Forslag til årsplan i geofag X/1
basert på Terra mater 2017

På de neste sidene ligger et forslag til fordeling av lærestoffet i Terra mater 2017 gjennom ett skoleår. Vi understreker at dette bare er et forslag, men vil presisere at alle hovedkapitlene bør inngå i den planen en velger. Helhet gir en oversikt vi bør etterstrebe.
Årsplanen tar utgangspunkt i den tiden som reelt sett er til disposisjon i løpet av et skoleår, så kan den enkelte tilpasse planen til egne forhold. Den siste delen av skoleåret kan brukes til repetisjon og eksamenstrening om det er tid.
Tidsbruken som er angitt per kapittel, gjør det mulig med en akseptabel grad av fordypning i lærestoffet.
Planoppsettet her er basert på økter, der én økt = to skoletimer. Geofag X har 3 økter over 2 uker, mens Geofag 1 har 5 økter over 2 uker. Det betyr altså i gjennomsnitt 3 skoletimer per uke for Geofag X og 5 skoletimer per uke for Geofag 1.

	Kapittel i Terra mater 2017
(tidsbruk per kap)
	Kulepunktene viser arbeidsstoff for én økt
 (1 økt = 2 skoletimer)
	Tilhørende sider i Terra mater

	Kompetansemål i læreplanen

	
Kapittel 1
Jorda

(4 økter)
	
· Jorda blir til
Jordas oppbygning
Jordatmosfæren
Vannet på jorda

· Platedrift
Manteldynamikk

· Geologisk tid – den geologiske
tidsskalaen

· Aldersbestemmelse av bergarter
 Relativ alder
 Absolutt alder
Aldersbestemmelse av organisk materiale, karbon-14-metoden

	
· 8-14

· 15-22

· 22-26

· 27-33
	
gjøre rede for den geologiske tidsskalaen og metoder som brukes til å fastsette relativ og absolutt alder

	
Kapittel 2
Geologi

(5 økter)
	
· Det geologiske kretsløpet
 Mineraler

· Magmatiske bergarter
Magma er steinsmelte
Magmatiske bergarter er størknet magma

· Magmatiske bergarter og platetektonikk

· Sedimentære bergarter

· Metamorfe bergarter
	
· 34-43

· 44-47

· 48-52

· 53-57

· 58-65
	forklare dannelsen av magmatiske og metamorfe bergarter ved å bruke teorien om platetektonikk

gjøre rede for dannelsen av sedimenter og sedimentære bergarter

	
Kapittel 3
Jordskjelv, vulkanutbrudd og tsunamier

(6 økter)
	
· Jordskjelv
 Jordskjelvbølger

· Jordskjelv og platetektonikk

· Hvilke skader gjør jordskjelv?
 Er det mulig å varsle jordskjelv?

· Vulkaner
 Skjoldvulkaner og
 stratovulkaner
 Vulkaner og platetektonikk

· Hvilke skader gjør vulkaner?
 Vulkanske trusler
 Er det mulig å varsle et
 Vulkanutbrudd?

· Tsunamier
 Hvordan oppstår tsunamier?
 Tsunamien i Indiahavet i
 2004
 Er det mulig å varsle
 tsunamier?

	
· 66-72

· 72-76

· 76-81

· 82-83

· 84-94

· 95-101

	
forklare årsaker til jordskjelv, tsunamier og vulkanutbrudd ved å bruke teorien om platetektonikk

gi en oversikt over tiltak som kan forebygge skader ved naturkatastrofer

gjøre rede for hvordan internasjonalt samarbeid kan bidra til å overvåke og varsle naturkatastrofer

lage sammendrag av ulike mediers presentasjon av en naturkatastrofe og vurdere kritisk de geofaglige beskrivelsene

	Kapittel 4
Været – et øyeblikksbilde av klimaet

(3 økter)

	· Temperatur
Vind
 Lufttrykk
 Høytrykk og lavtrykk
 Lufttrykk og vær

· Nedbør
 Ulike typer nedbør
 Nedbørsdannelse

· Stabile og ustabile luftmasser
 Skybrudd
 Torden

	· 102-107

· 108-114

· 115-119

	
forklare klimatiske grunntrekk og værforhold ved å bruke teoriene om strålingsbalanse, vannets kretsløp og strømninger i atmosfæren

	Kapittel 5
Klima - noen hovedtrekk

(3 økter)

	
· Strålingsbalansen
Vindene på jordoverflaten
 Ekvatorsonen
 Passatvindene
 Vestavindsbeltet
 De polare østavindene
 Monsunvind

· Jetstrømmer
 Den polare jetstrømmen
 Jetstrømmen påvirker været
Vandrende lavtrykk
 Hvordan oppstår et vandrende
 lavtrykk?
 Fronter
 Passasje av et vandrende
 lavtrykk

· Nedbørsfordelingen på jordoverflaten
 Ekvatorsonen
 Kontinentene i
 passatvindsonen
 Vestkysten av kontinentene i
 vestavindsbeltet
 Sørøst-Asia skiller seg ut –
 monsunvindene er grunnen
Klimasoner
	
· 120-127

· 128-135

· 136-143

	
forklare klimatiske grunntrekk og værforhold ved å bruke teoriene om strålingsbalanse, vannets kretsløp og strømninger i atmosfæren

	Kapittel 6
Ekstremvær

(3 økter)

	· Hva er ekstremvær?
 Ekstremvær får navn
Varsling av ekstremvær

· Tropiske orkaner
 Hvilke havområder er utsatt for
 tropiske orkaner?
 Hvordan oppstår en tropisk
 orkan?
 Tropiske orkaner –
 atmosfærens bulldosere

· Tornadoer
 Hvor forekommer tornadoer?
 Hvordan dannes en tornado?
 Atmosfærens villmenn
 Hetebølger

	· 144-148

· 149-153

· 154-161

	gjøre rede for årsaker til tropiske orkaner og andre typer ekstremvær

gi en oversikt over tiltak som kan forebygge skader ved naturkatastrofer

gjøre rede for hvordan internasjonalt samarbeid kan bidra til å overvåke og varsle naturkatastrofer

lage sammendrag av ulike mediers presentasjon av en naturkatastrofe og vurdere kritisk de geofaglige beskrivelsene

	
Kapittel 7
Hydrologi
(6 økter)
	
· Vannets kretsløp
 Vannmagasin
 Kretsløpet – fra magasin til
 magasin
 Nedbørsfelt og vannbalanse

· Vassdragene
 Vannføring og avrenning

· Flom
 Naturens egen flomdemping
 Flomtyper
 Storofsen og Vesleofsen
 Hvor lenge er det mellom
 storflommene?
 Flomskader – hvordan kan vi
 beskytte oss mot flom?
 Tørke

· Vann under jordoverflaten
 Markvann
 Grunnvann

· Isbreen som vannmagasin
Massebalansen
 Måling av massebalanse
 Avrenningen fra isbreene

· Isbreen som klimaindikator
 Frontmålinger

	
· 162-167

· 168-171

· 172-181

· 182-187

· 188-193

· 194-199

	
[bookmark: _GoBack]forklare klimatiske grunntrekk og værforhold ved å bruke teoriene om strålingsbalanse, vannets kretsløp og strømninger i atmosfæren

forklare årsaker til ekstrem flom og tørke
gi en oversikt over tiltak som kan forebygge skader ved naturkatastrofer

kartlegge hydrologiske forhold og drøfte tilgang på ferskvann i et valgt område

	
 Kapittel 8
 Isbreer – prosesser og
 Landformer

 (4 økter)

	
· Temperaturforholdene i breen
Breens bevegelse og erosjon
 Isbevegelse

· Surger
 Isstrømmer
 Istidene har ikke vært like

· Glasiale landformer dannet ved erosjon
 Skuringsstriper og rundsva
 Alpint landskap
 Daler og fjorder
 Kontinentalhylla

· Avsetninger fra isbreer og smeltevann
 Tykke morenelag på
 kontinentalhylla
 Drumlin
 Randavsetninger
 Esker
 Bredemte sjøer

	
· 200-205

· 206-211

· 211-221

· 221-228
	
observere, beskrive og navngi landskapsformer dannet av isbreer og vurdere hvilke prosesser som kan føre til disse formene

	
 Kapittel 9
 Skred

 (4 økter)

	
· Historiske skred
Fjellskred
 Hvordan oppstår
 fjellskred?
 Skredutsatte områder i
 Norge
· Overvåking av skredfarlige
 fjellsider
 Kan et fjellskred varsles?

· Løsmasseskred
 Jordskred
 Kvikkleireskred
 Hvordan sikre seg mot
 kvikkleireskred?

· Snøskred
 Løssnøskred
 Flakskred
 Kan vi beskytte oss
 motskred?
 Skred på havbunnen

	
· 232-241

· 241-245

· 246-252

· 253-263

	
beskrive forskjellige skredtyper og drøfte årsakene til skredene

gi en oversikt over tiltak som kan forebygge skader ved naturkatastrofer

	Til sammen 38 økter (ca.26 uker) i geofag X
	
	
	

	
Resten av tiden i Geofag X:

Repetisjon
Ekskursjoner
Prøver
	
	
	

	
Kapittel 10
Geoforskning

(26 økter),

I Geofag 1 utføres det i tillegg feltarbeid i en geotop og/eller prosjektarbeid:

Vektleggingen av feltarbeid og prosjektoppgaver vil variere fra klasse til klasse)

	
 Arbeid i geotop
Hva er geoforskning?
Geoforskning i en
 lokal geotop
 Valg av geotop
 Kartlegging av
 geotop
 Kartlegging i geotop
 Valg av
 forskningstemaer
 Feltarbeid og
 etterarbeid
Bygeotopen – en spesiell geotop
 Valg av geotop
 Feltarbeid i en by-
 geotop

Prosjektarbeid

Sammenhenger mellom berggrunn, landformer og geologiske ressurser i et valgt område

Klimaet i et valgt område

Hydrologi – tilgang på ferskvann i et valgt område

Hvordan påvirker katastrofene samfunnet?

Geofaglige forhold i et område utenfor Skandinavia
	
· 264-273

· 273-282

	
planlegge og gjennomføre utforsking av geofaglige forhold i en verdensdel, land eller område utenfor Skandinavia, med og uten digitale verktøy, og presentere resultatene

gjøre rede for sammenhenger mellom berggrunn, landformer og geologiske ressurser i et valgt område
gjøre rede for årsaker til klimatiske forhold i et valgt område
kartlegge hydrologiske forhold og drøfte tilgang på ferskvann i et valgt område
drøfte risiko for miljø- og naturkatastrofer og hvilke konsekvenser disse kan medføre i et valgt område

	Til sammen 64 økter (ca. 26 uker i geofag 1)
	
	
	

	
Resten av tiden i
Geofag 1:

Repetisjon
Ekskursjoner
Prøver

	
	
	trekke ut og analysere informasjon fra forskjellige typer geofaglige kart, flybilder, radarplott og satellittbilder
innhente, bearbeide og presentere geofaglig informasjon ved bruk av digitale verktøy

