
Side 1 av 14

Revidert 12.03.15

Kjennetegn på måloppnåelse i naturfag.

Arbeidsgruppe:

Yngvild Bjørsvik Revheim skole
Stine Torgersen Revheim skole
Silje Skandsen Smiodden skole
Jarle Torkelsen Smiodden skole

Side 2 av 14

Revidert 12.03.15

FORSKERSPIREN

Kompetansemål Kompetansenivå Kjennetegn på måloppnåelse
Formulere testbare hypoteser,

planlegge og gjennomføre

undersøkelser av dem og diskutere

observasjoner og resultater i en

rapport.

Innhente og bearbeide naturfaglige

data, gjøre beregninger og

framstille resultater grafisk

Skrive forklarende og

argumenterende tekster med

referanser til relevante kilder,

vurdere kvaliteten ved egne og

andres tekster og revidere tekstene.

Forklare betydningen av å se etter

sammenhenger mellom årsak og

virkning og forklare hvorfor

argumentering, uenighet og

publisering er viktig i

naturvitenskapen.

Identifisere naturfaglige

argumenter, fakta og påstander i

tekster og grafikk fra aviser,

brosjyrer og andre medier, og

vurdere innholdet kritisk.

Følge sikkerhetstiltak som er

beskrevet i HMS-rutiner og

risikovurderinger.

Høy Formulere testbare hypoteser, planlegge og gjennomføre undersøkelser av dem og diskutere observasjoner og resultater i en rapport.

Eleven kan innhente og bearbeide naturfaglige data, gjøre beregninger og fremstille resultater grafisk.

Forklare betydningen av å se etter sammenhenger mellom årsak og virkning og forklare hvorfor argumentering, uenighet og

publisering er viktig i naturvitenskapen.

Kunne skrive forklarende og argumenterende tekster om et naturfaglig emne med referanser til relevante kilder. Eleven kan i stor

grad kunne vurdere kvaliteten ved egne eller andres tekster og revidere tekstene.

Identifisere naturfaglige argumenter, fakta og påstander i tekster og grafikk fra aviser, brosjyrer og andre medier, og vurdere

innholdet kritisk.

Eleven har et bevisst forhold til sikkerhetstiltak i naturfagundervisningen. Kan foreta risikovurderinger.

Middels Formulere testbare hypoteser, planlegge og gjennomføre undersøkelser av dem og presentere observasjoner og resultater i en

rapport.

Eleven kan innhente og bearbeide naturfaglige data og kan presentere disse grafisk.

Kunne forklare hvorfor argumentering, uenighet og publisering er viktig i naturvitenskapen.

Kunne skrive en forklarende tekst med noen argumenter om et naturfaglig emne med referanser til passende kilder. Eleven skal

kunne vurdere egen eller andres tekst ut fra noen gitte kriterier, og kunne bruke dette til å forbedre teksten.

Identifisere naturfaglige argumenter, fakta og påstander i tekster og grafikk fra aviser, brosjyrer og andre medier.

Eleven kan følge sikkerhetstiltak i naturfagundervisningen.

Lav Eleven kan skrive en enkel rapport med veiledning.

Eleven kan innhente naturfaglige data og kan presentere disse.

Kunne skrive en sammenhengende tekst om et naturfaglig emne ut fra en kilde.

Kunne finne naturfaglige fakta i en tekst.

Eleven har kjennskap til noen sikkerhetstiltak i naturfagundervisningen.

Side 3 av 14

Revidert 12.03.15

MANGFOLD I NATUREN
Kompetansemål Kompetansenivå Kjennetegn på måloppnåelse Karakter

beskrive oppbygningen av dyre-

og planteceller og forklare

hovedtrekkene i fotosyntese og

celleånding

gjøre rede for celledeling og for

genetisk variasjon og arv

Høy

Eleven kan forklare, drøfte og se sammenhengen mellom fotosyntese, celleånding ved hjelp av reaksjonsligninger

og ord.

Eleven kan og reflektere over celledeling, genetisk variasjon og arv. Eleven bruker faguttrykk og trekker inn andre

relevante naturfaglige kompetansemål for å underbygge sine kunnskaper.

6

Eleven kan forklare fotosyntese, celleånding ved hjelp av reaksjonsligninger og ord. Kunne forklare karbonets

kretsløp, og sette det inn i en større sammenheng.

Eleven kan forklare celledeling, genetisk variasjon og arv og forklare sammenhengen mellom disse. Eleven kan

bruke faguttrykk og kan i noen grad trekke inn andre relevante naturfaglige kompetansemål for å underbygge sine

kunnskaper.

5

Middels

Eleven kan likheter og forskjeller på dyre-, plante- og bakterieceller.

Elevene kan beskrive hovedtrekkene i fotosyntese og celleånding, og kan skrive reaksjonslikning for fotosyntesen.

De skal kunne forklare hovedforskjellen mellom vanlig celledeling og reduksjonsdeling.

Eleven skal kunne forklare genetisk variasjon og arv.

4

Eleven kan hovedforskjellen mellom dyre- og planteceller og noen likheter.

Eleven viser kjennskap til fotosyntesen og celleånding.

Kjenner til hvordan celler deler seg.

Eleven kan gi eksempler på arvelige egenskaper og forklare hvordan de arves, for eksempel ved å bruke

krysningsskjema.

3

Lav

Eleven kan forklare hva en celle er og kan gi et eksempel på hvor en finner fotosyntese.

Vet at celler deler seg.

Eleven kan forklare hva som menes med arv og gi enkle eksempler på arvelige egenskaper.

2

Eleven kan gi et eksempel på hvor vi finner celler.

Eleven skal kunne nevne en arvelig egenskap. 1

forklare hovedtrekkene i

evolusjonsteorien og gjøre rede

for observasjoner som støtter

teorien.

forklare hovedtrekk i teorier for

hvordan jorda endrer seg og har

endret seg gjennom tidene, og

grunnlaget for disse teoriene.

Høy

Eleven kan drøfte og begrunne evolusjonsteorien, og se denne opp mot andre kompetansemål i faget.

Eleven kan drøfte og begrunne teorier om hvordan jorda endrer og har endret seg, og se dette i lys av andre

kompetansemål i faget.

6

Eleven kan forklare og begrunne evolusjonsteorien. Vise til observasjoner som støtter evolusjonsteorien.

Eleven kan forklare teorier om hvordan jorden endrer og har endret seg og grunnlaget for disse teoriene. 5

Middels

Eleven kan forklare evolusjonsteorien. Gi eksempler på observasjoner som støtter teorien.

Eleven kan forklare teorier for hvordan jorda endrer og har endret seg gjennom tidene. 4

Eleven kan forklare hovedtrekkene i evolusjonsteorien.

Elevene kan gi eksempler på hvordan jorden endrer og har endret seg.
3

Lav

Eleven kan gjengi enkle hovedtrekk i evolusjonsteorien.

Gi enkle eksempler på hvordan jorda endrer og har endret seg.

2

Side 4 av 14

Revidert 12.03.15

Eleven kan gi et eksempel på hvordan jorda har endret seg.

Eleven kan gi et eksempel på at livet på jorda endrer eller har endret seg. 1

Undersøke og registrere biotiske

og abiotiske faktorer i et

økosystem i nærområdet og

forklare sammenhenger mellom

faktorene.

Observere og gi eksempler på

hvordan menneskelig aktivitet

har påvirket et naturområde,

undersøke ulike

interessegruppers syn på

påvirkningen og foreslå tiltak

som kan verne naturen for

framtidige generasjoner.

Gi varierte eksempler på hvordan

samer utnytter ressurser i

naturen.

Høy

Elevene kan bruke sin kunnskap om økosystem til å drøfte hvordan biotiske og abiotiske faktorer påvirker

hverandre og økosystemet og se dette opp i mot andre kompetansemål i faget.

Eleven kan drøfte vern av naturen for framtidige generasjoner og drøfte ulike interessegruppers syn og se dette

opp mot andre kompetanse mål i faget.

6

Kan undersøke og registrere biotiske og abiotiske faktorer som inngår i økosystem i nærområdet, og kunne

forklare sammenhenger mellom faktorene.

Eleven kan trekke slutninger og foreslå tiltak som kan verne naturen for framtidige generasjoner og drøfte ulike

interessegruppers syn og se dette opp i mot noen andre kompetansemål i faget.

5

Middels

Eleven kan forklare ulike økosystemer.

Kan undersøke og registrere biotiske og abiotiske faktorer som inngår i nærområdet, og kunne forklare noen

sammenhenger mellom faktorene.

Eleven kan gi flere eksempler på hvordan menneskelig aktivitet har påvirket et naturområde, og kan vise til noen

interessegruppers syn på dette. Eleven kan komme med tiltak som kan verne naturen for fremtidige generasjoner.

4

Eleven kan forklare hva som menes med et økosystem.

 Undersøke og registrere noen levende og ikke-levende faktorer som inngår i et økosystem.

Eleven kan gi eksempel på hvordan menneskelig aktivitet har påvirket et naturområde og tiltak som kan verne

naturen.

Eleven kan gi varierte eksempler på hvordan samer utnytter ressurser i naturen.

3

Lav

Eleven kan gi et eksempel på et økosystem.

 Undersøke og nevne levende og ikke-levende faktorer som inngår i dette.

Eleven skal kunne gi eksempler på menneskelige aktiviteter som har påvirket et naturområde.

Eleven kan gi noen eksempler på hvordan samer bruker naturen.

2

Eleven kan undersøke levende og ikke-levende faktorer i nærområdet.

Kunne gi et eksempel på hvordan mennesker har påvirket naturen.

Kunne gi et eksempel på hvordan samene bruker naturen.

1

Side 5 av 14

Revidert 12.03.15

KROPP OG HELSE
Kompetansemål Kompetansenivå Kjennetegn på måloppnåelse Karakter
Formulere og drøfte

problemstillinger knyttet til

seksualitet, seksuell orientering,

kjønnsidentitet, grensesetting og

respekt, seksuelt overførbare

sykdommer, prevensjon og abort.

Beskrive kort fosterutvikling og

hvordan en fødsel foregår.

Høy Eleven kan formulere og drøfte problemstillinger knyttet til seksualitet, seksuell orientering, kjønnsidentitet,

prevensjon, abort og seksuelt overførbare sykdommer. Eleven drøfte konsekvensene av ulike valg i forhold til

grensesetting og respekt.

Eleven bruker faguttrykk i sin beskrivelse av fosterutviklingen og fødsel og trekker inn andre aktuelle naturfaglige

kompetansemål for å underbygge sine kunnskaper.

6

Eleven kan formulere og reflektere over problemstillinger knyttet til seksualitet, seksuell orientering,

kjønnsidentitet, prevensjon, abort og seksuelt overførbare sykdommer. Eleven kan vise til og vurdere

konsekvensene av ulike valg i forhold til grensesetting og respekt.

Eleven bruker noen faguttrykk i sin beskrivelse av fosterutviklingen og fødsel og kan i noen grad trekke inn andre

aktuelle naturfaglige kompetansemål for å underbygge sine kunnskaper.

5

Middels Eleven kan gjøre rede for ulike prevensjonsmidler og hvordan de virker og problemstillinger knyttet til seksualitet,

som seksuell orientering, kjønnsidentitet, abort og seksuelt overførbare sykdommer. Eleven kan vise til

konsekvensene av ulike valg i forhold til grensesetting og respekt.

Eleven kan kort forklare fosterutviklingen og hvordan en fødsel foregår.

4

Eleven kan vise til noen prevensjonsmidler og vite hvordan de virker. Han skal også kjenne til en del

problemstillinger knyttet til seksualitet, som seksuell orientering, abort, kjønnsidentitet og seksuelt overførbare

sykdommer. Respekterer ulike valg i forhold til grensesetting og respekt.

Eleven kan vise kjennskap til fosterutviklingen og hvordan en fødsel foregår.

3

Lav Eleven kan vise kjennskap til ulike prevensjonsmiddel, seksuell orientering, kjønnsidentitet, prevensjon, abort og

seksuelt overførbare sykdommer. Vise forståelse for grensesetting og respekt for seg selv og andre.

Eleven kan beskrive noen enkle trekk om hvordan fosteret utvikler seg.

2

Eleven kan nevne noen prevensjonsmidler og seksuelt overførbare sykdommer. Vite hvor grensen går og

respektere andres grenser.

Vet noe om hvordan fosteret utvikler seg.

1

Beskrive nervesystemet og

hormonsystemet og

forklare hvordan de styrer

prosesser i kroppen

Høy Eleven kan sammenhengen mellom nervesystemet og hormonsystemet styrer prosesser i kroppen og forklare

konsekvenser av skader og sykdommer knyttet til disse systemene. Eleven bruker faguttrykk og trekker inn andre

aktuelle naturfaglige kompetansemål for å underbygge sine kunnskaper.

6

Eleven kan noen sammenhenger mellom nervesystemet og hormonsystemet, og kan forklare noen konsekvenser

av skader og sykdommer knyttet til disse systemene. Eleven bruker noen faguttrykk og kan i noen grad trekke inn

andre aktuelle kompetansemål for å underbygge sine kunnskap.

5

Middels Eleven kan forklare hvordan nervesystemet og hormonsystemet styrer prosesser i kroppen og kan vise til noen

skader og sykdommer knyttet til disse systemene.

4

Eleven viser kjennskap til hvordan nervesystemet og hormonsystemet er med på å styre prosesser i kroppen. 3

Lav Eleven kan gi eksempler på hormonsystemets og nervesystemets hovedoppgaver. 2

Eleven kan et eksempel på nervesystemets hovedoppgaver.

Eleven kan et eksempel på hormonsystemets hovedoppgaver.

1

Side 6 av 14

Revidert 12.03.15

Forklare hvordan egen livsstil

kan påvirke helsen, herunder

slanking og spiseforstyrrelser,

sammenligne informasjon fra

ulike kilder, og diskutere hvordan

helseskader kan forebygges.

Gi eksempler på samisk og annen

folkemedisin og diskutere

forskjellen på alternativ medisin

og skolemedisin.

Høy Eleven kan drøfte og se sammenhenger i hvordan egen livsstil kan påvirke helsen, herunder slanking og

spiseforstyrrelser, og reflektere og utdype hvordan helseskader kan forebygges.

Eleven bruker faguttrykk i sin utledning og trekker inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper.

Kunne vise at de er kritiske til valg og bruk av kilder.

Eleven kan formulere og drøfte problemstillinger knyttet til alternativ medisin og skolemedisin.

6

Eleven kan forklare og se sammenhenger i hvordan egen livsstil kan påvirke helsen, herunder slanking og

spiseforstyrrelser, og utdype hvordan helseskader kan forebygges.

Eleven kan delta i faglige diskusjoner om hvordan den enkelte og samfunnet kan forebygge helseskadene. Eleven

bruker noen faguttrykk i sin utledning og trekker i noen grad inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper.

Bruke og sammenligne informasjon fra ulike kilder.

Kunne diskutere likheter og forskjeller mellom alternativ medisin og skolemedisin.

5

Middels Kan forklare og komme med konkrete eksempler på hvordan egen livsstil påvirker helsen, og diskutere hvordan

helseskader kan forebygges.

Eleven viser kunnskap om slanking og ulike spiseforstyrrelser.

Sette sammen informasjon fra ulike kilder.

Gi flere eksempler på samisk og annen folkemedisin.

Kunne forklare likheter og forskjeller mellom alternativ medisin og skolemedisin.

4

Vet hvordan egen livsstil påvirker helsen, og diskutere hvordan helseskader kan forebygges.

Eleven viser kjennskap til slanking og spiseforstyrrelser.

Finne informasjon fra ulike kilder.

Gi eksempel på samisk eller annen folkemedisin.

Kunne påpeke likheter og forskjeller mellom alternativ medisin og skolemedisin.

3

Lav Eleven kan gi eksempler på hvordan livsstil kan påvirke helsen. Eleven kan også peke på noen forebyggende tiltak

knyttet til dette.

Gi noen eksempler på alternativ medisin og skolemedisin.

2

Eleven kan si noe om hvordan livsstil kan påvirke helsen.

Gi ett eksempel på alternativ medisin og skolemedisin.

1

Side 7 av 14

Revidert 12.03.15

FENOMENER OG STOFFER
Kompetansemål Kompetansenivå Kjennetegn på måloppnåelse Karakter
Beskrive universet og ulike

teorier for hvordan det har

utviklet seg.

Undersøke et emne fra

utforskningen av

verdensrommet, og

sammenstille og presentere

informasjon fra ulike

kilder.

Høy Eleven kan drøfte og reflektere rundt ulike teoriene for hvordan universet har utviklet seg.

Kunne vise at de er kritiske til valg og bruk av kilder.

Eleven bruker faguttrykk i sin presentasjon og trekker inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper om et emne innen utforskningen av verdensrommet.

6

Eleven kan forklare og sammenligne de ulike teorier for hvordan universet har utviklet seg.

Bruke og sammenligne informasjon fra ulike kilder.

Eleven bruker noen faguttrykk i sin presentasjon og trekker inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper om et emne innen utforskningen av verdensrommet.

5

Middels Eleven kan beskrive universet og ulike teorier for hvordan det har utviklet seg.

Sette sammen og presentere informasjon om et emne fra utforskningen av verdensrommet fra ulike kilder.

4

Eleven kan gi en enkel beskrivelse av universet, og dets utvikling.

Finne og presentere informasjon om et emne fra utforskningen av verdensrommet.

3

Lav Kunne navnet på alle planetene i vårt solsystem, og navnet på vår egen galakse.

Kjenner til Big Bang-teorien om universets opprinnelse.

Kan gi et eksempel på utforskning av verdensrommet.

2

Eleven kan navnet på noen planeter.

Kan nevne noe innen romfart.

1

Side 8 av 14

Revidert 12.03.15

FENOMENER OG STOFFER
Kompetansemål Kompetansenivå Kjennetegn på måloppnåelse Karakter
Vurdere egenskaper til

grunnstoffer og

forbindelser ved bruk av

periodesystemet

Undersøke egenskaper til

noen stoffer fra hverdagen

og gjøre enkle beregninger

knyttet til fortynning av

løsninger.

Undersøke og klassifisere

rene stoffer og

stoffblandinger etter

løselighet i vann,

brennbarhet og sure og

basiske egenskaper.

Planlegge og gjennomføre forsøk

med påvisningsreaksjoner,

separasjon av stoffer i en

blanding og analyse av ukjent

stoff.

Høy Eleven bruker faguttrykk i sin forklaring av periodesystemet og trekker inn andre aktuelle naturfaglige

kompetansemål for å underbygge sine kunnskaper.

Eleven kan utføre forsøk for å klassifisere sure og basiske stoffer.

Eleven kan undersøke egenskaper til noen vanlige stoffer fra hverdagen og klassifisere dem ut fra gitte kriterier.

Eleven kan planlegge og gjennomføre forsøk med påvisningsreaksjoner, separasjon av stoffer i en blanding og

analyse av ukjent stoff- og begrunne dette faglig.

Eleven kan balansere enkle reaksjonslikninger.

6

Bruker noen faguttrykk i sin utledning og trekker i noen grad inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper.
Eleven kan vurdere og begrunne egenskaper til grunnstoffer og forbindelser ved bruk av periodesystemet.

Eleven kan gjøre enkle beregninger knyttet til fortynning av løsninger.

Eleven kan utføre forsøk for å klassifisere sure og basiske stoffer.

Han kan undersøke kjemiske egenskaper til noen vanlige stoffer fra hverdagen og klassifisere dem ut fra gitte

kriterier.

Eleven kan planlegge og gjennomføre forsøk med påvisningsreaksjoner, separasjon av stoffer i en blanding og

analyse av ukjent stoff.

Eleven kan sette en sette opp en reaksjonslikning.

5

Middels Eleven kan forklare egenskaper til en del grunnstoffer ut fra plassering i periodesystemet og dets oppbygging.

Kan fortynne en løsning.

Eleven kan delta i forsøk for klassifisere rene stoffer og stoffblandinger etter løselighet i vann, brennbarhet og

sure og basiske egenskaper.

Eleven kan gjennomføre forsøk for å påvise og separere ukjente stoffer i en blanding.

Eleven kan kjenne igjen de vanligste reaksjonslikningene og stoffene i disse.

4

Eleven kan finne grunnstoffer i periodesystemet.

Eleven kan forklare deler av periodesystemets hovedinndeling.

Undersøke egenskaper til ulike stoffer fra hverdagen.

Eleven kan delta i forsøk for klassifisere stoffer etter løselighet i vann, brennbarhet og sure og basiske egenskaper.

Eleven kan gjennomføre forsøk for å påvise og separere ukjente stoffer i hverdagen.

3

Lav Eleven kan gi eksempler på grunnstoffer og bruke periodesystemet.

Undersøke egenskaper til ulike stoffer fra hverdagen, med veiledning.

Eleven kan skille mellom sure og basiske egenskaper.

Eleven kan til en viss grad gjennomføre forsøk med kjente stoffer etter en gitt mal og med veiledning.

2

Eleven kan gjenkjenne det periodiske system og peke ut noen vanlige grunnstoffer.

Kjenne til en egenskap til et stoff.

Eleven kan delta i forsøk med kjente stoffer, etter en gitt mal, og med veiledning.

1

Side 9 av 14

Revidert 12.03.15

Bruk begrepene strøm,

spenning, resistans, effekt

og induksjon til å forklare

resultater fra forsøk med

strømkretser.

Forklare hvordan vi kan

produsere elektrisk energi fra

fornybare og ikke-fornybare

energikilder, og diskutere hvilke

miljøeffekter som følger med

ulike måter å produsere energi

på.

Forklare hvordan råolje og

naturgass er blitt til.

Høy

Eleven bruker faguttrykk og trekker inn andre aktuelle naturfaglige kompetansemål for å underbygge sine

kunnskaper.

Eleven kan drøfte og vurdere resultater fra forsøk med strømkretser ved bruk av begrepene strøm, spenning,

resistans, effekt og induksjon.

Eleven kan forklare hele prosessen fra råstoff til elektrisitet fra fornybare og ikke-fornybare energikilder og drøfte

dette i en miljøsammenheng.

Bruker fagbegreper og setter produksjon av råolje og naturgass inn i en miljøsammenheng.

6

Eleven bruker noen faguttrykk og trekker i noen grad inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper.

Eleven kan forklare og vurdere resultater fra forsøk med strømkretser ved bruk av begrepene strøm, spenning,

resistans, effekt og induksjon.

Eleven kan forklare prosessen fra råstoff til elektrisitet fra fornybare og ikke-fornybare energikilder og vise til

dette i en miljøsammenheng.

Bruker noen fagbegreper og setter produksjon av råolje og naturgass inn i en miljøsammenheng (for eksempel

karbonets kretsløp).

5

Middels Eleven kan forklare begrepene elektrisk strøm, spenning, resistans og effekt.

Kan utføre forsøk med strømkretser samt forklare resultatene.

Eleven kan forklare hovedtrekkene ved produksjon av elektrisk energi fra fornybare og ikke-fornybare

energikilder.

Elevene kan nevne flere miljøutfordringer.

Kan gi en detaljert forklaring på hvordan råolje og naturgass er blitt til.

4

Eleven kan forklare begrepene elektrisk strøm, spenning og motstand.

Eleven kan utføre forsøk med strømkretser.

Eleven kan gi en enkel forklaring i forhold til produksjon av elektrisk energi fra fornybare energikilder eller

ikke-fornybare energikilder.

Kan forklare drivhuseffekten i enkle trekk.

Kan forklare hvordan olje og gass er blitt til.

3

Lav Eleven kjenner til hva elektrisk strøm er og kan lage en enkel strømkrets sammen med andre.

 Eleven kan gi eksempler på fornybare og ikke-fornybare energikilder.

Kan gi en enkel forklaring på hvordan olje eller gass er blitt til.

2

Eleven kan delta i forsøk med enkle strømkretser med veiledning.

Eleven kan gi eksempler på energikilder.

Vet hva olje og gass brukes til.

1

Side 10 av 14

Revidert 12.03.15

Undersøke hydrokarboner,

alkoholer, karboksylsyrer og

karbohydrater, beskrive stoffene

og gi eksempler på

framstillingsmåter og

bruksområder.

Høy Eleven bruker faguttrykk og trekker inn andre aktuelle naturfaglige kompetansemål for å underbygge sine

kunnskaper.

Eleven kan reflektere omkring fremstilling- og bruksområder av hydrokarboner, alkoholer, karboksylsyrer og

karbohydrater.

6

Eleven bruker noen faguttrykk og trekker i noen grad inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper.

Eleven kan undersøke og beskrive hydrokarboner, alkoholer, karboksylsyrer og karbohydrater.

Eleven kan gi eksempler på framstillingsmåter og bruksområder.

5

Middels Eleven kan gjøre forsøk med og beskrive hydrokarboner, alkoholer og noen vanlige karbohydrater.

Eleven kan tegne og bygge modeller av hydrokarboner, alkoholer og karboksylsyrer.

4

Eleven kan tegne, bygge og beskrive modeller av hydrokarboner og alkoholer.

Kjenner til noen bruksområder for hydrokarboner, alkoholer og karbohydrater.

3

Lav Eleven kan gi eksempler på noen hydrokarboner, alkoholer og karbohydrater.

2

Eleven vet hva hydrokarboner består av.

1

Side 11 av 14

Revidert 12.03.15

Gjøre rede for begrepene fart og

akselerasjon, måle størrelsene

med enkle hjelpemidler og gi

eksempler på hvordan kraft er

knyttet til akselerasjon.

Gjøre forsøk og enkle

beregninger med arbeid,

energi og effekt.

Gjøre greie for hvordan

trafikksikkerhetsutstyr hindrer og

minsker skader ved uhell og

ulykker.

Høy Eleven bruker faguttrykk og trekker inn andre aktuelle naturfaglige kompetansemål for å underbygge sine

kunnskaper.

Eleven kan forklare og gjøre forsøk med fart og akselerasjon, måle ved hjelp av enkle hjelpemidler, og se

sammenhengen mellom kraft og akselerasjon.

Eleven kan knytte bruk av sikkerhetsutstyr i trafikken opp mot arbeid, energi og kraft og se dette i en større

sammenheng.

6

Eleven bruker noen faguttrykk og trekker i noen grad inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper.

Eleven kan beskrive og gjøre forsøk med fart og akselerasjon, måle ved hjelp av enkle hjelpemidler og gi

eksempler på hvordan kraft er knyttet til akselerasjon.

Eleven kan i noen grad knytte bruk av sikkerhetsutstyr i trafikken opp mot arbeid, energi og kraft og se dette i en

sammenheng.

5

Middels Eleven kan forklare begrepene fart og akselerasjon.

Eleven kan gjøre forsøk og enkle beregninger knyttet til arbeid, energi og effekt.

Eleven kan gjøre greie for hvordan trafikksikkerhetsutstyr hindrer og minsker skader ved uhell og ulykker.

4

Eleven kan måle fart og akselerasjon med enkle hjelpemidler.

Eleven kan gjøre forsøk og enkle beregninger knyttet til arbeid og energi.

Eleven kan i enkle trekk forklare hvordan trafikksikkerhetsutstyr hindrer og minsker skader ved uhell og ulykker.

3

Lav Eleven kan måle fart med enkle hjelpemidler.

Eleven kan gi eksempler på trafikksikkerhetsutstyr som hindrer og minsker skader ved uhell og ulykker.

Gjøre forsøk med arbeid.

2

Eleven kan begrep som fart og arbeid.

Eleven kjenner til trafikksikkerhetsutstyr.

1

Side 12 av 14

Revidert 12.03.15

Gjennomføre forsøk med lys, syn

og farger, og beskrive og forklare

resultatene.

Høy Eleven bruker faguttrykk og trekker inn andre aktuelle naturfaglige kompetansemål for å underbygge sine

kunnskaper.

Eleven kan beskrive og utføre forsøk med lys, syn og farger, og gi en detaljert forklaring av resultatene.

6

Eleven bruker noen faguttrykk og trekker i noen grad inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper.

Eleven kan beskrive og utføre forsøk med lys, syn og farger, og forklare resultatene.

5

Middels Eleven kan gjennomføre forsøk med lys, syn og farge.

Eleven kan beskrive og gi en enkel forklaring av resultatene.

4

Eleven kan delta i forsøk med lys, syn og farge og beskrive resultatene. 3

Lav Eleven kan delta i forsøk med lys, syn og farge og vise enkle praktiske eksempler, med veiledning. 2

Eleven kan delta i forsøk med lys, syn og farge, med veiledning. 1

Side 13 av 14

Revidert 12.03.15

TEKNOLOGI OG DESIGN
Kompetansemål Kompetansenivå Kjennetegn på måloppnåelse Karakter
Utvikle produkter ut fra

kravspesifikasjoner og

vurdere produktenes

funksjonalitet,

brukervennlighet og livsløp

i forhold til bærekraftig

utvikling.

Teste og beskrive

egenskaper ved materialer

som brukes i en

produksjonsprosess, og

vurdere materialbruken ut

fra miljøhensyn.

Beskrive et elektronisk

kommunikasjonssystem,

forklare hvordan

informasjon overføres fra

avsender til mottaker, og

gjøre rede for positive og

negative konsekvenser.

Høy

Eleven bruker faguttrykk og trekker inn andre aktuelle naturfaglige kompetansemål for å underbygge sine

kunnskaper.

Eleven kan utvikle produkter ut fra kravspesifikasjoner og vurdere produktenes funksjonalitet, brukervennlighet

og livsløp i forhold til bærekraftig utvikling.

Eleven kan teste og beskrive egenskaper ved materialer som brukes i en produksjonsprosess, og drøfte

materialbruken ut fra miljøhensyn.

Eleven kan beskrive et elektronisk kommunikasjonssystem med faguttrykk, og forklare hvordan informasjon

overføres fra avsender til mottaker.

Eleven kan drøfte positive og negative konsekvenser.

6

Eleven bruker noen faguttrykk og trekker i noen grad inn andre aktuelle naturfaglige kompetansemål for å

underbygge sine kunnskaper.

Eleven kan utvikle produkter ut fra kravspesifikasjoner og vurdere produktenes funksjonalitet, brukervennlighet

og si noe om produktets livsløp i forhold til bærekraftig utvikling

Eleven kan teste og beskrive egenskaper ved materialer som brukes i en produksjonsprosess, og vurdere

materialbruken ut fra miljøhensyn.

Eleven kan beskrive et elektronisk kommunikasjonssystem med noen faguttrykk, og forklare hvordan

informasjon overføres fra avsender til mottaker.

Eleven kan forklare om positive og negative konsekvenser.

5

Middels

Eleven kan utvikle produkter ut fra kravspesifikasjoner og si noe om produktets funksjonalitet og

brukervennlighet.

Eleven kan teste og beskrive egenskaper ved materialer som brukes i en produksjonsprosess, og kunne forklare

materialbruken ut fra miljøhensyn.

Eleven kan beskrive et elektronisk kommunikasjonssystem, og forklare hvordan informasjon overføres fra

avsender til mottaker.

Kunne gi eksempler på positive og negative konsekvenser.

4

Eleven kan lage produkter ut fra spesifikke krav, og kunne si noe om bruken av produktet.

Eleven kan beskrive egenskaper ved materialer som brukes i en produksjonsprosess og kunne si noe om hvorvidt

materialet er miljøvennlig.

Eleven kjenner til et på elektroniske kommunikasjonssystem, og si noe om hvordan informasjon overføres fra

avsender til mottaker

Kunne gi et eksempel på positive og negative konsekvenser.

3

Lav

Eleven kan lage enkle produkter.

Eleven kan peke på egenskaper ved materialer som brukes i en produksjonsprosess og si noe om materialet er

miljøvennlig.

Eleven kan gi et eksempel på elektroniske kommunikasjonssystem, og si noe om hvordan informasjon overføres.

2

Side 14 av 14

Revidert 12.03.15

Eleven kan nevne en egenskap knyttet til materialvalg i en produksjonsprosess.

Eleven kan gi et eksempel på elektronisk kommunikasjon. 1

