

XXXIII OLIMPIADA GEOGRAFICZNA

Zawody II stopnia pisemne – podejście 1

Zadanie 1.

Na mapie zaznaczono położenie dziewięciu drogowych przejść granicznych w Polsce (\longleftrightarrow). Jedno z nich, w Słubicach, zostało podpisane. Wpisz na mapę nazwy pozostałych ośmiu przejść (wybrane spośród podanych poniżej) oraz nazwy państw, do których one prowadzą – zgodnie z przedstawionym wzorcem odpowiedzi: Niemcy \longleftrightarrow Słubice.

Barwinek, Bezledy, Cieszyn, Jakuszyce, Kolbaskowo, Medyka, Ogrodniki, Terespol, Zgorzelec

Mapa stanowi załącznik do zadań nr 1, 4, 5.

Zadanie 2.

Podkreśl nazwy polskich parków narodowych, w których żyją wymienione zwierzęta.

Uwaga: za błędne odpowiedzi będą liczone punkty ujemne!

Łoś: Biebrzański, Kampinoski, Ojcowski, Tatrzański

Muflon: Karkonoski, Ojcowski, Tatrzański, Ujście Warty

Świstak: Roztoczański, Słowiński, Tatrzański

Niedźwiedź brunatny: Babiogórski, Białowieski, Bieszczadzki, Gór Stołowych, Kampinoski, Magurski, Świętokrzyski, Tatrzański

Zadanie 3.

Wstaw strzałki łączące informacje podane w prostokątach z odpowiednią krainą (z każdego z prostokątów powinna wychodzić tylko jedna strzałka, ale do niektórych krain może być skierowana więcej niż jedna strzałka).

krajobraz gór o budowie płytowej	Beskid Niski	Grabarka – święte miejsce prawosławia
krajobraz młodo-glacialny	Góry Stołowe	meczety w Bohonikach i Kruszynianach
krajobraz staroglacjalny	Nizina Północnopodlaska	Mysia Wieża
najgęstsza w Polsce sieć wąwozów lessowych	Pojezierze Kujawskie	obszar Łemkowszczyzny
w podłożu liczne wysady permskich soli	Wyżyna Krakowsko- Częstochowska	turystyczny Szlak Orlich Gniazd
	Wyżyna Lubelska	

Zadanie 4.

Na mapie (s. 1) zaznaczono położenie obiektów znajdujących się na Liście Światowego Dziedzictwa Przyrodniczego i Kulturowego UNESCO (są one oznaczone numerami od 1 do 13). W tabeli przedstawiono niektóre z tych obiektów. Uzupełnij tabelę wpisując nazwy miejscowości, w których znajdują się wymienione obiekty (lub nazwę parku narodowego) oraz liczby, którymi oznaczono na mapie ich położenie.

Obiekty	Miejscowość (miejscowości) lub park narodowy	Nr na mapie
Zamek krzyżacki, największa ceglana twierdza średniowiecznej Europy		
Zabytkowa kopalnia soli (XIII w.)		
Park narodowy chroniący nizinną puszcze		
Historyczne centrum miasta, odbudowane po całkowitym zniszczeniu w czasie II wojny światowej		
Ewangelicko-augsburskie Kościoły Pokoju (XVII w.)		

Zadanie 5.

Na mapie (s. 1) zaznaczono miejsca produkcji niektórych polskich wyrobów, cieszących się uznaniem za granicami kraju. Miejscowości znane z tego samego rodzaju produktów oznaczono taką samą sygnaturą.

Poniżej przedstawiono legendę mapy. Uzupełnij ją, bądź wpisując rodzaj zakładów przemysłowych wyróżnionych w danej grupie miejscowości, bądź wrysowując sygnaturę, którą oznaczono daną grupę zakładów.

W każdej z rozpatrywanych grup nazwa jednej z miejscowości nie została wpisana na mapie. Uzupełnij mapę wpisując brakujące nazwy miejscowości.

Rodzaj zakładów przemysłowych

Sygnatura

.....

zakłady ceramiczne

.....

fabryki mebli

Zadanie 6.

W Polsce interesującymi dla turystów obiektami są śródlądowe kanały.

Uzupełnij tabelę, wpisując: 1/ nazwy opisanych kanałów, 2/ nazwy połączonych nimi rzek lub jezior, 3/ oznaczenia literowe map, na których je przedstawiono.

Nr opisu	Nazwa kanału	Czas budowy	Nazwy rzek lub jezior, które łączy kanał	Oznaczenie mapy
1		1844-1881		
2		1961		
3		1773-1774		
4		1824-1829; 1837-1839		
5		1963		

- Kanał o długości 133,2 km jest rozwiązaniem hydrotechnicznym unikatowym w skali Europy. Jego koryto biegnie odcinkami we wkopie, odcinkami na nasypie. Dwie śluzy i pięć pochylni umożliwiają pokonanie 100-metrowej różnicy wzniesień na trasie kanału. Dziś pełni głównie funkcje turystyczne.
- Kanał o długości 140 km i z jedną tylko śluzą został zbudowany głównie w celu regulacji stosunków wodnych na płaskiej równinie Polesia Zachodniego. Woda w kanale prawie nie płynie. Inwestycja nie spełniła pokładanych w niej nadziei.
- Kanał żeglugowy o długości 24,7 km i z 6 śluzami został wybudowany przez Prusaków w celu skierowania spławu wiślanego do Szczecina, a nie do Gdańska. Po II rozbiórze Polski ułatwił obroty handlowe wewnątrz państwa pruskiego. Dziś pełni funkcje żeglugowe, jest również wykorzystywany przez turystów.
- Kanał żeglugowy wybudowany z inicjatywy ministerstwa skarbu Królestwa Polskiego w celu umożliwienia spławu polskiego zboża i drewna z pominięciem pruskich portów nadbałtyckich. Ma długość 101 km i aż 18 kamiennych śluz. Z powodu nieukończenia ostatniego odcinka nigdy nie odegrał istotnej roli transportowej. Obecnie leży na obszarze dwóch państw, w części zachodniej pełni funkcje turystyczne.
- Niewielki kanał żeglugowy (o długości 17,6 km i jednej śluzie), jest wykorzystywany gospodarczo głównie do dostawy kruszywa do Warszawy. Pełni również funkcje turystyczne, gdyż jest doprowadzony do zbiornika zaporowego, miejsca częstego odpoczynku mieszkańców stolicy.