

Vefrallý um Norðurlönd


Vefrallý um Norðurlönd

© 2015 Hilmar Egill Sveinbjörnsson

© 2015 kort Jean Pierre Biard

Ritstjórar: Sigrún Sóley Jökulsdóttir

Útlit og umbrot: Námsgagnastofnun

1. útgáfa 2015

Menntamálastofnun

Kópavogi

8732

*Hér eru nokkrar hugmyndir
að heimasíðum til að heimsækja
og leysa verkefnin um Norðurlönd.*

Google: www.google.is

Wikipedia: www.wikipedia.org

Lönd heimsins: <http://www1.mms.is/loend/index.php>

Globalis: www.globalis.is

Heimsreisa: <http://www1.mms.is/heimsreisa/index.php>

Norden: www.norden.org

Google Earth: Þú þarft að hafa forritið uppsett á
tölvunni þinni.

Noregur

Að undanförunu hefurðu verið að læra um Noreg. Nú skaltu fara á netið og leita að svörum við eftirfarandi spurningum. Vegalengdir og staðsetningar er upplagt að vinna í *Google Earth*.

Klipptu spurningarnar og kortið af Noregi út og límdu inn í stílabókina þína.

Skrifaðu svörin við spurningunum í stílabókina og merktu á kortið það sem þarf.


1. Hversu langt er frá nyrsta odda Noregs til þess syðsta?
2. Hversu langt er frá Atlantshafinu til landamæra Svíþjóðar þar sem það er styst?
3. Hversu marga skilgreinda jökla er að finna í landinu og hvað heitir sá stærsti? Hvar er hann í Noregi?
4. Hvað heitir lengsti fjörður Noregs og hversu langur er hann?
5. Hversu margir búa í Noregi og hvenær er þjóðhátíðardagur þeirra?
6. Skrifaðu stutta umfjöllun um norskan tónlistarmann.
7. Hvernig telur maður upp á tíu á norsku?
8. Hvað kallast gjaldmiðill Norðmanna?
9. Hvaða tvenna Ólympíuleika hefur Noregur haldið?
10. Merktu eftirfarandi staði inn á kortið. Láttu lengd og breidd staða fylgja með.
 - a. Ósló
 - b. Stavanger
 - c. Bergen
 - d. Lillehammer
 - e. Tromsø
 - f. Hammerfest
 - g. Trondheim
 - h. Kristianstad
 - i. Lofoten
 - j. Nordkapp
11. Veldu þér stað, atburð, fólk, dýr, vöru, skemmtun eða annað sem þér finnst áhugavert frá Noregi og gerðu stutta kynningu fyrir bekkinn þinn.

Svíþjóð

Eftir að hafa lært sitthvað um Svíþjóð að undanfögnu skaltu nú bæta örlitlu við af netinu.

Klipptu

spurningarnar og kortið af Svíþjóð út og límdu inn í stílabókina þína. Skrifðu svörin við spurningunum í stílabókina og merktu á kortið það sem þarf.

Vegalengdir og staðsetningar er upplagt að vinna í *Google Earth*.


1. Hversu langt er frá nyrsta odda Svíþjóðar til þess syðsta?
2. Hvaða eyjar sem tilheyra Svíþjóð er að finna í Eystrasalti?
3. Hversu margir búa í Svíþjóð og hvenær er þjóðhátíðardagur þeirra?
4. Skrifaðu stutta umfjöllun um sænsku hljómsveitina Abba.
5. Hvernig telur maður upp að tíu á sænsku?
6. Hvað kallast gjaldmiðill Svía?
7. Hvað er lútfiskur?
8. Skrifaðu um sænskan rithöfund og nefndu hvaða bók eða bækur hann hefur skrifað.
9. Í hvaða sænsku borg hafa verið haldnir Ólympíuleikar og hvenær var það?
10. Merktu eftirfarandi staði inn á kortið. Láttu lengd og breidd staða fylgja með.
 - a. Stokkhólmur
 - b. Gautaborg
 - c. Örebro
 - d. Karlstad
 - e. Ystad
 - f. Kiruna
 - g. Treriksröset
 - h. Jokkmokk
 - i. Väner
 - j. Vättern
 - k. Kebnekaise
11. Veldu þér stað, atburð, fólk, dýr, vöru, skemmtun eða annað sem þér finnst áhugavert frá Svíþjóð og gerðu stutta kynningu fyrir bekkinn þinn.

Finnland

Nú hefurðu lært eitt og annað um Finnland. Farðu á netið og aflaðu þér frekari upplýsinga um land og þjóð.

Klipptu spurningarnar og kortið af Finnlandi út og límdu inn í stílabókina þína.
Skrifaðu svörin við spurningunum í stílabókina og merktu á kortið það sem þarf.
Vegalengdir og staðsetningar er upplagt að vinna í *Google Earth*.


1. Hversu langt er frá nyrsta odda Finnlands til þess syðsta?
2. Hversu margir búa í Finnlandi og hvenær er þjóðhátíðardagur þeirra?
3. Hvað heitir finnski forsetinn?
4. Skrifðu stutta umfjöllun um vötnin í Finnlandi.
5. Hvernig telur maður upp að tíu á finnsku?
6. Hvað kallast gjaldmiðill Finna?
7. Segðu frá finnsku fyrirtæki og hvaða vörur það framleiðir.
8. Skrifðu um finnskan rithöfund og nefndu hvaða bók eða bækur hann hefur skrifað.
9. Finnland er stundum kallað 17 stafa löngu heiti. Hvert er það heiti?
10. Merktu eftirfarandi staði inn á kortið. Láttu lengd og breidd staða fylgja með.
 - a. Helsinki
 - b. Lappland
 - c. Espoo
 - d. Turku
 - e. Tampere
 - f. Vantaa
 - g. Halti
 - h. Samiáa-vatn
 - i. Eystrasalt
11. Veldu þér stað, atburð, fólk, dýr, vöru, skemmtun eða annað sem þér finnst áhugavert frá Finnlandi og gerðu stutta kynningu fyrir þekkinn þinn.

Álandseyjar

Nú veistu að Álandseyjar eru eyjaklasi á milli Svíþjóðar og Finnlands. Farðu á netið og aflaðu þér frekari upplýsinga um eyjarnar og þá sem þar búa. Vegalengdir og staðsetningar er upplagt að vinna í *Google Earth*.

Klipptu spurningarnar og kortið af Álandseyjum út og límdu inn í stílabókina þína.
Skrifaðu svörin við spurningunum í stílabókina og merktu á kortið það sem þarf.


1. Hversu margar eru eyjarnar sem tilheyra eyjaklasanum? Hvað heita þær stærstu?
2. Hvað merkja litirnir í fána Álendinga?
3. Hvað heitir hafið sem umlykur eyjarnar?
4. Hversu margir búa á Álandseyjum og hvenær er þjóðhátíðardagur þeirra?
5. Skrifaðu stutta umfjöllun um seglskútuna Pommern.
6. Hvað heitir þjóðsöngur Álandseyja og hver samdi hann?
7. Hvaða tungumál er opinbert tungumál Álandseyja?
8. Segðu frá karlalandsliði Álandseyja í fótbolta. Hvernig er búningurinn þeirra (teiknaðu og litaðu) og hver eru helstu afrek liðsins?
9. Hver er höfuðstaður Álandseyja og hvernig fékk hann nafn sitt?
10. Merktu eftirfarandi staði inn á kortið. Láttu lengd og breidd staða fylgja með.
 - a. Saltvik
 - b. Föglö
 - c. Kökar
 - d. Eckerö
 - e. Orrdalsklint
11. Veldu þér stað, atburð, fólk, dýr, vöru, skemmtun eða annað sem þér finnst áhugavert frá Álandseyjum og gerðu stutta kynningu fyrir bekkinn þinn.

Danmörk

Eftir að hafa lært ýmislegt um Danmörku skaltu nú bæta við þekkingu þína og fara á netið og svara spurningunum fyrir neðan. Vegalengdir og staðsetningar er upplagt að vinna í *Google Earth*.

Klipptu spurningarnar og kortið af Danmörku út og límdu inn í stílabókina þína.
Skrifaðu svörin við spurningunum í stílabókina og merktu á kortið það sem þarf.


1. Hversu langt er frá nyrsta odda Danmerkur til þess syðsta?
2. Hvaða haf liggur
 - a. vestan Danmerkur?
 - b. norður af Skagen?
 - c. norðan Sjálands?
 - d. austan Borgundarhólms?
3. Hversu margir búa í Danmörku og hvenær er þjóðhátíðardagur þeirra?
4. Skrifaðu stutta umfjöllun um danska skáldið H. C. Andersen.
5. Hvernig telur maður upp á tíu á dönsku?
6. Hvað heita 5 efstu knattspyrnulið í efstu deild Danmerkur og í hvaða borgum eru heimavellir þeirra?
7. Hvað kallast gjaldmiðill Dana?
8. Segðu frá Tívolíinu í Kaupmannahöfn.
9. Hverjar eru mikilvægustu tekjulindir Danmerkur?
10. Merktu eftirfarandi staði inn á kortið. Láttu lengd og breidd staða fylgja með.
 - a. Kaupmannahöfn
 - b. Sjáland
 - c. Fjón
 - d. Óðinsvé
 - e. Jótland
 - f. Álaborg
 - g. Árósar
 - h. Billund – Legoland
 - i. Borgundarhólmur
 - j. Lálund
11. Veldu þér stað, atburð, fólk, dýr, vöru, skemmtun eða annað sem þér finnst áhugavert frá Danmörku og gerðu stutta kynningu fyrir bekkinn þinn.

Færeyjar

Nú veistu að Færeyjar eru lítill eyjaklasi í miðju Atlantshafi. Farðu á netið og aflaðu þér frekari upplýsinga um eyjaklasann og þá sem þar búa. Vegalengdir og staðsetningar er upplagt að vinna í *Google Earth*.

Klipptu spurningarnar og kortið af Færeyjum út og límdu inn í stílabókina þína.
Skrifaðu svörin við spurningunum í stílabókina og merktu á kortið það sem þarf.


1. Hversu langt er til Íslands og Noregs?
2. Raðaðu 5 stærstu eyjunum í stærðarröð.
3. Hversu margir búa í Færeyjum og hvenær er þjóðhátíðardagur þeirra?
4. Segðu frá grindhvalaveiðum Færeyinga.
5. Segðu frá mataræði Færeyinga. Hvaða réttir eru t.d. þekktastir og einkennandi fyrir landið?
6. Finndu nokkrar staðreyndir um færeyskan tónlistarmann og skrifaðu niður.
7. Hvernig er færeyski þjóðbúningurinn? Teiknaðu eða prentaðu út og límdu inn í stílabókina.
8. Hver er gjaldmiðill Færeyja?
9. Hvernig telur þú upp að tíu á færeysku?
10. Merktu eftirfarandi staði inn á kortið. Láttu lengd og breidd staða fylgja með.
 - a. Þórshöfn
 - b. Austurey
 - c. Suðurey
 - d. Straumey
 - e. Skúfur
 - f. Fugley
 - g. Slættaratindur
 - h. Borðey
 - i. Klakksvík
11. Veldu þér stað, atburð, fólk, dýr, vöru, skemmtun eða annað sem þér finnst áhugavert frá Færeyjum og gerðu stutta kynningu fyrir bekkinn þinn.

Grænland

Nú hefurðu lært sitthvað um stærstu eyju heims og íbúana sem þar búa við erfið veðurskilyrði. Farðu nú á netið og aflaðu þér frekari upplýsinga um land og þjóð. Vegalengdir og staðsetningar er upplagt að vinna í *Google Earth*.

Klipptu spurningarnar og kortið af Grænlandi út og límdu inn í stílabókina þína. **Skrifaðu** svörin við spurningunum í stílabókina og merktu á kortið það sem þarf.


1. Hversu langt er frá nyrsta odda Grænlands til þess syðsta?
2. Hversu margir búa í Grænlandi og hvenær er þjóðhátíðardagur þeirra?
3. Segðu frá veiðum Grænlandinga, hvað veiða þeir og hvernig?
4. Hvað er Grænland stórt og hver gaf því þetta nafn?
5. Finndu nokkrar staðreyndir um Grænlandsjökul og skrifaðu niður.
6. Hvernig telur maður upp á tíu á grænlensku <http://aboutworldlanguages.com/inuit>
7. Hvað kallast gjaldmiðill Grænlandinga?
8. Hver er höfuðstaður Grænlands?
9. Til hvaða staðar í Grænlandi flýgur Flugfélag Íslands?
10. Merktu eftirfarandi staði inn á kortið. Láttu lengd og breidd staða fylgja með.
 - a. Nuuk (Godthåb)
 - b. Narsarsuaq
 - c. Ittoqqortoormiit (Scoresbysund)
 - d. Tasiiliq (Ammassalik)
 - e. Kulusuk
 - f. Qaanaaq (Thule)
 - g. Kap Morris Jesup
 - h. Uummannarsuaq (d. Kap Farvel, í. Hvarf)
11. Veldu þér stað, atburð, fólk, dýr, vöru, skemmtun eða annað sem þér finnst áhugavert frá Grænland og gerðu stutta kynningu fyrir bekkinn þinn.