

Lösungen

Geografie der
Schweiz

- | | |
|--|---------|
| + Du findest die Schweiz auf der Europakarte. | 2 |
| + Du kennst die Nachbarländer der Schweiz und deren Hauptstädte und weisst, wo sie liegen. Du kennst die Nationalfeiertage und die ungefähre Einwohnerzahl. | 2 + 3 |
| + Du kannst ungefähr die Umriss der Schweiz aufzeichnen. | 4 |
| + Du kennst die wichtigen Eckdaten der Schweiz und den Nationalfeiertag. | 5 |
| + Du kennst die Ausdehnung der Schweiz (Chiasso - Borgen und Martina - Chancy). | 5 |
| + Du kennst die Regionen der Schweiz. | 6 |
| + Du kennst die drei grossen Landschaften der Schweiz und kannst diese auf der Schweizerkarte einzeichnen. Du kennst deren ungefähre Grösse in Prozent. | 7 |
| + Du kannst die Kantone der Schweiz auf der Karte beschriften und kennst deren Hauptstädte. Du kennst die Kantonskürzel. | 8 + 9 |
| + Du kennst die Lage weiterer Städte der Schweiz. | 10 |
| + Du kennst die Kantonswappen. | 11 + 12 |
| + Du kannst die Seen und Flüsse der Schweiz benennen. | 13 |
| + Du weisst, wohin unser Wasser fliesst. | 14 |
| + Du kennst die Landessprachen der Schweiz. | 15 |
| + Du kennst verschiedene Schweizer Häuser. | 16 |
| + Du kennst die wichtigsten Berge der Schweiz und kannst sie auf der Karte benennen. | 17 |
| + Du kennst die wichtigen Pässe der Schweiz. | 18 |

Male die Schweiz rot aus!

Ordne die Namen der Nachbarländer und deren Hauptstädte zu!

Frankreich - Italien - Fürstentum Liechtenstein - Deutschland - Österreich
Berlin - Vaduz - Rom - Paris - Wien

Der Nachbarstaat im Norden heisst Deutschland. Die Hauptstadt heisst **Berlin**. Mit einer Fläche von rund 357'000 km² ist das Land etwa **9 x** grösser als die Schweiz. Sein Nationalfeiertag ist der 3. Oktober. Am 3. Oktober 1990 wurden die beiden Teile Deutschlands, die BRD (West-Deutschland) und die DDR (Ost-Deutschland) wieder vereinigt. Deutschland hat **82'000'000** Einwohner.

Unser Nachbarland im Westen heisst Frankreich mit **Paris** als Hauptstadt. Die Fläche des Landes beträgt 544'000 km², womit es rund **13 x** grösser ist als die Schweiz. Ihren Nationalfeiertag feiern sie am 14. Juli. Am 14. Juli 1789 fand der Sturm auf die Bastille statt. Die Franzosen sprechen französisch. Frankreich hat **65'000'000** Einwohner.

Das südliche Nachbarland heisst Italien. Mit **Rom** als Hauptstadt. Es hat eine Fläche von 301'000 km² und ist somit rund **7 x** grösser als die Schweiz. Der Nationalfeiertag ist am 2. Juni. Am 2. Juni 1946 wurde nach einer Volksabstimmung der italienische König ins Exil geschickt. Die Italiener sprechen italienisch. Italien hat **61'000'000** Einwohner.

Der grosse Nachbar im Osten heisst Österreich. Das Land ist mit rund 84'000 km² rund **doppelt** so gross wie die Schweiz. Die Hauptstadt des Landes heisst **Wien**. Der Nationalfeiertag ist am 26. Oktober. Am 26. Oktober 1955 beschlossen die Österreicher, neutral zu sein. Österreich hat **8'000'000** Einwohner.

Östlich der Schweiz liegt noch das kleine Ländchen Fürstentum Liechtenstein. Mit einer Fläche von rund 160 km² ist es gerade mal so gross wie der Kanton Appenzell Innerroden. Die Hauptstadt des Landes heisst **Vaduz**. Der Nationalfeiertag ist am 15. August. Dies ist der Geburtstag des Fürsten. Liechtenstein hat **36'000** Einwohner.

In der Flagge fehlt noch etwas!
Zeichne selbst!

Zeichne die Formen selbst! Wenn du möchtest, kannst du danach auch die genauen Umrisse zeichnen.

A large, empty rectangular box with a thin black border, intended for the student to draw the geometric shapes and the actual outline of Switzerland.

Fläche:	41'284 km ²
Einwohnerzahl:	7'907'000 Ew.
Einwohnerdichte:	192 Ew./km ²
Hauptstadt:	Bern
grösste Stadt:	Zürich
grösster Kanton (Fläche):	Graubünden
grösster Kanton (Einwohner):	Zürich
kleinster Kanton (Fläche):	Basel-Stadt
kleinster Kanton (Einwohner):	Appenzell-Innerrhoden
höchster Punkt:	Dufourspitze (4634 m)
tiefster Punkt:	Lago Maggiore (193 m)
längster Fluss:	Rhein
grösster See:	Genfersee
grösster See (ganz in CH):	Neuenburgersee
Grenzlänge der Schweiz:	1858 km

Ordne die verschiedenen Regionen zu!

Nordostschweiz - Graubünden - Tessin - Westschweiz - Zentralschweiz - Wallis
Nordwestschweiz

Zeichne mit Hilfe der Schweizerkarte die drei Landschaften (Jura, Mittelland und Alpen) der Schweiz ein, beschrifte sie und male sie aus. Die Gewässer helfen dir bei der Orientierung! Klebe die Bilder und die Texte auf und beschrifte sie ebenfalls!

Jura: 10%

Mittelhohes Gebirge aus langgestreckten und gewölbten Hügelketten. Es verläuft von Basel entlang der Landesgrenze bis nach Genf. Die Hänge dieser Täler sind bewaldet.

Mittelland: 30%

Nur leicht hügelige Fläche mit fruchtbaren Ebenen, eingebettet zwischen Jura und Alpen. Hier liegen die grossen Siedlungen und es verlaufen die wichtigsten Verkehrswege zwischen Ost und West.

Alpen: 60%

Mächtiger, meist bis auf eine Höhe von 2100 m bewaldeter Gebirgswall im Süden des Landes. Die bis über 4000 m hohen Gipfel sind ganzjährig mit Schnee bedeckt. Von tiefen Tälern zerfurcht.

	Kanton	Kürzel	Hauptstadt
1)	Genf / Genève	GE	Genf / Genève
2)	Waadt / Vaud	VD	Lausanne
3)	Freiburg / Fribourg	FR	Freiburg / Fribourg
4)	Neuenburg / Neuchâtel	NE	Neuenburg / Neuchâtel
5)	Wallis / Valais	VS	Sitten / Sion
6)	Jura	JU	Delsberg / Delémont
7)	Bern	BE	Bern
8)	Solothurn	SO	Solothurn
9)	Basel-Landschaft	BL	Liestal
10)	Basel-Stadt	BS	Basel
11)	Aargau	AG	Aarau
12)	Luzern	LU	Luzern
13)	Obwalden	OW	Sarnen

	Kanton	Kürzel	Hauptstadt
14)	Nidwalden	NW	Stans
15)	Zug	ZG	Zug
16)	Uri	UR	Altdorf
17)	Schwyz	SZ	Schwyz
18)	Zürich	ZH	Zürich
19)	Schaffhausen	SH	Schaffhausen
20)	Thurgau	TG	Frauenfeld
21)	St. Gallen	SG	St. Gallen
22)	Appenzell Ausserrhoden	AR	Herisau
23)	Appenzell Innerrhoden	AI	Appenzell
24)	Glarus	GL	Glarus
25)	Graubünden	GR	Chur
26)	Tessin	TI	Bellinzona

- | | |
|-------------------------|---------------------|
| 1) Genf | 22) Luzern |
| 2) Nyon | 23) Zug |
| 3) Lausanne | 24) Zürich |
| 4) Montreux | 25) Winterthur |
| 5) Yverdon(-Les-Bains) | 26) Schaffhausen |
| 6) Neuenburg | 27) Wil |
| 7) Freiburg | 28) St. Gallen |
| 8) Martigny | 29) Wattwil |
| 9) Sitten (Sion) | 30) Rapperswil-Jona |
| 10) Siders (Sierre) | 31) Schwyz |
| 11) Brig | 32) Altdorf |
| 12) Interlaken | 33) Glarus |
| 13) Thun | 34) Disentis |
| 14) Bern | 35) Chur |
| 15) Biel (Bienne) | 36) Thusis |
| 16) Solothurn | 37) Davos |
| 17) Delsberg (Delémont) | 38) Schuls / Scuol |
| 18) Basel | 39) St. Moritz |
| 19) Olten | 40) Locarno |
| 20) Aarau | 41) Bellinzona |
| 21) Baden | 42) Lugano |

St. Gallen

Solothurn

Zug

Appenzell
Innerrhoden

Bern

Luzern

Appenzell
Ausserrhoden

Obwalden

Nidwalden

Basel-Stadt

Neuenburg

Schwyz

Uri

Tessin

Genéve

Freiburg

Wallis

Schaffhausen

Graubünden

Aargau

Zürich

Waadt

Glarus

Thurgau

Basel-Landschaft

Jura

Flüsse

- 1) Rhein
- 2) Aare
- 3) Rhône
- 4) Reuss
- 5) Limmat
- 6) Linth-Kanal
- 7) Linth
- 8) Thur
- 9) Vorderrhein
- 10) Hinterrhein
- 11) Saane / Sarine
- 12) Doubs
- 13) Inn
- 14) Maggia
- 15) Tessin / Ticino
- 16) Moesa

Seen

- A) Genfersee / Lac Léman
- B) Neuenburgersee
- C) Bielersee
- D) Murtensee
- E) Thunersee
- F) Brienersee
- G) Vierwaldstättersee
- H) Zugersee
- I) Zürichsee
- J) Walensee
- K) Bodensee
- L) Greyerzersee
- M) Langensee (Lago Maggiore)
- N) Luganersee (Lago di Lugano)
- O) Lago di Como

Im Gebiet der Alpen entspringen viele Bäche und Flüsse. Das Wasser, das von Regen, Schnee und den Gletschern stammt, fließt in verschiedene Richtungen. Die Grenzen zwischen den Abflussgebieten nennt man Wasserscheide (gepunktete Linien). Insgesamt fließt das Wasser aus der Schweiz in 3 verschiedene Meere: In die Nordsee, in die Adria (Mittelmeer), in den Golf von Lion (Mittelmeer) und in das Schwarze Meer.

- Rhein: Nordsee
- Rhône: Mittelmeer (Golfe du Lion)
- Ticino - Po: Mittelmeer (Adria)
- Inn - Donau: Schwarzes Meer

Zeichne die Flüsse ab der Schweizer Grenze mit der entsprechenden Farbe im Ausschnitt der Europakarte ein!
Hilfsmittel: Atlas, Google Earth

Zeichne mit Hilfe der Schweizerkarte die Sprachgrenzen ein! Die Seen und Flüsse helfen dir bei der Orientierung.
Male die einzelnen Sprachregionen aus und beschrifte sie in der Legende!

- Deutsch (63.7 %)
 - Französisch (20.4 %)
 - Italienisch (6.5 %)
 - Rätoromanisch (0.5 %)
- andere Sprachen (9.0 %)

Findest du heraus, wie man 'Schweiz' in den vier Landessprachen sagt?
Kleiner Tipp: Es steht zum Beispiel auf der Identitätskarte oder dem Pass.

Schweiz

Svizzera

Suisse

Svizra

Bern

Thurgau

Jura

Appenzell

Berner Oberland

Jura - Engadin (GR)
Tessin - Wallis
Appenzell
Berner Oberland
Thurgau - Bern

Engadin

Wallis

Tessin

	Berg	Höhe
1)	Chasseral	1607 m
2)	Dents du Midi	3257 m
3)	Pilatus	2120 m
4)	Rigi	1798 m
5)	Jungfrau	4158 m
6)	Mönch	4107 m
7)	Eiger	3970 m
8)	Matterhorn	4478 m
9)	Dufourspitze	4634 m
10)	Säntis	2502 m
11)	Glärnisch	2914 m
12)	Tödi	3614 m
13)	Monte Generoso	1702 m
14)	Piz Bernina	4049 m

Nr.	Pass	von	nach
1)	Gr. St. Bernhard	Martigny (VS)	Aosta (Italien)
2)	Simplon	Brig (VS)	Domodossola (I)
3)	Vue des Alpes	La Ch.-de-Fonds (NE)	Neuchâtel (NE)
4)	Brünig	Meiringen (BE)	Giswil (OW)
5)	Grimsel	Gletsch (VS)	Innertkirchen (BE)
6)	Furka	Gletsch (VS)	Realp (UR)
7)	Nufenen	Ulrichen (VS)	Bedretto (TI)
8)	Gotthard	Hospental (UR)	Airolo (TI)
9)	Oberalp	Andermatt (UR)	Tschamut (GR)
10)	Lukmanier	Disentis (GR)	Olivone (TI)
11)	San Bernardino	Hinterrhein (GR)	San Bernardino (GR)
12)	Albula	Filisur (GR)	Bever (GR)
13)	Maloja	Maloja (GR)	Vicosoprano (GR)
14)	Flüela	Davos (GR)	Susch (GR)
15)	Ofen	Zernez (GR)	Tschierv (GR)
16)	Bernina	Pontresina (GR)	La Rösa (GR)

Schattenrisse der Kantone

Schreibe zu jedem Kanton die Abkürzung!
Vorsicht: Die Grössenverhältnisse stimmen nicht!

Vorsicht: Die Grössenverhältnisse stimmen nicht!

Genfersee

Brienzersee

Bodensee

Murtensee

Thunersee

Walensee

Bielersee

Greyerzersee

Zugersee

Vierwaldstättersee

Langensee

Neuenburgersee

Luganersee

Zürichsee

Waagrecht:

- 2. Fließt durch den Kanton Uri
- 6. Diesen See teilen wir mit den Franzosen
- 7. Dieser Fluss heisst gleich wie der Kanton
- 9. Durchfließt den Briener-, Thuner- und Bielersee
- 12. Entspringt nicht in der Schweiz
- 13. Mündet zwischen Locarno und Ascona
- 15. Fließt durchs Toggenburg
- 17. Die Linth mündet in diesen See
- 20. Fließt ins Schwarze Meer
- 21. Diesen See teilen wir mit Österreich und Deutschland
- 22. Liegt östlich des Neuenburgersees
- 24. Liegt nördlich des Murtensees
- 26. Liegt nördlich des Vierwaldstättersees
- 27. Durchfließt den Kanton Glarus

Senkrecht:

- 1. Mündet in den Vorderrhein
- 2. Verlässt bei Basel die Schweiz
- 3. Ist der grösste See, der nur auf Schweizer Gebiet liegt
- 4. Liegt im Herzen der Schweiz
- 5. Die Strasse und die Eisenbahn überqueren ihn bei Melide
- 8. Entspringt beim Oberalp Pass
- 10. Heisst gleich wie der Kanton und dessen Hauptstadt
- 11. Durchfließt Fribourg
- 14. Liegt östlich vom Thunersee
- 16. Liegt westlich von Interlaken
- 18. Verbindet den Walen- mit dem Zürichsee
- 19. Nur ein kleiner Teil davon liegt in der Schweiz
- 23. Verlässt den Zürichsee
- 25. Durchfließt das Wallis

Kanton: _____ Abkürzung: _____

Hauptort: _____

Eintritt in den Bund der Eidgenossenschaft im Jahr _____

Fläche des Kantons: _____ (Rang ____ in der Schweiz)

Einwohnerzahl: _____ (Rang ____ in der Schweiz)

Bevölkerungsdichte: _____ (Rang ____ in der Schweiz)

Höchster Punkt des Kantons: _____ (_____ m)

Tiefster Punkt des Kantons: _____ (_____ m)

Beschreibung des Wappens in Worten (Besonderes, Wer oder was ist zu sehen?, Herkunft):

Nachbarkantone und -länder (sofern vorhanden):

Gewässer (Flüsse und Seen) im Kanton:

Sehenswürdigkeiten, mögliche Ausflüge, Feste, Bräuche, Bergbahnen, etc.:

Essen und Trinken:

Weiteres:

1) Wie heisst das Nachbarland, das im Süden der Schweiz liegt?

Italien

2) Wie heisst die Hauptstadt des Fürstentums Liechtenstein?

Vaduz

3) Wie viele Quadratkilometer umfasst die Schweiz ungefähr?

41'000 km²

4) Welcher Kanton hat die grösste Fläche?

Graubünden

5) Wie viele Prozent der Schweizer Fläche entfällt auf die Alpen? 60 %

6) Wie heisst die Hauptstadt des Kantons Tessin?

Bellinzona

7) Von welchem Kanton ist Delsberg der Hauptort?

Jura

8) Welches Kantonskürzel trägt der Kanton Waadt?

VD

9) Welcher Hauptort liegt an der Linth?

Glarus

10) Welche Ortschaft liegt am Rhone-Knie?

Martigny

11) Welches Kantonswappen zeigt als einziges einen Menschen?

Glarus

12) Welches Kantonswappen zeigt zwei Löwen?

Thurgau

13) Welches Kantonswappen ist diagonal halbiert?

Zürich

14) Was steht im Wappen des Kantons Waadt?

Liberté et Patrie

15) Welcher Fluss verlässt bei Basel die Schweiz?

Rhein

16) Durch welchen See fliesst die Reuss?

Vierwaldstättersee

17) In welches Meer fliesst der grösste Teil des Schweizer Wassers?

Nordsee

18) Wie heisst die Schweiz auf Französisch?

Suisse

19) Wie heisst der wohl bekannteste Berg der Schweiz?

Matterhorn

20) Welcher Pass liegt auf der Kantonsgrenze zwischen Graubünden und dem Tessin?

Lukmanier

Punkte: ____ / 20

- 1) Welches Nachbarland der Schweiz hat am meisten Einwohner?
Deutschland
- 2) Wie heisst die Hauptstadt des Nachbarlandes mit den zweitwenigsten Einwohnern?
Wien
- 3) Wie lange ist die Schweizer Grenze?
1858 km
- 4) Wo liegt der tiefste Punkt der Schweiz?
Lago Maggiore (Langensee)
- 5) Welche Landschaft der Schweiz zeichnet sich durch langgestreckte Hügelketten aus?
Jura
- 6) Wie heisst die Hauptstadt des östlichsten Kantons der Schweiz?
Chur
- 7) Wie heisst der Kanton, der nur einen einzigen Nachbarkanton hat?
Genf
- 8) Welcher Kantonskürzel besteht ausschliesslich aus Vokalen?
AI
- 9) Welcher Ort liegt zwischen dem Thuner- und dem Brienersee?
Interlaken
- 10) Wie viele Ortschaften liegen an einem See, der den gleichen Namen trägt?
9 (Genf, Neuenburg, Biel, Murten, Thun, Brienz, Zug, Zürich, Lugano)
- 11) Wie viele Kantonswappen sind horizontal halbiert?
3 (FR, SO, VD)
- 12) Wie viele Kantonswappen zeigen ein Tier?
8 (AR, AI, BE, UR, GE, SH, GR, TG)
- 13) Wie viele Kantonswappen haben nur die Farben schwarz und weiss?
2 (BS, FR)
- 14) Wie viele Sterne zeigt das Wappen des Kantons Wallis?
13
- 15) Welcher Fluss mündet bei Locarno in den See?
Maggia
- 16) Welcher Fluss fliesst in der Schweiz durch drei Seen?
Aare
- 17) In welchen Fluss fliesst die Inn und welches Meer ist das Ziel?
Donau Schwarzes Meer
- 18) Wie heisst die Schweiz auf Italienisch?
Svizzera
- 19) Welcher Berg liegt im Süden des Kantons Glarus?
Tödi
- 20) Welcher Pass liegt zwischen dem Kanton Bern und dem Kanton Obwalden?
Brünig

Punkte: ___ / 20

Ein Berner kommt ins Krankenhaus weil er sich ein Bein gebrochen hat. Der Arzt fragt ihn, wie das geschah. "Ich bin auf einer Schnecke ausgerutscht."

"Auf einer Schnecke, das ist aber ungewöhnlich! Haben Sie die denn nicht gesehen?"

"Nein, das ging nicht."

"Wieso nicht?"

"Sie kam so schnell von hinten."

Was ist der Unterschied zwischen Kolumbien und der Schweiz? In der Schweiz wird der Schnee in Metern gemessen, in Kolumbien in Kilogramm.

Welche Sprache spricht man in der Sauna? Schwitzerdeutsch.

Länderspiel in Bern. Die Nationalmannschaft der Schweiz spielt ausgezeichnet und führt mit zwei Toren Vorsprung. "Gar nicht übel", sagt ein Berner.

"Stimmt", erwidert sein Freund, "aber deshalb musst du doch nicht gleich in Raserei ausbrechen."

Ein Mann will in einer Bank in Zürich Geld einlegen. "Wie viel wollen sie denn einzahlen?" fragt der Kassier.

Flüstert der Mann: "Drei Millionen."

"Sie können ruhig lauter sprechen", sagt der Bankangestellte, "in der Schweiz ist Armut keine Schande!"

Als der liebe Gott den Schweizer erschaffen hatte, war ihm dieser sogleich ans Herz gewachsen. Also fragte ihn der liebe Gott:

"Mein lieber Schweizer, was kann ich noch für dich tun?"

Der Schweizer wünschte sich schöne Berge mit saftigen grünen Wiesen und kristallklaren Gebirgsbächen. Gott erfüllte ihm diesen Wunsch und fragte wiederum: "Was willst du noch?"

Darauf der Schweizer: "Jetzt wünsche ich mir auf den Weiden gesunde, glückliche Kühe, die die beste Milch auf der ganzen Welt geben."

Gott erfüllte ihm auch diesen Wunsch, und der Schweizer molk eine der Kühe und liess Gott ein Glas von der wunderbaren guten Milch kosten. Und wieder fragte Gott:

"Was willst du noch?" -

"Drei Franken fünfzig für die Milch!"

Noch rätselt eine Gruppe Wissenschaftler über die Herkunft von Ötzi.

Österreicher kann er nicht sein, man hat Hirn gefunden. Italiener kann er auch keiner sein, er hatte Werkzeug dabei. Vielleicht ist er ein Schweizer, weil er vom Gletscher überholt wurde. Aber wahrscheinlich ist er Deutscher, denn wer geht sonst mit Sandalen ins Hochgebirge!

Mein Lieblings-Schweizer-Witz
