

Geografi 4-6

Målet med undervisningen är att eleverna ges förutsättningar att utveckla sin förmåga att:

- analysera hur naturens egna processer och människors verksamheter formar och förändrar livsmiljöer i olika delar av världen,
- utforska och analysera samspel mellan människa, samhälle och natur i olika delar av världen,
- göra geografiska analyser av omvärlden och värdera resultaten med hjälp av kartor och andra geografiska källor, teorier, metoder och tekniker, och
- värdera lösningar på olika miljö- och utvecklingsfrågor utifrån överväganden kring etik och hållbar utveckling.

Vad och hur arbetar vi med i samhällsorienterande ämnen.

Innehållet i undervisningen fördelas över tre år för att säkerställa att alla elever arbetat med allt innehåll. Vissa moment arbetar vi med enbart ett år medans andra är ett återkommande tema.

Så här arbetar vi:

Eleverna analyserar, utforskar, ser samspel, värderar lösningar, använder referensramar, granskar kritiskt, tolkar, reflekterar, resonerar, argumenterar, söker information, värderar källors relevans, uttrycker och värderar ståndpunkter.

Eleverna dokumenterar med text, bilder och andra uttrycksformer.

Studiebesök och inbjudna föreläsare är viktig del i arbetet med de samhällsorienterade ämnena.

Detta undervisar vi om i geografi:

Livsmiljöer

- Jordytan och på vilka sätt den formas och förändras av människans markutnyttjande och naturens egna processer.

Sambanden mellan naturgivna förutsättningar och människans markutnyttjande, och att sätten som människan utnyttjar marken på också får konsekvenser för naturen.

Upptäcka hur jordytan formas och förändras av människan. Jordbruksmark, industrilandskap och stadsmiljöer är alla lätta att känna igen som resultaten av mänsklig verksamhet som på kort tid formar och förändrar jordytans former.

- Vilka konsekvenser detta får för människor och natur.

En ny väg underlättar till exempel resor och transporter för människor, men kan samtidigt påverka lokala ekosystem för oöverskådlig tid.

Överutnyttjande av känsliga betesmarker i torra regioner leder till jordflykt och ökenspridning, och därmed till försämrade försörjningsmöjligheter i området.

Naturens egna processer som formar landskapet. Spår i jordtäcknet och berggrunden är synliga på många platser, inte minst inlandsisens verkningar.

Berggrunden ger kunskap om endogena krafter, till exempel rörelser i jordskorpan, som bygger upp jordytan inifrån.

Jordtäcknet ger kunskap om exogena krafter, till exempel vittring och erosion, som bryter ned och omformar jordytan utifrån.

Naturens egna processer skapar förutsättningar eller hinder för olika verksamheter som till exempel odling eller utvinning av mineraler.

- De svenska, nordiska och övriga europeiska natur- och kulturlandskapen. Processer som ligger bakom deras utmärkande drag och utbredning.

Resultaten av olika processer som formar och förändrar jordytan.

Människans tillvaro på jorden är beroende av samspelet med naturen. Därför får både människoskapade och naturliga förändringar av jordytan konsekvenser för hennes möjligheter att leva och verka i olika miljöer.

- Jordens naturresurser. Till exempel vatten, odlingsmark, skogar och fossila bränslen.

Förstå vad som menas med naturresurser och kunskaper om hur några av dessa är fördelade över jorden.

Vattnets betydelse, dess fördelning och kretslopp som ett innehåll som eleverna ska möta i undervisningen.

Vatten är grunden för allt liv och därmed förutsättningen för välbefinnande och ekonomisk utveckling. Brist på rent vatten orsakar ohälsa och fattigdom, medan tillgång till rent vatten bidrar till en positiv utveckling om det fördelas klokt och rättvist.

- Fördelningen av Sveriges, Nordens och övriga Europas befolkning,

Hur jordens befolkning är fördelad och orsaker till och konsekvenser av det.

Geografins metoder, begrepp och arbetssätt.

- Namn och läge på Sveriges landskap samt orter, berg, hav och vatten i Sverige samt huvuddragen för övriga Norden.

- Namn och läge på övriga Europas länder samt viktigaste öar, vatten, berg, regioner och orter.

Inläringen av namn ska inte ses som fristående moment i undervisningen, utan de bör vara återkommande inslag som kan integreras i all geografiundervisning.

Vissa platser uppmärksammas intensivt under en kort tid, i samband med till exempel naturkatastrofer, olympiska spel eller andra tillfälliga händelser, och det kan motivera att de tas upp i undervisningen.

Urvalet av geografiska namn kan också påverkas och motiveras av vilket innehåll eleverna möter i de övriga skolämnena.

Ett aktualitetsperspektiv ska dock inte skymma det faktum att det finns geografiska namn som är relevanta att kunna även efter att det som namnet beskriver har försvunnit. Det gäller till exempel namn som Osmanska riket och DDR.

- Kartan och dess uppbyggnad med färger, symboler och skala samt topografiska och tematiska kartor.

Befästa elevernas vana att använda kartor.

Möta och arbeta med kartor över såväl närmiljön som delar av världen som de är obekanta med.

Kartor som visar platttektoniska rörelser, förekomst av vatten-och andra naturresurser samt befolkningsfördelning.

Kunna förhålla sig kritisk till kartor. Bakom alla kartor finns personer som har förenklat verkligheten och gjort ett urval av information som kartan ska visa.

- Fältstudier av natur-och kulturlandskap. T ex hur marken används i närmiljön.

Grundläggande sätt att skapa geografisk kunskap.

Anknytning till det övriga innehållet under samma årskurser.

Möjligheter att själva upptäcka och undersöka olika geografiska företeelser, mönster och processer.

Konkret illustration till det som beskrivs i olika läromedel och andra geografiska källor.

Ge eleverna erfarenhet av ett vetenskapligt arbetssätt,

- Insamlingar och mätningar av geografiska data från närområdet.

Samla in data om till exempel jordtäcket, vegetation och vattenförbrukning genom att göra observationer på plats, dokumentera frekvenser eller ställa frågor.

Att lämna klassrummet och upptäcka nya platser och fenomen i närmiljön kan bidra till att eleverna, utöver att fördjupa sina geografikunskaper, utvecklar nya perspektiv på sitt lärande.

- Centrala ord och begrepp som behövs för att kunna läsa, skriva och samtala om geografi.

Bäst i samband med annat innehåll i undervisningen.

I takt med stigande ålder, komplettera sitt förråd av vardagliga geografiska ord med allt större inslag av renodlade facktermer.

Miljö, människor och hållbarhetsfrågor.

- Hur val och prioriteringar i vardagen kan påverka miljön och bidra till en hållbar utveckling.

Uppmärksamma eleverna på att vardagliga val och prioriteringar kan påverka miljön.

Hur de ekonomiska, ekologiska och sociala dimensionerna kan balanseras mot varandra. Genom att på det sättet vidga perspektivet kan man undvika att undervisningen om hållbar utveckling blir normativ och skuldbeläggande och i stället öppna upp för diskussioner och olika åsikter.

- Ojämliga levnadsvillkor i världen samt några bakomliggande orsaker till detta.

Uttryck för att utvecklingen i världen inte är hållbar. Undervisningen får emellertid inte stanna vid ett konstaterande av att världen är orättvis.

- Enskilda människors och organisationers arbete för att förbättra människors levnadsvillkor.

Uppmärksamma positiva trender som förändrar livet till det bättre för människor runt om i världen. Visa på möjligheter att bidra till en hållbar utveckling och motverka risken att miljö- och framtidsfrågor skapar känslor av uppgivenhet och oro inför framtiden.

Bedömning

Vi bedömer elevens förmåga att:

- Föra resonemang om/kring :

processer som formar och förändrar jordytan, samt vilka konsekvenser det kan få för människor och natur.

olika källors hållbarhet.

orsaker till och konsekvenser av ojämlika levnadsvillkor i världen och ger då förslag på hur människors levnadsvillkor kan förbättras.

frågor som rör hållbar utveckling och då ge förslag på miljöetiska val och prioriteringar i vardagen.

- Beskriva

samband mellan natur- och kulturlandskap, naturresurser och hur befolkningen är fördelad.

på och storleksrelationer mellan olika geografiska objekt.

- Använda

geografiska begrepp.

kartor och andra geografiska källor, metoder och tekniker.

kartor och enkla geografiska verktyg vid fältstudier.