KONKURS GEOGRAFICZNY – GIMNAZJUM

Uczestnicy konkursu powinni się wykazać wiadomościami i umiejętnościami zawartymi w podstawie programowej kształcenia ogólnego dla gimnazjum z geografii oraz ścieżek edukacyjnych: regionalnej i ekologicznej.

W czasie trwania konkursu uczestnicy winni być wyposażeni w przybory kreślarskie (linijka, kątomierz, cyrkiel), kolorowe kredki lub długopisy oraz kalkulator.

Na I etapie konkursu każdy uczestnik powinien posiadać atlas geograficzny.

I etap – Ziemia we Wszechświecie

 Geografia fizyczna kontynentów i oceanów

Wiadomości:

· Ziemia we Wszechświecie,

· ruchy Ziemi i ich następstwa,

· orientacja na Ziemi,

· mapa fizyczna kontynentów i oceanów,

· dzieje geologiczne Ziemi,

· budowa wnętrza Ziemi,

· procesy egzogeniczne i endogeniczne,

· sfery powłoki ziemskiej,

· bogactwa naturalne,

· zróżnicowanie środowiska geograficznego kontynentów i oceanów,

· relacje człowiek – środowisko,

· przykłady degradacji i ochrony środowiska przyrodniczego na świecie.

Umiejętności:

· wyznaczanie kierunków głównych i pośrednich,

· czytanie mapy poziomicowej,

· wykreślanie profilu hipsometrycznego,

· wyznaczanie linii grzbietowych i ciekowych,

· określanie wysokości względnych i bezwzględnych,

· obliczanie nachylenia terenu oraz spadku rzeki,

· wyznaczanie działów wodnych,

· wyznaczanie izolinii,

· konstruowanie i interpretacja krzywej hipsograficznej,

· przeliczanie wymiarów liniowych z zastosowaniem skali,

· obliczanie wysokości górowania gwiazd nad horyzontem dniach przesileń i równonocy,

· obliczanie rozciągłości południkowej i równoleżnikowej w stopniach i kilometrach,

· lokalizacja obiektów na mapie konturowej,

· ustalanie współrzędnych geograficznych w oparciu o wysokość górowania gwiazdy i czas miejscowy,

· obliczanie czasu strefowego i miejscowego (słonecznego)

· obliczanie temperatury powietrza i ciśnienia atmosferycznego
na różnych wysokościach,

· sporządzanie i interpretacja klimatogramów,

· wyznaczanie kierunku wiatrów,

· interpretacja profili geologicznych,

· sporządzanie wykresów i diagramów,

· wykazywanie współzależności pomiędzy elementami środowiska naturalnego.

II etap Geografia społeczno – ekonomiczna świata

Obowiązują wiadomości i umiejętności etapu I oraz ponadto:

Wiadomości:

· podział polityczny świata,

· ludność i osadnictwo na świecie,

· gospodarowanie zasobami środowiska geograficznego,

· przemysł, rolnictwo i usługi na świecie,

· współczesne przemiany gospodarcze, społeczne i polityczne na świecie

· walory turystyczne świata,

· problemy integracyjne w Europie i na świecie,

· źródła konfliktów na świecie, ich przyczyny i próby rozwiązywania.

Umiejętności:

· przeliczanie wymiarów powierzchniowych z zastosowaniem skali,

· identyfikowanie i lokalizowanie obiektów na mapach konturowych, ogólnogeograficznych i tematycznych świata,

· odczytywanie i analizowanie danych zapisanych w postaci tabeli, wykresu, mapy, planu, diagramów i schematów,

· obliczanie gęstości zaludnienia, współczynnika przyrostu naturalnego, przyrostu rzeczywistego,

· obliczanie salda migracji i jego interpretacja,

· kreślenie i interpretacja piramidy wieku i płci,

· obliczanie wskaźnika urbanizacji,

· obliczanie salda obrotów w handlu zagranicznym,

· dostrzeganie zależności między środowiskiem naturalnym
a życiem i działalnością człowieka.

III etap Geografia fizyczna i społeczno - gospodarcza Polski
ze szczególnym uwzględnieniem województwa podkarpackiego

Obowiązują wiadomości i umiejętności I i II etapu oraz ponadto:

Wiadomości:

· mapa fizyczna Polski,

· zróżnicowanie środowiska geograficznego Polski i województwa podkarpackiego,

· formy ochrony przyrody w Polsce,

· przykłady degradacji i ochrony środowiska przyrodniczego
w Polsce i województwie podkarpackim,

· podział administracyjny Polski,

· ludność i osadnictwo w Polsce,

· przemysł, rolnictwo i usługi w Polsce,

· współczesne przemiany gospodarcze, społeczne i polityczne w Polsce,

· potencjał ludnościowy i kulturowy Polski oraz województwa podkarpackiego,

· walory turystyczne Polski i województwa podkarpackiego,

· Polska na tle Europy i świata,

· województwo podkarpackie na tle Polski.

Umiejętności:

· odczytywanie z map informacji przedstawionych za pomocą różnych metod kartograficznych,

· lokalizowanie obiektów na mapie konturowej Polski i województwa podkarpackiego,

· projektowanie i opisywanie trasy podróży na podstawie map turystycznych, topograficznych i samochodowych,

· wyznaczanie i odczytywanie azymutu,

· opisywanie i wyjaśnianie specyfiki ludności, sieci osadniczej
i warunków rozwoju gospodarki w Polsce i województwie podkarpackim.

Literatura:

1. Podręczniki i zeszyty ćwiczeń do geografii dla gimnazjum wydawnictw: Nowa Era (Ziemia nasza planeta, Geografia regionalna świata, Geografia Polski), Wiking, WSiP, M. Rożak (Planeta, Planeta Nowa).

2. Atlasy geograficzne świata i Polski wydawnictw: PPWK/Nowa Era, Demart, Wiking..

3. Flis J., Słownik szkolny – terminy geograficzne, WSiP, Warszawa.

4. Świat w liczbach 2010, WSiP, Warszawa.

Literatura obowiązująca na II i III etapie:

1. Artykuł wstępny ”Wielkie miasta, wielkie szanse i jeszcze większe problemy”, Geografia w Szkole, nr 1/2008, wydanie specjalne.

2. Hahn R., Nowy Jork, Geografia w Szkole, nr 1/2008, wydanie specjalne.

3. Herrnleben H., Tokio, Geografia w Szkole, nr1/2008, wydanie specjalne.

4. Husa K., Wohlshlagl H., Bangkok, Geografia w Szkole, wydanie specjalne.

5. Menkhoff T., Singapur, Geografia w Szkole, nr 1/2008, wydanie specjalne.

6. Wallert W., Miasto Meksyk, Geografia w Szkole, nr 1/2008, wydanie specjalne.

7. Kubacka – Mróz J., Nowy Jork – Bangkok – Miasto Meksyk, Geografia
w Szkole, nr 1/2008, wydanie specjalne.

8. Koman A., Rio de Janeiro, Geografia w Szkole, nr 1/2008, wydanie specjalne.

9. Kubacka –Mróz J., Rio de Janeiro – gra dydaktyczna, Geografia w Szkole, nr 1/2008, wydanie specjalne.

10.Sokalski K., Londyn, Geografia w Szkole, nr 1/2008, wydanie specjalne.

11.Wielkie miasta świata – quiz geograficzny, Geografia
 w Szkole, nr 1/2008, wydanie specjalne.

Literatura obowiązująca na III etapie:

Materiały związane z regionem Podkarpacia, zawarte na stronie internetowej

http://www.si.podkarpackie.pl

