

Ioan Abrudan

Sanda Bulgărean

Bacalaureat 2017

Geografie

Teme recapitulative
36 de teste, după modelul M.E.N.C.S.

Teme recapitulative

A. EUROPA ȘI ROMÂNIA – ELEMENTE GEOGRAFICE DE BAZĂ

1. Spațiul românesc și spațiul european

I. Completați spațiile libere din propozițiile de mai jos cu informația corectă:

1. Europa și Asia formează o masă continentală denumită ...
2. Limita dintre Europa și Asia este dată de Munții ...
3. Istmul ponto-baltic desparte Europa continentală de Europa ...
4. Țările baltice situate în Europa Nordică se numesc, dinspre nord spre sud: ..., ... și ...
5. Față de istmul ponto-baltic, România este situată spre ...
6. Ponderea reliefului carpatic, raportat la teritoriul țării noastre, reprezintă aproximativ ...%.
7. Pe Glob, România este situată la jumătatea distanței dintre ... și ...
8. Reprezintă o graniță în totalitate fluvială, granița României cu statul numit ...
9. Cea mai vestică localitate din țara noastră este localitatea ...
10. Se desfășoară pe direcția NE-SV granița României cu ...
11. O mică parte din granița de nord a României este realizată de râul ...

II. Citiți cu atenție afirmațiile de mai jos și încercuiți litera corespunzătoare răspunsului corect:

1. Punctul extrem vestic al Europei este:
a. Capul Nord; b. Capul Matapan; c. Capul Roca; d. Insula Creta.
2. Reprezintă caracteristici ale continentului Europa:
a. țărmurile foarte sinuoase și existența unor mări interioare;
b. lipsa peninsulelor și prezența unui număr mare de insule;
c. masivitatea continentului și vechimea mare a formelor de relief;
d. organizarea naturală pe fâșii latitudinale, paralele și masivitatea continentului.
3. Caracterul „pontic” al țării noastre este dat de:
a. ieșirea României la Marea Neagră;
b. prezența reliefului glaciatic;
c. deschiderea largă spre Câmpia Panonică;
d. situarea celei mai mari părți din lanțul carpatic pe teritoriul țării noastre.
4. Poarta de intrare a fluviului Dunărea în țara noastră o constituie localitatea:
a. Zimnicea; b. Baziaș; c. Drobeta-Turnu Severin; d. Moldova Nouă.
5. În Europa, România are o suprafață apropiată cu cea a statului:
a. Luxemburg; b. Rusia; c. Grecia; d. Uganda.
6. Caracterul temperat al climatului Europei este dat de:
a. poziția pe continent; b. curenții oceanici;
c. dispunerea principalelor trepte de relief; d. poziția pe glob.
7. Centrul geometric al României este situat în apropierea intersecției dintre:
a. paralela de 45° lat. N și meridianul de 25° long. E;
b. paralela de 46° lat. N și meridianul de 25° long. E;
c. paralela de 45° lat. S și meridianul de 25° long. V;
d. paralela de 46° lat. N și meridianul de 45° long. E.
8. România este situată, în cadrul continentului, în:
a. Europa Nordică; b. Europa Sudică; c. Europa Centrală; d. Europa Estică.

9. Față de Marea Neagră, România este situată în partea de:
 a. NE; b. SE; c. NV; d. SV.
10. Sunt componente esențiale ale teritoriul țării noastre:
 a. Dunărea, Depresiunea colinară a Transilvaniei, Marea Neagră;
 b. Munții Carpați, Delta Dunării, Mureșul;
 c. Depresiunea colinară a Transilvaniei, Delta Dunării, Munții Carpați;
 d. Munții Carpați, Marea Neagră, Dunărea.
11. Legătura României cu centrul și vestul Europei se realizează prin:
 a. Câmpia Română;
 b. Dealurile de Vest;
 c. Dunăre;
 d. Câmpia de Vest.
12. Sunt consecințe fizico-geografice ale poziției României în cadrul continentului Europa:
 a. climatul continental excesiv și vegetația predominant de stepă;
 b. climatul oceanic și vegetația de tundră;
 c. climatul temperat și vegetația bogată;
 d. climatul continental moderat și vegetația bogată.
13. Din lungimea totală a fluviului Dunărea, este limitrof sau traversează teritoriul țării noastre un segment de:
 a. 38%; b. 48%; c. 30%; d. 40%.

III. Răspundeți, pe scurt, la fiecare dintre următoarele cerințe:

- Definiți termenul *romanitate orientală*.
- Referitor la spațiul geografic european, notați trei caracteristici.
- Se dă afirmația: *România este o țară carpatică*. Aduceți două argumente prin care să susțineți această afirmație.
- Citiți cu atenție enunțul: *România este așezată în emisfera nordică, la intersecția paralelei de 45° latitudine nordică cu meridianul de 25° longitudine estică. În latitudine, România se întinde între 43°37' și 48°15' latitudine nordică, iar în longitudine între 20°15' și 29°41' longitudine estică.*
 Știind că lungimea reală a unui grad de latitudine este de cca 111 km, iar lungimea reală a unui grad de longitudine (la latitudinea de 45°) este de cca 79 km, calculați:
 - La ce distanță (în km) față de Ecuator se află paralela de 45° latitudine nordică?
 - La ce distanță (în km) se află paralela de 25° longitudine estică față de meridianul de 0°?
 - Ce distanță (în km) este între extremitățile de nord și de sud și cele de est și de vest ale țării noastre?
- Citiți denumirile statelor de mai jos și subliniați cu o linie denumirile statelor mici ale Europei: San Marino, Italia, Olanda, Danemarca, Monaco, Malta, Letonia, Vatican, Elveția, Cipru, Austria, Andorra, Liechtenstein, Grecia, Germania, Luxemburg.
- Comparați Germania cu Grecia, identificând două asemănări și două deosebiri privind aspectele legate de poziția geografică și limitele acestora.
- Explicați consecințele așezării României în cadrul continentului.
- Se dă afirmația: *România este o țară danubiană și pontică*. Aduceți câte două argumente, pentru fiecare element, în sprijinul susținerii acestei afirmații.
- Pe harta de pe pagina următoare sunt reprezentate statele Europei (cu excepția statelor mici), cu litere și capitalele lor, cu buline.

Răspundeți următoarelor cerințe:

1. Notați:

- a. Denumirea statului situat în estul statului mediteranean marcat, pe hartă, cu litera F.
- b. Litera corespunzătoare, de pe hartă, a statului Europei Estice pe teritoriul căruia se întind Munții Ural.
- c. Denumirea fluviului care traversează statul Europei Centrale marcat, pe hartă, cu litera D.
- d. Litera corespunzătoare, de pe hartă, a:
 - statului mediteranean pe teritoriul căruia se află Capul Roca;
 - statului nord-european pe teritoriul căruia se află Capul Nord;
 - statului mediteranean pe teritoriul căruia se află Capul Tarifa.

2. Completați tabelul de mai jos:

Regiunea geografică	Litera de pe hartă	Statul	Capitala	O unitate de relief
Europa Centrală	A			
	B			
	C			
	D			
	E			
	F			
	G			
	H			
	I			

Europa Sudică	A			
	B			
	C			
	D			
	E			
	F			
	G			
	H			
	I			
	J			
	K			
	L			
Europa Estică	A			
	B			
	C			
Europa Vestică	A			
	B			
	C			
	D			
	E			
Europa Nordică	A			
	B			
	C			
	D			
	E			
	F			
	G			
	H			

3. Notați punctele extreme ale României, precizând și valorile latitudinii și longitudinii fiecăruia dintre acestea.

2. Elemente fizico-geografice definitorii ale Europei și ale României

Relieful major (trepte, tipuri și unități majore de relief)

I. Completați spațiile libere din propozițiile de mai jos cu informația corectă:

1. Reprezintă o unitate montană din estul Europei, dezvoltată pe structuri hercinice, Munții ...
2. Ca mod de formare, Câmpia Nord-Europeană este o câmpie ...
3. Câmpiile formate pe spațiul de oscilație a liniei țărmurilor, pe baza sedimentelor aduse de fluvii și curenții litorali, se numesc câmpii ...
4. În nordul Italiei s-a format o câmpie fluvio-lacustră numită Câmpia ...
5. Munții Apenini sunt situați în Peninsula ...
6. Se întind pe aproape 650 km de-a lungul țărmului Mării Adriatice, în Peninsula Balcanică, Munții ...

II. Citiți cu atenție afirmațiile de mai jos și încercuiți litera corespunzătoare răspunsului corect:

1. Altitudinea maximă din Europa este în vârful:
 - a. Elbrus;
 - b. Everest;
 - c. Moldoveanu;
 - d. Mont Blanc.
2. Europa este traversată de la vest spre est de un lanț montan ramificat, format în orogeneza alpină, care cuprinde Munții:
 - a. Alpi, Carpați, Ural;
 - b. Alpii Scandinaviei, Carpați, Ural;
 - c. Alpi, Carpați, Caucaz;
 - d. Alpii Scandinaviei, Carpați, Caucaz.

Testul 31

Subiectul I (30 de puncte)

Harta de mai sus se referă la subiectul I A – C. Pe hartă sunt marcate state (cu litere) și orașe-capitală (cu numere).

A. Precizați:

1. numele statelor marcate, pe hartă, cu literele A și D;
2. numele orașelor-capitală marcate, pe hartă, cu numerele 4 și 11.

4 puncte

B. Scrieți, pe foaia de examen, răspunsurile corecte care completează propozițiile de mai jos:

1. Cel mai mare ierbivor care trăiește în nordul peninsulei în care este poziționat statul marcat, pe hartă, cu litera A poartă denumirea de ...
2. Statul a cărui capitală este marcată, pe hartă, cu numărul 4 are ieșire, spre nord, la Golful ...
3. Lacurile glaciare Garda, Commo și Maggiore sunt situate pe teritoriul statului marcat, pe hartă, cu litera ...

6 puncte

C. Scrieți, pe foaia de examen, litera corespunzătoare răspunsului corect pentru fiecare dintre afirmațiile de mai jos:

1. Carpații Păduroși aparțin statului a cărui capitală este marcată, pe hartă, cu numărul:
a. 10 b. 8 c. 5 d. 12 **2 puncte**
2. Podișul Karst este situat în zona graniței dintre două state, unul fiind marcat, pe hartă, cu litera:
a. A b. B c. E d. C **2 puncte**
3. Cel mai adânc lac tectonic, din lume, se află pe teritoriul statului marcat, pe hartă, cu litera:
a. A b. B c. C d. D **2 puncte**
4. În estul statului a cărui capitală este marcată, pe hartă, cu numărul 10, se află:
a. Munții Ural b. Podișul Donețk
c. Munții Laila d. Podișul Volâno-Podolic **2 puncte**

5. Stejarul de plută este un arbore specific statului a cărui capitală este marcată, pe hartă, cu numărul:

- a. 9 b. 3 c. 10 d. 2 **2 puncte**

D. Precizați o asemănare și două deosebiri între relieful Rusiei (partea europeană) și relieful Italiei.

Nota 1: Asemănarea și deosebirile se pot referi la oricare dintre următoarele aspecte legate de relief: mod de formare, vechime, tipuri de roci, altitudini, orientarea culmilor muntoase, grad de fragmentare, tipuri de relief, alte aspecte specifice ale reliefului.

Nota 2: Punctajul complet va fi acordat numai dacă asemănarea și deosebirile vor fi prezentate comparativ și nu separat. **6 puncte**

E. Prezentați două caracteristici ale climatului Europei Vestice.

4 puncte

Subiectul al II-lea (30 de puncte)

Harta de mai sus se referă la subiectul II A – D. Pe hartă sunt marcate unități de relief (cu litere), orașe (cu numere de la 1 la 6) și râuri (cu numere de la 7 la 12).

A. Precizați:

1. numele râurilor marcate, pe hartă, cu numerele 8 și 12;
2. numele orașelor marcate, pe hartă, cu numerele 1 și 2.

4 puncte

B. Scrieți, pe foaia de examen, răspunsurile corecte care completează propozițiile de mai jos:

1. Prezintă un mozaic petrografic unitatea de relief marcată, pe hartă, cu litera ...
2. Cele mai bogate zăcăminte de lignit se află în unitatea de relief marcată, pe hartă, cu litera ...
3. Orașul marcat, pe hartă, cu numărul 6 este reședința județului ...

6 puncte

C. Scrieți, pe foaia de examen, răspunsurile corecte care completează propozițiile de mai jos:

1. Cel mai lung sector românesc, al fluviului marcat, pe hartă, cu numărul 9 este sectorul:
 - a. „Defileul Dunării”
 - b. Porțile de Fier–Călărași
 - c. „Bălțile” Dunării
 - d. „Dunărea Maritimă”

2 puncte

2. Râul Trotuș este marcat, pe hartă, cu numărul:
 a. 7 b. 8 c. 10 d. 11 **2 puncte**
3. Orașul Oradea este situat în unitatea de relief marcată, pe hartă, cu litera:
 a. C b. A c. F d. E **2 puncte**
4. Influențe climatice scandinavo-baltice caracterizează unitatea de relief marcată, pe hartă, cu litera:
 a. B b. F c. D d. G **2 puncte**
5. Orașul marcat, pe hartă, cu numărul 1 se numea în Antichitate:
 a. Apullum b. Potaisa c. Callatis d. Napoca **2 puncte**

D. Precizați trei deosebiri între relieful unității de relief marcate, pe hartă, cu litera **C** și relieful unității de relief marcate, pe hartă, cu litera **B**.

Nota 1: Deosebirile se pot referi la oricare dintre următoarele aspecte ale reliefului: mod de formare, tipuri de roci, tipuri genetice de relief, alte aspecte specifice ale reliefului.

Nota 2: Punctajul complet va fi acordat numai dacă cele trei deosebiri vor fi prezentate comparativ și nu separat. **6 puncte**

E. Explicați, pe scurt, consecințele poziției, pe glob și în cadrul continentului, a României. **4 puncte**

Subiectul al III-lea (30 de puncte)

Reprezentarea grafică de mai jos se referă la subiectul III A și B și prezintă evoluția debitelor medii lunare ale Siretului.

A. Precizați:

1. valoarea maximă a debitului mediu lunar și una dintre lunile în care se înregistrează această valoare;
2. valoarea minimă a debitului mediu lunar și luna în care se înregistrează această valoare. **4 puncte**

B. Precizați:

1. modul de calcul al debitului mediu anual;
2. anotimpul cu cele mai mari valori ale debitului mediu lunar și un factor determinant;
3. anotimpul cu cele mai mici valori ale debitului mediu lunar și un factor determinant. **6 puncte**

C. Pentru statele mici din Europa Sudică precizați:

1. numărul lor;
2. denumirea celui mai mic stat și localizarea lui;
3. denumirea celui mai nordic stat;
4. denumirea statului insular și denumirea capitalei acestuia;
5. unitatea de relief în care este situat statul Andorra și denumirea statelor cu care se învecinează;
6. denumirea statului în componența căruia intră districtul Monte Carlo.

10 puncte

D. Se da următorul tabel:

Țara	Bosnia și Herțegovina	Danemarca
Suprafața (km ²)	51.100	43.000
Populația (loc.)	3.800.000	5.500.000
PIB-ul (mld. € – 2010)	11,78	91,85

1. Calculați valoarea densității medii a populației pentru Danemarca.
2. Calculați valoarea PIB-ului pe locuitor pentru cele două state.

6 puncte

E. Precizați două cauze care să explice migrația populației dinspre estul spre vestul Europei.

4 puncte

EDITURA PARALELA 45

Cuprins

Cuvânt-înainte	5
Programa de examen pentru disciplina Geografie	7
Teme recapitulative	9
A. EUROPA ȘI ROMÂNIA – ELEMENTE GEOGRAFICE DE BAZĂ	9
1. Spațiul românesc și spațiul european	9
2. Elemente fizico-geografice definitorii ale Europei și ale României	12
3. Elemente de geografie umană ale Europei și ale României	27
4. Mediu înconjurător și peisaje	38
5. Regiuni geografice în Europa și în România	40
6. Țările vecine României	41
B. ROMÂNIA ȘI UNIUNEA EUROPEANĂ	43
1. Formarea Uniunii Europene. Evoluția integrării europene	43
2. Caracteristici geografice, politice și economice actuale ale Uniunii Europene	44
3. Statele Uniunii Europene	45
4. România ca parte a Uniunii Europene	47
5. Problema energiei în Uniunea Europeană și în România	47
C. EUROPA ȘI UNIUNEA EUROPEANĂ ÎN LUMEA CONTEMPORANĂ	48
Teste după modelul M.E.N.C.S.	50
Bareme de evaluare și notare	189
Teme recapitulative	189
Teste după modelul M.E.N.C.S.	200