrów D. 1000 m n.p.m. (900 m n.p.m.) E. północna część mapy (regionu) F. spadek rzeki = $\frac{\text{różnica wysokości}}{\text{długość rzeki}} \cdot 100\% =$ $= \frac{1400 \text{ m} - 900 \text{ m}}{8 \text{ km}} \cdot 100\% = \frac{500 \text{ m}}{8 \text{ km}} \cdot 100\% =$ $= \frac{500 \text{ m}}{8000 \text{ m}} \cdot 100\% = \frac{5 \text{ m}}{80 \text{ m}} \cdot 100\% = 0,0625 \cdot 100\% =$ $= 6,25\%$ Odpowiedź: Spadek rzeki wynosi 6,25% lub 62‰ (lub 60‰ przy długości rzeki 9 km).	0-6	Za każdą prawidłową odpowiedź - 1 pkt
5* * *	A. procenty B. od 0 do 300 m n.p.m. C. około 5%	0-1 0-1 0-1	Za każdą prawidłową odpowiedź - 1 pkt
6 **	A. około 700 m n.p.m. B. około 1350 m n.p.m. C. misa jeziorna poniżej poziomu morza (0 m)	0-1 0-1 0-1	Za prawidłową odpowiedź - 1 pkt
7	A. B. m n.p.m.
 C. płyta, platforma (budowa płytowa)	0-1 0-1 0-1	Za prawidłowe wpisanie określenia - 1 pkt Za wpisanie znaku X we właściwym miejscu na wykresie - 1 pkt
		0-1	Za wpisanie nazwy - 1 pkt

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia zadania
8** *	A. niecka B. w piaskach C. margle, iły D. łądólód	0-1 0-1 0-1 0-1	Za każdą prawidłową odpowiedź - 1 pkt
9*	<div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <p>Procesy glebotwórcze</p> <p>gromadzenie się części organicznych 0</p> <p>rozkładanie szczątków organicznych</p> <p>wymywanie →</p> <p>50</p> <p>osadzanie →</p> <p>100</p> <p>rozdrabnianie skał</p> <p>cm</p> </div> <div style="width: 45%; text-align: right;"> <p>Poziomy glebowe</p> <p>ściółka</p> <p>poziom próchniczny</p> <p>poziom wymywania</p> <p>poziom wmywania</p> <p>zwietrzelina</p> <p>skała macierzysta</p> </div> </div>
	0-4	Za prawidłowe wpisanie: <ul style="list-style-type: none"> • nazw trzech poziomów - 1 pkt • nazw pięciu poziomów - 2 pkt. • nazw trzech procesów - 1 pkt • nazw pięciu procesów - 2 pkt. Łącznie 4 pkt.
10	A. Agulhas B. Wynosi na powierzchnię chłodne i bogate w pożywienie wody, co umożliwia optymalne warunki życia wielu organizmom	0-2	Za każdą prawidłową odpowiedź - 1 pkt
11*	A. Ghaty Zachodnie są wyższe i bardziej zatrzymują wilgoć przenoszoną przez wiatr więcej z sektora zachodniego B. Z powodu barier górskich po wschodniej i zachodniej stronie Półwyspu, oraz położenia w strefie zwrotnikowej do wnętrza regionu napływa gorące i pozbawione wilgoci powietrze, co hamuje rozwój roślinności	0-1 0-1	Za podanie dwóch przyczyn - 1 pkt Za prawidłową odpowiedź - 1 pkt
12* * * *	Foto A – gołoborze (wietrzenie mrozowe, mechaniczne) Foto B – jaskinia (wietrzenie chemiczne) Foto C – ostaniec (wietrzenie mechaniczne, chemiczne) Foto D – skały rozsądzone przez roślinność (wietrzenie organiczne)	0-4	Za każde prawidłowe wpisanie nazwy formy terenu i rodzaju wietrzenia - 1 pkt

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia zadania
13	A. A - RPA, B - Szwajcaria, C - Francja B. Szwajcaria	0-1 0-1	Za właściwe wpisanie nazw trzech państw - 1 pkt Za wskazanie właściwego wykresu - 1 pkt
14* **	A. województwo mazowieckie B. w województwach, które wytwarzają wyższy PKB i mała jest stopa bezrobocia – wyższa jest jakość życia. W województwach, które wytwarzają mniejszą wartość PKB, bezrobocie jest większe, jakość życia niższa.	0-1 0-2	Za poprawną odpowiedź - 1 pkt Za poprawne sformułowanie wniosku - 2 pkt.
15** **	A. w IV fazie lub w V fazie B. • stopa urodzeń w krajach rozwiniętych jest niska, w rozwijających się – wysoka i stabilna • stopa zgonów w krajach rozwiniętych jest na stałym poziomie, w rozwijających się wysoka z tendencją spadkową • przyrost naturalny w krajach rozwiniętych jest niski (do ujemnego), a w krajach rozwijających się wysoki.	0-1 0-2	Za poprawną odpowiedź - 1 pkt Za podanie pełnej informacji - 2 pkt.
16*	A. około 21 lat B. około 44-46 lat	0-1 0-1	Za każdą prawidłową odpowiedź - 1 pkt
17**	1 3 5 2 (4)	0-1	Za prawidłowe wpisanie wszystkich numerów po kolei - 1 pkt
18*	A. Afryka, Azja B.
	0-1 0-1	Za prawidłowe wpisanie nazw kontynentów - 1 pkt Za poprawne narysowanie wykresu oraz opracowanie legendy - 1 pkt

Uwaga: proponujemy – zadania bez oznaczeń – dla uczniów gimnazjum i liceum:

- zadania oznaczone „*” – dla uczniów liceum poziom podstawowy,
- zadania oznaczone „**” – dla uczniów liceum poziom rozszerzony.

6. Model odpowiedzi – wersja B

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia zadania
1	A. szerokość geograficzna 12°N, długość geograficzna 30°W B. SW	0-2 0-1	Za prawidłowe określenie: • szerokości geogr. - 1 pkt • długości geogr. - 1 pkt Za poprawną odpowiedź - 1 pkt
2	Szerokość geograficzna 53° 30' N Długość geograficzna 20° 45' E B. *
 C. około 10° – 40 minut	0-2 0-1 0-1 0-1	Za prawidłowe określenie szerokości geogr. - 1 pkt Za prawidłowe określenie długości geogr. - 1 pkt Za prawidłowe wykreślenie poziomic - 1 pkt Za obliczenie rozciągłości równoleżnikowej w stopniach - 1 pkt Za obliczenie różnicy czasu - 1 pkt
3	A. około 12 km B. C * C. Skala np. 1:500 000, 1 cm – 5 km, długość boku mapy = 5,5 cm, 5,5 cm na mapie odpowiada 27,5 km w terenie 27,5 km · 27,5 km = 756,25 km ² , Odpowiedź: Na mapie B przedstawiono obszar o powierzchni około 756 km ² lub 75625 ha	0-1 0-1 0-1	Za każdą prawidłową odpowiedź - 1 pkt

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia zadania
4	A. ponad 200 m B. metoda poziomicowa (izolinii) C. co 100 m D. około 1800 – 1900 m n.p.m. E. na SE od Morskiego Oka ** F. spadek rzeki = różnica wysokości (500 m) dzielimy przez długość rzeki w terenie (8,2 km) = 6,1% lub 61‰	0-6	Za każdą prawidłową odpowiedź po - 1 pkt
5*	A. metry nad poziomem morza	0-1	Za każdą prawidłową odpowiedź - 1 pkt
*	B. niziny	0-1	
*	C. około 8%	0-1	
6	A. około 400 m n.p.m.	0-1	Za każdą prawidłową odpowiedź - 1 pkt
	B. ponad 1600-1700 m	0-1	
**	C. około 1300 m	0-1	
7	A., B. m n.p.m.	0-1	Za prawidłowe oznaczenie największego uskoku - 1 pkt
	
	0-1	Za odczytanie grubości warstwy rudy żelaza i jego zaznaczenie na profilu - 1 pkt
	C. w prekambryjskich skałach krystalicznych	0-1	Za prawidłową odpowiedź - 1 pkt
8**	A. w wapieniach	0-1	Za każdą prawidłową odpowiedź - 1 pkt
	B. między marglami a łtami	0-1	
	C. około 200-220 m	0-1	
*	D. Łęczycza znajduje się poza obszarem basenu (niecki) artezyjskiego. W podłożu brak jest warstwy wodonośnej (piasków). Występują tu małe zasoby wodne	0-1	

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia zadania
9*	<p>Procesy glebotwórcze Poziomy glebowe</p>
 <p>gromadzenie się części organicznych 0</p> <p>rozkładanie szczątków organicznych</p> <p>wymywanie → 50</p> <p>osadzanie →</p> <p>100</p> <p>rozdrabnianie skał</p> <p>cm</p> <p>ściółka</p> <p>poziom próchniczny</p> <p>poziom wymywania</p> <p>poziom wmywania</p> <p>zwietrzelina</p> <p>skała macierzysta</p>	0-4	<p>Za prawidłowe wpisanie:</p> <ul style="list-style-type: none"> - trzech poziomów - 1 pkt - pięciu poziomów - 2 pkt. - trzech procesów - 1 pkt - pięciu procesów - 2 pkt.
10	<p>A. Prąd Benguelski</p> <p>B. Niesie ciepłe wody, umożliwiając rozwój raf koralowych i życie wielu ciepłolubnym gatunkom fauny (ryby, ukwiały, skorupiaki)</p>	0-2	<p>Za każdą prawidłową odpowiedź - 1 pkt</p>
11*	<p>A. Spowodowane jest to napływem pozbawionego wilgoci powietrza w czasie monsunu zimowego oraz barierą górską Ghatów w czasie niosącego wilgoć monsunu letniego</p> <p>B. Na wschodnim wybrzeżu rosną lasy sucholubne a zachodnie wybrzeża porastają wiecznie zielone lasy typu podrównikowego</p>	0-1 0-1	<p>Za każdą prawidłową odpowiedź - 1 pkt</p>
12*	<p>A. ostaniec – wietrzenie mechaniczne lub chemiczne</p> <p>B. skały rozsądzone przez roślinność – wietrzenie organiczne (biologiczne)</p> <p>C. gołoborze – wietrzenie mechaniczne (mrozowe)</p> <p>D. jaskinia – wietrzenie chemiczne</p>	0-4	<p>Za każde prawidłowe wpisanie nazwy formy terenu i rodzaju wietrzenia - 1 pkt</p>
13	<p>A. wykres C</p> <p>B. wykres A (RPA)</p>	0-2	<p>Za każdą właściwą odpowiedź - 1 pkt</p>

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia zadania
14*	A. lubelskie	0-1	Za poprawną odpowiedź - 1 pkt
**	C. województwo woj. warmińsko-mazurskie, ma najwyższe w Polsce bezrobocie, PKB osiąga tam około 75% średniej krajowej, jakość życia jest więc niska	0-2	Za właściwy dobór województwa - 1 pkt, Za sformułowanie wniosku - 1 pkt
15**	A. w IV (lub V)	0-1	Za podanie prawidłowej odpowiedzi - 1 pkt
**	B. spada stopa urodzeń na świecie. Spada stopa zgonów na świecie. Maleje tempo wzrostu liczby ludności.	0-2	Za podanie pełnej informacji - 2 pkt.
16*	A. około 55 lat temu	0-1	Za każdą prawidłową odpowiedź - 1 pkt
	C. około 25 lat temu	0-1	
17**	A B C E D	0-2	Za prawidłowe wpisanie dwóch numerów - 1 pkt Za wpisanie wszystkich numerów - 2 pkt.
18*	A. Kanada, Japonia	0-1	Za wpisanie nazw państw - 1 pkt
	B.	0-1	Za poprawne narysowanie wykresu oraz opracowanie legendy - 1 pkt

V. RAPORT Z BADAŃ – PROPOZYCJA

Badanie osiągnięć edukacyjnych uczniów należy zaliczyć do obowiązków każdego nauczyciela. Testy nauczycielskie (opracowania własne), coraz powszechniej wykonywane są zgodnie z zasadami pomiaru dydaktycznego. Bez względu na to jakiego pochodzenia są narzędzia pomiaru (własne, pozyskane, czy zmodyfikowane) nauczyciel dla uzyskania pełnego obrazu osiągnięć ucznia powinien zastanowić się nad wnioskami płynącymi z badań. Do tego celu służy raport z badań, którego przykład (jeden z wzorców) proponujemy.

Raport

z badania osiągnięć uczniów z geografii w klasie III LO
w Zespole Szkół Ogólnokształcących Nr X
w miejscowości X
(przykład)

A. Część opisowa

1. Warunki testowania

- termin sprawdzania – 10 październik 2007 r.
- ilość piszących – 15 uczniów
- klasa – III LO
- ilość punktów możliwych do osiągnięcia – 56
- wszyscy uczniowie piszący sprawdzian zadeklarowali chęć zdawania matury z geografii w 2008 r.
- czas trwania sprawdzianu – 70 minut

2. Cele badania

- ocena poziomu opanowania wiadomości i umiejętności uczniów w zakresie korzystania ze źródeł informacji geograficznej
- ćwiczenie biegłości testowania
- wytyczenie priorytetów do dalszej pracy mających na celu likwidację lub złagodzenie braków w zakresie badanych wiadomości i umiejętności
- zaprezentowanie uczniom możliwości zastosowania szerokiego wachlarza podstawowych źródeł informacji geograficznej przy rozwiązywaniu zadań

3. Zakres badania – umiejętności ucznia wynikające z materiału programowego geografii w gimnazjum, w klasach I–III oraz liceum w klasach I i II, w zakresie wykorzystania źródeł informacji geograficznej.

4. Charakterystyka narzędzia badawczego

- test standaryzowany
- opracowany przez nauczycieli geografii, opublikowany przez wydawnictwo Stowarzyszenie Oświatowców Polskich w Toruniu 2007
- zawiera 18 zadań
- obejmuje zadania zamknięte i otwarte
- zadania zawierają oznaczenia „**” sugerujące ich stopień trudności

- tematyka zadań dotyczy badania umiejętności korzystania ze źródeł informacji geograficznej, nie zależy więc od materiału nauczania na którym jest ta umiejętność sprawdzana
- arkusz testowy zawiera bogaty materiał graficzny

B. Część analityczna

1. Wykaz sprawdzanych czynności zamieszczono w pkt. 4 strona 19 i 20.
2. Tabela wyników testu z geografii w zakresie umiejętności stosowania źródeł informacji geograficznej – kl. III liceum – wersja A.

Nr zadania	Podpunkt zadania	Ilość punktów	Nazwiska i imiona uczniów															Suma możliwa do osiągnięcia	Suma punktów uzyskanych	Wskaźnik łatwości zadania	Uwagi	
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15					
1	A	2	2	2	2	1	2	1	2	2	2	1	1	1	2	1	1	1	30	22	0,73	
	B	1	1	1	1	1	1	0	1	1	1	1	1	1	0	1	1	1	15	13	0,87	
2	A	2	2	2	2	1	2	2	2	2	1	2	1	0	2	1	0	1	30	21	0,35	
	** B	1	0	0	0	1	0	0	0	0	0	1	0	0	1	0	0	0	15	3	0,20	
	C	2	0	0	1	1	0	2	0	0	0	0	0	0	0	0	0	1	30	5	0,17	
3	A	1	1	1	1	1	0	0	1	1	1	1	1	0	0	0	1	0	15	9	0,60	
	B	1	1	1	1	0	1	1	1	0	1	0	1	1	0	0	0	0	15	8	0,53	
	C	1	1	1	1	1	1	0	0	1	0	0	0	0	0	0	0	0	15	6	0,40	
4	A	1	1	1	1	0	1	0	1	1	1	1	0	1	1	0	1	1	15	11	0,73	
	B	1	1	1	1	0	1	0	1	1	1	0	1	0	1	0	0	0	15	8	0,53	
	C	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	1	1	15	13	0,87	+
	D	1	0	0	1	1	1	1	1	0	0	0	1	0	1	1	1	1	15	9	0,60	
	E	1	1	1	1	0	1	0	1	1	1	0	0	1	0	1	1	0	15	9	0,60	
	** F	2	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	30	1	0,03	-
5	A	1	1	0	1	1	1	1	1	1	1	0	1	1	0	0	0	15	10	0,67		
	B	1	1	0	1	0	0	0	0	1	1	1	0	0	0	1	0	15	6	0,40		
	C	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	15	14	0,93	++
6	A	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	15	15	1,00	++
	B	1	1	1	1	1	1	1	1	0	1	1	0	1	1	1	1	1	15	13	0,87	+
	** C	1	0	0	0	0	0	1	1	1	0	0	1	0	0	0	1	1	15	5	0,33	

Nr zadania	Podpunkt zadania	Ilość punktów	Nazwiska i imiona uczniów															Suma możliwa do osiągnięcia	Suma punktów uzyskanych	Wskaźnik łatwości zadania	Uwagi
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15				
7	A	1	1	1	1	1	0	0	0	0	1	0	1	0	0	0	0	15	6	0,40	
	B	1	1	1	1	1	1	1	0	0	1	1	1	1	1	1	1	15	13	0,87	+
	C	1	1	0	1	0	0	0	0	0	0	1	1	0	0	0	0	15	4	0,27	
8**	A	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15	0	0,00	-
	B	1	1	1	1	1	1	1	1	1	1	1	0	0	0	0	0	15	9	0,60	
	C	1	0	1	1	1	1	1	0	0	0	1	1	0	0	1	0	15	7	0,47	
	D	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	15	1	0,03	-
9		4	4	4	2	1	3	3	4	1	1	1	1	1	3	2	0	60	30	0,50	
10	A	1	1	1	1	0	1	1	0	1	1	1	1	1	1	1	0	15	12	0,80	
	B	1	1	1	1	0	1	1	1	0	1	0	1	1	0	1	0	15	10	0,67	
11	A	1	1	0	0	1	1	1	0	0	0	0	1	1	1	1	0	15	7	0,47	
	B	1	1	0	0	0	1	1	1	1	0	1	0	0	0	0	0	15	5	0,33	
12		4	2	4	2	4	4	4	3	2	1	3	1	3	3	3	1	60	38	0,63	
13	A	1	1	0	1	0	0	0	0	1	1	1	1	0	1	0	0	15	6	0,40	
	B	1	1	1	1	1	1	1	1	0	1	1	0	1	1	1	0	15	12	0,80	+
14	A	1	1	1	1	1	1	1	1	0	1	1	1	1	0	1	1	15	13	0,87	+
**	B	2	2	2	1	2	0	0	0	2	1	0	1	0	1	0	0	30	12	0,40	
15**	A	1	1	0	1	1	0	0	1	0	0	1	0	0	0	0	1	15	6	0,40	
	**	B	2	1	0	2	2	2	0	0	0	0	0	0	1	0	0	1	30	9	0,30
16	A	1	1	1	0	1	1	1	0	1	1	1	0	1	1	0	0	15	10	0,67	
	B	1	1	0	1	0	0	1	0	0	0	0	0	0	0	0	0	15	3	0,20	-
17		1	1	1	1	0	1	0	1	1	0	1	0	0	1	0	1	15	9	0,60	
18	A	1	1	1	1	0	0	1	1	1	1	1	1	1	0	0	0	15	10	0,67	
	B	1	1	1	1	0	0	1	1	0	1	0	1	1	1	0	0	15	10	0,67	
	Suma ¹⁾	56	43 ²⁾	37	37	36	32	31	31	29	28	28	27	26	23	22	17	840		0,53	
	%	100	77	80	80	80	69	67	67	61	61	61	59	56	50	48	37	63			

1) suma uzyskanych punktów

2) uczeń zdający maturę na poziomie rozszerzonym

Podstawę do obliczenia % uzyskanych punktów stanowi:

- dla uczniów gimnazjum – 20 punktów
- dla uczniów liceum – zakres podstawowy – 46 punktów
- dla uczniów liceum – zakres rozszerzony – 56 punktów

Średnia ilość uzyskanych punktów to 30, czyli 63%, co stawia ten wynik w 6 przedziale staninowym – powyżej średniej.

Uczniowie uplasowali się w następujących przedziałach łatwości zadań:

- | | |
|----------------------|-----|
| 1. najniższym | – 0 |
| 2. bardzo niskim | – 0 |
| 3. niskim | – 1 |
| 4. poniżej średniego | – 2 |
| 5. średnim | – 3 |
| 6. powyżej średniego | – 6 |
| 7. wysokim | – 0 |
| 8. bardzo wysokim | – 3 |
| 9. najwyższym | – 0 |

Analizując **stopień zbieżności** wyników końcoworocznych poszczególnych uczniów w klasie II w zestawieniu z wynikami niniejszego sprawdzianu należy stwierdzić, że istnieje rozbieżność tych wyników. Aktualne osiągnięcia uczniów w klasie III są wyższe – dotyczą sprawdzenia przede wszystkim jednej umiejętności – korzystania ze źródeł informacji geograficznej.

C. Część interpretacyjna

Kontekst pedagogiczny badania

Mocne strony:

- uczniowie wykazali się dużą sprawnością w zakresie praktycznego wykorzystania profilu geologicznego – zadanie 7B
- potrafią z łatwością odczytywać wysokości z profilu hipsometrycznego – zadania: 6A, 6B, 13B
- określają bezbłędnie wielkość cięcia poziomicowego – zadanie 4C
- bezbłędnie odczytują dane z krzywej hipsograficznej

- posiadają też umiejętność korzystania z zamieszczonego w zadaniu tekstu – zadanie 10A.

Słabe strony:

- tylko niektórzy uczniowie próbowali rozwiązywać zadania oznaczone „**” – zadania trudniejsze, toteż te zadania wyróżniają się najniższym wskaźnikiem łatwości.
- nikt z badanych uczniów nie potrafił wskazać niecki na profilu geologicznym – 8A
- tylko jeden uczeń podjął próbę obliczenia spadku rzeki – 4F
- niewielka ilość uczniów potrafi wykreślić poziomice na mapie – 2B
- uczniowie wykazali brak logicznego myślenia, nie potrafiąc określić pochodzenia warstwy powierzchniowej na profilu geologicznym Polski – zadanie 8D
- brakiem umiejętności z klas młodszych jest obliczanie rozciągłości południkowej w stopniach i kilometrach – 2C
- zauważono też brak dokładnej analizy wykresu piramidy płci i wieku – 16B.

Kontekst indywidualny badania

- Wśród piszących znajdowało się dwóch uczniów wyróżniających się. Jeden z nich otrzymał stypendium Prezesa Rady Ministrów za wybitne osiągnięcia w nauce i sporcie, drugi uczeń otrzymał stypendium Ministra Edukacji za wybitne osiągnięcia w nauce.
- Częste wyjazdy uczniów na zawody, obozy sportowe i zgrupowania powodują znaczne obniżenie frekwencji uczniów w szkole, co powoduje powstawanie braków czasem trudnych do zniwelowania.

Kontekst środowiskowy badania

- Wszyscy uczniowie wycynowo uprawiają sport, są uczniami Szkoły Mistrzostwa Sportowego i bardzo wiele czasu muszą przeznaczać na trening, co w znacznym stopniu ogranicza uczniom czas przeznaczony na naukę.
- Większość uczniów mieszka w internacie, co wywiera wpływ na możliwość spokojnej, pełnej nauki – utrudniony dostęp do Internetu, brak biblioteki itp.

Wnioski

1. Ze względu na bardzo małą ilość godzin dydaktycznych (3 godziny w całym cyklu kształcenia geograficznego w liceum) niemożliwym jest przeznaczenie wystarczającej ilości czasu lekcyjnego na właściwe kształcenie umiejętności korzystania ze źródeł informacji geograficznej.
2. Aby prawidłowo wykorzystać źródła informacji w zadaniach sprawdzających wiadomości i umiejętności uczeń musi posiadać wiedzę merytoryczną – znać fakty, terminy, nazwy. Nieznajomość terminów geograficznych jest przyczyną nie podejmowania przez ucznia próby rozwiązywania wielu zadań.
3. Uczniowie zostaną zobowiązani do korzystania z dodatkowych konsultacji z nauczycielem (1 godz. tygodniowo) w celu uzupełnienia braków wiedzy merytorycznej.
4. Nauka w szkole ponadgimnazjalnej wymaga własnej, indywidualnej pracy ucznia w domu.
5. Należy dołożyć starań w celu poprawy systematyczności indywidualnej pracy maturzystów poprzez: wyznaczanie terminów, monitorowanie, kontrolę i ocenianie wyników pracy.

.....
nazwisko i imię sporządzającego raport

VI. LITERATURA

- *Biuletyn klubu nauczyciela nr 1. Pomagamy uczyć*, WSiP, Warszawa
- CZAIŃSKA Z., ZAWODNA W., *Zadania obliczeniowe z geografii*, SOP Toruń 2007.
- FLIS J., *Słownik Szkolny – Terminy geograficzne*, WSiP, Warszawa 1991.
- *Program nauczania geografii w gimnazjum „Moje miejsce w przestrzeni geograficznej”*, nr w wykazie DKW-4014-167/99, SOP Toruń.
- KRUSZEWSKI K. (red), *Sztuka nauczania „Czynności nauczyciela”*, PWN, Warszawa 1991.
- LICIŃSKA D., *O źródłach wiedzy geograficznej*, SOP, Toruń 1999.

- LICIŃSKA D., *Orientowanie się w przestrzeni geograficznej*, SOP, Toruń 2000.
- *Program nauczania geografii „Interakcja przyroda – człowiek – gospodarka”*, nr DKOS-4015-78/02
- Podręczniki i zeszyty zadań do gimnazjum i szkół ponadgimnazjalnych, SOP, Toruń 2004–2007.
- *Rocznik Statystyczny 2006*, GUS Warszawa.
- SZMIGEL M. K. (red.), *Geografia egzamin dojrzałości*, Wojewódzka Komisja Egzaminów Szkolnych przy Kuratorze Oświaty w Krakowie, Kraków 1997.

MATERIAŁY METODYCZNE

STOWARZYSZENIA OŚWIATOWCÓW POLSKICH

Liceum ogólnokształcące, liceum profilowane, technikum

1. BROKOS J., *Mapa źródłem informacji geograficznej. Astronomiczne podstawy geografii. Wskazówki metodyczne do ćwiczeń z geografii*, SOP, Toruń 2007.
2. CISZEWSKA H., *O edukacji dla rynku pracy, rola edukacji geograficznej i podstaw przedsiębiorczości w rozpoznawaniu rynku pracy*, SOP, Toruń 2003.
3. CISZEWSKA H., PRYZSTARZ A., *Kształcenie umiejętności geograficznych w oparciu o zeszyt zadań „System przyrodniczy ziemi”*, SOP, Toruń 2003.
4. CZAIŃSKA Z., ZAWODNA W., *Zadania obliczeniowe w geografii*, SOP, Toruń 2007.
5. *Diagnoza osiągnięć szkolnych ucznia z geografii przed egzaminem maturalnym*, pod red. WNUK G., SOP, Toruń 2004.
6. DOMRAT D., PRYZSTARZ A., *Test diagnozujący osiągnięcia szkolne ucznia z geografii „na wejściu” do szkoły ponadgimnazjalnej*, SOP, Toruń 2004.
7. GRABOWSKA B., OLESZCZUK Cz., *Kształcenie umiejętności geograficznych w oparciu o zeszyt zadań „Człowiek gospodarzem przestrzeni geograficznej”*, SOP, Toruń 2004.
8. KOWALIK W., ZASTROŻNA E., *Wynikowy plan dydaktyczny „System przyrodniczy Ziemi”*, SOP, Toruń 2003.
9. KRYNICKA-TARNACKA T., *ABC dydaktyki geografii – poradnik dla studentów i nauczycieli geografii rozpoczynających pracę w szkole*, SOP, Toruń 2008.

10. KRYNICKA-TARNACKA T., *Edukacja regionalna w geografii – metody i techniki nauczania*; Budzynowska O., *Euroregiony i związki bliźniacze w polityce regionalnej*, SOP, Toruń 2007.
11. KRYNICKA-TARNACKA T., WNUK G., ZIÓŁKOWSKA G., *Wynikowy plan dydaktyczny. Geografia. Część 1, „Świat i Polska – środowisko przyrodnicze”. Część 2 „Świat i Polska – system społeczno-gospodarczy”. Zakres rozszerzony z uwzględnieniem zakresu podstawowego*, SOP, Toruń 2007.
12. PRZYSTARZ A., *Kształcenie umiejętności geograficznych w oparciu o zeszyt zadań „Świat i Polska – środowisko przyrodnicze, cz. 1”*, SOP, Toruń 2004.
13. PRZYSTARZ A., WNUK G., *Kształcenie umiejętności geograficznych w oparciu o zeszyt zadań „Świat i Polska – system społeczno-gospodarczy, cz. 2”*, SOP, Toruń 2005.
14. STĘPIEŃ J., WNUK G., *Kształcenie umiejętności geograficznych w oparciu o zeszyt zadań „Świat w fazie przemian”*, SOP, Toruń 2007.
15. WNUK G., *Podstawy wiedzy geograficznej absolwenta gimnazjum*, SOP, Toruń 2005.
16. WNUK G., WOJTKOWICZ Z., *Wynikowy plan dydaktyczny „Człowiek gospodarzem przestrzeni geograficznej”*, SOP, Toruń 2004.
17. WNUK G., ZIMOŃCZYK A., *Wynikowy plan dydaktyczny „Świat w fazie przemian”*, SOP, Toruń 2004.
18. WOJTANOWICZ P., *Aktywizujące metody nauczania – uczenia się*, SOP, Toruń 2006.
19. WOJTKOWICZ Z., *Planowanie kierunkowe procesu kształcenia geograficznego w szkole podstawowej, gimnazjum i szkole ponadgimnazjalnej*, SOP, Toruń 2006.
20. WOJTKOWICZ Z., *Przedmiotowy system oceniania z geografii w szkole ponadgimnazjalnej*, SOP, Toruń 2003.
21. WOJTKOWICZ Z., *Test wielokrotnego wyboru: Procesy przekształcania sieci osadniczej. Funkcjonalne i przestrzenne powiązania oraz wzajemne zależności w systemie człowiek – przyroda – gospodarka*, SOP, Toruń 2004.
22. WOJTKOWICZ Z., *Test wielokrotnego wyboru: Przyczyny i skutki nierównomiernego rozmieszczenia ludności na Ziemi. Problemy demograficzne społeczeństw. Współczesne migracje ludności*, SOP, Toruń 2005.
23. WOJTKOWICZ Z., *Wskaźniki, mierniki i inne terminy w zadaniach geograficznych*, SOP, Toruń 2007.
24. *Wykorzystanie źródeł informacji w integrowaniu wiedzy przyrodniczej w szkole ponadgimnazjalnej*, pod red. WNUK G., SOP, Toruń 2004.
25. ZIÓŁKOWSKA G., *Treści nauczania rolnictwa w edukacji geograficznej od szkoły podstawowej do zakresu rozszerzonego w liceum ogólnokształcącym*, SOP, Toruń 2004.