
Copyright by Nowa Era Sp. z o.o.

Instrukcja dla zdającego
1.	� Sprawdź, czy arkusz egzaminacyjny zawiera 23 strony (zadania 1–35) oraz

barwny materiał źródłowy (strony I–IV). Ewentualny brak stron zgłoś
nauczycielowi nadzorującemu egzamin.

2.	 Odpowiedzi do każdego zadania zapisz w miejscu do tego przeznaczonym.
3.	� W rozwiązaniach zadań rachunkowych przedstaw tok rozumowania

prowadzący do ostatecznego wyniku oraz pamiętaj o podaniu jednostek.
4.	 Pisz czytelnie. Używaj długopisu/pióra tylko z czarnym tuszem/atramentem.
5.	 Nie używaj korektora, a błędne zapisy wyraźnie przekreśl.
6.	 Pamiętaj, że zapisy w brudnopisie nie będą oceniane.
7.	� Podczas egzaminu możesz korzystać z linijki, lupy oraz kalkulatora prostego.
8.	 Na tej stronie wpisz swój kod oraz imię i nazwisko.
9.	 Nie wpisuj żadnych znaków w części przeznaczonej dla osoby sprawdzającej.

PRÓBNY EGZAMIN MATURALNY
Z NOWĄ ERĄ

GEOGRAFIA – POZIOM ROZSZERZONY

STYCZEŃ 2018

Czas pracy:
180 minut

Liczba punktów
do uzyskania: 60

KOD

* nieobowiązkowe

IMIĘ I NAZWISKO *

WPISUJE ZDAJĄCY

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

2 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 1. (0–1)
Zadanie wykonaj na podstawie barwnej mapy szczegółowej (strona I barwnego materiału źródłowego)
oraz fotografii przedstawiającej widok na Górę Parkową (C8; strona II barwnego materiału źródłowego).
Literą X oznaczono na fotografii trasę kolei linowo-terenowej.
Zaznacz poprawne dokończenie zdania.
Obiektyw aparatu podczas wykonywania fotografii był zwrócony w kierunku
A. północno-zachodnim.
B. północno-wschodnim.
C. południowo-zachodnim.
D. południowo-wschodnim.

Wskazane zadania wykonaj na podstawie barwnego materiału źródłowego.
Zadania od 1. do 8. rozwiąż, korzystając z barwnej mapy szczegółowej części Beskidu Sądeckiego
(strona I barwnego materiału źródłowego).

Zadanie 4. (0–1)
Tylicz i Słotwiny są ośrodkami narciarskimi.
Podaj dwie różnice w infrastrukturze turystycznej sprzyjającej uprawianiu narciarstwa w tych
ośrodkach.

1.

2.

Zadanie 3. (0–2)
Ze względu na budowę wyciągu narciarskiego i trasy zjazdowej na stoku Jaworzyny wycięto las na
obszarze, który na mapie ma kształt prostokąta o wymiarach 3 mm x 25 mm.
Oblicz, jaką powierzchnię w terenie zajmuje obszar wyciętego lasu. Zapisz obliczenia. Wynik
podaj w hektarach.
Obliczenia:

Powierzchnia wyciętego lasu wynosi w terenie ha.

Zadanie 2. (0–1)
W tabeli podano wartość azymutu i odległość w terenie w linii prostej wyznaczone od punktu
widokowego na Górze Krzyżowej (B6) do jednego ze szczytów.
Na podstawie wartości azymutu i odległości w terenie odszukaj ten szczyt na mapie. Wpisz jego
nazwę do tabeli.

Wartość azymutu Odległość w terenie Nazwa szczytu

303° 3750 m

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

3 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Wypełnia
sprawdzający

Nr zadania 1 2 3 4 5 6
Maks. liczba pkt 1 1 2 1 1 1
Uzyskana liczba pkt

Zapisz nazwy rodzajów wyciągu (wyciąg krzesełkowy/wyciąg orczykowy) lub rodzajów kolei
linowej (kolej terenowa/kolej gondolowa) oznaczonych na rysunku numerami 2 i 4.

2.
4.

Zadanie 5. (0–1)
Na rysunku numerami 1–6 oznaczono wybrane wyciągi narciarskie i kolej linową na jedną z gór
znajdujących się w okolicach Krynicy-Zdroju.

WC

WC

WC

1114
m n.p.m.

restauracje WC toalety parkingi informacje turystyczne hotele

GÓ
RS

KI
E

OC
HO

TN
ICZE POGOTOW

IE RATUNKOW
E

GÓ
RS

KI
E

OC
HO

TN
ICZE POGOTOW

IE RATUNKOW
E

GOPR

1

2
3

4

5

6

Zadanie 6. (0–1)
Oceń, czy poniższe informacje są prawdziwe. Zaznacz P, jeśli informacja jest prawdziwa, albo
F – jeśli jest fałszywa.

1. Różnica wysokości między dolną a górną stacją wyciągu orczykowego na Wielki
Łazek (E4, E5) wynosi ponad 200 m. P F

2. Niebieski szlak turystyczny na odcinku między górą Bradowiec (E9) a górą
Szalone (C9) biegnie wzdłuż działu wodnego. P F

3. Niebieski szlak z Przysłopu (A4) na Runek (A2) wiedzie cały czas pod górę. P F

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

4 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 7. (0–1)
Na rysunku przedstawiono profil topograficzny terenu wykonany wzdłuż fragmentu szlaku
turystycznego, którym wędrował turysta.

400

500

600

700

800

900
[m n.p.m.]

20 4 86 9,3 [km]

Zaznacz poprawne dokończenie zdania.
Turysta wędrował z Krynicy-Zdroju
A. niebieskim szlakiem na górę Runek (A2).
B. czerwonym szlakiem na szczyt Jaworzyny (B3).
C. niebieskim szlakiem do miejscowości Powroźnik (E7).
D. czerwonym szlakiem do miejscowości Mochnaczka Niżna (A10).

Zadanie 8. (0–1)
Czarny Potok uchodzi do Kryniczanki w Krynicy-Wsi (D7), a Szczawiczny Potok – w Szczawicznym (E7).
Podaj dwie różnice między Szczawicznym Potokiem a Czarnym Potokiem.

1.

2.

Zadanie 9. (0–1)
Pewnego dnia zmierzono wysokość Gwiazdy Polarnej nad horyzontem i wysokość górowania Słońca
nad horyzontem w miejscu X. Gwiazda Polarna znajdowała się wtedy na wysokości 35°, a Słońce
górowało na wysokości 55°.
Uzupełnij poniższe zdanie. Wybierz właściwe odpowiedzi spośród podanych.
Miejsce X znajduje się na półkuli A/B, a pomiarów dokonano w C/D.
A. północnej
B. południowej

C. marcu
D. czerwcu

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

5 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Wypełnia
sprawdzający

Nr zadania 7 8 9 10 11
Maks. liczba pkt 1 1 1 2 1
Uzyskana liczba pkt

Podaj daty, w których Słońce góruje na wysokości przedstawionej na rysunku. Następnie oblicz
szerokość geograficzną punktu A. Zapisz obliczenia.

Słońce góruje na wysokości przedstawionej na rysunku w dniach i .

Obliczenia:

Szerokość geograficzna punktu A wynosi .

Zadanie 10. (0–2)
Na rysunku podano wysokość górowania Słońca w punkcie A w pierwszych dniach dwóch
astronomicznych pór roku.

BN

BS

A
38°

P
R

O
M

I
E

N
I

E

S
Ł

O
N

E
C

Z
N

E

Zadanie 11. (0–1)
Zadanie wykonaj na podstawie fotografii, na której przedstawiono zjawisko przyrodnicze obserwowane
z powierzchni Ziemi (strona II barwnego materiału źródłowego).
Uzupełnij poniższe zdanie. Wybierz właściwe odpowiedzi spośród podanych.
Zjawisko, które przedstawiono na fotografii, występuje przede wszystkim na obszarach A/B i jest
konsekwencją C/D.
A. okołobiegunowych
B. międzyzwrotnikowych
C. �oświetlania przez Księżyc lodowych chmur piętra wysokiego
D. �obecności cząstek wiatru słonecznego w górnych warstwach atmosfery

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

6 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Przyporządkuj każdej z podanych stacji meteorologicznych właściwy klimatogram. W tym celu
wpisz do tabeli odpowiednie numery.

Stacja meteorologiczna
(litera na mapie)

Wysokość stacji meteorologicznej
(w m n.p.m.)

Numer
klimatogramu

B 328

C 51

Na podstawie: B. Pydziński, S. Zając, Klimatologia w szkole, s. 124, 126, 127.

Zadanie 12. (0–1)
Na poniższej mapie literami A–C oznaczono wybrane stacje meteorologiczne. Klimatogramy, które
sporządzono dla tych stacji, oznaczono numerami 1–3.

40° 40°40° 60°0°

0°

0° 40° 60° 40°

0°

20° 20°

20° 20°

20° 20°

20° 20°

O C E A N

A T L A N T Y C K I

O C E A N
I N D Y J S K I

1:130000000

C

B

A

160

mm

140
120
100

80

220
240

200
180

60
40
20

0

40
ºC

35
30
25
20
15
10

5
0

I II III IV V VI VII VIII IX X XI XII

160

mm

140
120
100

80
60
40

240
220
200
180

20
0

40
ºC

35
30
25
20
15
10

5
0

I II III IV V VI VII VIII IX X XI XII

160

mm

140
120
100

80
60
40

240
220
200
180

20
0

40
ºC

35
30
25
20
15
10

5
0

I II III IV V VI VII VIII IX X XI XII

1. 2. 3.

opady atmosferycznetemperatura powietrza

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

7 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Wypełnia
sprawdzający

Nr zadania 12 13.1 13.2 13.3
Maks. liczba pkt 1 1 1 2
Uzyskana liczba pkt

Zadanie 13.
Na rysunku przedstawiono sytuację, w której powstaje wiatr halny.

TATRY

A B

S N

kierunek
przemieszczania się
mas powietrza

Zadanie 13.1. (0–1)
Oceń, czy poniższe informacje są prawdziwe. Zaznacz P, jeśli informacja jest prawdziwa, albo
F – jeśli jest fałszywa.

1. Ciśnienie atmosferyczne po północnej stronie Tatr jest wyższe niż po stronie
południowej. P F

2. Wiatr halny wieje po południowej stronie Tatr. P F

3. Opady atmosferyczne występują po południowej stronie Tatr. P F

Zadanie 13.2. (0–1)
Wyjaśnij, dlaczego temperatura powietrza w miejscu oznaczonym na rysunku literą B jest wyższa
niż w miejscu oznaczonym literą A.

Zadanie 13.3. (0–2)
Podaj cztery przykłady wpływu halnego na życie mieszkańców Tatr i Podhala oraz na gospodarkę
tego regionu.

1.
2.
3.
4.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

8 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 14.
Na wykresach przedstawiono wartości temperatury i zasolenia wód powierzchniowych Oceanu
Atlantyckiego w różnych szerokościach geograficznych wzdłuż południka 20°E.

S N
0

5

10

15

20

25

28
[°C]

60°80° 40° 20° 40°20° 60° 80°0° S N
20

32

34

36

38

40
[‰]

60°80° 40° 20° 40°20° 60° 80°0°

 Temperatura wód powierzchniowych Zasolenie wód powierzchniowych

Zadanie 14.1. (0–1)
Sformułuj zależność zachodzącą między temperaturą morskich wód powierzchniowych a ich
zasoleniem w umiarkowanych szerokościach geograficznych.

Zadanie 14.2. (0–2)
Ustal, na których obszarach Oceanu Atlantyckiego zasolenie wód jest mniejsze: na tych, które
znajdują się w umiarkowanych szerokościach geograficznych, czy na położonych w zwrotnikowych
szerokościach geograficznych. Uzupełnij zdanie jednym z określeń podanych w nawiasie,
a następnie podaj dwie przyczyny mniejszego zasolenia wód wskazanych przez Ciebie obszarów.

Zasolenie wód Oceanu Atlantyckiego jest mniejsze na obszarach położonych w (umiarkowanych/
zwrotnikowych) szerokościach geograficznych.

Przyczyny:

1.

2.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

9 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 16. (0–1)
Na mapie przedstawiono rozmieszczenie kontynentów i oceanów w jednej z er geologicznych.

Zaznacz poprawne dokończenie zdania.
Na mapie zaznaczono kierunki ruchów płyt litosfery. W wyniku tych ruchów powstały między innymi
A. Góry Skaliste, Ural, Wielkie Góry Wododziałowe.
B. Harz, Pireneje, Wielkie Góry Wododziałowe.
C. Ałtaj, Appalachy, Karpaty.
D. Alpy, Andy, Himalaje.

Wypełnia
sprawdzający

Nr zadania 14.1 14.2 15 16
Maks. liczba pkt 1 2 2 1
Uzyskana liczba pkt

Zadanie 15. (0–2)
W tabeli przedstawiono wybrane informacje o najdłuższych rzekach Afryki i Azji.

Rzeka Dorzecze
(tys. km2)

Długość
(km)

Średni roczny
przepływ przy ujściu

(m3/s)

Nil 2 881 6 484 1 584

Jangcy 1 970 5 800 35 000

Podaj dwie różnice między dorzeczem Nilu a dorzeczem Jangcy powodujące, że te rzeki mają inne
średnie roczne przepływy przy ujściach.

1.

2.

AUSTRALIA

ANTARKTYDAANTARKTYDA

AFRYKAAMERYKA
PD.

AMERYKA
 PN.

EUROPA
AZJA

Dekan

Syberia

O
C

E
A

N ATLAN
T

Y
C

K
I

O

C
E

A
N

 S
P

O
K

O
J

N
Y

TETYDA

O
C

E
A

N
 S

P
O

K
O

J
N

Y

O
C

E
A

N ATLAN
T

Y
C

K
I

O

C
E

A
N

 S
P

O
K

O
J

N
Y

O
C

E
A

N
 S

P
O

K
O

J
N

Y
LAURAZJA

160° 80° 0° 80° 160° 0°

40°

40°

1:300000000

obecne położenie lądów kierunek ruchu płyt litosferylądy

rozbieżne granice płyt litosfery zbieżne granice płyt litosfery

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

10 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 17. (0–1)
Na rysunku przedstawiono typy dolin charakterystyczne dla obszarów górskich.

Na podstawie rysunku i własnej wiedzy podaj dwie różnice między typową doliną rzeczną w górach
a polodowcową doliną zawieszoną.

1.

2.

Zadanie 18. (0–2)
Zadanie wykonaj na podstawie barwnej fotografii przedstawiającej rzeźbę polodowcową charakterystyczną
dla Pojezierza Suwalskiego. Literą X oznaczono formę rzeźby, która jest zbudowana z gliny zwałowej oraz
z różnego rodzaju bloków skalnych i głazów (strona III barwnego materiału źródłowego).
Podaj nazwę formy rzeźby polodowcowej oznaczonej na fotografii literą X. Wyjaśnij, w jaki sposób
powstają formy tego typu.

Nazwa formy rzeźby polodowcowej: .

Wyjaśnienie:

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

11 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Wypełnia
sprawdzający

Nr zadania 17 18 19 20
Maks. liczba pkt 1 2 1 1
Uzyskana liczba pkt

Zadanie 19. (0–1)
Na mapie numerami 1–3 oznaczono wybrane obszary, na których dominują określone typy gleb.

20° 0° 20° 40°

60°

40°

60°

60°

0° 20° 40°

40°

20°

60°

1:53000000

12

3

Przyporządkuj każdemu obszarowi dominujący na nim typ gleby. Wpisz do tabeli właściwe nazwy
gleb wybrane spośród podanych.

Gleby: bielicowe, brunatne, cynamonowe, czarnoziemy, czerwonoziemy

Obszar
(numer na mapie) Dominujący typ gleb

1.

2.

3.

Zadanie 20. (0–1) 		
Dokończ zdanie – wybierz i zaznacz odpowiedź A albo B oraz jej uzasadnienie spośród odpowiedzi
1–3.
W krajobrazie sawanny dominują

A.
wiecznie zielone twardolistne zarośla
(oleandry, jałowce, mirty) oraz drzewa,
takie jak dąb korkowy, sosna pinia,

ponieważ
rośliny te
przystosowały
się do

1. występowania pory suchej
i pory deszczowej.

2. dużych dobowych amplitud
temperatury powietrza.

B.
twardolistne sucholubne trawy oraz
pojedyncze drzewa, głównie akacje
o parasolowatym kształcie i baobaby, 3. całorocznego niedoboru

wody.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

12 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 21. 				
Poniżej zamieszczono wykres przedstawiający model rozwoju demograficznego społeczeństw oraz
piramidy płci i wieku charakterystyczne dla społeczeństw znajdujących się w II, III i V fazie rozwoju
demograficznego.

współczynnik zgonów

współczynnik urodzeń

60

[‰]

50

40

30

20

10

60

[‰]

50

40

30

20

10

0 0

FAZA I FAZA II FAZA III FAZA IV FAZA V

Na podstawie: T. Rachwał, Oblicza geografii 2. Podręcznik dla liceum ogólnokształcącego i technikum.
Zakres rozszerzony, Warszawa 2016, s. 33.

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

A. B. C.
mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

A. B. C.

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

A. B. C.

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

A. B. C.

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

A. B. C.

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

mężczyźni kobiety

15

65

A. B. C.

Na podstawie: T. Rachwał, Oblicza geografii 2. Podręcznik dla liceum ogólnokształcącego i technikum.
Zakres rozszerzony, Warszawa 2016, s. 33.

Zadanie 21.1. (0–1)
Przyporządkuj każdej z piramid płci i wieku fazę rozwoju demograficznego społeczeństw, dla której
jest ona charakterystyczna.

Piramida płci i wieku oznaczona literą A: faza rozwoju demograficznego.

Piramida płci i wieku oznaczona literą B: faza rozwoju demograficznego.

Piramida płci i wieku oznaczona literą C: faza rozwoju demograficznego.

Zadanie 21.2. (0–2)
Podaj trzy cechy demograficzne, które odróżniają społeczeństwo o strukturze płci i wieku
przedstawionej na piramidzie A od społeczeństwa o strukturze płci i wieku przedstawionej na
piramidzie C.

1.
2.
3.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

13 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Wypełnia
sprawdzający

Nr zadania 21.1 21.2 22 23
Maks. liczba pkt 1 2 1 1
Uzyskana liczba pkt

Zadanie 22. (0–1)
W tekście opisano współczesne problemy demograficzne Niemiec.

Od II wojny światowej do Niemiec przybyło około 50 mln imigrantów. Pierwszą ich falę, szacowaną na
około 12 mln osób, stanowili rodowici Niemcy. Przybyli oni do kraju po II wojnie światowej z obszarów
na wschodzie Europy, z których zostali wypędzeni. Kolejna fala imigrantów, która wystąpiła w latach 50.
i 60. XX wieku, wynikała z dynamicznego rozwoju gospodarczego Niemiec Zachodnich (RFN – Republiki
Federalnej Niemiec) i związanego z nim dużego wzrostu zapotrzebowania na pracowników. Początkowo
rekrutowano ich z południowej Europy, jednak z czasem zaczęli przeważać Turcy, głównie mężczyźni.

Obecnie w Niemczech liczba zgonów przewyższa liczbę urodzeń o prawie 200 tys. rocznie i ten wskaźnik
rośnie. Według niemieckich demografów bez imigrantów populacja kraju będzie maleć. Jednocześnie
szacuje się, że aby utrzymać stałą liczbę rąk do pracy – osób finansujących emerytury coraz większej
grupy ludzi w wieku poprodukcyjnym – Niemcy do 2050 roku będą musiały przyjmować około 0,5 mln
imigrantów rocznie.

Na podstawie tekstu podaj dwa skutki społeczno-ekonomiczne, które mogą wystąpić w Niemczech
w wyniku zaprzestania przyjmowania imigrantów przez ten kraj.

1.

2.

Zadanie 23. (0–1) 		
Zadanie wykonaj na podstawie barwnej mapy, na której numerami 1–5 oznaczono obszary wybranych
kręgów kulturowych wyodrębnionych na podstawie religijnego, językowego i etnicznego zróżnicowania
ludności (strona III barwnego materiału źródłowego).
Uzupełnij tabelę. Wpisz obok każdej informacji numer odpowiadający kręgowi kulturowemu, którego
ta informacja dotyczy.

Informacja o kręgu kulturowym Krąg kulturowy
(numer na mapie)

A.
Religijność ludności tego kręgu kulturowego stanowi mieszaninę
wierzeń rdzennej ludności, katolików i potomków afrykańskich
niewolników.

B.
Wyznawanie konfucjanizmu wiąże się ze zdyscyplinowaniem,
z pracowitością i ze skłonnością do poświęceń, co wpływa na
przyspieszenie rozwoju ekonomicznego.

C. Dominująca religia tego kręgu kulturowego uznaje poligamię.
W tej religii spożywanie wieprzowiny i alkoholu jest zakazane.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

14 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 25. (0–2) 		
W tabeli przedstawiono wartości wskaźnika urbanizacji w wybranych państwach świata w 2014 roku.

Państwo Wskaźnik urbanizacji (w %)

Brazylia 85

Dania 88

Etiopia 19

Kenia 25

Peru 78

Wielka Brytania 82

Źródło: https://esa.un.org/unpd/wup/Publications/Files/WUP2014-Highlights.pdf [dostęp: 30.04.2017].

Wymień nazwy dwóch państw, w których występuje urbanizacja pozorna, a następnie podaj
bezpośrednią przyczynę i skutek tego zjawiska.

Nazwy państw:
1. 	 2.
Bezpośrednia przyczyna:

Skutek:

Źródło: http://hdr.undp.org/en/2015-report/download [dostęp: 30.04.2017].

Wpisz w odpowiednie miejsca tabeli nazwy państw wybrane spośród podanych.

Polska, Angola, Arabia Saudyjska, Japonia, Niger

Zadanie 24. (0–1) 		
W tabeli podano wartości wybranych składowych miernika HDI dla kilku państw w 2015 roku.

Lp. Dochód narodowy
na osobę (w USD)

Oczekiwana
długość trwania życia

(w latach)
Państwo

1. 53 802 75,1

2. 38 142 84,7

3. 26 499 77,4

4. 6 958 55,6

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

15 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Wypełnia
sprawdzający

Nr zadania 24 25 26.1 26.2
Maks. liczba pkt 1 2 1 1
Uzyskana liczba pkt

Zadanie 26.
Na mapie numerami 1–3 oznaczono wybrane obszary chowu bydła.

40°

0°

40°

80°80°

40°

40°

0°

80° 80°

160° 120° 80° 40° 0° 40° 80° 120° 160°

1:240000000

1

2

3

Na podstawie: T. Rachwał, Oblicza geografii 2. Podręcznik dla liceum ogólnokształcącego i technikum.
Zakres rozszerzony, Warszawa 2016, s. 139.

Zadanie 26.1. (0–1) 		 		
Przyporządkuj każdemu z podanych kierunków chowu bydła numer obszaru na mapie, na którym ten
kierunek chowu dominuje.

Chów intensywny mleczny:

Chów ekstensywny mięsny:

Zadanie 26.2. (0–1) 	
Podaj dwie cechy odróżniające intensywny chów bydła od chowu ekstensywnego.

1.

2.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

16 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Uzupełnij tabelę. Wpisz w odpowiednie rubryki nazwy roślin cukrodajnych oraz po trzy litery, którymi
oznaczono informacje dotyczące tych roślin.
A.	 Jest rośliną wieloletnią.
B.	 Z tej rośliny uzyskuje się 2/3 światowej produkcji cukru.
C.	 Cukier z tej rośliny zaczęto otrzymywać dopiero w XIX wieku.
D.	 Ta roślina ma wymagania glebowe i klimatyczne podobne do pszenicy.
E.	 Największymi światowymi producentami tej rośliny są Australia, Brazylia i Rosja.
F.	 Uprawia się ją na południowych stokach gór, w klimacie zwrotnikowym i podzwrotnikowym.
G.	����� Największymi światowymi producentami tej rośliny są: Francja, Stany Zjednoczone i Niemcy.
H.	Jest uprawiana na obszarach, na których średnia roczna temperatura powietrza przekracza 20°C.

Zadanie 27. (0–2) 		
Na mapie zaznaczono obszary upraw dwóch roślin cukrodajnych.

0° 0°

80°

80° 80°

80°

40°

40° 40°

40°

160° 120° 80° 40° 0° 40° 80° 120° 160°

1:240000000
Główne rejony upraw:

1 2

Na podstawie: T. Rachwał, Oblicza geografii 2. Podręcznik dla liceum ogólnokształcącego i technikum.
Zakres rozszerzony, Warszawa 2016, s. 132.

Obszar
(numer na mapie)

Nazwa
rośliny cukrodajnej

Informacje o roślinie
 (litery)

1.

2.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

17 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Wypełnia
sprawdzający

Nr zadania 27 28.1 28.2 29
Maks. liczba pkt 2 2 1 2
Uzyskana liczba pkt

Zadanie 28. 		
Zadanie wykonaj na podstawie wykresu przedstawiającego zmiany w bilansie energetycznym świata
w latach 1850–2010 oraz prognozy zmian do 2035 roku (strona IV barwnego materiału źródłowego).

Zadanie 28.1. (0–2) 		
Wyjaśnij, jak rozwój wielkich gospodarek Chin, Indii i Brazylii wpłynął na zmiany udziału paliw
kopalnych w bilansie energetycznym świata w pierwszej dekadzie XXI wieku. Podaj po jednym
argumencie odnoszącym się do potencjału gospodarczego i energochłonności gospodarki.

Potencjał gospodarczy:

Energochłonność gospodarki:

Zadanie 28.2. (0–1) 		
Podaj dwa czynniki utrudniające wzrost wykorzystania odnawialnych źródeł energii na świecie.

1.

2.

Zadanie 29. (0–2) 		
W Polsce nie ma elektrowni jądrowych. Plany budowy takiego zakładu w naszym kraju wiążą się z wieloma
czynnikami, spośród których najistotniejszymi są rosnące zapotrzebowanie na energię elektryczną oraz
zobowiązania przyjęte przez kraje UE w ramach polityki klimatyczno-energetycznej.
Podaj trzy przykłady problemów społeczno-gospodarczych lub środowiskowych, które mogą
pojawić się w Polsce w przypadku rozwoju energetyki jądrowej.

1.

2.

3.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

18 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 30. (0–2)
Na mapie numerami 1–6 oznaczono obszary o różnych cechach środowiska przyrodniczego.

0 100 km

19° 23°

15°

54°

50°

23°

50°

54°

15°

19°

1
2

3

4

5

6

Uzupełnij tabelę. Wpisz obok podanych cech właściwy numer obszaru zaznaczonego na mapie.

Cecha obszaru Obszar
(numer na mapie)

A. występowanie na powierzchni osadów ostatniego zlodowacenia,
a w podłożu – skał wchodzących w skład platformy prekambryjskiej

B. występowanie gleb wytworzonych z lessów

C. występowanie fliszu i budowy płaszczowinowej

D. występowanie rud miedzi w skałach osadowych wieku permskiego

Zadanie 31.
Zadanie wykonaj na podstawie mapy przedstawiającej rozmieszczenie i powierzchnię jezior oraz obszarów
o różnej zasobności wód podziemnych w Polsce (strona IV barwnego materiału źródłowego).

Zadanie 31.1. (0–2)
Sformułuj wnioski dotyczące rozmieszczenia obszarów:
– zasobnych w wody podziemne,
– ubogich w zasoby wód podziemnych.

Wniosek dotyczący rozmieszczenia obszarów zasobnych w wody podziemne:

Wniosek dotyczący rozmieszczenia obszarów ubogich w zasoby wód podziemnych:

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

19 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Wypełnia
sprawdzający

Nr zadania 30 31.1 31.2 31.3 32
Maks. liczba pkt 2 2 2 1 1
Uzyskana liczba pkt

Źródło: Energia 2014, GUS, Warszawa 2014, s. 22 i 24.

Wpisz pod wykresami nazwy właściwych surowców energetycznych wybrane spośród podanych.
gaz ziemny, ropa naftowa, węgiel brunatny, węgiel kamienny

Zadanie 31.2. (0–2)
Podaj podobieństwo i różnicę w gospodarczym wykorzystaniu jezior sztucznych w Karpatach i jezior
naturalnych na Pojezierzu Mazurskim.
Podobieństwo:

Różnica:

Zadanie 31.3. (0–1) 		
Na mapie numerami 1–3 oznaczono występowanie wybranych lejów depresyjnych w Polsce.
Uzupełnij tabelę. Wpisz w odpowiednie miejsca nazwy surowców mineralnych, których eksploatacja
przyczyniła się do powstania lejów depresyjnych oznaczonych na mapie numerami.

Lej depresyjny
(numer na mapie)

Nazwa
surowca mineralnego

1.

2.

3.

Zadanie 32. (0–1)
Na wykresach przedstawiono wydobycie i zużycie wybranych surowców energetycznych w Polsce w latach
2006–2014.

wydobycie zużycie

2006 20142007 2008 2009 2010 2011 2012 2013

[mln t]

0

15

20

5

10

25

wydobycie zużycie

2006 20142007 2008 2009 2010 2011 2012 2013

[mln t]

0

60

80

20

40

100

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

20 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 33.
Na wykresie przedstawiono wartości współczynnika dzietności w Polsce w latach 1990–2015. Wskaźnik
ten określa liczbę urodzonych dzieci przypadających na jedną kobietę w wieku rozrodczym.

3,0

0

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
14

20
15

20
12

20
13

1,0

1,5

0,5

2,5

2,0

miasto wieś ogółem

[dzieci]

Źródło: Podstawowe dane o rozwoju demograficznym Polski do 2014, GUS, Warszawa 2015, s. 5.

Zadanie 33.1. (0–1)
Zaznacz poprawne dokończenie zdania.
Prosta zastępowalność pokoleń występowała na wsi w latach
A. 1990–1994.
B. 1995–2001.
C. 2002–2007.
D. 2008–2013.

Zadanie 33.2. (0–1)
Na podstawie wykresu sformułuj dwa wnioski dotyczące wartości współczynnika dzietności w Polsce
w latach 1990–2015.

1.

2.

Zadanie 33.3. (0–1)
Podaj dwa przykłady działań, które mogłyby skutkować odwróceniem tendencji zmian wartości
współczynnika dzietności w Polsce utrzymującej się w latach 2008–2013.

1.

2.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

21 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Wypełnia
sprawdzający

Nr zadania 33.1 33.2 33.3 34
Maks. liczba pkt 1 1 1 1
Uzyskana liczba pkt

Zadanie 34. (0–1)
Na mapie przedstawiono strukturę wielkościową gospodarstw rolnych według województw w Polsce
w 2015 roku.

19° 23°

15°

54°

50°

23°

50°

54°

15°

19°

100 km0

Gospodarstwa o powierzchni
użytków rolnych w ha:

1,01–4,99

5,00–14,99

powyżej 15,00

Zaznacz nazwę województwa, w którym struktura wielkościowa gospodarstw rolnych jest
najbardziej korzystna dla rozwoju rolnictwa. Uzasadnij swój wybór.
A. Województwo lubelskie.
B. Województwo mazowieckie.
C. Województwo podkarpackie.
D. Województwo wielkopolskie.

Uzasadnienie:

Na podstawie: Mały Rocznik Statystyczny Polski 2015, Warszawa 2010, s. 314.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

22 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

Zadanie 35.
Na wykresie przedstawiono wartość obrotów handlu zagranicznego Polski z jej głównymi partnerami
handlowymi w 2014 roku. Łącznie państwa przedstawione na wykresie miały 55,6% udziału w imporcie
i 48,1% udziału w eksporcie Polski.

Wypełnia
sprawdzający

Nr zadania 35.1 35.2
Maks. liczba pkt 1 1
Uzyskana liczba pkt

[mld zł]
200

0
Chiny Francja RosjaCzechy Niemcy Włochy

60

80

20

40

160

180

120

140

100

import

eksport

 Źródło: Rocznik statystyczny handlu zagranicznego 2015, GUS, Warszawa 2015, s. 115, 116, 117, 120.

Zadanie 35.1. (0–1)
Uzupełnij tabelę. Wpisz obok każdej informacji nazwę państwa, którego ta informacja dotyczy.

Lp. Informacja o państwie Nazwa państwa

1.
Państwo, które w 2014 roku miało najwyższą wartość wymiany
handlowej z Polską spośród krajów nienależących do Unii
Europejskiej.

2. Państwo, z którym Polska miała najmniejszy deficyt w obrotach
handlowych w 2014 roku.

3. Państwo, które w 2014 roku było w Unii Europejskiej drugim
partnerem handlowym Polski pod względem wartości eksportu.

Zadanie 35.2. (0–1) 	
Sformułuj dwa wnioski dotyczące dominującego kierunku geograficznego handlu zagranicznego
Polski w 2014 roku.

1.
2.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

23 z 23

Próbny egzamin maturalny z Nową Erą
Geografia – poziom rozszerzony

BRUDNOPIS (nie podlega ocenie)

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

