
	

	[image: MySchool_Dossier_Logo]
	
	Arbeitsblatt

	
	
	

	
	

	
	
	Titel???
	


	

	[image: MySchool_Dossier_Logo]
	
	Lösungen
[bookmark: _GoBack]Arbeitsblatt

	
	
	

	
	

	[image: ]
	
	
	

	
	
	
Berge der Schweiz: Kärpf

	
	
	Steinbock und Überschiebung


14:45 Minuten


[image: ]
	[image: ][image: ][image: ][image: ]
	
	1. Was möchte Marco Banzer tun und was braucht er dafür?
Er möchte die Steinböcke zählen. Er braucht dafür Material für Pro-beentnahmen von kranken oder blinden Tieren, Dienstwaffe, Feld-stecher, gute Sicht (ideales Wetter).

2. Wo liegt der Kärpf und wie hoch ist er?
Der Kärpf liegt zwischen Linthal, Schwanden und Elm, im Kanton Glarus und ist 2'800 Meter hoch.

3. Wie gross ist das Wildschutzgebiet am Kärpf?
Rund 100 Quadratkilometer

4. Wie viele Steinböcke zählten die Wildhüter bei der letzen Zählung im Frühling?
50 Tiere

5. Wieso müssen die Wildhüter die Zählung auf einen anderen Tag verschieben?
Wegen des schlechten Wetters trotz guter Wetterprognose

6. Wann erklärte die Glarner Regierung das Gebiet am Kärpf zum Freiberg und verbot damit die Jagd auf Wildtiere?
Vor knapp 500 Jahren

7. Welche Tiere leben heute wieder am Kärpf?
Der Steinbock, das Reh, der Fuchs und viele andere Wildtiere wie der Hase und der Birkhahn

8. Weshalb markiert der Wildhüter im Frühjahr die Rehkitze?
Um das Wild besser beobachten zu können

9. Warum ist es wichtig, dass sich der Wald erholen kann?
Damit er die Bevölkerung unten im Tal vor Lawinen schützen kann.

10. Wie alt sind die Gesteine Verrucano, Lochsitenkalk und Flysch?
Verrucano ist 250 Millionen, Lochsitenkalk 150 Millionen und der Flysch 50 Millionen Jahre alt.

11. Wie war es möglich, dass sich der 250 Millionen Jahre alte Verrucano über den 50 Millionen Jahre «jungen» Flysch schob?
Der 150 Millionen Jahre alte Lochsitenkalk diente als Schmiermittel. Die Überschiebung fand in 10 Kilometer Tiefe bei 300 Grad statt. 

12. In den Alpen gibt es viele ähnliche Überschiebungen wie jene am Kärpf. Nenne einige Beispiele dafür. 
Das Stanserhorn, die Mythen, das Matterhorn 


	
	
	www.myschool.sf.tv
	
	1/1


	
	
	www.myschool.sf.tv
	
	2/2


image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image1.jpeg
Eﬂﬁégchool


