

Stowarzyszenie Oświatowców Polskich

**OGÓLNOPOLSKIE
CENTRUM
DOSKONALENIA
NAUCZYCIELI
GEOGRAFII
w TORUNIU**

Zdzisława Czaińska, Wiesława Zawodna

LITOSFERA
BUDOWA ZIEMI, TEKTONIKA PŁYT LITOSFERY,
CZYNNIKI ENDOGENICZNE I EGZOGENICZNE

ATMOSFERA
ZRÓŻNICOWANIE KLIMATU NA ZIEMI

Sprawdzian
wiadomości i umiejętności geograficznych
ucznia gimnazjum i szkoły ponadgimnazjalnej

„GEOGRAFIA W SPRAWDZIANACH”

ZESZYT 2

Toruń 2008

Redaktor
Antoni Stark

Redakcja techniczna
Zdzisław Nyca

Recenzja
Józef Brokos – Nadród k. Rypina

© Copyright by Stowarzyszenie Oświatowców Polskich
Toruń 2008

ISBN 978-83-7352-181-0

Wydanie I

Wydawca
Stowarzyszenie Oświatowców Polskich Oddział w Toruniu
87-100 Toruń, ul. PCK 9/2, tel./fax 0 56 622 52 71, 0 56 622 43 09
e-mail: sop@sop.torun.pl <http://www.sop.torun.pl>

Spis treści

Wstęp	4
I. Miejsce litosfery w Podstawie programowej, standardach wymagań egzaminacyjnych i programie nauczania geografii w gimnazjum i szkole ponadgimnazjalnej	6
II. Przykłady zadań z działu „Litosfera” na egzaminach zewnętrznych	13
1. Egzamin gimnazjalny z zakresu przedmiotów matematyczno-przyrodniczych ..	13
2. Arkusze maturalne	15
III. Wykaz terminów geograficznych z zakresu litosfery według treści programowych na różnych etapach kształcenia	26
Część I – Budowa Ziemi, tektonika płyt litosfery, czynniki endogeniczne	26
Część II – Czynniki egzogeniczne	28
IV. Sprawdzian – Budowa Ziemi, tektonika płyt litosfery, czynniki endogeniczne	30
1. Kartoteka testu „Litosfera” – część I wersja A i B	30
2. Test części I – wersja A	32
3. Test części I – wersja B	41
V. Sprawdzian – Czynniki egzogeniczne	50
1. Kartoteka testu „Litosfera” – część II wersja A i B	50
2. Test części II – wersja A	51
3. Test części II – wersja B	58
VI. Model odpowiedzi	64
1. Budowa Ziemi, tektonika płyt litosfery, czynniki endogeniczne	64
2. Czynniki egzogeniczne	69
VII. Raport z badań – propozycja	74
VIII. Miejsce atmosfery w Podstawie programowej, standardach wymagań egzaminacyjnych i programie nauczania geografii w gimnazjum i szkole ponadgimnazjalnej	81
IX. Przykłady zadań z działu „Atmosfera” na egzaminach zewnętrznych	87
1. Egzamin gimnazjalny z zakresu przedmiotów matematyczno-przyrodniczych ..	87
2. Arkusze maturalne	89
X. Wykaz terminów geograficznych z zakresu atmosfery według treści programowych na różnych etapach kształcenia	97
XI. Sprawdzian: Atmosfera – Zróżnicowanie klimatu na Ziemi	99
1. Kartoteka testu. Wersja A i B	99
2. Sprawdzian: Atmosfera – Zróżnicowanie klimatu na Ziemi. Wersja A	101
3. Sprawdzian: Atmosfera – Zróżnicowanie klimatu na Ziemi. Wersja B	114
4. Model odpowiedzi. Wersja A	127
5. Model odpowiedzi. Wersja B	131
XII. Raport z zadań	136
1. Część opisowa	136
2. Część analityczna	136
XIII. Literatura	139

WSTĘP

Propozycja sprawdzianów z zakresu „Litosfery” i „Atmosfery” jest skierowana do nauczycieli geografii przygotowujących ucznia do egzaminów zewnętrznych i dalszego kształcenia. Mamy nadzieję, że będzie również narzędziem diagnozy pozwalającym zapobiegać powstawaniu luk edukacyjnych. Pozwoli też ocenić osiągnięcia ucznia po zrealizowanych zagadnieniach.

Przy opracowaniu testów z zakresu „Litosfery” i „Atmosfery” przyjęto następujące zasady:

- Spójności treści programowych w gimnazjum i szkole ponadgimnazjalnej.

Ze względu na obszerność zagadnienia „Litosfery” sprawdzian z tego działu podzielono na dwie części:

- Część I:

- *Charakterystyka dziejów Ziemi*
- *Budowa wnętrza Ziemi*
- *Skąły i minerały*
- *Tektonika płyt litosfery*
- *Procesy endogeniczne*

- Część II:

- *Procesy egzogeniczne*

- Stopniowego poszerzania zakresu treści i umiejętności na kolejnych etapach kształcenia.

W celu zwiększenia przejrzystości wymagań w stosunku do ucznia, zamieszczono w opracowaniu wykaz terminów geograficznych, które uczeń powinien opanować. Zadania zawierające terminy i wymagane umiejętności w szkole ponadgimnazjalnej na poziomie podstawowym oznaczono gwiazdką (*), na poziomie rozszerzonym dwiema gwiazdkami (**). Pozostałe zagadnienia, bez oznaczeń, powinien rozwiązać uczeń gimnazjum. W zależności od umiejętności ucznia gimnazjum i szkoły ponadgimnazjalnej – poziom podstawowy, nauczyciel może poszerzyć test o zadania trudniejsze. Uczeń realizujący program nauczania na poziomie rozszerzonym rozwiązuje cały test.

- Pomiaru dydaktycznego uwzględniającego zadania w różnych kategoriach celów, na różnych etapach kształcenia oraz standardów wymagań.

Proponowane sprawdziany pomagają uczniowi zweryfikować i uporządkować swoją wiedzę i umiejętności. Dają możliwość korzystania z posiadanej już wiedzy, ćwiczą rozwiązywanie różnych typów zadań, udzielanie odpowiedzi zgodnie z poleceniem, utrwalanie terminów geograficznych, analizowanie poleceń.

Autorki

I. MIEJSCE LITOSFERY W PODSTAWIE PROGRAMOWEJ, STANDARDACH WYMAGAŃ EGZAMINACYJNYCH I PROGRAMIE NAUCZANIA GEOGRAFII W GIMNAZJUM I SZKOLE PONADGIMNAZJALNEJ

Zakres treści i osiągnięć ucznia działu „Litosfera” realizowanego na poziomie gimnazjum i szkole ponadgimnazjalnej określony został w podstawowych dokumentach:

A. Podstawa programowa kształcenia ogólnego:

a) Gimnazjum

- **Treść:** *Ziemia jako środowisko życia, jej historia i obraz współczesny*
- **Osiągnięcia ucznia:**
 - lokalizowanie miejsc na powierzchni Ziemi i orientowanie się w ich wzajemnym położeniu za pomocą map,
 - gromadzenie, interpretowanie i prezentowanie wiedzy geograficznej,
 - przewidywanie zmian w przyrodzie,
 - korzystanie z różnych źródeł informacji,
 - stosowanie wiedzy geograficznej w życiu.

b) Liceum (poziom podstawowy)

- **Treść:** *Funkcjonowanie systemu przyrodniczego Ziemi: zjawiska, procesy, wzajemne zależności, zmienność środowiska w przestrzeni i czasie*
- **Osiągnięcia ucznia:**
 - posługiwanie się terminologią geograficzną,
 - rozszerzanie wiedzy z zakresu funkcjonowania systemu człowiek – środowisko,
 - korzystanie z różnych źródeł informacji geograficznej,
 - selekcjonowanie, porządkowanie, analizowanie i interpretowanie informacji o stanie i zmianach środowiska geograficznego,
 - dostrzeganie i analizowanie relacji między elementami środowiska przyrodniczego,
 - prognozowanie stanu środowiska poszczególnych obszarów.

c) Liceum (poziom rozszerzony)

- **Treść:** *System przyrodniczy (w tym środowisko przyrodnicze Polski)*
 1. budowa Ziemi (z uwzględnieniem budowy poszczególnych geosfer) – jej powstanie i ewolucja,
 2. Ziemia jako otwarty system fizyczno-geograficzny, współzależność sfer Ziemi i ich zależność od czynników zewnętrznych,
 3. tektonika płyt litosfery oraz zjawiska i procesy z nią związane; wielkie formy ukształtowania powierzchni Ziemi,
 4. procesy i czynniki egzogeniczne kształtujące powierzchnię lądów.
- **Osiągnięcia ucznia:**
 - wykorzystywanie wiedzy geograficznej do analizowania i charakteryzowania środowiska przyrodniczego, wyjaśniania przyczyn i konsekwencji procesów oraz zjawisk geograficznych, konstruowania schematów obrazujących różne typy związków między zjawiskami przyrodniczymi.

B. Standardy wymagań egzaminacyjnych:

Ujęcie litosfery w **gimnazjum**, w standardach egzaminacyjnych matematyczno-przyrodniczych jest ogólne i dotyczy środowiska przyrodniczego Ziemi jako całości. Kształcenie umiejętności ucznia na treściach wskazanego działu odbywa się wg:

- **standardu I:** *Umiejętne stosowanie terminów, pojęć, procedur niezbędnych w praktyce życiowej i dalszym kształceniu.*
 1. Stosuje terminy i pojęcia matematyczno-przyrodnicze.
- **standardu II:** *Wyszukiwanie i stosowanie informacji.*
- **standardu III:** *Wskazywanie i opisywanie faktów, związków i zależności, w szczególności przyczynowo-skutkowych, funkcjonalnych, przestrzennych i czasowych.*
 1. Wskazuje prawidłowości w procesach, w funkcjonowaniu układów i systemów.
 2. Stosuje zintegrowaną wiedzę do objaśniania zjawisk przyrodniczych.
- **standardu IV:** *Stosowanie zintegrowanej wiedzy, i umiejętności do rozwiązywania problemów.*

1. Stosuje techniki twórczego rozwiązywania problemów.
2. Analizuje sytuację problemową.
3. Opracowuje wyniki.

W **szkole ponadgimnazjalnej** wykaz umiejętności określony jest szczegółowo:

1. Wymagania na poziomie podstawowym. Uczeń potrafi:
 - wykazać się umiejętnością procesów geologicznych zewnętrznych i wewnętrznych kształtujących powierzchnię lądów i dna oceanicznego,
 - wykazać się znajomością cech podstawowych form ukształtowania powierzchni Ziemi,
 - scharakteryzować ukształtowanie powierzchni kontynentów i wybranych obszarów, w tym Polski,
 - wykazać się znajomością podstawowych elementów budowy geologicznej,
 - przedstawić przykłady wpływu budowy geologicznej i działalności procesów geologicznych na ukształtowanie powierzchni i jego zmiany w czasie.
2. Wymagania na poziomie rozszerzonym. Uczeń potrafi:
 - przedstawić i wyjaśnić budowę wnętrza Ziemi ze szczególnym uwzględnieniem litosfery,
 - wykazać się znajomością rozmieszczenia głównych płyt litosfery oraz cechami ich ruchów,
 - wyjaśnić przyczyny i konsekwencje ruchu płyt litosfery,
 - scharakteryzować i wyjaśnić przebieg oraz skutki zjawisk i procesów geologicznych wewnętrznych, wyjaśnić ich występowanie,
 - wykazać się znajomością budowy platform i obszarów fałdowań na lądach oraz basenów, grzbietów i rowów oceanicznych,
 - przedstawić i wyjaśnić zróżnicowanie przebiegu procesów geologicznych zewnętrznych i ich efektów rzeźbotwórczych z uwzględnieniem przykładów z Polski,
 - przedstawić i wyjaśnić powstawanie podstawowych struktur tektonicznych (intruzji, deformacji ciągłych i nieciągłych),
 - wykazać się znajomością genezy i cech pospolitych minerałów i skał oraz możliwością ich zastosowania z uwzględnieniem skał i minerałów w Polsce,

- wyjaśnić powstanie wielkich form ukształtowania powierzchni lądów, dna oceanów oraz przedstawić ich cechy i rozmieszczenie,
- wykazać się znajomością zasad podziału dziejów Ziemi na ery i okresy oraz zasad ustalania wieku względnego i bezwzględnego skał i wydarzeń geologicznych.

C. Program nauczania

System przyrodniczy Ziemi poznaje uczeń w szkole podstawowej jako zintegrowaną wiedzę. W gimnazjum poznaje nowe treści i umiejętności z zakresu litosfery wg programu „Moje miejsce w przestrzeni geograficznej”, lecz na dużej zasadzie ogólności. W szkole ponadgimnazjalnej utrwała, stosuje i poszerza wiedzę oraz umiejętności zgodnie z programem nauczania „Interakcja: przyroda – człowiek – gospodarka” aż po zakres rozszerzony gdzie treści są bardzo szczegółowe a podejście naukowe. Każdy etap edukacji wymaga znajomości poprzedniego.

Miejsce litosfery w procesie nauczania geografii w gimnazjum i szkole ponadgimnazjalnej wg programów nauczania wydawnictwa SOP w Toruniu

Gimnazjum	Szkoła ponadgimnazjalna	
	poziom podstawowy	poziom rozszerzony
<p><u>Ziemia jako środowisko życia, jej historia i obraz współczesny</u></p> <ul style="list-style-type: none"> • Dzieje Ziemi, ery, okresy, wiek Ziemi, budowa skorupy ziemskiej, minerały i skały <ul style="list-style-type: none"> - nazwy er i ważniejsze wydarzenia w dziejach geologicznych Ziemi - tablica stratygraficzna - dokumenty świadczące o przeszłości geologicznej Ziemi (formy terenu, układ warstw skalnych, skamieniałości) - podział skał, podstawowe rodzaje skał - budowa skorupy ziemskiej - litosfera źródłem pozyskiwania surowców 	<p><u>System przyrodniczy Ziemi</u></p> <p>Funkcjonowanie systemu przyrodniczego Ziemi – zjawiska, procesy, wzajemne zależności, zmienność środowiska w przestrzeni i w czasie</p> <ul style="list-style-type: none"> • Procesy endogeniczne jako efekt przemiany energii i materii pod powierzchnią Ziemi <ul style="list-style-type: none"> - budowa wnętrza Ziemi, charakterystyka warstw wnętrza Ziemi - rola ruchów konwekcyjnych w przebiegu procesów endogenicznych - tektonika płyt litosfery - procesy wulkaniczne i plutonizm - procesy sejsmiczne - struktury tektoniczne (fałdowe i zrębowe) 	<p><u>System przyrodniczy Ziemi</u></p> <p>Budowa Ziemi (z uwzględnieniem budowy poszczególnych geosfer) powstanie i ewolucja</p> <ul style="list-style-type: none"> • Geosfera elementami budowy Ziemi <ul style="list-style-type: none"> - cechy i przemiany w poszczególnych geosferach • Budowa wnętrza Ziemi <ul style="list-style-type: none"> - charakterystyka warstw budujących wnętrze Ziemi - zmiany temperatury, ciśnienia i gęstości materii we wnętrzu Ziemi - izostazja • Paleontologia i stratygrafia źródeł informacji o ewolucji Ziemi <ul style="list-style-type: none"> - profile geologiczne, interpretacja wydarzeń - wiek względny i bezwzględny

Gimnazjum	Szkoła ponadgimnazjalna	
	poziom podstawowy	poziom rozszerzony
<ul style="list-style-type: none"> • Obraz współczesnej Ziemi: rozmieszczenie lądów i oceanów, ukształtowanie powierzchni Ziemi i dna oceanów, procesy wewnętrzne i zewnętrzne kształtujące powierzchnię Ziemi - podstawowe formy ukształtowania powierzchni lądów i dna oceanów - wpływ procesów zewnętrznych i wewnętrznych na ukształtowanie powierzchni Ziemi - rozmieszczenie kontynentów i oceanów, umowne granice 	<ul style="list-style-type: none"> - geneza, przebieg i skutki procesów górotwórczych - procesy lądotwórcze - formy rzeźby powstałe w wyniku procesów endogenicznych • Skąły ich geneza i przemiany - skały budujące litosferę - klasyfikacja skał według ich genezy - procesy przemian skał - cechy charakterystyczne skał • Konsekwencje procesów termicznych w środowisku przyrodniczych - zróżnicowanie temperatury w litosferze - wpływ wiatru na elementy środowiska przyrodniczego - zróżnicowanie wietrzeń w różnych szerokościach geograficznych • Obieg wody w systemie Ziemi i jego wpływ na zmienność środowiska - procesy kształtowania rzeźby powstałej w wyniku działalności wody płynącej, fal morskich, lodowców i lądolodów - związek między wielkością opadów a procesami denudacyjnymi w różnych strefach klimatycznych - wpływ hydrosfery na rzeźbę regionu, w którym mieszka 	<ul style="list-style-type: none"> • Dzieje geologiczne Ziemi - charakterystyka dziejów geologicznych - mapy geologiczne – interpretacja - skutki wydarzeń geologicznych - interpretacja odkrywki geologicznej <p>Tektonika płyt litosfery oraz zjawiska i procesy z nią związane; wielkie formy ukształtowania powierzchni Ziemi</p> <ul style="list-style-type: none"> • Od teorii Wegenera do tektoniki płyt litosfery - teoria Wegenera i tektoniki płyt litosfery - zmiany zachodzące w obszarach ryftowych i subdukcji oraz ich rozmieszczenie na Ziemi • Wulkanizm i trzęsienia Ziemi - geneza, przebieg i skutki procesów sejsmicznych - typy wulkanów oraz trzęsień Ziemi - formy rzeźby powstającej w wyniku wulkanizmu i trzęsień ziemi - skala Richtera i Mercallego - przewidywanie i zapobieganie następstwom wulkanizmu i trzęsień ziemi - obszary sejsmiczne i asejsmiczne • Procesy górotwórcze i lądotwórcze - charakterystyka procesów górotwórczych teorią płyt litosfery - budowa płaszczowinowa gór na przykładzie Karpat - góry fałdowo-zrębowe na przykładzie Sudetów - rozmieszczenie i skutki procesów lądotwórczych

-	-	<ul style="list-style-type: none"> • Struktury tektoniczne <ul style="list-style-type: none"> - procesy powstawania struktur tektonicznych - układ warstw w wybranych strukturach tektonicznych - przekroje geologiczne • Skały budujące litosferę <ul style="list-style-type: none"> - geneza i klasyfikacja skał - geneza i klasyfikacja złóż mineralnych - skala twardości Mohsa - występowanie złóż mineralnych w Polsce <p>Procesy i czynniki egzogeniczne kształtujące powierzchnię lądów</p> <ul style="list-style-type: none"> • Wietrzenie - procesem przygotowującym do zmiany rzeźby powierzchni Ziemi <ul style="list-style-type: none"> - zależność przebiegu wietrzenia od warunków klimatycznych i rodzaju skał - intensywność wietrzenia w różnych strefach i piętrach klimatycznych - minerały powstałe w wyniku wietrzenia • Ruchy masowe <ul style="list-style-type: none"> - związek między siłami grawitacji a ruchami masowymi, typy ruchów masowych - wpływ układu warstw skalnych podłoża na występowanie powierzchniowych ruchów masowych • Działalność wiatru w różnych strefach klimatycznych <ul style="list-style-type: none"> - warunki sprzyjające procesom eolicznym - rozwój form eolicznych w różnych strefach klimatycznych - proces rzeźbotwórczej działalności wiatru - przyczyny i występowanie obszarów rzeźby eolicznej na świecie i w Polsce
---	---	---

Gimnazjum	Szkoła ponadgimnazjalna	
	poziom podstawowy	poziom rozszerzony
-	-	<ul style="list-style-type: none"> • Rzeźbotwórcza działalność wód płynących (powierzchniowych i podziemnych) <ul style="list-style-type: none"> - czynniki wpływające na tempo erozji - rzeźbotwórcza działalność rzeki od źródła do ujścia, rodzaje ujść, profil poprzeczny rzeki na przykładzie mapy i szkicu - przebieg procesu zjawisk krasowych, przykłady form krasu powierzchniowego i podziemnego - wpływ hydrosfery na rzeźbę regionu • Działalność fal morskich <ul style="list-style-type: none"> - budująca i niszcząca działalność morza - typy wybrzeży - zmiany linii brzegowej Polski w wyniku działalności morza • Działalność lodowców i lądolodów <ul style="list-style-type: none"> - geneza form powstałych w wyniku działalności lodowców górskich i lądolodów - formy rzeźby glacialnej i fluwioglacialnej - wpływ epoki lodowej na kształtowanie rzeźby Polski - cechy rzeźby młodoglacialnej i staroglacialnej • Zmiany rzeźby wywołane czynnikami egzogenicznymi <ul style="list-style-type: none"> - fazy rozwoju rzeźby w oparciu o blokdiagram - zmiany morfologiczne w rzeźbie lądowej według teorii Davisa - geneza rzeźby w wybranych krainach geograficznych w Polsce - współczesna działalność procesów egzogenicznych w Polsce

II. PRZYKŁADY ZADAŃ Z DZIAŁU „LITOSFERA” NA EGZAMINACH ZEWNĘTRZNYCH

1. Egzamin gimnazjalny z zakresu przedmiotów matematyczno- -przyrodniczych

Rok 2002

Wykorzystując zamieszczony poniżej fragment mapy poziomicowej, rozwiąż zadania 17 i 18.

Zadanie 17 (0–1)

Bartek korzysta z wyciągu narciarskiego. Ile wynosi różnica wysokości pomiędzy dolną a górną stacją tego wyciągu?

- A. 1200 m B. 1800 m C. 2800 m D. 3200 m

Zadanie 18 (0–1)

Przekrój góry (patrz mapa poziomicowa), w której wydrążono tunel, ilustruje:

- A. Rysunek 1
B. Rysunek 2
C. Rysunek 3
D. Rysunek 4

Rok 2003

Zadanie 31 (0-3)

Na Ziemi nieustannie zachodzą procesy erozji (żłobienia i niszczenia) oraz akumulacji (budowania). Spośród podanych procesów geologicznych: akumulacja eoliczna (wiatrowa), erozja lodowcowa, erozja rzeczna, erozja eoliczna (wietrzna) wybierz te procesy, w wyniku których powstały przedstawione na rysunkach formy i wpisz ich nazwy pod rysunkami.

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

Rok 2005 i 2006 – brak zadań z zakresu „Litosfery”

b) Podaj jeden z czynników, który zdecydował o odmiennym ukształtowaniu obu stoków ?

.....
.....

c) Podaj przykład ruchów masowych występujących w rejonie Babiej Góry.

.....
.....

Zadanie 19 (2 pkt)

Wypisz litery, którymi oznaczono cechy charakterystyczne dla lodowca górskiego i łądolodu. Cechy:

- a) stanowi rozległą pokrywę lodową,
- b) zajmuje stosunkowo niewielkie powierzchnie,
- c) występuje w klimacie polarnym,
- d) występuje w różnych strefach klimatycznych,
- e) spływa szerokim frontem we wszystkich kierunkach,
- f) spływa w dół jęzorem.

Cechy łądolodu

Cechy lodowca górskiego

Maj 2005 – poziom rozszerzony

Zadanie 45 (3 pkt)

Uzupełnij tabelę obrazującą genezę i wiek wybranych surowców mineralnych Polski.

Lp.	Surowiec mineralny (skalny)	Okres powstania	Geneza
1		karbon	w wyniku karbonatyzacji obumarłych szczątków roślin
2	sól kamienna	perm	
3		jura	w wyniku nagromadzenia zwierzęcych szczątków węglanowych w środowisku morskim

Zadanie 46 (3 pkt)

Rysunki przedstawiają wydmy paraboliczną i barchan.

- a) Wpisz pod rysunkami właściwy typ wydmy.
- b) Wyjaśnij przyczyny różnego ustawienia ramion wydmy w stosunku do kierunku wiatru.

A.....
.....
B.....
.....

Zadanie 47 (3 pkt)

Rysunki przedstawiają typy wybrzeży morskich.

.....
Źródło: S. Piskorz, St. Zając, *Geografia Świata i Polski*, WSiP, Warszawa 1995.

- a) Rozpoznaj i wpisz pod rysunkami nazwy typów wybrzeży.
- b) Opisz genezę typu wybrzeża przedstawionego na rysunku A.

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

Zadanie 48 (5 pkt)

W tabeli zestawiono czynniki, procesy i formy polodowcowe. Uzupełnij tabelę, tak aby powstał ciąg przyczynowo-skutkowy.

Czynnik	Proces	Forma
		cyrk lodowcowy (kar)
wody fluwioglacjalne	erozja wzdłuż czoła lądolodu	
		sandr
		dolina U-kształtna
lądolód	akumulacja przed czołem lądolodu	

Maj 2006 – poziom podstawowy

Zadanie 7 (1 pkt)

Pasma Pienin zbudowane jest z wapieni. Zaznacz opis, który wyjaśnia warunki powstawania tych skał. Skały wapienne powstały w wyniku:

- a) krystalizacji lawy na powierzchni Ziemi.
- b) wietrzenia fizycznego innych skał, a następnie scalania ziaren skalnych.
- c) nagromadzenia na dnie zbiornika morskiego szkieletów i muszli zwierząt.
- d) nagromadzenia szczątków roślin na obszarach bagiennych.

Zadanie 8 (1 pkt)

Na rysunku przedstawiono zakole Dunajca u podnóża Macelowej Góry (804 m n.p.m.). Odśledź zakole na mapie i podaj, w którym miejscu – oznaczonym na rysunku literami A i B – przeważa proces erozji bocznej, a w którym proces akumulacji rzecznej.

erozja boczna –
akumulacja rzeczna –

Maj 2006 – poziom rozszerzony

Zadanie 29 (2 pkt)

- Podaj, którą z form oznaczonych na rysunku literami A i B budują osady aluwialne.
- Wymień dwie przyrodnicze cechy Zatoki Gdańskiej sprzyjające powstawaniu formy A.

-
.....
.....
-
.....

Zadanie 31 (2 pkt)

Na rysunku przedstawiono schematyczny przekrój geologiczny przez Tatry. Korzystając z rysunku, uszereguj podane niżej wydarzenia geologiczne od najstarszego do najmłodszego, wpisując do ramki cyfry odpowiadające wydarzeniom.

- Fałdowanie osadów w wyniku nacisku płyt litosfery.
- Niszczenie osadów płaszczowinowych i trzonu granitowego przez czynniki zewnętrzne.
- Odrywanie płaszczowin od podłoża i przesuwanie w kierunku północnym.
- Intruzja magmowa.
- Gromadzenie osadów w zbiorniku morskim.

Wydarzenie najstarsze

Wydarzenie najmłodsze

--	--	--	--

Zadanie 32 (2 pkt)

Podkreśl właściwe określenia w nawiasach, tak aby zdania przedstawiały zależności zachodzące między elementami środowiska.

- a) Zamarzanie wsiąkającej w szczeliny skalne wody może doprowadzić do (rozpuszczania skał i powstawania nacieków/łuszczenia się skał i powstawania ostańców/rozpadu blokowego skał i powstawania gołoborzy).
- b) Sudety jako góry zrębowe powstały w wyniku (ruchów epeirogenicnych/intruzji magmowych/ruchów tektonicznych).
- c) W Kotlinie Warszawskiej występują wody subartezyjskie, co warunkowane jest (antyklinalnym ułożeniem warstw skalnych/nieckowatym ułożeniem na przemian warstw nieprzepuszczalnych i przepuszczalnych/położeniem obszaru w strefie granicy platformy wschodnioeuropejskiej).

Zadanie 34 (2 pkt)

Uzupełnij tabelę, przyporządkowując poszczególnym typom genetycznym jezior właściwą im charakterystykę oraz odpowiedni przykład jeziora, dobierając je z niżej podanych.

Charakterystyka jeziora:

1. Jezioro charakteryzuje się dużą głębokością oraz wydłużonym kształtem. Strome brzegi jeziora wynikają z położenia w dolinie ryftowej.
2. Cechą charakterystyczną tego jeziora jest dość duża powierzchnia oraz silnie rozczłonkowana linia brzegowa z dużą ilością zatok i wysp. Wynika to z wypełnienia wodą nieregularnych zagłębień.
3. Małe, ale głębokie jezioro, które powstało w miejscu występowania pola firnowego.
4. Jezioro posiada dużą powierzchnię, ale niezbyt dużą głębokość. Woda może być słona, ponieważ jest to pozostałość dawnego morza.

Przykłady jezior:

A – Aralskie

B – Czarny Staw nad Morskim Okiem

C – Tanganika

D – Mamry

Typ genetyczny jeziora	Charakterystyka jeziora	Przykład jeziora
Połodowcowe cyrkowe		
Tektoniczne		
Połodowcowe morenowe		

Zadanie 39 (2 pkt)

a) Podaj przyczynę trzęsień ziemi, których skutkiem jest występowanie tsunami na przedstawionym na rysunku obszarze.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

b) Podaj trzy cechy tsunami, które decydują o katastrofalnych zniszczeniach na obszarach występowania tego zjawiska.

1.

.....

2.

.....

3.

.....

Maj 2007 – poziom podstawowy

Zadanie 6 (2 pkt)

Na obszarze przedstawionym na mapie występują formy rzeźby i osady pochodzenia polodowcowego, w tym: rynna jeziorna, wzgórza morenowe, sandry, głązy narzutowe. Wpisz do tabeli wymienione powyżej formy rzeźby i osady polodowcowe obok procesu rzeźbotwórczego, który doprowadził do ich powstania.

Proces rzeźbotwórczy	Połodowcowe formy rzeźby i osady
Erozja	
Akumulacja	

Zadanie 12 (2 pkt)

Rysunki przedstawiają przekroje przez stożki wulkanów: stożkowego i tarczowego.

a) Podaj nazwy trzech wspólnych elementów budowy wulkanu tarczowego i stożkowego.

1.
2.
3.

b) Wyjaśnij, dlaczego wulkan tarczowy ma inny kształt niż wulkan stożkowy.

-
-
-
-

Zadanie 13 (2 pkt)

Wymień dwa pozytywne i dwa negatywne skutki zjawisk wulkanicznych dla działalności gospodarczej człowieka.

Skutki pozytywne

1.
2.

Skutki negatywne

1.
2.

Zadanie 18 (2 pkt)

Przyporządkuj każdemu z produktów przemysłowych surowiec, który został użyty do jego wytworzenia.

- | | |
|----------------------|-----------------|
| A. cement | 1. boksyty |
| B. aluminium | 2. bazalty |
| C. tworzywo sztuczne | 3. wapień |
| D. stal | 4. rudy żelaza |
| | 5. ropa naftowa |
- A. B. C. D.

Maj 2007 – poziom rozszerzony

Zadanie 5 (2 pkt)

Zaznacz wśród podanych trzy procesy lub zjawiska, które mogą wystąpić w zachodniej części Kępy Żarnowieckiej po wylesieniu tego obszaru.

- A. wzmożone splukiwanie
- B. nasilenie erozji gleb
- C. rozwój procesów krasowych
- D. powstawanie wiatrołomów
- E. zmniejszenie retencji wody w gruncie
- F. nasilenie się wietrzenia biologicznego

Zadanie 11 (2 pkt)

Uzupełnij poniższą tabelę, wykonując polecenia a) i b).

- a) Wpisz chronologicznie podane poniżej okresy geologiczne.
perm, trias, neogen, karbon
- b) Każdemu z wyżej wymienionych okresów geologicznych przyporządkuj surowiec, który powstał w tym czasie na podanym obszarze.

Surowce mineralne:

- A. ropa naftowa na północ od przylądka Rozewie
- B. rudy cynku i ołowiu w okolicach Olkusza

C. węgiel kamienny w Zagłębiu Lubelskim
 D. węgiel brunatny w Zagłębiu Bełchatowskim

Okres geologiczny	Najstarszy → Najmłodszy		
Surowiec mineralny			

Zadanie 13 (2 pkt)

Na podstawie opisu rozpoznaj proces geologiczny i podaj jego nazwę.

- A. Pionowe ruchy wywołane zaburzeniami równowagi między skorupą ziemską a płaszczem Ziemi. Niektóre obszary Skandynawii podniosły się w wyniku tych ruchów w ciągu ostatnich 10000 lat o kilkaset metrów.
-
- B. Proces ten obejmuje ogół zjawisk związanych z powstawaniem i krystalizacją intruzji magmowych wewnątrz skorupy ziemskiej. Przykładem największych intruzji są batolity.
-
- C. Są to powolne i bardzo długotrwałe pionowe ruchy wielkich obszarów kontynentalnych. W przeszłości geologicznej ruchy te powodowały wielkie transgresje i regresje mórz. Współcześnie występują między innymi na wybrzeżu Morza Śródziemnego w okolicach Neapolu.
-

Zadanie 14 (2 pkt)

Rysunek przedstawia dwie formy ukształtowania dna oceanicznego: grzbiet oceaniczny i rów oceaniczny.

Podaj literę, którą oznaczono na rysunku rów oceaniczny oraz wyjaśnij, w jaki sposób doszło do jego powstania.

Rów oceaniczny oznaczono literą

Wyjaśnienie:

.....

.....

.....

.....

.....

.....

.....

.....

Zadanie 15 (2 pkt)

a) Spośród wymienionych produktów wietrzenia zaznacz jeden, który powstaje w procesie wietrzenia mechanicznego.

- A. boksyty
- B. gołoborza
- C. lateryty
- D. terra rosa

b) Wymień dwa przyrodnicze warunki sprzyjające wietrzeniu mechanicznemu.

1.
2.

III. WYKAZ TERMINÓW GEOGRAFICZNYCH Z ZAKRESU „LITOSFERY” WEDŁUG TREŚCI PROGRAMOWYCH NA RÓŻNYCH ETAPACH KSZTAŁCENIA

Przyrost treści z zakresu litosfery na kolejnych etapach edukacyjnych odzwierciedla zakres poznawanej terminologii. Zamieszczony wykaz terminów może być pomocny nauczycielowi przy konstruowaniu jednostek lekcyjnych sugerując dobór zadań poznawczych, kształcących oraz sprawdzających.

Część I – Budowa Ziemi, tektonika płyt litosfery, czynniki endogeniczne

Uwaga: Zwykłą czcionką oznaczono terminy obowiązujące w gimnazjum oraz utrwalane na poziomie podstawowym w szkole ponadgimnazjalnej. Podkreśloną czcionką oznaczono pojęcia nowe, wprowadzane na kolejnych etapach kształcenia.

Treść	Gimnazjum	Szkoła ponadgimnazjalna	
		poziom podstawowy	poziom rozszerzony
Dzieje Ziemi	<ul style="list-style-type: none"> skamieniałości przewodnie ery: archaiczna, proterozoiczna, paleozoiczna, mezozoiczna, kenozoiczna, orogenezy: kaledońska, hercyńska, alpejska profil geologiczny 	<ul style="list-style-type: none"> skamieniałości przewodnie ery: archaiczna, proterozoiczna, paleozoiczna, mezozoiczna, kenozoiczna <u>wybrane okresy: np., karbon, jura, czwartorzęd</u> orogenezy: kaledońska, hercyńska, alpejska profil geologiczny 	<ul style="list-style-type: none"> <u>ery, okresy (wszystkie), epoki trzeciorzędu i czwartorzędu</u> <u>stratygrafia i paleontologia</u> <u>wiek względny i bezwzględny Ziemi</u> skamieniałości przewodnie np.: amonity, belemnity, trylobity fosylizacja metody określenia czasu geologicznego: analiza pyłkowa, okrążkowa, izotopowa, paleontologiczna
Budowa wnętrza Ziemi	<ul style="list-style-type: none"> geosfery: jądro, płaszcz, skorupa ziemska, litosfera, astenosfera stopień geotermiczny skorupa kontynentalna i oceaniczna 	<ul style="list-style-type: none"> geosfery: jądro, płaszcz, skorupa ziemska, litosfera, astenosfera stopień geotermiczny skorupa kontynentalna i oceaniczna <u>izostazja</u> <u>powierzchnia nieciągłości Moho, Conrada, Gutenberga</u> 	<ul style="list-style-type: none"> <u>metody badań Ziemi: sejsmiczna, radiologiczna, grawimetryczna, magnetyczna</u> geofizyka, magnetosfera geosfery: jądro (nife), płaszcz zewnętrzny – góry (crofesi-ma), płaszcz wewnętrzny - dolny (nifesima), powłoka granitowa (sial), powłoka bazaltowa (sima), warstwa perydotytowa

Treść	Gimnazjum	Szkoła ponadgimnazjalna	
		poziom podstawowy	poziom rozszerzony
Skały i minerały	<ul style="list-style-type: none"> • geneza skały • skały magmowe: wylewne (andezyt, bazalt), głębinowe (granit, gabro) • skały osadowe: okruczowe (piaskowce, zlepieńce, glina), organiczne (węgiel kamienny, węgiel brunatny, wapień, ropa naftowa, gaz ziemny), chemiczne (sól kamienna) • skały metamorficzne (grafit, marmur) • minerały (kwarc, skałeri, mika) 	<ul style="list-style-type: none"> • geneza skały • skały magmowe: wylewne (bazalt, porfir, andezyt), głębinowe (granit, gabro, dioryt, sjenit) • skały magmowe o budowie porfirowej (andezyt, melafir, porfir) • skały osadowe: okruczowe (piaskowce, zlepieńce, iły, muły, mułki, mułowce, glina), organiczne - węgiel kamienny (antracyt), węgiel brunatny, torf, ropa naftowa, gaz ziemny), chemiczne (sól kamienna, gips) • skały metamorficzne (grafit, marmur, kwarcyty, gnejsy, łupki) • minerały (kwarc, skałeri, mika) 	<ul style="list-style-type: none"> • pierwiastki rodzime: platyna, złoto, węgiel, siarka • kamienie szlachetne: diament, rubiny, szafiry • skala Mohsa • struktura skały • metamorfizm kontaktowy, regionalny • formy złóż mineralnych: żyły, gniazda, soczewki, wysady, pokłady
Tektonika płyt litosfery	<ul style="list-style-type: none"> • płyty litosfery: kontynentalne, oceaniczne • tarcza krystaliczna, platforma kontynentalna • grzbiet i rów oceaniczny 	<ul style="list-style-type: none"> • płyty litosfery: kontynentalne, oceaniczne • tarcza krystaliczna, platforma kontynentalna • grzbiet i rów oceaniczny • strefa ryftu, subdukcji • prądy konwekcyjne • teoria tektoniki płyt litosfery 	<ul style="list-style-type: none"> • sejsmologia • tektonika • strefa konwergencji, tensja • teoria dryfu kontynentów Alfreda Wegenera
Procesy endogeniczne	<ul style="list-style-type: none"> • procesy górotwórcze • pasmo górskie, łańcuch górski • góry fałdowe, zrębowe • zrąb, uskok, rów tektoniczny 	<ul style="list-style-type: none"> • procesy górotwórcze • pasmo górskie, łańcuch górski, system górski • góry fałdowe, zrębowe • fałd symetryczny, asymetryczny, obalony, leżący, płaszczowina • zrąb, uskok, rów tektoniczny 	<ul style="list-style-type: none"> • antyklina, synklina • monoklina • deformacja ciągła, nieciągła
	<ul style="list-style-type: none"> • ruchy łądotwórcze • wulkanizm, komin, stożek, krater, ognisko magmy, pokrywa lawowa, bomby wulkaniczne, chmura gazu, stożek boczny 	<ul style="list-style-type: none"> • ruchy łądotwórcze • wulkanizm, komin, stożek, krater, ognisko magmy, pokrywa lawowa • wulkan czynny, wygasły, uśpiony • lawa kwaśna, zasadowa • erupcja • materiały piroklastyczne 	<ul style="list-style-type: none"> • gorące punkty • typy wulkanów: szczelinowy, tarczowy, eksplozywny, efuzywny, stratowulkan, łądowe, oceaniczne • stożki pasożytnicze (boczne) • kaldera

Treść	Gimnazjum	Szkoła ponadgimnazjalna	
		poziom podstawowy	poziom rozszerzony
Procesy endogeniczne	<ul style="list-style-type: none"> wulkan czynny, wygasły, uśpiony erupcja 	<ul style="list-style-type: none"> <u>plutonizm, batolit, lakkolit, sille, (intruzja skalna)</u> <u>termy, gejzery</u> 	<ul style="list-style-type: none"> <u>fumarole, solfatary, mofety</u>
	<ul style="list-style-type: none"> trzęsienia Ziemi obszary sejsmiczne i asejsmiczne sejsmograf, sejsmologia epicentrum, hipocentrum 	<ul style="list-style-type: none"> trzęsienia Ziemi obszary sejsmiczne, asejsmiczne i pensejsmiczne sejsmograf, sejsmologia epicentrum, hipocentrum <u>magnituda</u> <u>skala Richtera, Mercallego</u> 	<ul style="list-style-type: none"> <u>trzęsienia tektoniczne, wulkaniczne, zapadliskowe</u>
Formy ukształtowania powierzchni Ziemi	<ul style="list-style-type: none"> niziny, wyżyny, góry, depresje, kryptodepresje półwyspy, zatoki, cieśniny, wyspy, archipelagi szelf, stok kontynentalny, baseny oceaniczne, rowy, grzbiety oceaniczne morza otwarte, zamknięte 	<ul style="list-style-type: none"> niziny, wyżyny, góry, depresje, kryptodepresje półwyspy, zatoki, cieśniny, wyspy, archipelagi szelf, stok kontynentalny, baseny oceaniczne, rowy, grzbiety oceaniczne morza otwarte, zamknięte 	<ul style="list-style-type: none"> <u>cokół kontynentalny</u> <u>echosonda</u> <u>kuesty, progi denudacyjne</u> <u>zapadlisko przedgórskie</u> <u>masywy</u> <u>rzeźba inwersyjna</u> <u>krzywa hipsograficzna</u>

Część II – Czynniki egzogeniczne

Treść	Gimnazjum	Szkoła ponadpodstawowa	
		poziom podstawowy	poziom rozszerzony
Wietrzenie	<ul style="list-style-type: none"> wietrzenie fizyczne formy wietrzenia: np. pokrywy gruzowe, gołoborza, piargi, zwietrzelina 	<ul style="list-style-type: none"> wietrzenie fizyczne: <u>mrozowe, solne, termiczne</u> formy wietrzenia: np. pokrywy guzowe, gołoborza, piargi, zwietrzelina 	
	<ul style="list-style-type: none"> wietrzenie chemiczne formy powierzchniowe: żłobki, bruzdy, lejki krasowe, wąwozy, ostańce, maczuga, bramy skalne formy podziemne: stalaktyty, stalagmity, kolumny, draperie, jaskinie 	<ul style="list-style-type: none"> wietrzenie chemiczne <u>rzeźba krasowa</u> formy powierzchniowe: żłobki, bruzdy, lejki krasowe, polja, wąwozy, ostańce, maczuga, bramy skalne, ponor, <u>wywierzyska, mogoty, żebra, kotły zapadliskowe</u> formy podziemne: stalaktyty, stalagmity, kolumny, draperie, jaskinie 	<ul style="list-style-type: none"> <u>rodzaje wietrzenia chemicznego: utlenianie, uwęglanie, hydroliza</u> <u>minerały powstałe w wyniku wietrzenia chemicznego: hematyt, węgiel wapnia, gips, lateryt, kaolin, siarczan żelaza</u>

Treść	Gimnazjum	Szkoła ponadpodstawowa	
		poziom podstawowy	poziom rozszerzony
cd.	<ul style="list-style-type: none"> wietrzenie organiczne - mechaniczne 	<ul style="list-style-type: none"> wietrzenie organiczne - mechaniczne 	
Ruchy masowe	<ul style="list-style-type: none"> obrywanie, osuwania, odpadanie 	<ul style="list-style-type: none"> obrywanie, osuwania, odpadanie, <u>spęzywanie</u> 	<ul style="list-style-type: none"> <u>ogniska, nisza osuwiskowa, jezor osuwiskowy, spływy błotne</u>
Erozja wiatru	<ul style="list-style-type: none"> formy akumulacyjne: wydmy, pokrywy lessowe pustynia kamienista - hamada, pustynia żwirowa - serir, pustynia piaszczysta - erg 	<ul style="list-style-type: none"> <u>procesy eoliczne: deflacja, korazja</u> <u>formy eoliczne: niecka deflacyjna, wydma paraboliczna i barchan, ripplemarki, grzyby skalne, nisze korazyjne, graniaki, pokrywy lessowe, ostańce deflacyjne</u> pustynia kamienista - hamada, pustynia żwirowa - serir, pustynia piaszczysta - erg 	<ul style="list-style-type: none"> <u>typy wydm: gwiaździste, podłużne, nadmorskie, śródlądowe, zaspy śnieżne</u>
Erozja wód płynących	<ul style="list-style-type: none"> erozja rzeki: dolina V-kształtna, starorzecze erozja boczna, wgłębna wodospady bieg rzeki górny, środkowy, dolny nurt rzeki delta 	<ul style="list-style-type: none"> erozja rzeki: dolina V-kształtna, starorzecze <u>podstawa erozyjna</u> <u>bystrza</u> erozja boczna, wgłębna wodospady bieg rzeki górny, środkowy, dolny nurt rzeki delta, <u>estuaria</u> 	<ul style="list-style-type: none"> <u>ruch turbulencyjny, laminarny</u> <u>erozja, transport, akumulacja</u> <u>kotły eworsyjne</u> <u>erozja wsteczna, kaptaż</u> <u>materiał aluwialny</u> <u>terasy: akumulacyjna, erozyjna</u> <u>stożki napływowe</u> <u>delta rozbudowana, stabilizowana, niszczona (cofana), wysunięte: palczaste, łukowe, klinowe</u> <u>przełom antecedentny, przelewowy, regresyjny</u>
Erozja fal morskich	<ul style="list-style-type: none"> abrazja klif, nisza wybrzeże niskie, wysokie plaża 	<ul style="list-style-type: none"> abrazja klif (faleza), nisza mierzeja, zatoka wybrzeże niskie, wysokie <u>platforma brzegowa, plaża</u> <u>wybrzeże dalmatyńskie, riasowe, fiordowe, mierzejowe, szkierowe, limanowe, lagunowe, wyrównane</u> 	<ul style="list-style-type: none"> <u>platforma akumulacyjna, abrazyjna</u> <u>wał brzegowy, wał piaszczysty - rewa</u> <u>prądy brzeżne</u> <u>kosa, mierzeja</u> <u>rafa brzeżna, rafa barierowa, atol</u>

Treść	Gimnazjum	Szkoła ponadpodstawowa	
		poziom podstawowy	poziom rozszerzony
Erozja lodowców i łądolodów	<ul style="list-style-type: none"> • formy erozyjne: <ul style="list-style-type: none"> - lodowców górskich: cyrk lodowcowy, dolina U-kształtna - łądolodów: rysy, jeziora morenowe - wód polodowcowych: pradolina, rynny • formy akumulacyjne: <ul style="list-style-type: none"> - lodowców górskich i łądolodów: moreny - wód rzeczno-lodowcowych: stożki sandrowe, ozy, głazy, narzutowe 	<ul style="list-style-type: none"> • formy erozyjne: <ul style="list-style-type: none"> - lodowców górskich: cyrk lodowcowy, dolina U-kształtna - łądolodów: rysy, jeziora morenowe - wód polodowcowych: pradolina, rynny • formy akumulacyjne: <ul style="list-style-type: none"> - lodowców górskich i łądolodów: <u>moreny</u>, <u>czołowa</u>, <u>boczna</u>, <u>denna</u> - wód rzeczno-lodowcowych: stożki sandrowe, ozy, głazy, narzutowe, <u>kemy</u> 	<ul style="list-style-type: none"> • <u>doliny zawieszono</u>, <u>mutony</u> • <u>egzaracja lodowca</u>, <u>detersja</u>, <u>sublimacja</u>, <u>abłacja</u> • <u>formy akumulacyjne: moreny spiętrzone</u>, <u>drumliny</u>

IV. SPRAWDZIAN – BUDOWA ZIEMI, TEKTONIKA PŁYT LITOSFERY, CZYNNIKI ENDOGENICZNE

1. Kartoteka testu „Litosfera” – część I wersja A i B

(budowa Ziemi, tektonika płyt litosfery czynniki endogeniczne)

Nr zad.	Uczeń:	Sprawdzana czynność ucznia	Kat. celów	Poziom edukacji	Ilość pkt.
1A	Wpisuje nazwy er, okresów na podstawie najważniejszych wydarzeń w dziejach geologicznych Ziemi		A	G, R	4
B	Porządkuje wydarzenia geologiczne w sposób chronologiczny		C	G	2
C	Stosuje terminy geograficzne, określa ich znaczenie		A	R	1
D	Rozróżnia metody badań przeszłości Ziemi		C	R	1
2A	Analizuje przekrój geologiczny		B	G	1
B	Rozpoznaje struktury geologiczne		D	P	1
C	Opisuje procesy zachodzące we wnętrzu Ziemi		D	R	1
3	Analizuje tabele informujące o budowie wnętrza Ziemi, wskazuje cechy fizyczne i chemiczne poszczególnych geosfer		C	P	3
4A	Dostrzega zależności między geosferami		B	R	1
B	Rozpoznaje elementy skorupy ziemskiej		A	G	1
5	Oblicza stopień geotermiczny Ziemi		C	G	1

Nr zad.	Sprawdzana czynność ucznia Uczeń:	Kat. celów	Poziom edukacji	Ilość pkt.
6	Klasyfikuje skały według ich genezy	B	G	1
7	Postępuje się skalą twardości Mohsa	C	P	2
8	Rozpoznaje na zdjęciu formy skalne oraz określa ich genezę	D	R	2
9	Opisuje procesy tektoniczne	B	P	1
10A	Rozpoznaje na mapie i rysunku obszary występowania wybranych procesów geologicznych	C	P	2
B	Określa przyczyny i skutki ruchu płyt litosfery	D	P	2
11A	Lokalizuje wulkany na podstawie tekstu i własnej wiedzy	C	R	2
B	Określa typ wulkanu	C	R	3
C	Wyjaśnia przyczyny wybuchu wulkanów	D	R	2
12A	Wskazuje elementy wulkanu	A	G	1
B	Opisuje skutki wybuchu wulkanów	C	G	1
13	Rozpoznaje formy plutonizmu	B	P	1
14	Wyjaśnia terminy geologiczne	A	R	2
15	Opisuje procesy górotwórcze Karpat i Sudetów	B	R	3
16	Wykonuje rysunek gór fałdowych i zrębowych	C	G	2
17	Wskazuje przykłady gór fałdowych i zrębowych na wybranych kontynentach	A	P	1
18	Wskazuje cechy form ukształtowania powierzchni Ziemi i dna oceanicznego	C	G	3
19A	Lokalizuje na mapie obiekty geograficzne	C	G	1
B	Rozpoznaje na mapie obiekty geograficzne	A	G	1
C	Rozpoznaje obiekty geograficzne na podstawie opisu	D	P	1

Legenda: kategoria celów kształcenia wg B. Niemierko:

A – pamiętanie,

B – rozumienie,

C – stosowanie w sytuacjach typowych,

D – stosowanie w sytuacjach nietypowych.

Poziom edukacji:

G – gimnazjum,

P – szkoła ponadpodstawowa, poziom podstawowy,

R – szkoła ponadpodstawowa, poziom rozszerzony.

2. Test części I – wersja A

Zadanie 1 (7 pkt)

Wykonaj zadania:

- A. Uzupełnij tabelę wpisując nazwy er i okresów właściwych dla zamieszczanych w niej wydarzeń geologicznych

Lp.	Wydarzenia	Era	Okres**
1	Klimat gorący i wilgotny, rozwój paproci, skrzypów i widłaków, tworzenie się pokładów węgla kamiennego
2	Ustąpienie (regresja) ostatniego lądolodu z obszaru Polski
3	Skamieniałościami przewodnimi są amonity i belemnity
4	Orogeneza (fałdowanie) hercyńska, powstanie Sudetów

- B. Uporządkuj wydarzenia geologiczne wymienione w zadaniu 1A od najstarszego do najmłodszego (wpisując poniżej ich numery)

- a. c.
b. d.

- C. **Skreśl niepotrzebne określenia:

Uporządkowanie wydarzeń geologicznych według kolejności faktów jest podstawą do określenia względnego/bezwzględnego wieku Ziemi. Nauka zajmująca się wzajemnym ułożeniem warstw skalnych i ich wieku to paleontologia/stratygrafia.

- D. **Wybierz przez podkreślenie metodę, którą można zastosować dla określenia wieku bezwzględnego pokładów węgla kamiennego powstałego w wyniku fosylizacji.
– metoda: *paleontologiczna, okrzemkowa, izotopowa.*

Zadanie 2 (3 pkt)

Na podstawie analizy przekroju geologicznego wykonaj zadania.

- A. Wpisz nazwę najstarszej skały widocznej na przekroju.

.....

- B. *Jaką nazwę nosi linia oznaczona na rysunku literą „A”?

.....

C. **Opisz proces geologiczny, który wpłynął na przeobrażenie skał.

.....

.....

.....

Zadanie 3* (3 pkt)

W oparciu o informacje geofizyczne zawarte w tabeli oraz własną wiedzę rozpoznaj zdania prawdziwe i fałszywe wpisując w miejsce kropek literę „P” lub „F”.

Geosfery		Nieciągłości	Głębokość spągu w km	Ciśnienie w GPa	Temp. w °C	Skład mineralny
Skorupa ziemska	Litosfera	Moho	5-80	0,9-1,4	200-700	SiAl, SiMg
			10-250	10-12	900-1000	
Płaszcz górny	Astenosfera	Glicyna	350-400	14-15	1500-1600	CrFeSiMg
			650-700	do 25	1900	
Płaszcz dolny	Mezosfera	Repetiego	9501000	do 40	do 2300	NiFeSiMg
Strefa przejściowa		Wiecherta-Gutenberga	2700	120-150	do 4500	NiFe
Jądro zewnętrzne			2900			
Strefa przejściowa		Lehmana	5100	320-330	do 6000	
Jądro wewnętrzne			5300			
			6370	340-400	ponad 6000	

a) Temperatura, ciśnienie i gęstość materii rośnie od powierzchni do wnętrza Ziemi.

- b) Jądro wewnętrzne jest ciałem płynnym leżącym na głębokości od około 5 300 km do 6 370 km.
- c) Astenosfera jest półplastyczną częścią płaszcza w której prądy konwekcyjne wywołują ruch płyt litosfery.
- d) Płaszcz dolny od jądra zewnętrznego oddziela strefa nieciągłości Gutenberga.
- e) Głównymi pierwiastkami budującymi skorupę ziemską jest krzem i glin.

Zadanie 4 (2 pkt)

Rysunek przedstawia przekrój przez skorupę ziemską.

- A. **Zakreśl liniami pionowymi miejsce, w którym najsilniej zachodzi zjawisko izostazji.
- B. *Wpisz we właściwe miejsca określenia: *astenosfera, skały osadowe, skorupa oceaniczna.*

Zadanie 5* (1 pkt)

Znając średnią wielkość stopnia geotermicznego na Ziemi oblicz temperaturę panującą na głębokości 800 m w kopalni węgla kamiennego przyjmując, że temperatura skał na powierzchni Ziemi wynosi 0°C. Wykonaj obliczenia.

Obliczenia:

Zadanie 6 (1 pkt)

Z podanych niżej skał wybierz tylko ten zestaw, który zawiera wyłącznie skały przeobrażone:

- a) gnejs, marmur, kwarcyt
- b) złoto, węgiel, siarka
- c) granit, gabra, sjenit
- d) bazalt, porfir, wapień.

Zadanie 7* (2 pkt)

Porównaj twardość kalcytu i ortoklazu z innymi minerałami posługując się skalą twardości Mohsa i uzupełnij zdania.

- 1. talk
- 2. gips
- 3. kalcyt
- 4. fluoryt
- 5. apatyt
- 6. ortoklaz
- 7. kwarc
- 8. topaz
- 9. korund
- 10. diament

Kalcyt jest od gipsu.

Ortoklaz może być zarysowany przez lub

Zadanie 8** (2 pkt)

Wskaż informacje opisujące formy skalne na zdjęciu:

- a) skała wylewna, zbita o czarnej barwie – bazalt
- b) skała magmowa głębinowa o dużej odporności na wietrzenie i erozję
- c) w wyniku wietrzenia skała pęka i rozpada się na słupy
- d) występuje w Polsce w Tatrach Wysokich
- e) formy charakterystyczne dla północnej Irlandii
- f) słupy bazaltowe powstałe podczas stygnięcia lawy.

Zdjęcie: Helena Kościuk

Zadanie 9* (2 pkt)

Na mapie przedstawiającej rozmieszczenie płyt litosfery literami W, Z, X, Y oznaczono miejsca największych zmian tektonicznych na Ziemi.

Wskaż dwie cechy procesu zachodzącego w strefie oznaczonej literą „W”.

1.
2.

Zadanie 10* (4 pkt)

Wykonaj polecenia korzystając z rysunku oraz mapy zamieszczonej w zadaniu 9.

A. Uzupełnij zdania:

Rysunek przedstawia obszar procesu tektonicznego zwanego strefą

-
-

Na mapie w zadaniu 9 oznaczono go literą

B. Wyjaśnij przyczynę i skutek procesu przedstawionego na rysunku:

Przyczyna:

.....

Skutek:

.....

Zadanie 11** (5 pkt)

Po przeczytaniu tekstu i na podstawie własnej wiedzy wykonaj zadania.

Około 25 mln lat temu w dnie Oceanu Spokojnego powstała szczelina powodująca narodziny Hawajów – jednego z najpiękniejszych na świecie archipelagów wysp tropikalnych. [...] Przez pęknięcia wydostawały się z wnętrza Ziemi roztopione skały. Kolejne wulkany tworzyły górę wystającą ponad powierzchnię oceanu. Zdumiewające erupcje przyciągały turystów. W 1916 r. powstał Park Narodowy Hawajskich Wulkanów. Przyjezdnych zdumiewają rzeki cieknącej lawy, kaldery z dymiącymi fumarolami (siarkowodorem, tlenkiem siarki, metanem oraz gorącą parą wodną). Na przydrożnych głazach osadzają się kryształki czystej siarki. Główny krater parku Kilauea jest najbardziej aktywnym wulkanem Hawajów a także najniebezpieczniejszym i najlepiej zbadanym na świecie gdyż nie wybucha lecz stopniowo powoli wylewa magmę. [...] 20 listopada 1999 r. krater Pu'uO'o eksplodował dużą ilością magmy.

Źródło: *Poznaj Świat* nr 12/2004 „Hawajskie wulkany. Sceny stworzenia” – A. Kulka.

A. Określ dwie cechy położenia opisanych wysp:

1.
.....
2.
.....

B. Określ typ wulkanów (podkreślając właściwą odpowiedź) ze względu na:

- aktywność: czynne, drzemiące, wygasłe
- produkty wybuchu: efuzywne (lawowe), eksplozywne, strato-wulkany
- budowę (kształt): stożkowe, tarczowe, mieszane

C. Wyjaśnij przyczynę występowania wulkanów w rejonie Hawajów.

-
.....
.....
.....
.....
.....

Zadanie 12 (1 pkt)

Wykonaj zadania:

A. Przyporządkuj numerom podanym na rysunku właściwe elementy wulkanu.

ognisko magmy, komin, stożek boczny, warstwa popiołu, krater, warstwy lawy, popioły wulkaniczne, chmura gazu, bomba wulkaniczna

- 3.
- 5.
- 7.
- 9.

B. Opisz skutek pozytywnego wykorzystania produktów wulkanicznych:

.....
.....

Zadanie 13* (1 pkt)

Przyporządkuj formom plutonizmu przedstawionym na rysunku odpowiednie opisy.

1. Intruzja magmy ułożona jest zgodnie z warstwami otaczających skał i ma kształt spodka.

2. Lawa wciska się między warstwy skalne i zastyga w postaci soczewki, ułożenie zgodne z warstwami otaczających skał.

3. Intruzja magmowa w postaci bloku zbudowana jest z granitów, rozsuwa otaczające nadległe skały ale nie wypływa na powierzchnię.

■ lakkolit nr, ■ batolit nr

Zadanie 14* (2 pkt)

Wyjaśnij terminy:

- obszar asejsmiczny
-

- trzęsienia zapadliskowe

Zadanie 15 (3 pkt)**

Uzupełnij zdania opisujące genezę Karpat wpisując właściwe określenia: *intruzja magmowa, ruchy orogeniczne, seria wierchowa, płaszczowina, Pieniny, Beskidy, osady*.

- W karbonie na obszarze Karpat powstała w wyniku której utworzył się trzon krystalicznych gór.
- Na południu istniało morze, w którym osady utworzyły i reglową.
- sfałdowały materiał i przesunęły w postaci ponad trzonem krystalicznym.
- Zewnętrzne czynniki zniszczyły trzon gór a materiał osadowy obsunął się do morza. Na jego dnie powstały fliszu podhalańskiego.
- W wyniku nacisku od południa spod fliszu podhalańskiego wypiętrzyły się wapienne góry

Zadanie 16 (2 pkt)

Wykonaj rysunek gór zrębowych, wpisz nazwy następujących elementów: *rów tektoniczny, zręb tektoniczny*.

Zadanie 17* (1 pkt)

Wybierz i podkreśl spośród podanych nazwy gór fałdowych leżących w Afryce i Europie: *Karpaty, Skandynawskie, Alpy, Bałkany, Apeniny, Atlas, Pireneje*.

Zadanie 18 (3 pkt)

Wybierz po dwa właściwe zakończenia zdań wpisując w miejsce kropek odpowiednią literę:

- A. Niziny to obszary lądu
- a) położone na wysokości bezwzględnej od 0–300 m n.p.m.
 - b) położone na wysokości nie mniejszej niż 300 m n.p.m.
 - c) wybitnie płaskie
 - d) płaskie, faliste lub pagórkowate.
- B. Góry charakteryzują się
- a) położeniem na głębokości od 3 000–4 000 m
 - b) dużymi wysokościami względnymi i bezwzględnymi
 - c) dużym nachyleniem stoków
 - d) dużymi wysokościami bezwzględnymi lecz niewielkimi wysokościami względnymi.
- C. Podwodne grzbiety oceaniczne
- a) są obszarami aktywnymi sejsmicznie
 - b) nad powierzchnią wody tworzą wyspy i archipelagi
 - c) są fragmentem cokołu kontynentalnego
 - d) zajmują 72% powierzchni dna oceanicznego.

Zadanie 19 (2 pkt)

Rozpoznaj zaznaczone na mapie obszary:

A*. Obok cyfr wpisz ich nazwę własną:

- góra wulkaniczna – 1

- wyspa wulkaniczna – 2
 - rów tektoniczny – 3
 - miejsce podnoszenia się kontynentu (ruch izostatyczny) – 4
 - obszar ryftu – 5
- B. Obok podanych nazw geograficznych wpisz odpowiadający im duży literę na mapie:
- góry Himalaje
 - Nizina Wschodnio-europejska
 - Wyżyna Brazylijska
 - wyspa Madagaskar
 - Półwysep Arabski
- C*. Którego z obszarów wymienionych w punkcie 19B dotyczy poniższy opis?
Obszar współcześnie aktywny sejsmicznie, biegnie równoleżnikowo wygiętym łukiem, od północy ograniczony wyżyną od południa niziną.
 Opis dotyczy:

3. Test części I – wersja B

Zadanie 1 (7 pkt)

Wykonaj zadania:

- A. Uzupełnij tabelę wpisując nazwy er i okresów właściwych dla zamieszczonych w niej wydarzeń geologicznych.

Lp.	Wydarzenia	Era	Okres**
1	Silne zlodzenia lądów na półkuli północnej przedzielane okresami ociepleń klimatu i cofania się lądolodu.
2	W płytkich morzach ze szczątków drzewiastych paproci i skrzypów, w klimacie gorącym i wilgotnym utworzyły się pokłady złóż węgla kamiennego.
3	Pojawienie się dinozaurów i pierwszych ssaków.
4	Orogeneza (fałdowanie) kaledońska, powstanie gór Skandynawskich i Świętokrzyskich

- b) Najbardziej zewnętrzną warstwą Ziemi jest płaszcz zewnętrzny
- c) Astenosfera jest częścią górnego płaszczu Ziemi
- d) Najwyższą temperaturę ma jądro wewnętrzne Ziemi
- e) Głównymi pierwiastkami budującymi skorupę oceaniczną są krzem i magnez

Geosfery		Nieciągłości	Głębokość spągu w km	Ciśnienie w GPa	Temp. w °C	Skład mineralny
Skorupa ziemna	Litosfera	Moho	5-80 10-250	0,9-1,4 10-12	200-700 900-1000	SiAl, SiMg
Płaszcz górny	Astenosfera	Glicyna	350-400 650-700	14-15 do 25	1500-1600 1900	CrFeSiMg
Płaszcz dolny	Mezosfera	Repetiego	9 501 000	do 40	do 2300	NiFeSiMg
Strefa przejściowa		Wiecherta-Gutenberga	2 700	120-150	do 4500	NiFe
Jądro zewnętrzne		Lehmana	2 900	320-330	do 6000	
Strefa przejściowa			5 100			
Jądro wewnętrzne			6 370	340-400	ponad 6000	

Zadanie 4 (2 pkt)

Na rysunku przedstawiającym skorupę ziemską:

- A. Zaznacz gwiazdką (*) region pozbawiony trzęsień Ziemi i wybuchów wulkanów.
- B. Wpisz we właściwe miejsca określenia: *powierzchnia nieciągłości Moho, litosfera, skorupa kontynentalna*

Zadanie 5 (1 pkt)

Oblicz temperaturę panującą na głębokości 900 m w GOP przyjmując, że temperatura skał na powierzchni Ziemi wynosi 0°C. Wykonaj obliczenia.

Obliczenia:

Zadanie 6 (1 pkt)

Z podanych niżej skał wybierz tylko ten zestaw, który zawiera wyłącznie skały przeobrażone.

- | | |
|----------------------------|-------------------------------------|
| a) iły, dioryt, gips | c) ropa naftowa, sól kamienna |
| b) grafit, gnejsy, marmury | d) torf, węgiel kamienny (antracyt) |

Zadanie 7* (2 pkt)

Porównaj twardość kwarcu i topazu z innym materiałami posługując się skalą twardości Mohsa i uzupełnij zdania.

- | | | | |
|-----------|-------------|-----------|-------------|
| 1. talk | 4. fluoryt | 7. kwarc | 10. diament |
| 2. gips | 5. apatyt | 8. topaz | |
| 3. kalcyt | 6. ortoklaz | 9. korund | |

Topaz jest od kwarcu.

Kwarc może być zarysowany przez lub

Zadanie 8** (2 pkt)

Wskaż informacje opisujące formy skalne na zdjęciu:

- magmowa skała wylewna – bazalt
- krystaliczna skała głębinowa o przewadze krzemionki
- w czasie wietrzenia skały powstają słupy, które są wynikiem pęknięcia lawy podczas jej stygnięcia

Zdjęcie: Helena Kościuk

- d) w Polsce występują w Sudetach i ich przedgórzu
- e) są atrakcją turystyczną północnej Irlandii
- f) skała magmowa głębinowa o małej odporności na wietrzenie i erozję.

Zadanie 9* (2 pkt)

Na mapie przedstawiającej rozmieszczenie płyt litosfery literami W, Z, X, Y oznaczono miejsca największych zmian tektonicznych na Ziemi.

Wskaż dwie cechy procesu zachodzącego w strefie oznaczonej literą „Y”.

1.
2.

Zadanie 10* (4 pkt)

Wykonaj polecenia korzystając z rysunku oraz mapy zamieszczonej w zadaniu 9.

A. Uzupełnij zdania:

Rysunek przedstawia obszar procesu tektonicznego zwanego strefą
 Na mapie w zadaniu 9 obszar ten oznaczono literą

B. Wyjaśnij przyczynę i skutek procesu przedstawionego na rysunku:

Przyczyna:

.....

Skutek:

.....

Zadanie 11** (5 pkt)

Po przeczytaniu tekstu i na podstawie własnej wiedzy wykonaj zadania.

Jedyny na lądzie europejskim czynny wulkan – Wezuwiusz jest także jednym z pięciu najniebezpieczniejszych wulkanów świata. „Grunt, po którym stąpamy, dosłownie parzy. Patrząc, czy podeszwy butów nie dymią. Ale nie [...]. Stożek wulkanu, obecnie czynny wygląda jak niewielki pagórek, zbudowany w całości z kawałków szarej, zakrzepłej lawy. Kawały lawy wyrzucone z krateru podwyższają go ustawicznie. Wyrzucanie bloków lawy odbywa się rytmicznie, każdemu wybuchowi towarzyszy huk, jakby stuknięcie góry. Czasem huk jest głośniejszy, lecz wtedy wielkie bloki skalne. Jasna rzecz, że wybuchy te są spowodowane gazami zawartymi w lawie. Wydobywają się one z dołu i z hukiem torują sobie drogę na zewnątrz, porywając przy tym lawę, podobnie jak gęsta, gotująca się kasha będzie wyrzucała bańki pary [...]. Ze szczeliny krateru zaczyna wypływać gęsta i przypomina zupełnie wylewany z pieca hutniczego stop żelaza [...].

Źródło: „Opis podróży prof. E. Passendorfera”

A. Określ dwie cechy położenia opisanego wulkanu:

1.

2.

B. Określ typ wulkanu (podkreślając właściwą odpowiedź) ze względu na:

– aktywność: *czynny, drzemiący, wygasły*

– produkty wybuchu: *efuzywny (lawowy), eksplozywny, strato-wulkan*

– budowę (kształt): *stożkowy, tarczowy, mieszany*

C. Wyjaśnij przyczynę występowania czynnego wulkanu w Europie:

.....

.....

.....

.....

Zadanie 12 (1 pkt)

Wykonaj zadania:

A. Przyporządkuj numerom podanym na rysunku właściwe elementy wulkanu:

ognisko magmy, komin, stożek boczny, warstwa popiołu, krater, warstwy lawy, popioły wulkaniczne, chmura gazu, bomba wulkaniczna.

2. 6.

4. 8.

B. Opisz skutki negatywnego nagromadzenia się w atmosferze dużej ilości produktów wybuchu:

.....

.....

.....

.....

Zadanie 13* (1 pkt)

Przyporządkuj formy plutonizmu przedstawionym na rysunku odpowiednie opisy:

1. Magma wdziera się między skały osadowe bez wydostania się na powierzchnię. Wyglądem przypomina lawicę skalną.
2. Ciało skalne powstałe przez intruzję magmy zajmujące bochenkową przestrzeń o znacznych rozmiarach.
3. Ciało skalne powstałe przez intruzję magmy zajmujące przestrzeń w kształcie soczewki lub grzyba.

■ lakkolit nr, ■ batolit nr

Zadanie 14 (2 pkt)

Wyjaśnij terminy:

- hipocentrum:
- skala Richtera:

Zadanie 15** (3 pkt)

Uzupełnij zdania opisujące genezę Sudetów wpisując właściwe określenia: *góry zrębowe, pęknięcia, ruchy pionowe, orogeneza hercyńska, zapadliska śródgórskie, zręby tektoniczne, rowy.*

- Proces górotwórczy Sudetów rozpoczął się w orogenezie kaledońskiej, lecz największy obszar wypiętrzony został w
- W trzeciorzędzie, w orogenezie alpejskiej w czasie wypiętrzenia się Karpat silnemu naciskowi podlegały Sudety. Duże naprężenie starego łańcucha górskiego spowodowało i ruchy pionowe tej części lądu.
- W strefie ruchów górotwórczych powstały formy i wklęsłe zapadliska śródgórskie.
- Sudety stały się, które charakteryzują się: wystającymi ponad otoczenie płaskimi wzniesieniami otoczonymi uskokami tzw., stromymi podejściami, czyli wydłużonymi zagłębieniami pomiędzy dwoma równoległe biegnącymi uskokami.

Zadanie 16 (2 pkt)

Wykonaj rysunki struktur fałdowych oraz wpisz nazwy: *fałd pochylony, płaszczowina, fałd prosty.*

Zadanie 17 (1 pkt)

Wybierz i podkreśl spośród podanych nazwy gór zrębowych leżących w Europie i Afryce: *Góry Smocze, Sudety, Alpy, Andy, Wogezy, Harz, Apeniny.*

Zadanie 18 (3 pkt)

Wybierz po dwa właściwe zakończenia zdań wpisując w miejsce kropek odpowiednią literę:

- A. Wyżyny to obszary lądowe
- a) wznoszące się poniżej 300 m n.p.m.
 - b) przeważnie o równinnym ukształtowaniu terenu
 - c) o dużych różnicach wysokości względnej
 - d) wznoszące się ponad 300 m n.p.m.
- B. Niziny to
- a) tereny położone poniżej poziomu morza
 - b) dna jezior znajdujące się poniżej poziomu morza
 - c) rozległe obszary noszące nazwę niżu
 - d) obszary lądu położone na wysokości nie większej niż 300 m n.p.m.
- C. Baseny oceaniczne to rozległe formy
- a) o najmniej urozmaiconym dnie
 - b) położone na głębokości od 3000 m do 6000 m
 - c) ciągnące się wzdłuż kontynentów i archipelagów
 - d) łagodnie opadające do głębokości 200 m.

Zadanie 19 (2 pkt)

Rozpoznaj zaznaczone na mapie obszary:

- A. *Obok cyfr wpisz ich nazwę własną:
- góra wulkaniczna – 1
 - wyspy wulkaniczne – 2

- rów tektoniczny – 3
 - miejsce (kraj) zapadania się kontynentu – 4
 - obszar ryftu – 5
- B. Obok podanych nazw geograficznych wpisz odpowiadający im duży literę na mapie:
- góry Ural
 - Nizina Amazonki
 - wyżyna Dekan
 - wyspy Wielkiej Brytanii
 - półwysep Kalifornijski
- C. *Którego z obszarów wymienionych w pkt. 19B dotyczy poniższy opis?
- Fragment tarczy krystalicznej w południowej Azji wyniesiony i poprzecinany uskokami w czasie ostatniej orogenezy. Od zachodu i wschodu tworzy góry krawędziowe Ghaty Zachodnie i Wschodnie.*
- Odpis dotyczy:

V. SPRAWDZIAN – CZYNNIKI EGZOGENICZNE

1. Kartoteka testu „Litosfera” – część II wersja A i B

Nr zad.	Uczeń: Sprawdzana czynność ucznia	Kat. celów	Poziom edukacji	Ilość pkt.
1	Rozpoznaje właściwe terminy na podstawie ich opisów	A	G	2
2A	Wskazuje zależności pomiędzy wietrzeniem fizycznym i chemicznym a warunkami klimatycznymi	D	G	1
B	Analizuje i lokalizuje procesy wietrzenia	C	G	2
3	Rozpoznaje formy krasu powierzchniowego i podziemnego	A	G	1
4	Dobiera przykłady minerałów do procesu chemicznego	C	R	2
5	Korzystając z tekstu źródłowego określa rodzaj ruchu masowego do opisanych form na powierzchni Ziemi	C	R	2
6	Przyporządkowuje formy eoliczne do procesów działalności wiatru	B	P	1

7A	Rysuje formy eoliczne	C	P	2
B	Opisuje wydmę i określa warunki sprzyjające ich powstawaniu	B	P	2
C	Wskazuje przykłady występowania wydm parabolicznych i barchanów na świecie	A	P	1
8A	Charakteryzuje rzekę w różnych jej odcinkach	C	P	1
B	Określa rodzaj działalności rzeki	B	P	2
C	Wykonuje rysunek przekroju doliny rzecznej	C	G	1
9	Opisuje warunki tworzenia się ujść rzecznych lejkowatych	D	G	2
10A	Wykazuje się znajomością procesów geologicznych kształtujących powierzchnię Ziemi	D	R	1
B	Wpisuje nazwę procesu	A	R	1
C	Wyjaśnia przyczyny zmian zachodzących na powierzchni Ziemi	B	R	2
11A	Opisuje niszczącą działalność morza	D	P	2
B	Przewiduje zmiany linii brzegowej w wyniku obniżenia bazy erozyjnej wskazanego obszaru	D	R	2
12A	Rozpoznaje typy wybrzeży	C	G	1
B	Porównuje typy wybrzeży, wskazuje ich wspólne cechy	D	P	2
13A	Rozpoznaje na mapie obszary zlodowaceń	C	P	1
B	Rozpoznaje cechy rzeźby młodoglacjalnej	B	P	2
C	Wpisuje nazwę rzeźby obszaru	B	P	1
14	Rozpoznaje formy powstałe w wyniku działalności lodowców górskich i lądolodów	B	R	3

2. Test części II – wersja A

Zadanie 1 (2 pkt)

Do podanych definicji dopisz właściwe dla nich terminy:

gołoborza, wietrzenie mechaniczne, wietrzenie chemiczne, ruchy masowe.

- Następuje rozpad (rozdrabnianie) skał i tworzy się zwietrzelina
- Przesunięcie się materiału np. zwietrzeliny pod wpływem własnego ciężaru – spełyzywanie, obryw, osuwisko
- Zjawiska krasowe, formy krasowe (stalaktyty, stalagmity, kolumny krasowe itp.) – są skutkiem

Zadanie 2 (3 pkt)

Wykonaj zadania korzystając z zamieszczonego wykresu.

A. Wskaż dwie strefy klimatyczne w których intensywność wietrzenia fizycznego jest największa.

B. *Odszukaj i oznacz zdanie fałszywe literą „F”, prawdziwe „P”.

- *Tempo wietrzenia chemicznego w klimacie ciepłym i wilgotnym jest bardzo duże ponieważ zależy od wielkości i częstotliwości opadów oraz temperatury powietrza atmosferycznego*
- *Zwarta pokrywa roślinna, zwłaszcza lasy utrudniają dostęp do podłoża czynnikom powodującym wietrzenie fizyczne*
- *Wietrzenie mechaniczne (fizyczne) jest intensywne na pustyniach i powodują go duże roczne amplitudy temperatury*

Zadanie 3 (1 pkt)

Spośród podanych podkreśl nazwy form rzeźby krasu powierzchniowego: *jaskinie, kominy, żłobki, lejki krasowe, maczuga, kolumny.*

Zadanie 4** (2 pkt)

Dobierz do podanych nazw procesu chemicznego właściwe minerały:

- | | |
|---------------|--------------------|
| 1. utlenianie | a) lateryty |
| 2. hydroliza | b) gipsy |
| 3. uwadnianie | c) siarczan żelaza |
| | d) magnez |

1. 2. 3.

Zadanie 5** (2 pkt)

Wypisz z tekstu trzy zjawiska lub formy powierzchni Ziemi powstałe na skutek ruchów masowych, po trzęsieniu Ziemi. Każdej nowej formie lub zjawisku przyporządkuj rodzaj ruchu masowego.

Powierzchnia Ziemi faluje, powstają liczne nowe osuwiska, zanikają i tworzą się nowe źródła, wałą się domy, mosty i estakady uliczne. Uszkadzają się tamy na rzekach i nasypach. Pada deszcz, przesuwa się duża masa błota. Powstają w gruncie duże szczeliny. Od stromych powierzchni stoków odpadają bloki skalne.

Źródło: tekst na podstawie skali Mercallego „Tablice geograficzne” wyd. Park, J. Balon, J. Desperek Warszawa 2003.

1. –
2. –
3. –

Zadanie 6* (1 pkt)

Przyporządkuj procesom eolicznym zamieszczonym w tabeli formy z nich powstałe: *misa, graniaki, ripplemarki*.

Działalność wiatru		
erozja		akumulacja
korazja	deflacja	

Zadanie 7 (5 pkt)

Wykonaj zadania.

- A. Narysuj w pierwszej ramce profil podłużny barchanu, w drugiej widok z góry wydmy – barchanu. Na obu rysunkach strzałkami zaznacz kierunek wiatru.

1	2
---	---

- B. Wymień dwie znane ci cechy wydmy ruchomej – barchanu.

1.
2.

C. *Z podanych regionów świata wybierz i podkreśl ten, na którym występują barchany (wydmy ruchome): *północna Sahara, pustynia Namib w Afryce, wydmy śródlądowe koło Warszawy.*

Zadanie 8 (4 pkt)

Na podstawie analizy rysunku wykonaj zadania.

- A. *Napisz jaki rodzaj działalności dominuje w środkowym biegu rzeki
- B. *Scharakteryzuj górny odcinek rzeki według podanych punktów. Użyj właściwych terminów geograficznych zamieszczonych niżej.
wodospady, kotły eworsyjne, drobny materiał żwirowo-piaszczysty, głazy, otoczaki, duża/miała prędkość wody, duża/miała ilość wody, erozja wsteczna, erozja wgłębna, erozja boczna,
- Cechy górnego odcinka rzeki:
 - typ erozji -
 - ilość wody -
 - prędkość wody -
 - jakość wlezonego materiału -
 - formy powstałe w wyniku działalności rzeki -
- C. Wykonaj rysunek przedstawiający przekrój poprzeczny doliny rzeki w jej górnym biegu.

Zadanie 9 (2 pkt)

Opisz warunki, które sprzyjają powstawaniu ujścia deltowego rzeki.

- a)
-
- b)
-

Zadanie 10** (4 pkt)

Wykonaj zadania na podstawie rysunków przedstawiających proces geologiczny kształtujący powierzchnię Ziemi

A. Opisz przebieg procesu geologicznego.

-
-
-

B. Wpisz nazwę procesu.

-

C. Wyjaśnij co jest przyczyną zmian zachodzących na powierzchni Ziemi.

-
-
-

Zadanie 11* (4 pkt)

Rysunki przedstawiają niszczącą działalność morza.

A. *Opisz rysunki wyjaśniające powstanie brzegu klifowego.

-
-
-

.....

B. **Wykonaj samodzielnie trzeci rysunek pokazujący zmiany jakie przewidujesz w przyszłości, wynikające z działalności erozyjnej na tym obszarze. Opisz te zmiany.

.....

Zadanie 12 (3 pkt)

Rozpoznaj na rysunkach typy wybrzeży.

A. Pod każdym rysunkiem wpisz nazwę typu wybrzeża.

.....

B. *Określ trzy wspólne cechy przedstawionych wybrzeży.

1.
2.
3.

Zadanie 13 (3 pkt)

A. Na mapie Polski pionowymi liniami (szrafem) zakreśl obszar zlodowacenia bałtyckiego (Wisły).

B. *Wybierz i przekreśl cechy rzeźby, które nie są charakterystyczne dla tego obszaru: *gołoborza, liczne jeziora, stożki piargowe, pasy moren czołowych, wysokości względne od kilku do ponad 120 m, pokrywy lesowe, pola sandrowe, wydmy śródlądowe, rynny polodowcowe*

C. Podaj nazwę cechy rzeźby obszaru zakreślonego na mapie.

.....

Zadanie 14** (3 pkt)

Na podstawie opisu rozpoznaj formy utworzone przez lodowce górskie i lądolody. Wpisz numer formy którą oznaczona na zamieszczonych poniżej rysunkach (np. II/3).

- Polodowcowa forma powstała w miejscu pola firnowego na skutek działalności erozyjnej lodowców górskich. Zagłębienie otoczone jest z trzech stron stromymi stokami gór.
nazwa, numer na rysunku

- Piaszczysto-żwirowe wały powstałe pod lodem w szczelinach i kanałach lodowców. Mają długość od kilku do 100 km. Przebieg odpowiada kierunkowi przesuwania się lodowca.
nazwa, numer na rysunku

- Wygładzone skały wskutek szlifowania lodowca przesuwającego się po skalistym podłożu.
nazwa, numer na rysunku

3. Test części II – wersja B

Zadanie 1 (2 pkt)

Do podanych definicji dopisz właściwe dla nich terminy: *ruchy masowe, procesy endogeniczne, procesy egzogeniczne, erozja*.

- Procesy zachodzące na powierzchni Ziemi lub na niedużej głębokości w litosferze, wywołane czynnikami, których źródła znajdują się poza skorupą ziemską np. promienie słoneczne, wiatr, woda.
.....
- Procesy mające swoje źródło w energii tkwiącej we wnętrzu Ziemi.
.....
- Wytwarzanie zagłębień na powierzchni terenu przez czynniki zewnętrzne np. wody płynące, wiatr, lodowce.
.....

Zadanie 2 (3 pkt)

Wykonaj zadania korzystając z zamieszczonego wykresu.

A. Wskaż dwie strefy klimatyczne w których intensywność wietrzenia chemicznego jest największa
.....

B. *Odszukaj i oznacz zdanie fałszywe literą „F”, prawdziwe „P”.

- Wietrzenia fizyczne i chemiczne wzajemnie na siebie oddziałują lecz najsilniej w strefie umiarkowanej i podrównikowej.....
- Wietrzenie chemiczne jest najintensywniejsze w klimacie o częstych i dużych wahaniamiach temperatury (częstym przekraczaniem temp. 0°C).....

- Tempo wietrzenia fizycznego w klimacie polarnym jest intensywne, powoduje go rozpad skał przez zamarzanie wody w szczelinach.....

Zadanie 3 (1 pkt)

Spośród podanych podkreśl nazwy form rzeźby krasu podziemnego: *kolumny, bramy skalne, kominy, ponor, jaskinie, maczuga, stalaktyty*.

Zadanie 4 (2 pkt)**

Dobierz do podanych nazw procesu chemicznego właściwe minerały:

Zadanie 5 (2 pkt)**

- | | |
|---------------|--------------------|
| 1. utlenianie | a) lateryty |
| 2. hydroliza | b) gipsy |
| 3. uwadnianie | c) siarczan żelaza |
| | d) magnez |

1. 2. 3.

Wypisz z tekstu trzy zjawiska lub formy powierzchni Ziemi powstałe na skutek ruchów masowych, po trzęsieniu Ziemi. Każdej formie lub zjawisku przyporządkuj rodzaj ruchu masowego.

Zniszczone zostały wszystkie dzieła rąk ludzkich. Drogi całkowicie nieprzejezdne, zniszczona sieć przesyłowa, pnie drzew powoli wyginają się. Powierzchnia Ziemi faluje jak woda. Na wysokim wzniesieniu powstała wielka nisza osuwiskowa. Spadają lawiny kamieni po stromych stokach wzdłuż głębokich bruzd.

Źródło: Tekst na podstawie skali Mercallego „Tablice geograficzne” wyd. Park, J. Balon, J. Desperek Warszawa 2003.

1. -
2. -
3. -

Zadanie 6* (1 pkt)

Przyporządkuj procesom eolicznym zamieszczonym w tabeli formy z nich powstałe: *pokrywy lessowe, bruk deflacyjny, grzyby skalne.*

Działalność wiatru		
erozja		akumulacja
korazja	deflacja	

Zadanie 7 (5 pkt)

Wykonaj zadania:

- A. Narysuj w pierwszej ramce profil podłużny wydmy parabolicznej w drugiej widok z góry tej samej wydmy. Na obu rysunkach strzałkami zaznacz kierunek wiatru.

- B. Wymień dwie znane ci cechy wydmy parabolicznych:

1.
2.

- C. *Z podanych regionów świata wybierz i podkreśl ten, na którym występują wydmy paraboliczne: *nad morzem, w południowej Saharze, w klimacie wilgotnym.*

Zadanie 8 (4 pkt)

Na podstawie analizy rysunku wykonaj zadania.

- A. *Napisz, jak nazywają się formy utworzone w środkowym biegu rzeki
- B. *Scharakteryzuj dolny odcinek rzeki według podanych punktów. Użyj właściwych terminów geograficznych zamieszczonych niżej: *mielizny, wodospady, transport, akumulacja, głązy, materiał*

żwirowo-piaszczysty, duża/mala prędkość wody, erozja wglębna, erozja boczna, terasy rzeczne.

- Cechy dolnego odcinka rzeki:
 - typ erozji -
 - prędkość wody
 - jakość materiału -
 - rodzaj przeważającej działalności -
 - formy powstałe w wyniku działalności rzeki -

C. Wykonaj rysunek przedstawiający przekrój poprzeczny doliny rzeki w jej dolnym biegu.

Zadanie 9 (2 pkt)

Opisz warunki, które sprzyjają powstawaniu estuaria (ujścia lejkowatego rzeki).

1.
2.

Zadanie 10** (4 pkt)

Wykonaj zadania na podstawie rysunków przedstawiających proces geologiczny kształtujący powierzchnię Ziemi.

A. Opisz przebieg procesu geologicznego .

-
-
-
-
-
-

B. Wpisz nazwę procesu:

.....

C. Wyjaśnij co jest przyczyną zmian zachodzących na powierzchni Ziemi.

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

Zadanie 11* (4 pkt)

Rysunki przedstawiają budującą działalność morza.

A. *Opisz rysunki wyjaśniające powstanie brzegu mierzejowego.

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

B. **Wykonaj samodzielnie trzeci rysunek pokazujący zmiany jakie przewidujesz w przyszłości, wynikające z działalności morza na tym obszarze. Opisz te zmiany.

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

Zadanie 12 (3 pkt)

Rozpoznaj na rysunkach typy wybrzeży.

A. Pod każdym rysunkiem wpisz nazwę typu wybrzeża.

.....

B. *Określ trzy wspólne cechy przedstawionych wybrzeży.

1.
2.
3.

Zadanie 13 (3 pkt)

A. Na mapie Polski poziomymi liniami (szrafem) zakreśl obszar zlodowacenia środkowopolskiego (Odry).

B. *Wybierz i przekreśl cechy rzeźby, które nie są charakterystyczne dla tego obszaru: jeziora morenowe, stożki piargowe, gołoborza, duża ilość moren czołowych, wydmy śródłądowe, rynny polodowcowe, pokrywy lessowe, pola sandrowe, oczka wytopiskowe, zarastające roślinnością jeziora.

C. Podaj nazwę cechy rzeźby obszaru zakreślonego na mapie w zadaniu 13A i opisanego w zadaniu 13B

.....

Zadanie 14 (3 pkt)

Na podstawie opisu rozpoznaj formy utworzone przez lodowce górskie i lądolody. Wpisz numer formy którą oznaczono na zamieszczonych poniżej rysunkach (np. II/3).

- Nieduże boczne doliny lodowcowe, którymi spływały jęzory lodowcowe, łączące się z jeziorem głównym lodowca. Po ustąpieniu lodowca dno doliny znajduje się wyżej niż dno doliny lodowca głównego.
Nazwa , numer na rysunku
- Forma powstała u czoła lodowca górskiego lub łądolodu, w wyniku nagromadzenia się materiału skalnego. Ma formę wału zgodnego z przebiegiem czoła lodowca.
Nazwa , numer na rysunku
- Forma powstała na przedpolu lodowca w postaci rozległego stożka napływowego, zbudowanego z piasku i żwirów naniesionych przez wody pochodzące z tajania łądolodu.
Nazwa , numer na rysunku

VI. MODEL ODPOWIEDZI

1. Budowa Ziemi, tektonika płyt litosfery, czynniki endogeniczne Część I – wersja A

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia
1	A. paleozoiczna - karbon, kenozoiczna - czwartorzęd, mezozoiczna - jura (kreda), paleozoiczna - karbon (perm)	0-4	Za prawidłowe wpisanie ery i okresu - 1 pkt.
	B. 1 i 4, 3, 2 lub 1, 4, 3, 2	0-1	Za prawidłowe uporządkowanie wydarzeń - 1 pkt.
**	C. skreślenie terminów: bezwzględny, paleontologia	0-1	Za prawidłowe skreślenie dwóch terminów - 1 pkt.
**	D. paleontologiczna	0-1	Za prawidłowe podkreślenie metody - 1 pkt.
2	A. wapienie	0-1	Za prawidłowe wpisanie nazwy skały - 1 pkt.
*	B. uskoki	0-1	Za prawidłowe wpisanie nazwy linii - 1 pkt.
**	C. wdarcie się gorącej magmy w wyniku działalności wulkanicznej i panująca wówczas wysoka temperatura, wysokie ciśnienie	0-1	Za prawidłowe wyjaśnienie przyczyny zjawiska - 1 pkt.

3	a - P, b - F, c - P, d - P, e - P	0-3	Za 5 prawidłowych odpowiedzi - 3 pkt. Za 4 prawidłowe odpowiedzi - 2 pkt. Za 3 prawidłowe odpowiedzi - 1 pkt.
4	
	0-2	Za prawidłowe zakreślenie na rysunku zjawiska izostazji - 1 pkt. Za prawidłowe wpisanie określeń - 1 pkt.
5	$1^{\circ}\text{C} - 33 \text{ m}$ $x^{\circ}\text{C} - 800 \text{ m}$ $x = \frac{1^{\circ}\text{C} \cdot 800 \text{ m}}{33 \text{ m}} = 24,2^{\circ}\text{C}$	0-1	Za prawidłowe wyliczenia i wynik - 1 pkt.
6	a	0-1	Za prawidłową odpowiedź - 1 pkt.
7	twardszy * kwarc lub topaz, korund, diament	0-2	Za prawidłowe wskazanie cechy kwarcu - 1 pkt. Za prawidłowe wskazanie jednej skały twardszej od ortoklazu - 1 pkt.
8**	a, c, e, f	0-2	Za prawidłowe wskazanie czterech cech - 2 pkt., trzech cech - 1 pkt.
9*	1. Dwie płyty rozsuwają się, powstaje rów tektoniczny (ryft). 2. Magma pod płyty pod powierzchnię ziemi wypełniając rów ryftowy, prowadząc do powstania grzbietu oceanicznego.	0-2	Za prawidłowe wskazanie cechy procesu po 1 pkt.
10*	A. strefa subdukcji, Z B. Przyczyna - płyta oceaniczna przesuwana się po astenosferze w wyniku prądów konwekcyjnych podsuwa się pod płytę kontynentalną. Skutek - sfałdowaniu ulegają nagromadzone osady płyty oceanicznej. Powstają góry, jest to miejsce aktywne sejsmicznie.	0-2 0-2	Za prawidłowe wpisanie nazwy procesu i miejsca na mapie po 1 pkt. Za prawidłowy opis przyczyny i skutku zjawiska po 1 pkt.
11**	A. 1. Środkowa część Oceanu Spokojnego 2. W strefie zwrotnika Raka B. czynny, efuzywny (lawowy), tarczowy.	0-2 0-2	Za prawidłowo podaną cechę położenia wysp po - 1 pkt., Za prawidłowe wskazanie trzech cech - 2 pkt., dwóch cech - 1 pkt.,

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia
11	C. Wulkany występują poza granicą płyt litosfery. Powstały dzięki gorącym punktom, w których ruch konwekcyjny magmy przerywa cienką warstwę skorupy oceanicznej.	0-1	Za prawidłową odpowiedź - 1 pkt.
12	A. 3 - krater, 5 - warstwa popiołu, 7 - chmura gazu, 9 - bomba wulkaniczna B. popioły wulkaniczne użyźniają glebę	0-1 0-1	Za prawidłowe rozpoznanie czterech elementów - 1 pkt. Za prawidłową odpowiedź - 1 pkt.
13*	lakkolit - 2, batolit - 3	0-1	Za prawidłowe rozpoznanie dwóch elementów - 1 pkt.
14*	Obszar asejsmiczny - obszar pozbawiony trzęsień Ziemi, zajmuje środkową część płyty litosfery. trzęsienia zapadliskowe - zapadanie się warstw skalnych w puste przestrzenie spowodowane np. przez wydobycie surowców.	0-2	Za prawidłowe wyjaśnienie terminów po - 1 pkt.
15**	Kolejność określić: intruzja magmowa, serię wierchową, ruchy orogeniczne, płaszczowiny, osady, Pieniny.	0-3	Za prawidłowe wpisanie sześciu określić - 3 pkt., pięciu - 2 pkt., czterech - 1 pkt.
16	
	0-2	Za prawidłowe wykonanie rysunku - 1 pkt., Za prawidłowe podpisanie elementów - 1 pkt.
17*	Karpaty, Alpy, Apeniny, Pireneje	0-1	Za prawidłową odpowiedź - 1 pkt.
18	A. a, d B. b, c C. a, b	0-3	Za prawidłowe zakończenie zdań po - 1 pkt.
19*	A. góra wulkaniczna - 1: Kilimandżaro wyspa wulkaniczna - 2: Azory rów tektoniczny - 3: Rów Mariański miejsce podnoszenia się kontynentu (ruch lądotwórczy) - 4: Półwysep Skandynawski obszar ryftu - 5: Islandia B. góry Himalaje: A Nizina Wschodnioeuropejska: B Wyżyna Brazylijska: C wyspa Madagaskar: D Półwysep Arabski: E C. Opis dotyczy: góry Himalaje	0-1 0-1 0-1	Za prawidłowe rozpoznanie 5-6 obiektów - 1 pkt. Za prawidłowe rozpoznanie 5-6 obiektów - 1 pkt. Za prawidłową odpowiedź - 1 pkt.

Część I – wersja B

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia
1	A. kenozoiczna - czwartorzęd, paleozoiczna - karbon, mezozoiczna - trias (jura), paleozoiczna - ordowik (sylur) B. 4, 2, 3, 1	0-4	Za prawidłowe wpisanie ery i okresu - 1 pkt.
**	C. skreślenie terminów: względny, stratygrafia	0-1	Za prawidłowe uporządkowanie wydarzeń - 1 pkt.
**	D. paleontologiczna	0-1	Za prawidłowe skreślenie dwóch terminów - 1 pkt. Za prawidłowe podkreślenie metody - 1 pkt.
2	A. wapienie	0-1	Za prawidłowe wpisanie nazwy skały - 1 pkt.
*	B. uskoki	0-1	Za prawidłowe wpisanie nazwy linii - 1 pkt.
**	C. w wyniku pionowego pęknięcia i przesunięcia warstw skalnych wzdłuż uskoku powstają góry zrębowe – deformacje nieciągłe	0-1	Za prawidłowe wyjaśnienie przyczyny zjawiska - 1 pkt.
3	a - P, b - F, c - P, d - P, e - P	0-3	Za 5 prawidłowych odpowiedzi - 3 pkt. Za 4 prawidłowe odpowiedzi - 2 pkt. Za 3 prawidłowe odpowiedzi - 1 pkt.
4	<p>skorupa kontynentalna</p>
	0-2	Za prawidłowe zaznaczenie regionu pozbawionego zjawisk sejsmicznych - 1 pkt, Za prawidłowe wpisanie określeń - 1 pkt.
5	$1^{\circ}\text{C} - 33\text{ m}$ $x^{\circ}\text{C} - 900\text{ m}$ $x = \frac{1^{\circ}\text{C} \cdot 900\text{ m}}{33\text{ m}} = 27,3^{\circ}\text{C}$	0-1	Za prawidłowe wyliczenia i wynik - 1 pkt.
6	b	0-1	Za prawidłową odpowiedź - 1 pkt.
7*	twardszy, topaz, korund lub diament	0-2	Za prawidłowe wskazanie cechy kwarcu - 1 pkt. Za prawidłowe wskazanie jednej skały twardszej od ortoklazu - 1 pkt.

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia
8**	a, c, d, e	0-2	Za prawidłowe wskazanie czterech cech - 2 pkt., trzech cech - 1 pkt.
9*	1. Dwie płyty kontynentalne zderzają się (strefa konwergencji). 2. W strefie kontaktu dochodzi do pofałdowania warstw skalnych. Tworzą się łańcuchy górskie.	0-2	Za prawidłowe wskazanie cechy procesu po - 1 pkt.
10*	A. strefa ryftu, W lub X B. Przyczyna - w wyniku ruchów konwekcyjnych magmy, płyty oceaniczne rozsuwają się wówczas lava wypływa i wypełnia szczeliny. Dno oceanu odnawia się. Skutek - może dojść do rozdzielenia kontynentu lub powstania grzbietów oceanicznych, wysp.	0-2 0-2	Za prawidłowe wpisanie nazwy procesu i miejsca na mapie po - 1 pkt. Za prawidłowy opis przyczyny i skutku zjawiska po - 1 pkt.
11**	A. 1. Na Półwyspie Apenińskim, w Europie Południowej. 2. We Włoszech nad Zatoką Neapolitańską B. czynny, stratowulkan, stożkowy. C. Wezuwiusz powstał na granicy wielkich płyt litosfery: Afrykańskiej i Euroazjatyckiej. W wyniku kolizji płyt następuje zwiększenie tarcia i wzrost ciśnienia. Materia z płaszcza Ziemi w wyniku prądów konwekcyjnych przemieszcza się ku górze.	0-2 0-2 0-1	Za prawidłowo podaną cechę położenia wysp po - 1 pkt. Za prawidłowe wskazanie trzech cech - 2 pkt., dwóch cech - 1 pkt. Za prawidłową odpowiedź - 1 pkt.
12	A. 2 - komin, 4 - stożek boczny, 6 - warstwa lawy, 8 - popiół wulkaniczny B. Produkty wybuchu utrudniają dostęp promieni słonecznych do Ziemi. Może nastąpić ochłodzenie się klimatu.	0-1 0-1	Za prawidłowe rozpoznanie czterech elementów - 1 pkt. Za prawidłową odpowiedź - 1 pkt.
13*	lakkolit - 3, batolit - 2	0-1	Za prawidłowe rozpoznanie dwóch elementów - 1 pkt.
14*	Hipocentrum - źródło drgań znajdujące się pod powierzchnią Ziemi na różnej głębokości skąd rozchodzą się fale sejsmiczne. Skala Richtera - skala do instrumentalnego porównywania energii trzęsienia Ziemi; różnicza 8 stopni natężenia trzęsień, od lekkich - I stopień aż po wielkie katastrofy sejsmiczne - VIII stopień.	0-2	Za prawidłowe wyjaśnienie terminów po - 1 pkt.
15**	kolejność określeń: orogeneza hercyńska, popękanie, wypukłe, górami zrębowymi, zręby tektoniczne, rowami.	0-3	Za prawidłowe wpisanie sześciu określeń - 3 pkt., pięciu - 2 pkt., czterech - 1 pkt.

16	
 <p>fald prosty fald pochylony płaszczowina</p>	0-2	Za prawidłowe wykonanie rysunku - 1 pkt., Za prawidłowe podpisanie elementów - 1 pkt.
17*	Góry Smocze, Sudety, Wogezy, Harz	0-1	Za prawidłową odpowiedź - 1 pkt.
18	A. b, d B. c, d C. a, b	0-3	Za prawidłowe zakończenie zdań po - 1 pkt.
19* *	A. góra wulkaniczna - 1: Kluczeńska Sopka wyspa wulkaniczna - 2: Aleuty rów tektoniczny - 3: Rów Japoński miejsce zapadania się kontynentu - 4: Holandia obszar ryftu - 5: wschodniej Afryki B. góry Ural: A nizina Amazonki: B wyżyna Dekan: C wyspy Wielkiej Brytanii: D Półwysep Kalifornijski: E C. Opis dotyczy: wyżyna Dekan	0-1 0-1 0-1	Za prawidłowe rozpoznanie 5-6 obiektów - 1 pkt. Za prawidłowe rozpoznanie 5-6 obiektów - 1 pkt. Za prawidłową odpowiedź - 1 pkt.

2. Czynniki egzogeniczne

Część II – wersja A

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia
1	kolejność terminów: wietrzenie mechaniczne, ruchy masowe, wietrzenie chemiczne	0-2	Za prawidłowe wpisanie trzech terminów - 2 pkt., dwóch - 1 pkt.
2*	A. strefa polarna i zwrotnikowa B. P, P, F	0-1 0-1	Za prawidłowe wpisanie nazwy dwóch stref - 1 pkt. Za prawidłowe rozpoznanie trzech zdań - 1 pkt.
3	żłobki, lejki krasowe, maczuga	0-1	Za prawidłowe podkreślenie czterech form - 1 pkt.
4**	1 - c, 2 - a, 3 - b,	0-2	Za prawidłowe udzielenie trzech odpowiedzi - 2 pkt., dwóch - 1 pkt.
5**	1. osuwiska - osuwanie 2. przesuwanie się masy błota - sływy błotne 3. odpadające bloki skalne - odpadanie	0-2	Za prawidłowe wpisanie trzech form lub zjawisk i określenie ruchu masowego - 2 pkt., dwóch - 1 pkt.

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia											
6	<table border="1" style="width: 100%; text-align: center;"> <tr> <th colspan="3" data-bbox="197 186 620 217">Działalność wiatru</th> </tr> <tr> <td colspan="2" data-bbox="197 217 481 247">erozja</td> <td data-bbox="481 217 620 247" rowspan="2">akumulacja</td> </tr> <tr> <td data-bbox="197 247 339 278">korazja</td> <td data-bbox="339 247 481 278">deflacja</td> </tr> <tr> <td data-bbox="197 278 339 317"><i>graniaki</i></td> <td data-bbox="339 278 481 317"><i>misa</i></td> <td data-bbox="481 278 620 317"><i>ripplemarki</i></td> </tr> </table>	Działalność wiatru			erozja		akumulacja	korazja	deflacja	<i>graniaki</i>	<i>misa</i>	<i>ripplemarki</i>	0-1	Za prawidłowe wpisanie do tabeli trzech form - 1 pkt.
Działalność wiatru														
erozja		akumulacja												
korazja	deflacja													
<i>graniaki</i>	<i>misa</i>	<i>ripplemarki</i>												
7	<p>A.</p>
 <p>B. 1. występują w miejscach gdzie poziom wód gruntowych zalega głęboko 2. ramiona wydmy mają mniej materiału piaszczystego dlatego jest on szybciej przesuwany niż w centralnej części</p> <p>* C. północna Sahara</p>	0-1 0-2	Za prawidłowe wykonanie dwóch rysunków - 1 pkt. Za prawidłowe wpisanie cechy po - 1 pkt.											
8* **	<p>A. erozja boczna</p> <p>B.</p> <ul style="list-style-type: none"> • erozja wgłębna (erozja wsteczna), • mała ilość wody, • duża prędkość wody, • otoczaki, głazy, • wodospady, kotły eworsyjne <p>C.</p>
	0-1 0-2 0-1	Za prawidłową od-powiedź - 1 pkt. Za prawidłowe wskazanie pięciu cech - 2 pkt., czterech - 2 pkt. Za prawidłowy rysunek - 1 pkt.											
9	<p>a) Deltę tworzą się nad morzami o płytkich dnach gdzie nie występują silne ruchy wody morskiej</p> <p>b) Materiał przytransportowany przez rzekę osadza się w miejscu jej ujścia</p>	0-2	Za prawidłowe opisy po - 1 pkt.											
10**	<p>A. Po dwóch stronach działu wodnego rzeki płyną w przeciwnych kierunkach. W wyniku erozji wstecznej silniejsza rzeka eroduje szybciej, dochodzi do przejścia rzeki słabiej erodującej. Powstaje dolina przełomowa.</p> <p>B. Przełom regresyjny (kaptaż)</p> <p>C. Mała odporność skał budujących dział wodny, niski dział wodny</p>	0-2 0-1 0-1	Za pełne poprawne wyjaśnienie procesu - 1 pkt., częściowe wyjaśnienie - 1 pkt. Za prawidłową odpowiedź - 1 pkt., Za prawidłowe wpisanie jednej przyczyny - 1 pkt.											

11* **	<p>A. 1. Wysoki brzeg morski jest narażony na silną erozję morską. Duży wpływ na niszczenie brzegu ma ukształtowanie, rodzaj wybrzeża, siła fal morskich.</p> <p>2. Ciągłe podmywanie i rozdrabnianie materiału skalnego u podnóża klifu powoduje powstanie niszy.</p> <p>B. Silna erozja powoduje cofanie się brzegu morskiego i powstanie stromego urwiska klifu zwanego falezą. U podnóża klifu powstaje platforma abrazyjna a od strony morza z rozdrobnionego materiału skalnego tworzy się platforma akumulacyjna.</p>
	0-2 0-2	<p>Za prawidłowe wykonanie dwóch opisów po - 1 pkt.</p> <p>Za prawidłowo wykonany rysunek - 1 pkt., za opis - 1 pkt.</p>
12 *	<p>A. lagunowe, mierzejowe</p> <p>B. 1. wybrzeże niskie</p> <p>2. akumulacyjne, czyli narastające</p> <p>3. powstały z materiału przytransportowanego przez morze</p>	0-1 0-2	<p>Za prawidłowe rozpoznanie dwóch wybrzeży - 1 pkt.</p> <p>Za prawidłowo wpisane trzy cechy - 2 pkt., dwie cechy - 1 pkt.</p>
13 *	<p>A.</p>
 <p>B. skreślenie dotyczy: gołoborza, stożki piargowe, pokrywy lessowe, wydmy śródlądowe</p> <p>C. rzeźba młodoglacjalna</p>	0-1 0-1 0-1	<p>Za prawidłowo zaznaczony obszar - 1 pkt.</p> <p>Za prawidłowo wykonane zadanie - 1 pkt.</p> <p>Za prawidłową odpowiedź - 1 pkt.</p>
14*	cyrk lodowcowy I/1, ozy II/4, mutony I/3	0-3	Za prawidłowo wpisane nazwę i przyporządkowanie numeru - 1 pkt.

Część II – wersja B

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia											
1	kolejność terminów: procesy egzogeniczne, procesy endogeniczne, erozja	0-2	Za prawidłowe wpisanie trzech terminów - 2 pkt., dwóch - 1 pkt.											
2*	A. strefa równikowa i umiarkowana B. P, F, P	0-1 0-1	Za prawidłowe wpisanie nazwy dwóch stref - 1 pkt. Za prawidłowe rozpoznanie trzech zdań - 1 pkt.											
3	kolumny, komin, jaskinie, stalaktyty	0-1	Za prawidłowe podkreślenie czterech form - 1 pkt.											
4**	1 - b, 2 - a, 3 - d,	0-2	Za prawidłowe udzielenie trzech odpowiedzi - 2 pkt., dwóch - 1 pkt.											
5**	1. wygięte pnie drzew - splezywanie 2. osuwiska - osuwanie 3. lawiny kamieni - odpadanie	0-2	Za prawidłowe wpisanie trzech form lub zjawisk i określenie ruchu masowego - 2 pkt., dwóch - 1 pkt.											
6	<table border="1" style="width: 100%; text-align: center;"> <thead> <tr> <th colspan="3">Działalność wiatru</th> </tr> <tr> <th colspan="2">erozja</th> <th rowspan="2">akumulacja</th> </tr> <tr> <th>korazja</th> <th>deflacja</th> </tr> </thead> <tbody> <tr> <td>grzyby skalne</td> <td>bruk deflacyjny</td> <td>pokrywy lessowe</td> </tr> </tbody> </table>	Działalność wiatru			erozja		akumulacja	korazja	deflacja	grzyby skalne	bruk deflacyjny	pokrywy lessowe	0-1	Za prawidłowe wpisanie do tabeli trzech form - 1 pkt.
Działalność wiatru														
erozja		akumulacja												
korazja	deflacja													
grzyby skalne	bruk deflacyjny	pokrywy lessowe												
7	<p>A.</p>
 <p>B. 1. występują w miejscach gdzie poziom wód gruntowych zalega płytko 2. końce wydm poruszają się wolniej, gdyż zatrzymuje je roślinność</p> <p>* C. obszary śródlądowe np. w Polsce</p>	0-1 0-2 0-1	Za prawidłowe wykonanie dwóch rysunków - 1 pkt., Za prawidłowe wpisanie cechy po - 1 pkt. Za prawidłową odpowiedź - 1 pkt.											
8* **	<p>A. meandry</p> <p>B.</p> <ul style="list-style-type: none"> • erozja boczna, • mała prędkość wody, • materiał drobny żwirowo-piaszczysty, • akumulacja, • mielizny, terasy rzeczne <p>C.</p>
	0-1 0-2 0-1	Za prawidłową odpowiedź - 1 pkt. Za prawidłowe wskazanie pięciu cech - 2 pkt., czterech - 2 pkt. Za prawidłowy rysunek - 1 pkt.											

9	a) Estuaria tworzą się przy morzach głębokich, otwartych, gdzie płyną silne prądy morskie b) W miejscu ujścia rzeki występują duże pływy	0-2	Za prawidłowe opisy po - 1 pkt.
10**	A. Rzeka płynąc zostaje zatamowana przez przeszkodę np. w postaci moreny czołowej. Na rzece powstaje jezioro zaporowe, z którego woda przelewa się przez naturalną tamę tworząc wodospad. W morenie wycięta zostaje dolina przełomowa. B. Przełom przelewowy C. Rzeka zostaje zatamowana, dno doliny jest wąskie, niski dział wodny pozwala rzece na przelanie wody.	0-2 0-1 0-1	Za pełne poprawne wyjaśnienie procesu - 1 pkt., częściowe wyjaśnienie - 1 pkt. Za prawidłową odpowiedź - 1 pkt. Za prawidłowe wpisanie jednej przyczyny - 1 pkt.
11* **	A. 1. W miejscach, gdzie linia brzegowa jest nieregularna prądy przybrzeżne związane z wiatrami stałymi przenoszą osady piaszczyste zgodnie z kierunkiem przepływu. Osady zatrzymują się i tworzą się wały przybrzeżne. Gromadzony materiał na wałach przybrzeżnych tworzy pojedyncze wyspy. 2. Wyspy łączą się w kosę która stopniowo powiększa się, oddziela zatokę i staje się mierzeją. B. W wyniku działalności morza powstało wybrzeże wyrównane. Mierzeja odcięła zatokę tworząc jezioro przybrzeżne.	0-2 0-2	Za prawidłowe wykonanie dwóch opisów po - 1 pkt. Za prawidłowo wykonany rysunek - 1 pkt., za opis - 1 pkt.
	
		
12 *	A. fiordowe, dalmatyńskie B. 1. wybrzeże wysokie 2. podlegające erozji (niszczeniu) 3. powstały w wyniku zalania dolin i pasm górskich	0-1 0-2	Za prawidłowe rozpoznanie dwóch wybrzeży - 1 pkt. Za prawidłowo wpisane trzy cechy - 2 pkt., dwie cechy - 1 pkt.

Nr zad.	Przewidywana odpowiedź	Ilość pkt.	Kryteria zaliczenia
13 *	<p>A.</p> <p>B. skreślenie dotyczy: jeziora morenowe, duża ilość moren czołowych, rynny polodowcowe, oczka wytopiskowe, stożki piargowe, gołoborza, pokrywy lessowe</p> <p>C. rzeźba staroglacjalna</p>	0-1 0-1 0-1	<p>Za prawidłowo zaznaczony obszar - 1 pkt.</p> <p>Za prawidłowo wykonane zadanie - 1 pkt.</p> <p>Za prawidłową odpowiedź - 1 pkt.</p>
14*	doliny zawieszono I/2, morena czołowa II/6, sandry II/5	0-3	Za prawidłowo wpisaną nazwę i przyporządkowanie numeru - 1 pkt.

VII. RAPORT Z BADAŃ – PROPOZYCJA

Dla uzyskania pełnej informacji na temat osiągnięć ucznia, konieczne jest sporządzenie macierzy wyników sprawdzianu i wyciągnięcie wniosków.

A. Część opisowa:

1. Warunki testowania:

- termin sprawdzianu – 5 luty
- klasa – 1 szkoła ponadgimnazjalna
- liczba uczniów piszących – 10 osób (część I i II)
- ilość punktów możliwych do uzyskania – część I – 49 pkt., część II – 40 pkt.
- czas trwania sprawdzianu – część I – 60 min, część II – 45 min.

2. Cele badania:

- dokonanie oceny osiągnięć uczniów

- wyeliminowanie braków w wiedzy i umiejętnościach uczniów
 - zaplanowanie dalszego kształcenia w zakresie litosfery
 - przygotowanie uczniów do egzaminu wewnętrznego
3. Zakres badań – litosfera, zagadnienie programowe realizowane na etapie gimnazjum i szkoły ponadgimnazjalnej.
4. Charakterystyka narzędzia badawczego:
- test standaryzowany
 - część I. Budowa Ziemi, tektonika płyt litosfery, czynniki endogeniczne – wersja A i B
 - część II. Czynniki egzogeniczne – wersja A i B
 - test obejmuje zadania zamknięte i otwarte
 - zadania oznaczone dwoma gwiazdkami (**) sugerują duży stopień trudności, jedną gwiazdką (*) – dla uczniów liceum w zakresie podstawowym, bez oznaczeń zadania przewidziane dla uczniów gimnazjum
 - liczba punktów przewidzianych w teście
 - a) część I
 - gimnazjum – 17 pkt.
 - szkoła ponadgimnazjalna:
 - zakres podstawowy – 31 pkt.
 - zakres rozszerzony – 49 pkt.
 - b) część II
 - gimnazjum – 10 pkt.
 - szkoła ponadgimnazjalna:
 - zakres podstawowy – 25 pkt.
 - zakres rozszerzony – 40 pkt.

B. Część analityczna:

- część I wersja A
 1. Wykaz sprawdzanych czynności zawiera kartoteka testu str. 30-31
 2. Tabela wyników:

Zadanie	Liczba punktów	Nazwisko i imię ucznia										Suma max	Suma uzyskana	Wskaźnik fatwości	Kategoria celów	
		1	2	3	4	5	6	7	8	9	10					
1	A	4	2	2	2	1	2	0	3	1	2	2	40	17	0,42	A
	B	1	1	1	0	1	1	0	0	1	1	1	10	7	0,70	C
	C	1	0	1	1	0	1	0	1	1	1	1	10	6	0,60	A
	D	1	0	0	0	0	1	1	1	1	0	1	10	5	0,50	C
2	A	1	1	1	1	0	1	0	1	0	1	1	10	7	0,70	B
	B	1	1	1	1	1	1	1	1	0	1	1	10	9	0,90	C
	C	1	0	0	0	0	1	0	1	0	1	1	10	4	0,40	D
3		2	1	1	2	1	1	1	2	1	2	2	20	14	0,70	C
4	A	1	0	1	1	0	1	0	1	0	1	1	10	6	0,60	B
	B	1	0	1	1	0	1	0	1	1	1	1	10	7	0,70	A
5		1	0	1	1	0	1	1	1	1	1	1	10	8	0,80	C
6		1	1	1	1	0	1	1	1	0	1	1	10	8	0,80	B
7		2	2	2	0	2	0	2	2	1	1	2	20	14	0,70	C
8		2	0	2	1	0	1	0	1	0	1	1	20	7	0,35	D
9		1	0	1	1	1	1	0	1	0	1	0	10	6	0,60	B
10	A	2	1	1	2	0	1	1	2	0	1	2	20	11	0,55	C
	B	2	2	1	2	0	2	2	2	1	1	1	20	14	0,70	D
11	A	2	0	2	1	0	1	1	2	0	0	1	20	8	0,40	C
	B	3	0	1	1	0	3	1	2	0	0	1	30	9	0,30	C
	C	2	0	0	1	0	1	0	1	0	0	1	20	4	0,20	D
12	A	1	0	0	1	1	1	0	1	0	0	1	10	5	0,50	C
	B	1	0	0	1	0	1	0	1	1	0	1	10	5	0,50	B
13		1	0	1	1	0	1	1	1	1	1	1	10	8	0,80	A
14		2	1	2	2	1	2	2	2	2	2	2	20	18	0,90	B
15		3	3	2	0	0	3	0	0	1	0	2	30	11	0,37	C
16		2	0	2	1	1	2	2	2	1	1	0	20	12	0,60	A
17		1	1	1	1	0	0	0	1	0	0	1	10	7	0,70	A
18		3	2	3	2	2	1	0	2	1	1	1	30	15	0,50	C
19	A	1	0	1	1	0	1	0	1	0	1	0	10	5	0,50	C
	B	1	1	0	1	1	1	1	1	1	1	1	10	9	0,90	A
	C	1	0	0	1	1	1	1	1	0	0	1	10	6	0,60	D
Suma		49	20	33	32	14	37	19	40	17	25	34	490	271		
Wskaźnik fatwości			0,40	0,67	0,65	0,28	0,75	0,38	0,81	0,34	0,51	0,69			0,55	

Analiza wyników testów pozwala stwierdzić, że na 49 punktów możliwych do zdobycia uzyskane punkty mieszczą się w granicach od 40 – wskaźnik łatwości – 0,81 do 14 – wskaźnik łatwości 0,28. Średnia liczba punktów zdobytych wynosi 27,1 – wskaźnik łatwości 0,55.

Według interpretacji wskaźnika łatwości zadań (B. Niemierko) test dla badanej grupy był umiarkowanie trudny. Jednak na 10 uczniów aż dla czterech osób zadania okazały się trudne, a stopień osiągnięć niski.

Interpretacja wskaźnika łatwości zadań części I testu wg B. Niemierko

Ocena zadań	Wielkość wskaźnika	Czynności ucznia	Kategoria celów				Osiągnięcia ucznia	Stopień osiągnięć
			A	B	C	D		
Bardzo łatwe	1,00-0,90	3	2	-	1	-	-	Bardzo dobry
Łatwe	0,89-0,80	3	-	2	-	1	1	Dobry
Łatwe	0,79-0,70	7	2	1	3	1	1	Zadawalający
Umiarkowanie trudne	0,69-0,50	11	2	3	5	1	4	Niżej zadawalający
Trudne	0,49-0,20	7	1	1	2	3	4	Niski
Bardzo trudne	0,19-0,00	-	-	-	-	-	-	Bardzo niski

Wśród badanych czynności uczniów najlepiej opanowane zostało:

- analizowanie przekrojów geologicznych
- wyjaśnianie terminów geograficznych
- znajomość mapy świata
- obliczanie stopnia geotermicznego Ziemi
- znajomość skał
- znajomość zjawisk plutonizmu.

Największą trudność sprawiło uczniom zadanie nr 11 wymagające analizowania tekstu źródłowego ale i wykorzystania własnej wiedzy na temat wulkanów powstających w miejscach gorących punktów skorupy ziemskiej (zjawisk nietypowych). Jednak zamieszczenie tego zadania w teście może przyczynić się do uzupełnienia wiedzy, zwrócenia uwagi na występujące zjawisko a także zachęcenia do pogłębienia wiedzy w tym zakresie.

Trudne również dla ucznia było zadanie 8 wymagające znajomości form skalnych – bazaltowych oraz zadanie 1 dotyczące przeszłości geologicznej Ziemi.

Analiza osiągnięć ucznia wg kategorii celów wskazuje, że zadania z zakresu wiadomości były łatwiejsze dla uczniów niż z zakresu umiejętności. Wynikać to może ze specyfiki zagadnienia, w którym treści trudne kierują uwagę ucznia na ich jedynie zapamiętanie a nie rozumienie i stosowanie wiedzy. Wskaźnik ten przedstawia się następująco:

- A. 0,63 – umiarkowanie trudne
- B. 0,57 – umiarkowanie trudne
- C. 0,55 – umiarkowanie trudne
- D. 0,43 – trudne

C. Część analityczna

- część II wersja A.

1. Wykaz sprawdzanych czynności zamieszczono na stronach 50–51.
2. Tabela wyników:

Zadanie	Liczba punktów	Nazwisko i imię ucznia										Suma max	Suma uzyskana	Wskaźnik łatwości	Kategoria celów	
		1	2	3	4	5	6	7	8	9	10					
1	2	1	2	2	2	1	1	1	0	1	1	20	11	0,55	A	
2	A	1	1	1	1	1	0	0	1	0	1	10	7	0,70	D	
	B	2	0	2	0	1	1	1	1	0	0	1	20	7	0,35	C
3	1	1	1	1	0	1	1	0	1	1	1	10	8	0,80	A	
4	2	0	2	0	0	1	1	0	1	0	1	20	6	0,30	C	
5	2	2	2	2	1	2	2	0	1	1	1	20	14	0,70	C	
6	1	1	1	1	1	1	1	1	0	0	1	10	8	0,80	B	
7	A	2	2	1	2	0	1	2	2	2	0	1	20	13	0,65	C
	B	2	1	1	1	1	1	2	1	0	1	2	20	11	0,55	B
	C	1	0	1	0	1	1	1	0	1	1	0	10	6	0,60	A
8	A	1	1	1	1	0	1	0	0	1	1	1	10	7	0,70	C
	B	2	1	1	1	1	0	0	2	0	2	2	20	10	0,50	B
	C	1	1	1	1	0	0	1	0	1	0	1	10	6	0,60	C
9	2	1	1	1	0	1	1	0	1	0	2	20	8	0,40	D	

10	A	1	0	1	1	1	0	0	0	1	0	0	10	4	0,40	D
	B	1	1	1	1	1	0	0	0	1	0	1	10	6	0,60	A
	C	2	0	0	2	1	1	1	1	0	0	0	20	6	0,30	B
11	A	2	1	2	2	1	1	2	1	1	0	0	20	11	0,55	D
	B	2	1	2	2	1	1	1	2	0	1	1	20	12	0,60	D
12	A	1	1	1	1	1	0	0	1	0	1	1	10	7	0,70	C
	B	2	1	2	2	2	1	1	0	1	0	0	20	10	0,50	D
13	A	1	1	1	1	1	1	1	0	0	1	1	10	8	0,80	C
	B	2	1	2	2	1	2	1	1	0	1	1	20	12	0,60	B
	C	1	1	1	1	0	1	0	1	1	1	1	10	8	0,80	B
14		3	2	2	2	1	0	0	2	0	1	0	30	10	0,30	B
Suma		40	23	33	30	20	20	21	18	14	15	22				
Wskaźnik łatwości			0,57	0,82	0,70	0,50	0,50	0,52	0,45	0,35	0,37	0,52			0,54	

Na maksymalną liczbę 40 punktów osiągnięcia uczniów mieszczą się od 33 punktów – wskaźnik łatwości 0,82 do 14 punktów – wskaźnik łatwości 0,35. Średnia liczba otrzymanych punktów za test wynosi 21,6 a wskaźnik łatwości 0,54, co oznacza, że test był umiarkowanie trudny.

Interpretacja wskaźnika łatwości zadań części I testu wg B. Niemierko

Ocena zadań	Wielkość wskaźnika	Czynności ucznia	Kategoria celów				Osiągnięcia ucznia	Stopień osiągnięć
			A	B	C	D		
Bardzo łatwe	1,00-0,90	-	-	-	-	-	Bardzo dobry	
Łatwe	0,89-0,80	4	1	2	1	-	Dobry	
Łatwe	0,79-0,70	4	-	-	3	1	Zadawalający	
Umiarkowanie trudne	0,69-0,50	11	3	3	2	3	Niżej zadawalający	
Trudne	0,49-0,20	6	-	2	2	2	Niski	
Bardzo trudne	0,19-0,00	-	-	-	-	-	Bardzo niski	

Uczniowie wykazali się dobrą znajomością procesów erozyjnych wiatru oraz rzeźby polodowcowej w Polsce. Łatwe dla ucznia było również:

- wykazanie zależności między wietrzeniem fizycznym i chemicznym na Ziemi

- określenie ruchów masowych na podstawie tekstu
- charakterystyka rzeki
- rozpoznanie typów wybrzeży.

Najwięcej trudności sprawiło uczniowi:

- rozpoznanie form działalności lodowców górskich i lądolodów
- dobieranie minerałów do procesu chemicznego
- opisywanie procesu zmieniającego powierzchnię Ziemi – przełomy rzeczne.

Analiza osiągnięć ucznia wg kategorii celów mieści się w ocenie zadań umiarkowanie trudnych:

- A. 0,65 – umiarkowanie trudne
- B. 0,51 – umiarkowanie trudne
- C. 0,56 – umiarkowanie trudne
- D. 0,60 – umiarkowanie trudne

D. Kontekst indywidualny badań

Uczniowie którzy przystąpili do rozwiązywania zadań testowych są zainteresowani w przyszłości przystąpieniem do egzaminu maturalnego z geografii. Osiągają dobre i dostateczne wyniki w nauce.

E. Kontekst środowiskowy

Uczniowie reprezentowali różne profile nauki: biologiczno-chemiczny, matematyczno-fizyczny, historyczno-geograficzny. Uczestniczą w różnych zajęciach pozalekcyjnych, szczególnie językowych i sportowych.

F. Wnioski do dalszej pracy

- Najtrudniejsze zadania z testu mogą być w przyszłości wykorzystane do realizacji zagadnień na lekcjach geografii.
- Większą uwagę należy zwrócić na zadania wykorzystujące wiedzę w praktyce.
- Zachęcić ucznia do wykonywania rysunków wyjaśniających procesy przyrodnicze.
- Ze względu na obszerność zagadnienia i jego duży stopień trudności poznania zwrócić szczególną uwagę na przyswojenie terminologii z zakresu litosfery.

VIII. MIEJSCE ATMOSFERY W PODSTAWIE PROGRAMOWEJ, STANDARDACH WYMAGAŃ EGZAMINACYJNYCH I PROGRAMIE NAUCZANIA GEOGRAFII W GIMNAZJUM I SZKOLE PONADGIMNAZJALNEJ

Zakres treści i osiągnięć ucznia działu programowego „Atmosfera” określony został w podstawowych dokumentach:

A. Podstawa programowa kształcenia ogólnego:

a) Gimnazjum

- **Treści nauczania:**

- Ziemia jako środowisko życia, jej historia i obraz współczesny

- **Osiągnięcia ucznia:**

- Lokalizowanie miejsc na powierzchni Ziemi i orientowanie się w ich wzajemnym położeniu za pomocą map.
- Gromadzenie, interpretowanie i prezentowanie wiedzy geograficznej.
- Przewidywanie zmian w przyrodzie.
- Korzystanie z możliwie różnych źródeł informacji.
- Stosowanie wiedzy geograficznej w życiu.

b) Liceum (poziom podstawowy)

- **Treści nauczania:**

- Funkcjonowanie systemu przyrodniczego Ziemi:
 - zjawiska, procesy, wzajemne zależności, zmienność środowiska w przestrzeni i w czasie
 - zmiany pogody i ich prognozowanie

- **Osiągnięcia ucznia:**

- Porozumiewanie się ze zrozumieniem terminologią geograficzną.
- Rozszerzenie wiedzy z zakresu funkcjonowania systemu człowiek – środowisko ze szczególnym uwzględnieniem aspektów przestrzennych.
- Korzystanie z różnorodnych źródeł informacji geograficznej.
- Selekcjonowanie, porządkowanie, analizowanie i interpretowanie informacji o stanie i zmianach środowiska geograficznego.
- Dostrzeganie i analizowanie relacji między poszczególnymi

elementami środowiska przyrodniczego oraz działalnością człowieka.

- Prognozowanie stanu środowiska poszczególnych obszarów.

c) Liceum (poziom rozszerzony)

• Treści nauczania:

- System przyrodniczy Ziemi (w tym środowisko przyrodnicze Polski):
 - Klimat i pogoda: uwarunkowania i konsekwencje zróżnicowania klimatycznego Ziemi.
 - Funkcjonowanie wybranych typów środowisk przyrodniczych strefowych i astrefowych.

• Osiągnięcia ucznia:

- Pogłębienie i usystematyzowanie wiedzy geograficznej w zakresie umożliwiającym przystąpienie do egzaminu maturalnego z geografii i podjęcie studiów wyższych.
- Poszukiwanie informacji i sprawne korzystanie z różnych źródeł informacji geograficznej.
- Wykorzystywanie wiedzy geograficznej do:
 - analizowania i charakteryzowania w różnych skalach przestrzennych zróżnicowania środowiska przyrodniczego.
 - wyjaśniania przyczyn i konsekwencji procesów i zjawisk geograficznych oraz ich zróżnicowania
 - konstruowanie schematów (modeli) obrazujących różne typy związków między zjawiskami przyrodniczymi.

B. Standardy wymagań egzaminacyjnych

a) Gimnazjum

Kształcenie umiejętności ucznia na treściach objętych działem programowym „Atmosfera” odbywa się wg:

- **standardu I:** *Umiejętne stosowanie terminów, pojęć, procedur niezbędnych w praktyce życiowej i dalszym kształceniu.*
 1. Stosuje terminy i pojęcia matematyczno-przyrodnicze.
 2. Wykonuje obliczenia w różnych sytuacjach praktycznych
- **standardu II:** *Wyszukiwanie i stosowanie informacji.*
 1. Odczytuje informacje zapisane w formie: mapy, tabeli, wykresu, tekstu.

2. Operuje informacją: selekcjonuje, porównuje, analizuje, przetwarza, interpretuje.
- **standardu III:** *Wskazywanie i opisywanie faktów, związków i zależności, w szczególności przyczynowo-skutkowych, funkcjonalnych, przestrzennych i czasowych.*
 1. Wskazuje prawidłowości w procesach, w funkcjonowaniu układów i systemów.
 2. Stosuje zintegrowaną wiedzę do objaśniania zjawisk przyrodniczych.
 - **standardu IV:** *Stosowanie zintegrowanej wiedzy i umiejętności do rozwiązywania problemów.*
 1. Stosuje techniki twórczego rozwiązywania problemów: kojarzy różnorodne fakty, wyciąga wnioski.
 2. Opracowuje wyniki.
- b) Szkoła ponadgimnazjalna**
- Wymagania na poziomie podstawowym.
Zdający potrafi:
 - wykazać się znajomością zjawisk meteorologicznych, procesów pogodotwórczych i klimatotwórczych
 - przedstawić charakterystyczne zmiany pogody, np. w czasie przemieszczania się frontów atmosferycznych
 - wskazać przyczyny i konsekwencje zmienności pogody
 - wykazać się znajomością podstawowych zasad prognozowania pogody
 - przedstawić przykłady wpływu pogody na warunki życia i działalność człowieka
 - wykazać wpływ czynników geograficznych na przebieg procesów klimatotwórczych
 - przedstawić i wyjaśnić cechy klimatów strefowych i astrefowych z uwzględnieniem klimatu Polski
 - przedstawić obszar występowania (zasięg) stref klimatycznych i głównych typów klimatu
 - przedstawić konsekwencje ingerencji człowieka w system przyrodniczy Ziemi ze szczególnym uwzględnieniem zmian klimatycznych

- Wymagania na poziomie rozszerzonym
Zdający potrafi:
 - przedstawić i wyjaśnić skład i budowę atmosfery ziemskiej
 - wykazać się znajomością procesów klimatotwórczych i zależności ich przebiegu od czynników geograficznych
 - przedstawić i wyjaśnić zróżnicowanie klimatyczne Ziemi oraz wykazać przyrodnicze konsekwencje zróżnicowania klimatycznego
 - przedstawić i wyjaśnić cechy klimatu Polski oraz jego zróżnicowanie regionalne.

C. Program nauczania

Rozumienie prawidłowości przyrodniczych, wyjaśnianie związków między elementami środowiska geograficznego, przewidywanie następstw procesów przyrodniczych oraz rozumienie konsekwencji wynikających z naruszenia równowagi w środowisku przyrodniczym odbywa się na wszystkich etapach kształcenia na różnych treściach programowych, w tym dotyczących atmosfery.

Na poziomie gimnazjum wg programu „Moje miejsce w przestrzeni geograficznej” w szkole ponadgimnazjalnej wg programu „Interakcja: przyroda – człowiek – gospodarka”.

Miejsce atmosfery w procesie nauczania geografii w gimnazjum i szkole ponadgimnazjalnej wg programów nauczania wydawnictwa SOP w Toruniu

Gimnazjum	Szkoła ponadgimnazjalna	
	poziom podstawowy	poziom rozszerzony
<p><u>Ziemia jako środowisko życia, jej historia i obraz współczesny</u></p> <ul style="list-style-type: none"> • Atmosfera • Składniki powietrza atmosferycznego. • Czynniki wpływające na różnicowanie temperatury powietrza atmosferycznego. • Czynniki wpływające na różnicowanie ciśnienia atmosferycznego. 	<p><u>System przyrodniczy Ziemi</u> <u>Funkcjonowanie systemu przyrodniczego Ziemi – zjawiska, procesy, wzajemne zależności, zmienność środowiska w przestrzeni i w czasie, m.in. zmiany pogody i ich prognozowanie.</u> Konsekwencje procesów termicznych w środowisku przyrodniczym</p> <ul style="list-style-type: none"> • Pionowe zróżnicowanie temperatury powietrza w atmosferze. 	<p><u>System przyrodniczy Ziemi</u> <u>Klimat i pogoda - uwarunkowania i konsekwencje zróżnicowania klimatycznego Ziemi</u> Skład chemiczny i budowa atmosfery</p> <ul style="list-style-type: none"> • Skład chemiczny atmosfery <ul style="list-style-type: none"> - przyczyny zmian składu chemicznego atmosfery - ocena wpływu człowieka na skład chemiczny atmosfery Ziemi i regionu, w którym mieszka uczeń

Gimnazjum	Szkoła ponadgimnazjalna	
	poziom podstawowy	poziom rozszerzony
<ul style="list-style-type: none"> • Czynniki wpływające na zróżnicowanie opadów na Ziemi. • Zróżnicowanie klimatu na Ziemi i ich wpływ na rozwój świata organicznego 	<ul style="list-style-type: none"> • Przyczyny poziomego zróżnicowania temperatury powietrza na Ziemi. • Dynamika powietrza atmosferycznego i jej związek z temperaturą na Ziemi. • Rozmieszczenie opadów na Ziemi. <ul style="list-style-type: none"> - w zależności od rozkładu temperatury i krążenia powietrza atmosferycznego. • Konsekwencje nadwyżek i niedoborów opadów atmosferycznych. • Interpretacja map klimatycznych i synoptycznych. • Prognoza pogody. • Wpływ wiatru na różne elementy środowiska przyrodniczego. • Zmiany temperatury a intensywność wietrzeń • Zróżnicowanie wietrzeń w różnych szerokościach geograficznych 	<ul style="list-style-type: none"> • Warstwy atmosfery <ul style="list-style-type: none"> - zmiany temperatury w atmosferze <p>Czynniki kształtujące klimat</p> <ul style="list-style-type: none"> • Czynniki kształtujące klimat • Wpływ czynników kształtujących klimat na jego zróżnicowanie na Ziemi • Wpływ lokalnych czynników na klimat wybranych regionów <p>Masy powietrza kształtujące pogodę - mapy synoptyczne (z uwzględnieniem Polski)</p> <ul style="list-style-type: none"> • Cechy mas powietrza a warunki ich powstawania • Wpływ mas powietrza, ośrodków barycznych i frontów atmosferycznych na kształtowanie pogody • Interpretacja map synoptycznych <ul style="list-style-type: none"> - opisywanie warunków pogodowych na podstawie map synoptycznych - prognozowanie pogody na podstawie map synoptycznych i informacji meteorologicznych <p>Cechy i zróżnicowanie elementów klimatycznych na świecie i w Polsce (temperatura powietrza, ciśnienie atmosferyczne, wiatr, zachmurzenie, opady atmosferyczne)</p> <ul style="list-style-type: none"> • Wykonywanie i interpretacja diagramów klimatycznych • Analiza map klimatycznych • Wykazywanie zależności między czynnikami klimatotwórczymi a zróżnicowaniem klimatu w różnych regionach Ziemi

Gimnazjum	Szkoła ponadgimnazjalna	
	poziom podstawowy	poziom rozszerzony
–	–	<ul style="list-style-type: none"> • Przyczyny zróżnicowania przestrzennego elementów klimatu • Cechy klimatu Polski • Klimatyczne pory roku w Polsce i na świecie <p>Zróżnicowanie klimatu na Ziemi</p> <ul style="list-style-type: none"> • Kryteria wydzielenia stref klimatycznych • Cechy wybranych klimatów- na podstawie analizy map klimatycznych • Zróżnicowania klimatu w obrębie jednej strefy klimatycznej - typy klimatów • Klimat astrefowy, przyczyny jego występowania <ul style="list-style-type: none"> - klimat górski - klimat monsunowy • Wpływ klimatu na zróżnicowanie środowiska przyrodniczego Ziemi • Przejściowość klimatu Polski <p>Wpływ pogody i klimatu na życie i działalność człowieka</p> <ul style="list-style-type: none"> • Ocena wpływu składników klimatycznych i pogodowych na życie i działalność gospodarczą człowieka w dowolnym regionie świata, w tym w regionie w którym mieszka uczeń

IX. PRZYKŁADY ZADAŃ Z DZIAŁU „ATMOSFERA” NA EGZAMINACH ZEWNĘTRZNYCH

1. Egzamin gimnazjalny z zakresu przedmiotów matematyczno- -przyrodniczych

Rok 2002

Zadanie 19 (0–1)

Różnica wysokości pomiędzy wjazdem do tunelu a najwyższym wzniesieniem wynosi 1800 m. Różnica temperatur wynosi średnio $0,6^{\circ}\text{C}$ na każde 100 metrów różnicy wysokości. Ile wynosi temperatura powietrza przy wjeździe do tunelu, jeżeli na szczycie jest -10°C ?

- A. około -21°C
- B. około -6°C
- C. około 1°C
- D. około 6°C

Rok 2003

Zadanie 22 (0–1)

Przeanalizuj wykres zależności temperatury wrzenia wody od ciśnienia.

W którym z miejsc: w Zakopanem, na szczycie Rysów, na plaży w Sopcie czy na Żuławach temperatura wrzenia wody jest najniższa?

- A. W Zakopanem
- B. Na szczycie Rysów
- C. Na plaży w Sopcie
- D. Na Żuławach

Informacje do zadań 23 i 24

Mapy przedstawiają zasięg i intensywność opadów tego samego dnia o godzinie 0.00 i o godzinie 6.00.

Zadanie 23 (0-1)

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

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

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.

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. niższą 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

2. Arkusze maturalne

Rok 2005 – poziom podstawowy

Zadanie 15 (4 pkt)

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

- a) wpisz odpowiednie wartości szerokości geograficznych zwrotników w miejsca kropek,

- b) 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.
- c) podaj nazwę wiatru wiejącego w dolnej warstwie troposfery
 –
- d) podkreśl trzy cechy, które dotyczą wyżej wymienionego wiatru:
wilgotny, suchy, ciepły, chłodny, okresowy, stały.

Zadanie 16 (4 pkt)

Uzupełnij tabelę, korzystając z mapy*. Przyporządkuj każdemu z czterech zaznaczonych na mapie (cyframi 1–4) obszarów, podane niżej cechy dotyczące klimatu i roślinności.

Typ klimatu: *równikowy wybitnie wilgotny; umiarkowany chłodny; subpolarny.*

Formacja roślinna: *tajga; sawanna; las równikowy.*

Charakterystyczne (typowe) rośliny: *wysokie trawy i akacje; mchy i porosty.*

Numer na mapie	Typ klimatu	Formacje roślinne	Charakterystyczne rośliny
1			kakaowce i liany
2	podrównikowy suchy		
3			świerki i modrzewie
4		tundra	

Zadanie 17 (4 pkt)

Uzupełnij tabelę, przyporządkowując opisom właściwy typ klimatu i literę (A, B, C, D), którą oznaczono na mapie* jego występowanie.

Klimat: *zwrotnikowy kontynentalny; umiarkowany kontynentalny; zwrotnikowy o odmianie monsunowej; umiarkowany morski; podrównikowy wilgotny.*

* Uwaga. Mapa dołączona do arkusza egzaminacyjnego dostępna jest na stronie internetowej www.cke.edu.pl.

Lp.	Charakterystyczne cechy klimatu	Klimat (strefa i typ)	Litera na mapie
1	Średnia roczna temperatura powietrza od 0°C do 10°C, opady całoroczne z przewagą jesienno-zimowych.		
2	Średnia roczna temperatura powietrza od 0°C do 10°C, opady niewielkie przeważnie latem.		
3	Średnia roczna temperatura powietrza powyżej 20°C, opady obfite przeważnie lub wyłącznie latem.		
4	Średnia roczna temperatura powietrza powyżej 20°C, opady atmosferyczne sporadycznie występujące w ciągu roku.		

Rok 2006 – poziom podstawowy

Zadanie 10 (2 pkt)

Przekreśl w poniższych nawiasach określenia błędne, tak aby cechy klimatu na podanym obszarze były opisane prawidłowo.

W szczytowych partiach Pienin w porównaniu ze Sromowcami Wyżnymi położonymi nad Dunajcem:

- suma rocznych opadów jest (niższa/wyższa),
- roczna amplituda temperatury powietrza jest (niższa/wyższa),
- ciśnienie atmosferyczne jest (niższe/wyższe),
- średnia temperatura roczna jest (niższa/wyższa).

Zadanie 12 (2 pkt)

Diagramy klimatyczne przedstawiają rozkład temperatury powietrza i opadów w ciągu roku na stacjach klimatycznych A i B położonych w strefie klimatu umiarkowanego ciepłego.

- a) Podaj nazwy typów klimatu, w których położone są odpowiednio stacje A i B.

Stacja klimatyczna A:

Stacja klimatyczna B:

- b) Przyporządkuj stacjom A i B odpowiednią wartość amplitudy rocznej temperatury powietrza: 12°C, 3°C, 20°C, 37°C, 43°C.

Amplituda roczna temperatury powietrza stacji A:

Amplituda roczna temperatury powietrza stacji B:

Zadanie 13 (2 pkt)

Na podstawie diagramów klimatycznych przedstawionych w zadaniu 12 przyporządkuj odpowiednio stacji A lub B wymienione poniżej cechy.

1. Klimat stacji cechuje przewaga opadów konwekcyjnych, wynikających z silnego nagrzania podłoża w okresie letnim. Stacja
2. Stacja o wyższej średniej rocznej temperaturze powietrza. Stacja
3. Klimat o cechach charakterystycznych dla tej stacji występuje na Wyspach Brytyjskich. Stacja

Rok 2007 – poziom podstawowy

Zadanie 14 (2 pkt)

Diagramy klimatyczne przedstawiają rozkład w roku średniej temperatury powietrza w °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. Stacja

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

1.
2.

Zadanie 15 (2 pkt)

Z podanych zjawisk (A-F) utwórz schemat przyczynowo-skutkowy przedstawiający powstawanie burz i ich skutki dla działalności człowieka. Wpisz do schematu odpowiednie litery.

- A. Kondensacja pary wodnej.
- B. Straty w płonach roślin uprawnych, uszkodzenia budynków.
- C. Silne nagrzanie podłoża w wyniku promieniowania słonecznego.
- D. Powstanie silnie rozbudowanych w pionie chmur cumulonimbus.
- E. Konwekcja powietrza i jego stopniowe ochładzanie podczas wznoszenia się.
- F. Intensywne opady deszczu i gradu, wzrost prędkości wiatru, wyładowania atmosferyczne.

Rok 2005 – poziom rozszerzony

Zadanie 40 (2 pkt)

Schemat przedstawia termiczne pory roku w Polsce.

a) Przyporządkuj poszczególnym wartościom temperatury nazwy pór roku:

1.
2.
3.
4.
5.
6.

- b) Wpisz numery tych pór roku, w których odbywa się wegetacja roślin:

Zadanie 42 (4 pkt)

Przeczytaj uważnie fragment z pamiętnika Iwony i odpowiedz na poniższe pytania.

Niedziela 22.12.2002

Zbliżają się Święta Bożego Narodzenia a wraz z nimi miła perspektywa odpoczynku w gronie najbliższych i prezentów pod choinkę. Martwi mnie jednak niekorzystna prognoza pogody na święta. Dzisiaj las wygląda bajkowo, jest mroźno, gałęzie drzew pokryte są szadzią. Ale już jutro temperatura nieznacznie wzrośnie a na drogach pojawi się lodowa powłoka. Odpada więc zaplanowany długi spacer z przyjaciółmi, bo w taką pogodę nawet strach wychodzić z domu.

- a) W jakich warunkach atmosferycznych tworzy się szadź ?

.....
.....

- b) Podaj nazwę zjawiska nazwanego w tekście lodową powłoką:

.....

- c) Podaj warunki, w jakich dochodzi do oblodzenia jezdni i chodników.

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

- d) Na podstawie własnych wiadomości napisz, jakie negatywne skutki w funkcjonowaniu komunikacji samochodowej przynosi ten osad.

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

Zadanie 69 (2 pkt)

Wyjaśnij wpływ pasatów i Zachodnioaustralijskiego prądu morskiego na występowanie wielkich obszarów pustynnych i częste występowanie suszy w Australii.

Wpływ pasatów

.....

Wpływ prądu morskiego

.....

Rok 2006 – poziom rozszerzony

Zadanie 33 (3 pkt)

Na mapie przedstawiono rozmieszczenie stacji klimatycznych w Afryce.

- a) Wyjaśnij, podając dwa argumenty, dlaczego opady w stacji A są mniejsze niż opady w stacji B, mimo że obie stacje leżą nad morzem.

.....

.....

.....

- b) Wyjaśnij, podając dwa argumenty, dlaczego stacje C i D różnią się dobowymi amplitudami temperatury powietrza.
-
-
- c) Podaj, dla której stacji klimatycznej – E czy F – właściwe są dane zamieszczone w tabeli.

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	Rok
T	23,8	26,6	30,3	34,0	34,0	31,6	28,8	27,0	29,0	30,6	28,2	24,7	29,0
O	0,4	0,1	3	8	37	80	142	208	84	19	0,2	0	582

T – średnia temperatura miesięczna w °C

O – opady miesięczne w mm

Stacja

Rok 2007 – poziom rozszerzony

Zadanie 16 (1 pkt)

Na mapie przedstawiono średnie roczne sumy opadów atmosferycznych w Polsce w 2004 roku.

Zaznacz literę, którą oznaczono zestawienie miejscowości uporządkowanych według malejącej rocznej sumy opadów atmosferycznych.

- A. Lublin, Warszawa, Koszalin
- B. Zakopane, Szczecin, Olsztyn
- C. Kraków, Olsztyn, Poznań
- D. Kraków, Szczecin, Olsztyn

Zadanie 17

Wielkość opadów na Kujawach wynika z braku wzniesień na obszarze tego regionu i położenia w „cieniu opadowym”. Wykorzystaj mapę z zadania 16. oraz własną wiedzę i wyjaśnij, dlaczego Kujawy położone są w „cieniu opadowym”.

.....

.....

.....

.....

.....

Zadanie 25 (2 pkt)

Rysunki przedstawiają układy baryczne i kierunki wiatru.

- a) Wpisz pod każdym z rysunków określenie półkuli Ziemi: północna lub południowa oraz nazwę ośrodka barycznego: wyż lub niż

	

Półkula	Półkula
Ośrodek baryczny	Ośrodek baryczny

- b) Podaj główną przyczynę odchylenia kierunków wiatru w układach barycznych na półkuli północnej i południowej przedstawionych na rysunkach.

.....

.....

X. WYKAZ TERMINÓW GEOGRAFICZNYCH Z ZAKRESU ATMOSFERY WEDŁUG TREŚCI PROGRAMOWYCH NA RÓŻNYCH ETAPACH KSZTAŁCENIA

Zestaw terminów dla szkoły podnagimnazjalnej – autor: Artur Przyszczak

Treści programowe	Gimnazjum	Szkoła ponadgimnazjalna	
		poziom podstawowy	poziom rozszerzony
Składniki powietrza atmosferycznego	<ul style="list-style-type: none"> • powietrze atmosferyczne • stałe i zmienne składniki powietrza 	<ul style="list-style-type: none"> • stałe i zmienne składniki powietrza 	
Pionowe różnicowanie temperatury powietrza atmosferycznego Budowa atmosfery	<ul style="list-style-type: none"> • gradient termiczny 	<ul style="list-style-type: none"> • gradient termiczny 	<ul style="list-style-type: none"> • <u>ozonowa dziura</u> • <u>warstwy atmosfery</u> <ul style="list-style-type: none"> - <u>troposfera</u> - <u>stratosfera</u> - <u>ozonosfera</u> - <u>mezosfera</u> - <u>termosfera</u> - <u>jonosfera</u> - <u>egzosfera</u>
Poziome różnicowanie temperatury powietrza na Ziemi	<ul style="list-style-type: none"> • amplituda temperatury • izoterma • średnia temperatura 	<ul style="list-style-type: none"> • amplituda temperatury 	<ul style="list-style-type: none"> • <u>albedo</u> • <u>anomalia termiczna</u> • <u>efekt cieplarniany</u> • <u>inwersja termiczna</u> • <u>promieniowanie rozproszone</u> • <u>radiacja</u>
Dynamika powietrza atmosferycznego	<ul style="list-style-type: none"> • ciśnienie atmosferyczne • cyrkulacja atmosfery • izobara • konwekcja (konwekcyjne ruchy) • ośrodek baryczny <ul style="list-style-type: none"> - niż, wyż baryczny • wiatr • wiatry stałe: <ul style="list-style-type: none"> - pasaty - zachodni - wschodni 	<ul style="list-style-type: none"> • ciśnienie atmosferyczne • cyrkulacja atmosfery • konwekcja (konwekcyjne ruchy) • ośrodek baryczny <ul style="list-style-type: none"> - niż, wyż baryczny • wiatr • wiatry stałe: <ul style="list-style-type: none"> - pasaty - zachodni - wschodni • <u>wiatry lokalne</u>: <ul style="list-style-type: none"> - <u>fen</u> - <u>bryza</u> - <u>bora</u> - <u>mistral</u> - <u>sirocco</u> 	<ul style="list-style-type: none"> • <u>adiabaticzne przemiany</u> • <u>antypasat</u> • <u>Hadleya, Ferrela, polarna komórka</u> • <u>inwersja pasatowa</u> • <u>prądy strumieniowe</u> • <u>równikowy, zwrotnikowy pas ciszy</u>

Treści programowe	Gimnazjum	Szkoła ponadgimnazjalna	
		poziom podstawowy	poziom rozszerzony
Dynamika powietrza atmosferycznego - ciąg dalszy	<ul style="list-style-type: none"> • monsunowa cyrkulacja 	<ul style="list-style-type: none"> • monsunowe cyrkulacje • masa powietrza • <u>front atmosferyczny</u> - <u>chłodny, ciepły</u> • <u>front arktyczny, polarny, równikowy</u> • <u>front okluzji</u> • <u>niż islandzki</u> • <u>wyż azorski</u> 	
Rozmieszczenie opadów na Ziemi w zależności od rozkładu temperatury powietrza i krążenia powietrza atmosferycznego. Rodzaje opadów atmosferycznych	<ul style="list-style-type: none"> • deszcz zenitalny • izohieta • kondensacja • monsun • opady atmosferyczne 	<ul style="list-style-type: none"> • <u>chmura pierzasta, kłębiasta, warstwowa</u> • <u>chmury konwekcyjne, orograficzne, frontowe</u> • deszcz zenitalny • kondensacja • mgła • monsun • monsunowa cyrkulacja • opady atmosferyczne - deszcz, mżawka, grad, śnieg • <u>opady frontalne, orograficzne, konwekcyjne</u> • <u>opady atmosferyczne: rosa, szron, szadź, gołoledź</u> • <u>parowanie</u> - <u>transpiracja</u> • <u>sublimacja</u> - <u>resublimacja</u> 	<ul style="list-style-type: none"> • <u>chmury - rodzaje wg budowy i pięter</u> • <u>cień opadowy</u> • <u>inwersja opadowa</u> • <u>jądro kondensacji</u> • <u>mgła adwekcyjna, radiacyjna</u> • <u>prężność pary wodnej</u> • <u>punkt rosy</u> • <u>turbulencja</u> • <u>wilgotno i suchoadiabatyczny gradient</u> • <u>wilgotność bezwzględna</u> • <u>wilgotność względna</u> - <u>niedosyt wilgotności</u>
Zróżnicowanie klimatu na Ziemi	<ul style="list-style-type: none"> • diagram klimatyczny • klimat - strefowy - astrefowy • klimat - morski - przejściowy - kontynentalny • klimatotwórczy czynnik 	<ul style="list-style-type: none"> • klimat - strefowy - astrefowy - lokalny - monsunowy • klimat - morski - przejściowy - kontynentalny • klimatotwórczy czynnik 	

Zróźnicowanie klimatu na Ziemi - ciąg dalszy	<ul style="list-style-type: none"> • strefa klimatyczna • typ klimatu 	<ul style="list-style-type: none"> • <u>miejska wyspa ciepła</u> • <u>mikroklimat</u> • <u>powietrze:</u> <ul style="list-style-type: none"> - <u>arktyczne, polarne, zwrotnikowe, równikowe</u> • <u>powietrze:</u> <ul style="list-style-type: none"> - <u>morskie, kontynentalne</u> • <u>smog</u> • <u>strefa klimatyczna</u> • <u>typ klimatu</u> 	
---	---	---	--

XI. SPRAWDZIAN: ATMOSFERA – ZRÓŻNICOWANIE KLIMATU NA ZIEMI

1. Kartoteka testu. Wersja A i B

Nr zad.	Uczeń:	Sprawdzana czynność ucznia	Kategoria celów	Etap kształcenia
1		Zna składniki powietrza atmosferycznego	A	G
2		Zna budowę atmosfery	A	R
3		Określa przyczyny zmian składu chemicznego atmosfery (efekt cieplarniany)	D	R
4		Określa przyczyny zmian składu chemicznego atmosfery (dziura ozonowa)	C	R
5		Rozumie zależność między wysokością n.p.m. a wartością temperatury powietrza Oblicza temperaturę na określonej wysokości	C	G
6		Rozumie przyczyny zróźnicowania temperatury za Ziemi	B	G
7		Rozumie przyczyny zróźnicowania temperatury na Ziemi	B	P
8		Wskazuje główne czynniki kształtujące klimat wybranego miejsca na Ziemi i określa konsekwencje klimatyczne każdego z tych czynników	D	P
9		Rozumie zależność między charakterem podłoża a wysokością temperatury	B	R
10		Oblicza wartość albedo	C	R
11A		Zna warunki powstawania inwersji temperatury	A	R
11B		Rozumie wpływ inwersji temperatury na przebieg zjawisk pogodowych	B	R
12		Rozumie mechanizm krążenia powietrza atmosferycznego	B	G
13		Rozumie mechanizm powstawania wiatrów monsunowych w Azji Południowo-Wschodniej	B	G

14	Zna wiatry lokalne i właściwie je lokalizuje	C	P
15	Rozumie i opisuje mechanizm powstawania okluzji frontów atmosferycznych	D	P
16	Rozumie zależność między typem pogody a rodzajem masy powietrza	B	P
17	Określa typ pogody w Europie na podstawie zdjęcia satelitarne	C	P
18	Rozumie mechanizm powstawania stałych wiatrów na Ziemi	B	R
19	Określa zależność między rodzajem chmur a wysokością ich powstawania	C	P
20	Określa warunki powstawania opadów atmosferycznych	C	P
21	Rozpoznaje rodzaje opadów (osadów) atmosferycznych na podstawie opisu stanu fizycznego atmosfery	B	P
22	Określa rodzaje opadów atmosferycznych uwzględniając warunki ich powstawania	B	P
23	Określa przyczyny zróżnicowania ilości opadów na Ziemi	C	P
24	Oblicza wilgotność względną powietrza atmosferycznego	D	R
25	Oblicza niedosyt wilgotności	D	R
26A	Rozpoznaje typ klimatu na podstawie klimatogramu	C	G
26B	Oblicza roczną amplitudę temperatury na podstawie klimatogramu	C	G
27	Zna cechy klimatu w strefie równikowej i podzwrotnikowej	A	G
28A	Lokalizuje typ klimatu na mapie	C	P
28B	Rozpoznaje typ klimatu na podstawie klimatogramu	C	P
28C	Zna nazwę strefy klimatycznej, w której występuje rozpoznany typ klimatu	A	P
29A	Zna cechy klimatu Polski i jego przestrzenne zróżnicowanie	A	P
29B	Określa przyczyny przestrzennego zróżnicowania klimatu Polski	C	P
30	Rozumie wpływ lokalnych czynników na klimat wybranych regionów (Tatry, Karkonosze)	B	P
31	Porównuje cechy klimatu dużego miasta i terenów otaczających miasto	C	P
32	Rozumie zależność pomiędzy typem klimatu a rodzajem wietrzeń	B	P
33	Opisuje warunki pogodowe na podstawie map synoptycznych	C	R

Legenda:

- Kategorie celów kształcenia wg B. Niemierki
 - A** – pamiętanie
 - B** – rozumienie
 - C** – stosowane w sytuacjach typowych
 - D** – stosowanie w sytuacjach nietypowych
- Etap kształcenia
 - G** – gimnazjum
 - P** – szkoła ponadgimnazjalna, poziom podstawowy
 - R** – szkoła ponadgimnazjalna, poziom rozszerzony

2. Sprawdzian: Atmosfera – Zróżnicowanie klimatu na Ziemi. Wersja A

Zadanie 1 (2 pkt)

Uzupełnij zdania.

Atmosferę ziemską budują głównie gazy. Objętościowo najwięcej znajduje się w niej i Stanowią one łącznie około % objętości atmosfery.

Zadanie 2** (3 pkt)

Uzupełnij tabelą przyporządkowując warstwom atmosfery odpowiednie cechy, wybierając je spośród niżej podanych. Wpisz do tabeli litery odpowiadające cechom warstw atmosfery.

- A. Wraz ze wzrostem wysokości temperatura powietrza podnosi się.
- B. Wraz ze wzrostem wysokości ciśnienie atmosferyczne spada.
- C. Wraz ze wzrostem wysokości gęstość atmosfery spada.
- D. Powstają zorze polarne.
- E. Jest pochłaniane promieniowanie nadfioletowe.
- F. Kształtują się zjawiska pogody.

Warstwy atmosfery	Cechy
Egzosfera	
Termosfera	
Mezosfera	
Stratosfera	
Troposfera	

Zadanie 3** (2 pkt)

Przedstaw w formie modelu przyczynowo-skutkowego wydarzenia, które mogą doprowadzić do zatopienia niżej położonych obszarów nadmorskich. Wpisz do ramek schematu litery odpowiadające wydarzeniom.

- A. Topnienie lodowców na obszarach polarnych.
- B. Zmiany kierunku prądów morskich.
- C. Zatrzymanie przez Ziemię większej ilości energii słonecznej.
- D. Globalne ocieplenie klimatu.
- E. Globalne oziębienie klimatu.
- F. Podniesienie poziomu wód w oceanach.
- G. Emisja do atmosfery nadmiernej ilości CO₂.

Zadanie 4** (2 pkt)

W każdym zestawie twierdzeń znajduje się jedno prawdziwe i jedno fałszywe. Skreśl twierdzenie fałszywe.

A. Dziury ozonowe są to miejsca:

- w warstwie ozonowej o znacznie zmniejszonym stężeniu ozonu
- w ozonosferze pozbawione ozonu.

B. Główną przyczyną spadku całkowitej zawartości ozonu w atmosferze są substancje przedostające się do atmosfery w wyniku:

- czynników naturalnych
- działalności gospodarczej człowieka.

Zadanie 5 (3 pkt)

Oblicz temperaturę powietrza na szczycie Kasprowego Wierchu (1985 m n.p.m.), jeżeli w Kuźnicach (1025 m n.p.m.) wynosi ona 16°C. Przyjmuje się, że spadek temperatury wznoszącego się powietrza atmosferycznego wynosi średnio 0,6°C na 100 m wysokości.

Obliczenia

Zadanie 6 (4 pkt)

Uzupełnij tabelę wpisując właściwy czynnik kształtujący klimat.

Cecha klimatu	Czynnik klimatotwórczy
W Alpach jest chłodniej niż na Nizinie Czarnomorskiej	
Wody morskie Norwegii nie zamarzają	
W Bordeaux na zachodnim wybrzeżu Francji roczna suma opadów jest większa niż w Odessie na Ukrainie	
W Kisangani w pobliżu równika średnia roczna temperatura powietrza jest wyższa niż w Kirunie w Szwecji	

Zadanie 7* (2 pkt)

W tabeli zamieszczono informacje dotyczące temperatury powietrza atmosferycznego w dziesięciu stacjach meteorologicznych Europy. Na mapie, takimi samymi numerami jak w tabeli, zlokalizowano

wymienione w tabeli miejscowości. Wykorzystując tabelę i mapę odpowiedz na pytania:

Nr	Miejscowość	Wysokość w m n.p.m.	Średnia temperatura w °C		
			stycznia	lipca	roku
1	Valentia	14	7,3	13,4	10,8
2	Londyn	46	4,6	16,8	9,9
3	Warszawa	112	-2,4	18,7	7,9
4	Kursk	234	-9,9	18,3	5,2
5	Orenburg	120	-14,8	21,9	3,9
6	Ateny	105	8,8	26,5	17,2
7	Belgrad	138	-0,7	21,8	11,3
8	Vaasa	10	-6,4	15,1	3,1
9	Tromso	53	-3,1	11,4	2,3
10	Zugspitze	2962	-11,2	1,8	-5,0

A. Dlaczego w miejscowościach oznaczonych cyframi 1, 2, 3, 4, 5 średnie temperatury stycznia maleją w kierunku wschodnim?

Odpowiedź:

B. Dlaczego średnia temperatura stycznia jest wyższa w miejscowości oznaczonej numerem 9 niż w miejscowości oznaczonej numerem 8?

Odpowiedź:

Zadanie 8* (2 pkt)

Wymień dwa czynniki klimatotwórcze, które w największym stopniu decydują o klimacie Półwyspu Indyjskiego i podaj konsekwencje klimatyczne każdego z tych czynników.

Czynnik klimatotwórczy	Konsekwencje klimatyczne
1.	
2.	

Zadanie 9 (2 pkt)**

Określ zmiany klimatyczne, jakie nastąpiłyby na Antarkydzie po pokryciu lądolodu tego kontynentu czarną farbą. Wskaż przyczynę zmiany klimatu.

- A. Zmiany klimatyczne:
-
-
- B. Przyczyna zmiany klimatu:
-
-

Zadanie 10 (2 pkt)**

Oblicz albedo powierzchni zalesionej jeśli ilość promieniowania słonecznego wynosi $30 \text{ cal/cm}^2 \cdot \text{min}$, z tego odbijane jest $6 \text{ cal/cm}^2 \cdot \text{min}$. Wynik podaj w procentach.

Obliczenia

Zadanie 11 (2 pkt)**

Wykres przedstawia zmiany temperatury powietrza wraz ze wzrostem wysokości.

- A. Podaj nazwę zjawiska, które powstało w przyziemnej warstwie atmosfery przez wypromieniowanie ciepła z powierzchni Ziemi w czasie cichych i pogodnych nocy.
- Nazwa zjawiska:

.....

.....

B. Określ wpływ tego zjawiska na przebieg zjawisk pogodowych.

Odpowiedź:

.....

.....

Zadanie 12 (2 pkt)

Który z rysunków prawidłowo ilustruje rozkład ciśnienia atmosferycznego i schemat krążenia mas powietrza przy powierzchni Ziemi. Zapisz nazwę wiatru występującego w strefie międzyzwrotnikowej.

Rysunek: Nazwa wiatru:

Zadanie 13 (2 pkt)

Rysunek przedstawia wiatr okresowo zmienny w Azji Południowo-Wschodniej. Zapisz nazwę wiatru i określ porę roku.

Nazwa wiatru:

Pora roku:

Zadanie 14* (1 pkt)

W tabeli umieszczono nazwy wiatrów. Do nazwy wiatru dobierz nazwę regionu geograficznego, w którym on występuje.

Nazwa wiatru	Region geograficzny
Fen	
Bora	

Regiony geograficzne: *Alpy, Dolina Rodanu, Góry Dynarskie, Sudety, Korsyka.*

Zadanie 15* (2 pkt)

Rysunek przedstawia zamknięcie frontu atmosferycznego.

A. Podaj nazwę frontu atmosferycznego:

.....

B. Opisz, na czym polega zamknięcie frontu atmosferycznego.

Odpowiedź:

.....

Zadanie 16* (1 pkt)

Spośród podanych niżej określeń, podkreśl te, które właściwie charakteryzują pogodę kształtowaną przez masę powietrza arktycznego (PA).

- A. Wysokie temperatury i brak opadów.
- B. Pogoda słoneczna i mroźna.
- C. Wiosenne przymrozki („zimni ogrodnicy”).
- D. Jesienna słoneczna pogoda („babie lato”).

Zadanie 17* (2 pkt)

Na podstawie zdjęcia satelitarnego uzupełnij tekst wyrażeniami: *wyż, niż, duże zachmurzenie, słonecznie*.

Zdjęcie satelitarne Europy z dnia 6 lipca 1997 r.

Źródło:
www.meteo.ids.pl/meu/dane6/ /zdjec6.htm

Pogodę w Europie kształtuje zalegający w okolicy Islandii oraz Morza Czarnego. W Polsce jest wtedy i występują opady deszczu. Na południu Europy jest ciepło i

..... . Pogodę kształtuje
zalegający nad Zatoką Biskajską.

Zadanie 18** (3 pkt) **

Wyjaśnij mechanizm powstawania stałych wiatrów zachodnich, wykreślając odpowiedzi błędne.

A. Ich geneza jest związana z komórką cyrkulacyjną:

- Ferrela
- Hadleya

B. Powietrze przemieszcza się:

- od szerokości geograficznych ok. 30°N i 30°S w kierunku kół podbiegunowych,
- od kół podbiegunowych w kierunku szerokości geograficznych ok. 30°N i 30°S.

C. W wyniku ruchu obrotowego Ziemi kierunek wiatrów zachodnich zmienia się na:

- południowo-zachodni na półkuli północnej i północno-zachodni na półkuli południowej,
- północno-wschodni na półkuli północnej i południowo-wschodni na półkuli południowej.

Zadanie 19* (1 pkt)

Wyjaśnij, dlaczego chmury *cirrus* (pierzaste) zbudowane są z igiełek lodu.

Odpowiedź:

.....

.....

Zadanie 20* (1 pkt)

Za pomocą modelu przyczynowo-skutkowego zapisano procesy fizyczne zachodzące w atmosferze. Wpisz w pustą ramkę modelu nazwę zjawiska, które jest konsekwencją wymienionych procesów atmosferycznych.

Zadanie 21* (2 pkt)

Na podstawie opisu rozpoznaj rodzaj opadu atmosferycznego.

A. Jest produktem resublimacji pary wodnej na wychłodzonych powierzchniach w warunkach ujemnej temperatury.

Rodzaj opadu (osadu) atmosferycznego:

B. Powstaje na skutek mieszania się mgły z produktami spalania surowców energetycznych w warunkach inwersji temperatury, utrudniającej pionową wymianę powietrza.

Rodzaj opadu (osadu) atmosferycznego:

Zadanie 22* (2 pkt)

Rysunki przedstawiają warunki powstawania opadów atmosferycznych. Pod każdym rysunkiem wpisz nazwę (rodzaj) opadów uwzględniając przyczynę ich powstawania.

Zadanie 23* (4 pkt)

Korzystając z mapy rozmieszczenia opadów na kuli ziemskiej, podaj po jednej głównej przyczynie bardzo dużej lub bardzo małej ilości opadów na obszarach oznaczonych literami A, B, C, D.

A.

B.

C.

D.

Zadanie 24 (2 pkt)**

Oblicz wilgotność względną powietrza atmosferycznego, którego temperatura wynosi 0°C wiedząc, że maksymalna zawartość pary wodnej może wynosić około $5\text{g}/\text{m}^3$. Aktualny stan wilgotności wynosi $2\text{g}/\text{m}^3$. Wynik podaj w procentach.

Obliczenia

Zadanie 25 (2 pkt)**

Oblicz niedosyt wilgotności w hPa, przy wilgotności względnej 75%. Maksymalne ciśnienie pary wodnej w temperaturze 10°C może wynosić 9 hPa.

Obliczenia

Zadanie 26 (3 pkt)

Diagramy klimatyczne przedstawiają klimat morski i kontynentalny.

A. Pod odpowiednim diagramem podpisz klimat morski.

B. Odczytaj z wykresu A i zapisz:

- temperatura najcieplejszego miesiąca:
- temperatura najchłodniejszego miesiąca:
- roczna amplituda temperatury (wykonaj obliczenia)

Obliczenia

Zadanie 27 (2 pkt)

Wybierz z podanych cech te, które opisują strefę klimatów równikowych. Cechy:

- opady przypadają głównie na półrocze letnie
- występuje tu mała roczna amplituda temperatury
- jest mała roczna suma opadów
- występują opady typu konwekcyjnego.

Zadanie 28* (3 pkt)

Wykonaj zadania w oparciu o zamieszczoną mapę i klimatogramy.

A. Na mapie Afryki zakreskuj zasięg klimatu podrównikowego wilgotnego.

B. Spośród zamieszczonych klimatogramów wybierz odpowiedni dla tego klimatu na półkuli północnej.
Wykres:

C. Zapisz nazwę strefy klimatycznej, w której występuje ten klimat.
Strefa klimatyczna:

.....

Zadanie 29* (2 pkt)

Na klimatogramach przedstawiono wybrane cechy klimatu Kasprowego Wierchu i Zakopanego.

A. Rozpoznaj, który z wykresów odnosi się do poszczególnych miejscowości. Wpisz nazwy miejscowości pod wykresami.

B. Podaj główny czynnik geograficzny, który wpływa na różnice klimatyczne między tymi miejscami.

Odpowiedź:

Zadanie 30* (5 pkt)

Uzupełnij rysunek przedstawiający sytuację fenuwą w Tatrach.

Na rysunku:

- wpisz ośrodki ciśnienia
- wpisz *ochłodzenie wilgotnoadiabaticzne* lub *ogrzanie suchoadiabatyczne*
- zaznacz strefę opadów
- po odpowiedniej stronie gór wpisz *wiatr halny*
- oblicz i wpisz brakujące wartości temperatury powietrza

Obliczenia

Zadanie 31* (2 pkt)

Porównaj klimat śródmieścia Warszawy i terenów otaczających miasto dopisując do wybranych cech klimatu właściwe określenie: *wyższa, niższa, dłuższy, krótszy*.

Cecha klimatu	Warszawa	Tereny otaczające miasto
Średnia roczna temperatura powietrza		
Okres bez ujemnej temperatury powietrza		
Pokrywa śnieżna		

Zadanie 32* (2 pkt)

Uzupełnij tabelę, przyporządkowując do typu klimatu dominujący rodzaj wietrzeń oraz region geograficzny, w którym dany rodzaj wietrzeń występuje.

Typ klimatu	Dominujący rodzaj wietrzeń	Region geograficzny
Klimat gorący i wilgotny		

Zadanie 33** (2 pkt)

Mapy synoptyczne przedstawiają sytuację pogodową w Europie latem i zimą. Opisz pogodę w Polsce latem i zimą, uwzględniając kryteria podane w tabeli.

Cecha pogody	Lato	Zima
Masa powietrza kształtująca pogodę		
Decydujący o pogodzie ośrodek baryczny		
Przeważający kierunek wiatru		
Temperatura		
Zachmurzenie		
Opady		

3. Sprawdzian: Atmosfera – Zróżnicowanie klimatu na Ziemi. Wersja B

Zadanie 1 (2 pkt)

Uzupełnij zdania.

Oprócz azotu i tlenu stałymi gazowymi składnikami powietrza atmosferycznego są (wymień co najmniej dwa):
Stanowią one łącznie około % objętości atmosfery.

Zadanie 2** (3 pkt)

Uzupełnij tabelę przyporządkowując warstwom atmosfery odpowiednie cechy, wybierając je spośród niżej podanych. Wpisz do tabeli litery odpowiadające cechom warstw atmosfery.

Warstwy atmosfery	Cechy
Egzosfera	
Termosfera	
Mezosfera	
Stratosfera	
Troposfera	

- A. Wraz ze wzrostem wysokości temperatura powietrza atmosferycznego wzrasta.
- B. Wraz ze wzrostem wysokości ciśnienie atmosferyczne spada.
- C. Powstają zorze polarne.
- D. Występuje para wodna.
- E. Następuje odbijanie krótkich fal radiowych.
- F. Występuje warstwa ozonowa.

Zadanie 3** (2 pkt)

Przedstaw w formie modelu przyczynowo-skutkowego mechanizm powstawania efektu cieplarnianego. Wpisz do ramek schematu litery odpowiadające wydarzeniom.

- A. Wzrost stężenia gazów cieplarnianych w atmosferze.
- B. Rozwój przemysłu i motoryzacji.
- C. Wzrost temperatury powierzchni Ziemi i przy powierzchniowej warstwy powietrza.
- D. Emisja do atmosfery nadmiernej ilości CO₂.

Zadanie 4 (2 pkt)**

W każdym zestawie twierdzeń znajduje się jedno prawdziwe i jedno fałszywe. Skreśl twierdzenie fałszywe.

A. Dziury ozonowe występują:

- nad Antarktydą i Arktyką
- nad Antarktydą i Arktyką oraz okresowo na innych obszarach.

B. Sezonowe wahania ilości ozonu w atmosferze są spowodowane:

- procesami naturalnymi.
- działalnością gospodarczą człowieka.

Zadanie 5 (3 pkt)

U podnóża góry, na wysokości 800 m n.p.m. temperatura powietrza atmosferycznego wynosi 8°C. Oblicz temperaturę powietrza na szczycie góry, jeśli jego wysokość wynosi 2300 m n.p.m. Przyjmuje się, że spadek temperatury wraz z wysokością wynosi średnio 0,6°C na 100 m wysokości.

Obliczenia

Zadanie 6 (4 pkt)

Uzupełnij tabelę wpisując właściwy czynnik kształtujący klimat.

Cecha klimatu	Czynnik klimatotwórczy
W Sankt Petersburgu (Rosja) średnia roczna temperatura powietrza jest niższa niż w Atenach (Grecja).	
Na zachodzie Europy roczna suma opadów atmosferycznych jest większa niż na wschodzie kontynentu.	
Na południowo-zachodnim wybrzeżu Afryki powstała pustynia Namib.	
Na Kasprowym Wierchu w Tatrach jest chłodniej niż w Zakopanem.	

Zadanie 7* (2 pkt)

W tabeli zamieszczono informacje dotyczące temperatury powietrza atmosferycznego w dziesięciu stacjach meteorologicznych Europy. Na mapie, takimi samymi numerami jak w tabeli, zlokalizowano wymienione w tabeli miejscowości. Wykorzystując tabelę i mapę odpowiedz na pytania:

Nr	Miejscowość	Wysokość w m n.p.m.	Średnia temperatura w °C		
			stycznia	lipca	roku
1	Valentia	14	7,3	13,4	10,8
2	Londyn	46	4,6	16,8	9,9
3	Warszawa	112	-2,4	18,7	7,9
4	Kursk	234	-9,9	18,3	5,2
5	Orenburg	120	-14,8	21,9	3,9
6	Ateny	105	8,8	26,5	17,2
7	Belgrad	138	-0,7	21,8	11,3
8	Vaasa	10	-6,4	15,1	3,1
9	Tromsø	53	-3,1	11,4	2,3
10	Zugspitze	2962	-11,2	1,8	-5,0

A. Dlaczego w miejscowościach oznaczonych cyframi 1, 2, 3, 4, 5 średnie temperatury lipca maleją w kierunku zachodnim?

Odpowiedź:

B. Dlaczego średnia temperatura w miejscowości oznaczonej cyfrą 10 jest niższa niż w miejscowości oznaczonej cyfrą 9?

Odpowiedź:

Zadanie 8* (2 pkt)

Wymień dwa czynniki klimatotwórcze, które w największym stopniu decydują o klimacie Półwyspu Indochińskiego i podaj konsekwencje klimatyczne każdego z tych czynników.

Czynnik klimatotwórczy	Konsekwencje klimatyczne
1.	
2.	

Zadanie 9 (2 pkt)**

Określ zmiany klimatyczne, jakie nastąpiłyby na obszarze Amazonii po pokryciu puszczy równikowej białą farbą. Wskaż przyczynę zmiany klimatu.

A. Zmiany klimatyczne:

.....

.....

.....

B. Przyczyna zmiany klimatu:

.....

.....

.....

Zadanie 10 (2 pkt)**

Oblicz albedo powierzchni lodowca górskiego, jeśli ilość promieniowania słonecznego wynosi $30 \text{ cal/cm}^2 \cdot \text{min}$, z tego odbijane jest $20 \text{ cal/cm}^2 \cdot \text{min}$. Wynik podaj w procentach.

Obliczenia

Zadanie 11 (2 pkt)**

Wykres przedstawia zmiany temperatury powietrza wraz ze wzrostem wysokości.

A. Podaj nazwę zjawiska, które powstało w wyższych warstwach atmosfery przez wypromieniowanie ciepła z powierzchni chmur warstwowych lub warstw dymu

Nazwa zjawiska:

.....

B. Określ wpływ tego zjawiska na czystość niższych warstw atmosfery.

Odpowiedź:

.....

Zadanie 12 (2 pkt)

Który z rysunków prawidłowo ilustruje rozkład ciśnienia atmosferycznego i schemat krążenia mas powietrza przy powierzchni Ziemi. Zapisz nazwę wiatru występującego w strefie umiarkowanej.

Rysunek: Nazwa wiatru:

Zadanie 13 (2 pkt)

Rysunek przedstawia wiatr okresowo zmienny w Azji Południowo-Wschodniej. Zapisz nazwę wiatru i określ porę roku.

Nazwa wiatru:
 Pora roku:

Zadanie 14* (1 pkt)

W tabeli umieszczono nazwy wiatrów. Do nazwy wiatru dobierz nazwę regionu geograficznego, w którym on występuje.

Nazwa wiatru	Region geograficzny
Mistral	
Sirocco	

Regiony geograficzne: *Alpy, Dolina Rodanu, Góry Dynarskie, Sudety, Korsyka.*

Zadanie 15* (2 pkt)

Rysunek przedstawia zamknięcie frontu atmosferycznego.

A. Podaj nazwę frontu atmosferycznego:
.....
.....

B. Opisz, na czym polega zamknięcie frontu atmosferycznego.

Odpowiedź:
.....
.....

Zadanie 16* (1 pkt)

Spośród podanych niżej określ, podkreśl te, które właściwie charakteryzują pogodę kształtowaną przez masę powietrza zwrotnikowego kontynentalnego (PZk).

- A. Wysokie temperatury i brak opadów.
- B. Pogoda słoneczna i mroźna.
- C. Wiosenne przymrozki („zimni ogrodnicy”).
- D. Jesienna słoneczna pogoda („babie lato”).

Zadanie 17* (2 pkt)

Na podstawie zdjęcia satelitarnego uzupełnij tekst wyrażeniami: *wyż, niż, duże zachmurzenie, słonecznie*.

Zdjęcie satelitarne Europy z dnia 6 lipca 1997 r.

Źródło: www.meteo.ids.pl/meu/dane6/zdjec6.htm

Europa znajduje się w styku
z centrum nad Zatoką Biskajską oraz

..... z rejonu Morza Czarnego. W Hiszpanii i Francji jest
....., podobnie jak na Półwyspie Apenińskim.
W Polsce W rejonie Sudetów i Karpat
występują bardzo intensywne opady deszczu.

Zadanie 18** (3 pkt)

Wyjaśnij mechanizm powstawania stałych wiatrów pasatów, wykreślając odpowiedzi błędne.

A. Ich geneza jest związana z komórką cyrkulacyjną:

- Ferrela
- Hadleya

B. Powietrze przemieszcza się:

- od szerokości geograficznych ok. 30°N i 30°S w kierunku równika
- od równika w kierunku szerokości geograficznych ok. 30°N i 30°S

C. W wyniku ruchu obrotowego Ziemi kierunek pasatów zmienia się na:

- południowo-wschodni na półkuli południowej i północno-wschodni na półkuli północnej
- południowo-zachodni na półkuli południowej i północno-zachodni na półkuli północnej.

Zadanie 19* (1 pkt)

Wyjaśnij, dlaczego chmury stratus (warstwowe) zbudowane są przede wszystkim z kropelek wody, a nie drobin lodowych.

Odpowiedź:

.....

.....

.....

Zadanie 20* (1 pkt)

Model przyczynowo-skutkowy przedstawia procesy fizyczne zachodzące w atmosferze i prowadzące do powstania opadów atmosferycznych. Uzupełnij model, wpisując w pustą ramkę nazwę właściwego procesu.

Zadanie 21* (2 pkt)

Na podstawie opisu rozpoznaj rodzaj opadu (osadu) atmosferycznego.

- A. Powstaje najczęściej w wyniku ochłodzenia przyziemnych warstw powietrza atmosferycznego poniżej temperatury punktu rosy. Może powstać też podczas parowania ciepłej powierzchni w warunkach napływu chłodniejszego powietrza atmosferycznego.

Rodzaj opadu (osadu) atmosferycznego:

- B. Powstaje na skutek zamarzania przechłodzonych kropelek wody (mgły, chmury) przy zetknięciu się ich z pionowymi powierzchniami.

Rodzaj opadu (osadu) atmosferycznego:

Zadanie 22* (2 pkt)

Rysunki przedstawiają warunki powstawania opadów atmosferycznych. Pod każdym rysunkiem wpisz nazwę (rodzaj) opadów uwzględniając przyczynę ich powstawania.

Zadanie 23* (4 pkt)

Korzystając z mapy rozmieszczenia opadów na kuli ziemskiej (str. 120), podaj po jednej głównej przyczynie bardzo dużej lub bardzo małej ilości opadów na obszarach oznaczonych literami A, B, C, D.

- A.
 B.
 C.
 D.

Zadanie 24 (2 pkt)**

Oblicz wilgotność względną powietrza atmosferycznego, którego temperatura wynosi 10°C wiedząc, że maksymalna zawartość pary wodnej może wynosić około 9 g/m^3 . Aktualny stan wilgotności wynosi $4,5\text{ g/m}^3$. Wynik podaj w procentach.

Obliczenia

Zadanie 25 (2 pkt)**

Oblicz niedosyt wilgotności w hPa, przy wilgotności względnej 75%. Maksymalne ciśnienie pary wodnej w temperaturze 0°C może wynieść 5 hPa.

Obliczenia

Zadanie 26 (3 pkt)

Diagramy klimatyczne przedstawiają klimat morski i kontynentalny.

A. Pod odpowiednim diagramem podpisz klimat kontynentalny.

B. Odczytaj z wykresu B i zapisz:

- temperatura najcieplejszego miesiąca:
- temperatura najchłodniejszego miesiąca:
- roczna amplituda temperatury (wykonaj obliczenia)

Obliczenia

Zadanie 27 (2 pkt)

Wybierz z podanych cech te, które opisują strefę klimatów podzwrotnikowych. Cechy:

- średnia temperatura roczna jest niska i wynosi około 0°C
- lato jest gorące i suche
- opady przypadają głównie na półrocze letnie
- zima jest łagodna i wilgotna.

Zadanie 28* (3 pkt)

Wykonaj zadania w oparciu o zamieszczoną mapę i klimatogramy.

- Na mapie Afryki zakresuj zasięg klimatu podrównikowego suchego.
- Spośród zamieszczonych klimatogramów wybierz odpowiedni dla tego klimatu na półkuli północnej.

Wykres:

C. Zapisz nazwę strefy klimatycznej, w której występuje ten klimat.

Strefa klimatyczna:

.....

Zadanie 29* (2 pkt)

Na klimatogramach przedstawiono wybrane cechy klimatu dla Suwałk i Szczecina.

- A. Rozpoznaj, który z wykresów odnosi się do poszczególnych miejscowości. Wpisz nazwy miejscowości nad wykresami.
- B. Podaj główny czynnik geograficzny, który decyduje o różnicach klimatycznych między wschodnią i zachodnią częścią Polski.
- Odpowiedź:

Zadanie 30* (5 pkt)

Uzupełnij rysunek przedstawiający sytuację fenuw w Karkonoszach.

Na rysunku zaznacz: ośrodki ciśnienia, strefę opadów, kierunek wiatru, oblicz temperaturę powietrza na szczycie Śnieżki i na wysokości 1000 m n.p.m. po północnej stronie Karkonoszy.

Zadanie 31* (2 pkt)

Porównaj klimat śródmieścia Warszawy i terenów otaczających miasto dopisując do wybranych cech klimatu właściwe określenie: *mniejszy*, *większy*.

Cecha klimatu	Warszawa	Tereny otaczające miasto
Zachmurzenie		
Suma opadów		
Średnia prędkość wiatrów		

Zadanie 32* (2 pkt)

Uzupełnij tabelę, przyporządkowując do typu klimatu dominujący rodzaj wietrzeń oraz region geograficzny, w którym dany rodzaj wietrzeń występuje.

Typ klimatu	Dominujący rodzaj wietrzeń	Region geograficzny
Surowy klimat, średnia roczna temperatura powietrza ok. 0°C		

Zadanie 33** (2 pkt)

Mapy synoptyczne przedstawiają sytuację pogodową w Europie latem i zimą. Opisz pogodę w Polsce latem i zimą, uwzględniając kryteria podane w tabeli.

Cecha pogody	Lato	Zima
Masa powietrza kształtująca pogodę		
Decydujący o pogodzie ośrodek baryczny		
Przeważający kierunek wiatru		
Temperatura		
Zachmurzenie		
Opady		

4. Model odpowiedzi. Wersja A

Nr zad.	Przewidywana odpowiedź	Ilość pkt	Kryteria zaliczenia zadania
1	azotu i tlenu; ok. 99%	0-2	Za prawidłowe wskazanie nazw gazów - 1 pkt Za określenie % udziału tych gazów w objętości atmosfery - 1 pkt
2	Egzosfera – A, B, C Termosfera – A, B, C, D Mezosfera – B, C Stratosfera – A, B, C, E Troposfera – B, C, F	0-3	Za prawidłowe przyporządkowanie wszystkich cech • dwóm warstwom atmosfery - 1 pkt • trzem warstwom - 2 pkt • wszystkim warstwom - 3 pkt
3	
	0-2	Za poprawną kolejność • czterech zdarzeń - 1 pkt • wszystkich zdarzeń - 2 pkt
4	Twierdzenia fałszywe (skreślone) A – w ozonosferze pozbawione ozonu B – czynników naturalnych	0-2	Za prawidłowe skreślenie • w pkt A - 1 pkt • w pkt B - 1 pkt
5	• 1985 m n.p.m. – 1025 m n.p.m. = 960 m • $0,6^{\circ}\text{C} - 100\text{ m}$ $x - 960\text{ m}$ $x = \frac{0,6^{\circ}\text{C} \cdot 960\text{ m}}{100\text{ m}} \approx 5,8^{\circ}\text{C}$ • $16^{\circ}\text{C} - 5,8^{\circ}\text{C} = 10,2^{\circ}\text{C}$	0-3	Za obliczenie różnicy wysokości - 1 pkt Za obliczenie wartości spadku temperatury - 1 pkt Za obliczenie i prawidłowy wynik temperatury na Kasprowym Wierchu - 1 pkt
6	• wysokość n.p.m. • ciepły prąd morski • odległość od morza • szerokość geograficzna	0-4	Za każdy prawidłowo określony czynnik klimatotwórczy - po 1 pkt
7	A. Temperatura stycznia w miejscowościach 1, 2, 3, 4, 5 maleje wraz z oddalaniem się od oceanu. Na wschód rośnie kontynentalizm klimatu. B. Wpływ ciepłego prądu morskiego (Norweskiego).	0-2	Za prawidłowe określenie przyczyny spadku temperatury na wschód - 1 pkt Za wskazanie prawidłowej przyczyny wzrostu temperatury w miejscowości nr 9 - 1 pkt

Nr zad.	Przewidywana odpowiedź	Ilość pkt	Kryteria zaliczenia zadania
8	Np. Położenie w strefie międzyzwrotnikowej – wysoka średnia roczna temperatura powietrza, ok. 20°C Położenie w Azji Południowo-Wschodniej – cyrkulacja monsunowa, obfite opady w porze letniej Inne logiczne przykłady	0-2	Za prawidłowe wskazanie • jednego czynnika klimatotwórczego i konsekwencji klimatycznych jego oddziaływania - 1 pkt • dwóch czynników - 2 pkt
9	A. Zmiany klimatyczne: wzrost temperatury powietrza, wilgotności powietrza, opadów atmosferycznych B. Przyczyna zmiany klimatu: zmniejszenie albedo	0-2	Za prawidłowe określenie przynajmniej jednej zmiany klimatu - 1 pkt Za wskazanie przyczyny - 1 pkt
10	$albedo = \frac{6 \text{ cal/cm}^2 \cdot \text{min}}{30 \text{ cal/cm}^2 \cdot \text{min}} \cdot 100\% = 20\%$	0-2	Za prawidłowy sposób obliczenia - 1 pkt Za prawidłowy wynik - 1 pkt
11	A. Inwersja termiczna B. Blokują pionowe ruchy powietrza, uniemożliwiając wzniesienie się powietrza atmosferycznego ponad warstwę inwersyjną.	0-2	Za nazwę zjawiska - 1 pkt Za określenie wpływu inwersji termicznej na przebieg zjawisk pogodowych - 1 pkt
12	Rysunek A Pasy	0-2	Za wskazanie właściwego rysunku - 1 pkt Za nazwę wiatru - 1 pkt
13	Monsun Lato	0-2	Za nazwę wiatru - 1 pkt Za określenie pory roku - 1 pkt
14	Fen – Alpy Bora – Góry Dynarskie	0-1	Za wskazanie nazw dwóch regionów geograficznych - 1 pkt
15	A. Front zokludowany B. Masa cieplejszego powietrza zostaje zamknięta (wypchana do góry) przez zbliżające się do siebie cięższe masy chłodnego powietrza	0-2	Za nazwę frontu - 1 pkt Za wyjaśnienie zjawiska okluzji frontów atmosferycznych - 1 pkt
16	B, C	0-1	Za prawidłowy wybór dwu cech pogody - 1 pkt
17	Kolejno: niż, duże zachmurzenie, słonecznie, wyż	0-2	Za prawidłowe określenie dwu ośrodków barycznych - 1 pkt Za przyporządkowanie typu pogody do każdego ośrodka barycznego - 1 pkt

18	Odpowiedzi błędne (skreślone) A – Hadleya B – od kół podbiegunowych w kierunku szerokości geograficznych ok. 30°N i 30°S C – północno-wschodni na półkuli północnej i południowo-wschodni na półkuli południowej	0-3	Za wykreślenie błędnej odpowiedzi w punkcie: A - 1 pkt B - 1 pkt C - 1 pkt
19	Chmury <i>cirrus</i> występują w piętrze wysokim, gdzie jest ujemna temperatura.	0-1	Za określenie związku między rodzajem chmur a wysokością ich występowania i temp. zależną od wysokości - 1 pkt
20	Opady atmosferyczne	0-1	Za prawidłową odpowiedź wpisaną w ramkę modelu - 1 pkt
21	A. szron B. smog	0-2	Za prawidłową nazwę • jednego rodzaju osadów atmosferycznych - 1 pkt • dwóch rodzajów osadów - 2 pkt
22	Od lewej: opady konwekcyjne, opady frontalne	0-2	Za prawidłową nazwę • jednego rodzaju opadów atmosferycznych - 1 pkt • dwóch rodzajów opadów - 2 pkt
23	Obszary o bardzo dużej ilości opadów i główna przyczyna: A – konwekcyjne prądy wstępujące (niż baryczny nad równikiem) C – monsun letni (wilgotny) Obszary o bardzo małej ilości opadów i główna przyczyna: B – prądy zstępujące w strefie zwrotnikowych wyżów barycznych D – wyż termiczny, niska temperatura powietrza, mała wilgotność bezwzględna	0-4	Za podanie po jednej przyczynie dla każdego obszaru - 1 pkt
24	$W_{wzg.} = \frac{2 \text{ g/m}^3}{5 \text{ g/m}^3} \cdot 100\% = 40\%$	0-2	Za prawidłowy sposób obliczenia - 1 pkt Za prawidłowy sposób obliczenia i poprawny wynik - 2 pkt
25	$W_{wzg.} = 75\%$ do stanu nasycenia brakuje: 25% 9 hPa – 100% x – 25% $x = \frac{9 \text{ hPa} \cdot 25\%}{100\%} = 2,25 \text{ hPa}$	0-2	Za prawidłowy sposób obliczenia - 1 pkt Za prawidłowy sposób obliczenia i poprawny wynik - 2 pkt

Nr zad.	Przewidywana odpowiedź	Ilość pkt	Kryteria zaliczenia zadania
26	A. Wykres B: <i>klimat morski</i> B. 20°C -14°C $a = 20^{\circ}\text{C} - (-14^{\circ}\text{C}) = 34^{\circ}\text{C}$	0-3	Za prawidłowy wybór wykresu - 1 pkt Za odczytanie z wykresu temperatury najcieplejszego i najzimniejszego miesiąca w roku - 1 pkt Za obliczenie rocznej amplitudy temperatury - 1 pkt
27	Cechy: b, d	0-2	Za poprawny wybór <ul style="list-style-type: none"> • jednej cechy klimatu równikowego - 1 pkt • dwóch cech - 2 pkt
28	A.
 B. wykres B C. Strefa klimatów równikowych	0-3	Za prawidłowo na mapie zakresowany zasięg klimatu podrównikowego wilgotnego - 1 pkt Za prawidłowy wybór klimatogramu - 1 pkt Za poprawną nazwę strefy klimatycznej - 1 pkt
29	A. Wykres A: Kasprowy Wierch Wykres B: Zakopane B. Wysokość n.p.m	0-2	Za przyporządkowanie miejscowości do klimatogramów - 1 pkt Za wskazanie głównego czynnika powodującego zróżnicowanie klimatyczne - 1 pkt
30	
 <p style="text-align: center;">– ośrodki ciśnienia – strefa opadów</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: left;"> <p>0,6°C – 100 m</p> <p>x – 1000 m</p> $x = \frac{0,6^{\circ}\text{C} \cdot 1000\text{ m}}{100\text{ m}} = 6^{\circ}\text{C}$ </div> <div style="text-align: left;"> <p>1°C – 100 m</p> <p>x – 1000 m</p> <p>x = 10°C</p> </div> </div>	0-5	Za wpisanie ośrodków barycznych - 1 pkt Za wpisanie odpowiednio: <ul style="list-style-type: none"> • ochłodzenie wilgotnoadiabaticzne i ogrzanie suchoadiabatyczne - 1 pkt Za zaznaczenie strefy opadów - 1 pkt Za wpisanie <i>wiatr halny</i> - 1 pkt Za obliczenie i wpisanie wszystkich brakujących wartości temperatury powietrza - 1 pkt

31	Warszawa	Tereny otaczające miasto	0-2	Za poprawne określenie wszystkich cech klimatu Warszawy - 1 pkt Za poprawne określenie wszystkich cech klimatu terenów otaczających miasto - 1 pkt
	wyższa dłuższy mniejsza	niższa krótszy większa		
32	Od lewej: wietrzenie chemiczne; np.: Azja Pd.-Wsch.; Kuba		0-2	Za wskazanie rodzaju wietrzenia - 1 pkt Za poprawnie określony region geograficzny - 1 pkt
33	Lato	Zima	0-2	Za prawidłowe określenie wszystkich elementów pogody: latem - 1 pkt zimą - 1 pkt
	PPm	PPk		
	niż islandzki	wyż azjatycki		
	zachodni	wschodni		
	21°C	-10°C		
	duże na pn-zach	małe, słonecznie		
	możliwe na zachodzie	brak		

5. Model odpowiedzi. Wersja B

Nr zad.	Przewidywana odpowiedź	Ilość pkt	Kryteria zaliczenia zadania
1	Argon, hel; ok. 1%	0-2	Za prawidłowe wskazanie nazw gazów - 1 pkt Za określenie % udziału tych gazów w objętości atmosfery - 1 pkt
2	Egzosfera – A, B Termosfera – A, B, C Mezosfera – B, E Stratosfera – A, B, F Troposfera – B, D	0-3	Za prawidłowe przyporządkowanie wszystkich cech dwóm warstwom atmosfery - 1 pkt trzem warstwom - 2 pkt wszystkim warstwom - 3 pkt
3	
	0-2	Za poprawną kolejność trzech zdarzeń – 1 pkt wszystkich zdarzeń – 2 pkt
4	Twierdzenia fałszywe (skreślone) A – nad Antarktydą i Arktyką B – działalnością gospodarczą człowieka	0-2	Za prawidłowe skreślenie w pkt A - 1 pkt w pkt B - 1 pkt

Nr zad.	Przewidywana odpowiedź	Ilość pkt	Kryteria zaliczenia zadania
5	<ul style="list-style-type: none"> • 2300 m n.p.m. – 800 m n.p.m. = 1500 m • $0,6^{\circ}\text{C} - 100\text{ m}$ $x - 1500\text{ m}$ $x = \frac{0,6^{\circ}\text{C} \cdot 1500\text{ m}}{100\text{ m}} = 9^{\circ}\text{C}$ • $8^{\circ}\text{C} - 9^{\circ}\text{C} = -1^{\circ}\text{C}$ 	0-3	<ul style="list-style-type: none"> Za obliczenie różnicy wysokości - 1 pkt Za obliczenie wartości spadku temperatury - 1 pkt Za obliczenie i prawidłowy wynik temperatury na szczycie góry - 1 pkt
6	<ul style="list-style-type: none"> • szerokość geograficzna • odległość od morza • zimny prąd morski • wysokość n.p.m. 	0-4	Za każdy prawidłowo określony czynnik klimatotwórczy po 1 pkt
7	<p>A. Temperatura lipca w miejscowościach 1, 2, 3, 4, 5 maleje wraz ze zbliżaniem się do oceanu.</p> <p>B. Miejscowość nr 10 leży w Alpach, wraz z wysokością temperatura obniża się. Miejscowość nr 9 jest w zasięgu ciepłego prądu morskiego</p>	0-2	<ul style="list-style-type: none"> Za prawidłowe określenie przyczyny spadku temperatury na zachód - 1 pkt Za wskazanie prawidłowej przyczyny niższej temperatury w miejscowości nr 10 - 1 pkt
8	<p>Np.</p> <ol style="list-style-type: none"> Położenie w strefie międzyzwrotnikowej – wysoka średnia roczna temperatura powietrza, ok. 20°C Położenie w Azji Południowo-Wschodniej – cyrkulacja monsunowa, obfite opady w porze letniej <p>Inne logiczne przykłady</p>	0-2	<ul style="list-style-type: none"> Za prawidłowe wskazanie • jednego czynnika klimatotwórczego i konsekwencji klimatycznych jego oddziaływania - 1 pkt • dwóch czynników - 2 pkt
9	<p>A. Zmiany klimatyczne: spadek temperatury powietrza, wilgotności powietrza, opadów atmosferycznych</p> <p>B. Przyczyna zmiany klimatu: zwiększenie albedo</p>	0-2	<ul style="list-style-type: none"> Za prawidłowe określenie przynajmniej jednej zmiany klimatu - 1 pkt Za wskazanie przyczyny - 1 pkt
10	$\text{albedo} = \frac{20\text{ cal/cm}_2 \cdot \text{min}}{30\text{ cal/cm}_2 \cdot \text{min}} \cdot 100\% = 67\%$	0-2	<ul style="list-style-type: none"> Za prawidłowy sposób obliczenia - 1 pkt Za prawidłowy wynik - 1 pkt
11	<p>A. Inwersja termiczna</p> <p>B. Blokują pionowe ruchy powietrza, uniemożliwiając wzniesienie się powietrza atmosferycznego ponad warstwę inwersyjną.</p>	0-2	<ul style="list-style-type: none"> Za nazwę zjawiska - 1 pkt Za określenie wpływu inwersji termicznej na czystość atmosfery - 1 pkt
12	<p>Rys. A</p> <p>Wiatry zachodnie</p>	0-2	<ul style="list-style-type: none"> Za wskazanie właściwego rysunku - 1 pkt Za nazwę wiatru - 1 pkt
13	<p>Monsun</p> <p>Zima</p>	0-2	<ul style="list-style-type: none"> Za nazwę wiatru - 1 pkt Za określenie pory roku - 1 pkt

14	Mistral – Dolina Rodanu Sirocco – Korsyka	0-1	Za wskazanie nazw dwóch regionów geograficznych - 1 pkt
15	A. Front zokludowany B. Masa cieplejszego powietrza zostaje zamknięta (wypchana do góry) przez zbliżające się do siebie cięższe masy chłodnego powietrza	0-2	Za nazwę frontu - 1 pkt Za wyjaśnienie zjawiska okluzji frontów atmosferycznych - 1 pkt
16	A, D	0-1	Za prawidłowy wybór dwu cech pogody - 1 pkt
17	Kolejno: wyżu, niżu, słonecznie, duże zachmurzenie	0-2	Za prawidłowe określenie dwu ośrodków barycznych - 1 pkt Za przyporządkowanie typu pogody do każdego ośrodka barycznego - 1 pkt
18	Odpowiedzi błędne (skreślone) A – Ferrela B – od równika w kierunku szerokości geograficznych ok. 30°N i 30°S C – południowo-zachodni na półkuli południowej i północno-zachodni na półkuli północnej	0-3	Za wykreślenie błędnej odpowiedzi w punkcie: A - 1 pkt B - 1 pkt C - 1 pkt
19	Chmury <i>stratus</i> występują w piętrze niskim, gdzie temperatura w naszych szerokościach geograficznych jest dodatnia.	0-1	Za określenie związku między rodzajem chmur a wysokością ich występowania i temp. zależną od wysokości - 1 pkt
20	Kondensacja zawartej w powietrzu pary wodnej	0-1	Za prawidłową odpowiedź wpisaną w ramkę modelu - 1 pkt
21	A. mgła B. szadź (sadź)	0-2	Za prawidłową nazwę • jednego rodzaju osadów atmosferycznych - 1 pkt • dwóch rodzajów osadów - 2 pkt
22	Od lewej: opady orograficzne, opady frontalne	0-2	Za prawidłową nazwę • jednego rodzaju opadów atmosferycznych - 1 pkt • dwóch rodzajów opadów - 2 pkt
23	Obszary o bardzo dużej ilości opadów i główna przyczyna: A – konwekcyjne prądy wstępujące (niż baryczny nad równikiem) C – monsun letni (wilgotny) Obszary o bardzo małej ilości opadów i główna przyczyna: B – prądy zstępujące w strefie zwrotnikowych wyżów barycznych D – wyż termiczny, niska temperatura powietrza, mała wilgotność bezwzględna	0-4	Za podanie po jednej przyczynie dla każdego obszaru - 1 pkt

Nr zad.	Przewidywana odpowiedź	Ilość pkt	Kryteria zaliczenia zadania
24	$W_{wzg.} = \frac{4,5 \text{ g/m}^3}{9 \text{ g/m}^3} \cdot 100\% = 50\%$	0-2	Za prawidłowy sposób obliczenia - 1 pkt Za prawidłowy sposób obliczenia i poprawny wynik - 2 pkt
25	$W_{wzg.} = 75\%$ do stanu nasycenia brakuje: 25% 5 hPa – 100% x – 25% $x = \frac{5 \text{ hPa} \cdot 25\%}{100\%} = 1,25 \text{ hPa}$	0-2	Za prawidłowy sposób obliczenia - 1 pkt Za prawidłowy sposób obliczenia i poprawny wynik - 2 pkt
26	A. Wykres A: <i>klimat kontynentalny</i> B. ok. 20°C 7°C $a = 20^\circ\text{C} - 7^\circ\text{C} = 13^\circ\text{C}$	0-3	Za prawidłowy wybór wykresu - 1 pkt Za odczytanie z wykresu temperatury najcieplejszego i najzimniejszego miesiąca w roku - 1 pkt Za obliczenie rocznej amplitudy temperatury - 1 pkt
27	Cechy: b, d	0-2	Za poprawny wybór <ul style="list-style-type: none"> • jednej cechy klimatu równikowego - 1 pkt • dwóch cech - 2 pkt
28	A.
 B. wykres C C. Strefa klimatów równikowych	0-3	Za prawidłowo na mapie zakresowany zasięg klimatu podrównikowego suchego - 1 pkt Za prawidłowy wybór klimatogramu - 1 pkt Za poprawną nazwę strefy klimatycznej - 1 pkt
29	A. Wykres A: Szczecin Wykres B: Suwałki B. Odległość od oceanu, wzrasta wpływ kontynentu w kierunku wschodnim	0-2	Za przyporządkowanie miejscowości do klimatogramów - 1 pkt Za wskazanie głównego czynnika powodującego zróżnicowanie klimatyczne - 1 pkt

30	
 <p> <ul style="list-style-type: none"> • $1602 \text{ m n.p.m.} - 800 \text{ m n.p.m.} = 802 \text{ m}$ • $1000 \text{ m} - 0,6 \text{ oC } 802 \text{ m} \cdot 0,6 \text{ oC}$ $802 \text{ m} - x$ $x = \frac{802 \text{ m} \cdot 0,6^\circ\text{C}}{100\text{m}} = 4,8^\circ\text{C}$ • $-3^\circ\text{C} - 4,8^\circ\text{C} = -7,8^\circ\text{C}$ • $100 \text{ m} - 1^\circ\text{C}$ • $602 \text{ m} - x$ $x = \frac{602 \text{ m} \cdot 1,0^\circ\text{C}}{100\text{m}} = 6,0^\circ\text{C}$ • $-7,8^\circ\text{C} + 6^\circ\text{C} = -1,8^\circ\text{C}$ </p>	0-5 Za wpisanie ośrodków barycznych - 1 pkt Za zaznaczenie strefy opadów - 1 pkt Za prawidłowo zaznaczony kierunek wiatru - 1 pkt Za obliczenie i wpisanie wartości temperatury powietrza <ul style="list-style-type: none"> • na szczycie Śnieżki - 1 pkt • na wysokości 1000 m n.p.m. - 1 pkt 														
31	<table border="1" data-bbox="180 654 595 785"> <thead> <tr> <th>Warszawa</th> <th>Tereny otaczające miasto</th> </tr> </thead> <tbody> <tr> <td>większe</td> <td>mniejsze</td> </tr> <tr> <td>większa</td> <td>mniejsza</td> </tr> <tr> <td>mniejsza</td> <td>większa</td> </tr> </tbody> </table>	Warszawa	Tereny otaczające miasto	większe	mniejsze	większa	mniejsza	mniejsza	większa	0-2 Za poprawne określenie wszystkich cech klimatu Warszawy - 1 pkt Za poprawne określenie wszystkich cech klimatu terenów otaczających miasto - 1 pkt						
Warszawa	Tereny otaczające miasto															
większe	mniejsze															
większa	mniejsza															
mniejsza	większa															
32	Od lewej: wietrzezie mechaniczne; np.: Tatry	0-2 Za wskazanie rodzaju wietrzezie - 1 pkt Za poprawnie określony region geograficzny - 1 pkt														
33	<table border="1" data-bbox="180 962 595 1232"> <thead> <tr> <th>Lato</th> <th>Zima</th> </tr> </thead> <tbody> <tr> <td>Pz</td> <td>PPm</td> </tr> <tr> <td>wyż</td> <td>niż</td> </tr> <tr> <td>południowy</td> <td>zachodni</td> </tr> <tr> <td>+ 31°C</td> <td>+ 8°C</td> </tr> <tr> <td>bezchmurnie</td> <td>duże</td> </tr> <tr> <td>brak</td> <td>możliwe od zachodu</td> </tr> </tbody> </table>	Lato	Zima	Pz	PPm	wyż	niż	południowy	zachodni	+ 31°C	+ 8°C	bezchmurnie	duże	brak	możliwe od zachodu	0-2 Za prawidłowe określenie wszystkich elementów pogody: <ul style="list-style-type: none"> • latem - 1 pkt • zimą - 1 pkt
Lato	Zima															
Pz	PPm															
wyż	niż															
południowy	zachodni															
+ 31°C	+ 8°C															
bezchmurnie	duże															
brak	możliwe od zachodu															

XII. RAPORT Z ZADAŃ

1. Część opisowa

- Warunki testowania
 - termin sprawdzania 27 marca 2008 r.
 - klasa: III LO
 - liczba uczniów piszących: 13
 - ilość punktów możliwych do uzyskania: 74
 - czas trwania sprawdzianu: 70 minut
- Cele badania
 - ocena poziomu opanowania wiadomości i umiejętności uczniów
 - planowanie metod pracy z uczniami w celu złagodzenia braków w zakresie badanych wiadomości i umiejętności
 - przygotowanie uczniów do egzaminu zewnętrznego
- Zakres badania

Zagadnienia programowe z działu „Atmosfera” realizowane na etapie gimnazjum i szkoły ponadgimnazjalnej.
- Charakterystyka narzędzia badawczego
 - test standaryzowany
 - zadania oznaczone jedną gwiazdką (*) sprawdzają materiał nauczania obowiązujący w szkole ponadgimnazjalnej na poziomie podstawowym, dwiema gwiazdkami (**) na poziomie rozszerzonym, nieoznaczone sprawdzają materiał nauczania gimnazjum
 - zawiera 33 zadania, z czego 7 zadań (18 pkt) dla uczniów gimnazjum, 16 zadań (34 pkt) dla szkoły ponadgimnazjalnej poziom podstawowy, 10 zadań (22 pkt) poziom rozszerzony.

2. Część analityczna

- Wykaz sprawdzanych czynności ucznia zawiera kartoteka testu str. 97-98
- Tabela wyników testu z działu „Atmosfera” – kl. III liceum; wersja A

Nr zad.	Liczba punktów	Nazwisko i imię ucznia													Suma max	Suma uzyskana	Wskaźnik łatwości	Uwagi
		1	2	3	4	5	6	7	8	9	10	11	12	13				
1	2	2	1	2	1	2	2	1	2	2	2	2	1	2	26	22	0,85	
2	3	0	0	0	2	0	1	0	0	0	2	0	0	3	39	8	0,21	-
3	2	2	2	2	2	2	0	2	2	2	2	2	2	2	26	24	0,92	+
4	2	2	2	1	2	0	1	2	2	1	1	2	2	2	26	20	0,77	
5	3	3	3	3	3	3	3	3	3	3	3	3	3	3	39	39	1,00	+
6	4	4	3	4	4	4	4	3	4	4	4	3	3	4	52	48	0,92	+
7	2	2	2	2	2	2	2	2	2	2	2	2	2	2	26	26	1,00	+
8	2	0	0	1	1	2	2	1	0	2	1	2	0	1	26	13	0,50	
9	2	0	0	1	2	2	2	1	1	2	2	1	0	1	26	15	0,58	
10	2	2	0	2	2	0	2	2	2	2	0	2	1	2	26	19	0,73	
11	2	2	0	1	1	0	1	0	1	1	1	1	1	1	26	11	0,42	
12	2	2	0	2	2	2	2	2	2	2	2	2	1	2	26	23	0,88	
13	2	2	2	2	2	2	2	2	2	2	1	2	1	2	26	24	0,92	+
14	1	1	0	0	1	1	1	0	0	0	0	1	1	1	13	7	0,54	
15	2	1	0	2	0	0	1	1	0	0	1	1	1	2	26	10	0,38	
16	1	0	0	1	1	1	1	1	0	1	1	1	0	1	13	9	0,69	
17	2	2	1	2	2	1	2	2	0	1	1	1	0	2	26	17	0,65	
18	3	3	2	3	3	3	3	2	2	3	2	1	2	3	39	30	0,77	
19	1	1	0	1	1	0	1	1	0	0	0	1	1	1	13	8	0,62	
20	1	1	0	1	1	0	0	1	1	0	1	1	0	1	13	8	0,62	
21	2	2	1	0	1	1	0	0	1	1	0	0	1	2	26	10	0,38	
22	2	2	1	0	0	1	2	1	2	2	2	2	1	2	26	18	0,69	
23	4	4	0	2	3	1	0	2	0	0	2	1	2	4	52	21	0,40	
24	2	2	0	2	0	0	0	1	1	1	0	2	0	2	26	14	0,54	
25	2	0	0	0	0	0	0	0	0	0	0	0	0	0	26	0	0,00	-
26	3	1	0	3	3	1	3	2	1	3	1	3	1	1	39	23	0,59	
27	2	2	1	2	2	2	2	0	2	2	1	1	1	2	26	20	0,77	
28	3	2	1	2	1	3	1	2	0	3	3	2	1	2	39	23	0,59	
29	2	2	1	2	2	2	2	2	2	2	2	2	1	2	26	24	0,92	+
30	5	4	3	4	4	4	4	3	3	5	4	4	3	5	65	50	0,77	
31	2	2	0	2	2	0	2	0	2	2	2	2	1	2	26	19	0,73	
32	2	2	0	2	2	0	0	0	1	0	2	2	1	2	26	14	0,54	
33	3	0	0	1	0	0	1	0	0	0	0	1	1	1	39	5	0,13	-
Suma pkt		57	26	55	55	42	50	42	41	52	48	53	36	65	975	622	0,64	
%		77	35	74	74	57	68	57	55	70	55	72	49	88				

- Interpretacja wyników testu

Wskaźnik łatwości testu wyniósł 0,64, czyli sprawdzian okazał się dla uczniów umiarkowanie trudny.

Interpretacja wskaźnika łatwości zadań

Wskaźnik łatwości	Interpretacja wskaźnika łatwości	Numery zadań	Stopień osiągnięć
0,00–0,19	bardzo trudne	25, 33	bardzo niski
0,20–0,49	trudne	2, 11, 15, 21, 23	niski
0,50–0,69	umiarkowanie trudne	8, 9, 14, 16, 17, 19, 20, 22, 24, 26, 28, 32	niżej zadawalający
0,70–0,89	łatwe	1, 4, 10, 12, 18, 27, 30, 31	zadawalający
0,90–1,00	bardzo łatwe	3, 5, 6, 7, 13, 29	bardzo dobry

Wśród badanych czynności najlepiej opanowane zostały:

- określanie przyczyn zmian składu chemicznego atmosfery
- rozumienie zależności między wysokością n.p.m. a wartością temperatury powietrza atmosferycznego oraz obliczanie temperatury na określonej wysokości
- rozumienie przyczyn zróżnicowania temperatury na Ziemi
- rozumienie mechanizmu powstawania wiatrów monsunowych
- znajomość cech klimatu Polski i przyczyn jego przestrzennego zróżnicowania

Największą trudność sprawiło uczniom obliczenie niedosytu wilgotności powietrza atmosferycznego. Wskaźnik łatwości tego zadania wyniósł 0,00, tzn. że żaden uczeń nie wykonał tego zadania. Umiejętność obliczania niedosytu wilgotności obowiązuje uczniów szkoły ponadgimnazjalnej na poziomie rozszerzonym. Uzyskany wynik wskazuje, że materiał dotyczący wilgotności powietrza należy uporządkować i utrwalić. Trudna dla badanej grupy uczniów okazała się umiejętność interpretowania map synoptycznych, tj. opisywania warunków pogodowych na podstawie map.

- Kontekst indywidualny badania

Grupę badawczą stanowią uczniowie przygotowujący się do egzaminu maturalnego w 2008 roku. Spośród trzynastu uczniów troje przystąpi do egzaminu na poziomie podstawowym, troje zdać będzie geografię jako przedmiot dodatkowy, siedmioro jako

przedmiot obowiązkowy na poziomie rozszerzonym. Najniższy wynik, tj. 35% i 49% punktów możliwych do zdobycia, otrzymało dwoje uczniów zdających maturę na poziomie podstawowym. Są to uczniowie, którzy osiągają niskie wyniki z prawie wszystkich przedmiotów nauczania.

- Kontekst środowiskowy

Materiał nauczania na poziomie podstawowym realizowany był w pierwszej i drugiej klasie liceum, na poziomie rozszerzonym w drugiej i trzeciej klasie w grupie uczniów deklarujących zdawanie egzaminu maturalnego z geografii. Wybór geografii jako przedmiotu maturalnego podyktowany był w większości wymaganiami wyższych uczelni.

- Wnioski

- W procesie przygotowania ucznia do egzaminu maturalnego z geografii należy wnikliwiej analizować wymagania egzaminacyjne z uwzględnieniem poziomów wymagań.
- Niewystarczająca znajomość terminów geograficznych rzadziej stosowanych w procesie nauczania, np. okluzja frontów atmosferycznych, inwersja temperatury, niedosyt wilgotności jest przyczyną niskiego poziomu umiejętności kształconych w oparciu o w/w terminy.

XIII. LITERATURA

1. *Arkusze egzaminacyjne z przedmiotów matematyczno-przyrodniczych 2002–2007*, CKE, Warszawa.
2. *Arkusze maturalne z geografii poziom podstawowy i rozszerzony 2005–2007*, CKE, Warszawa.
3. CZAIŃSKA Z., ZAWODNA W., *Zadania obliczeniowe z geografii*, SOP, Toruń 2007.
4. FLIS J., *Słownik Szkolny – terminy geograficzne*, WSiP, Warszawa 1991.
5. LICIŃSKA D., *O źródłach wiedzy geograficznej*, SOP, Toruń 1999.
6. LICIŃSKA D., *Orientowanie się w przestrzeni geograficznej*, SOP, Toruń 2000.

7. NIEMIERKO B., *Pomiar sprawdzający w dydaktyce*, PWN, Warszawa 1990.
8. NIEMIERKO B., (red.), *Diagnoza edukacyjna*, Gdańska 1994.
9. PIETKIEWICZ S., ŻMUDA S., *Słownik pojęć geograficznych*, Wiedza Powszechna, Warszawa 1973.
10. *Program nauczania geografii w gimnazjum „Moje miejsce w przestrzeni geograficznej”*, nr w wykazie DKW-4014-167/99, SOP, Toruń.
12. *Program nauczania geografii w szkole ponadgimnazjalnej „Interakcja: przyroda – człowiek – gospodarka”*, nr DKOS-4015-78/02, SOP, Toruń.
12. *Podręczniki i zeszyty zadań do gimnazjum i szkoły ponadgimnazjalnej*, SOP, Toruń, 1999–2007.
13. SOŁTYS D., SZMIGIEL M. K., *Doskonalenie kompetencji nauczycieli z zakresie diagnozy edukacyjnej*, Wydawnictwo Zamiat Korepetycji, Kraków 1997.
14. SZMIGIEL M. K., *Geografia egzamin dojrzałości*, Wojewódzka Komisja Egzaminów Szkolnych przy Kuratorze Oświaty w Krakowie, 1997.
15. WNUK G., WOJTKOWICZ Z., *Korzystanie ze źródeł informacji geograficznej*, SOP, Toruń 2008.
16. WOJTKOWICZ Z., *Wskaźniki i mierniki i inne terminy w zadaniach geograficznych*, SOP, Toruń 2007.