TERMINOLOGIA GEOGRAFICA DI BASE (classe seconda)

1. Fiumi e laghi:
· Sorgente (dove nasce il fiume)
· Foce (sbocco in mare di un fiume) (a estuario, cioè con un solo braccio del fiume che entra in mare con una forma regolare, o a imbuto; a delta, quando il fiume si divide in vari bracci, formando canali e lagune)
· Affluente (fiume che sbocca in una altro fiume)

· Portata (quantità d’acqua trasportata in un certo tempo, di solito un secondo)

· Regime (è la variazione della portata durante l’anno)

· Torrente (tratto di un corso d’acqua con maggiore pendenza, dove la corrente è più irregolare)

· Ansa o meandro (curve nel percorso di un fiume)

· Immissario ed emissario (un fiume entra in un lago, o ne esce)

· Corso superiore e inferiore (rispettivamente il tratto iniziale di un fiume e quello terminale, di solito pianeggiante)

· Canale artificiale (corso d’acqua costruito dall’uomo)
· Lago (bacino in cui si raccoglie dell’acqua dolce); glaciale (originato da un ghiacciaio), vulcanico (occupa cratere di antichi vulcani), tettonico (ha origine da movimenti all’interno della terra), costiero (si forma in prossimità delle coste)
2. Monti:
· Geologia (scienza che studia la terra e la sua composizione)

· Orogenesi (insieme dei processi e dei fenomeni che danno luogo alla formazione di una montagna)

· Montagne (rilievi che si elevano oltre i 600-700 metri circa)

· Collina (è un rilievo basso e arrotondato che di solito non supera i 600-700 metri di quota)

· Catena montuosa (successione di cime disposte più o meno in allineamento)

· Crinale (la linea che unisce tutti i punti più alti di una catena montuosa)
· Profilo altimetrico (è la rappresentazione di un percorso rispetto alla sua altitudine)

· Passo (è il punto più basso di un crinale, spesso usato per transitare da un versante all’altro di una catena montuosa)
· Isoipse (sono linee che congiungono i punti di una carta che hanno la stessa altitudine

· Altopiano (è un territorio più o meno pianeggiante situato in media oltre i 500 metri di quota)
· Tavolato (un rilievo, collina o montagna, che non presenta vette o cime)

· Depressione (zona posta sotto il livello del mare ma non coperta da acque)

· Pianura (area pianeggiante che di solito non supera i 300 metri di quota) (alluvionale, litorale, di sollevamento)
· Valle (è un solco che si apre tra i versanti opposti di due montagne poste l’una di fronte all’altra); a forma di U (di origine glaciale, è una valle lasciata libera da un antico ghiacciaio poi scomparso) e a forma di V (ha origine fluviale e ha un fondovalle stretto: è scavata da un corso d’acqua)
· Ghiacciaio (è un accumulo di neve e ghiaccio che si forma nelle conche più elevate delle catene montuose e può allungarsi verso la valle)
· Morena (accumulo di detriti trasportati da un ghiacciaio)
3. Forze endogene ed esogene

· Forze endogene (fenomeni che modificano la superficie terrestre agendo dall’interno);

· Forze esogene (fenomeni che modificano la superficie terrestre agendo dall’esterno): vento, acqua, pioggia, neve, mare, grandine, sole [uomo?]

· Teoria della deriva dei continenti (o tettonica a placche): secondo cui i continenti (suddivisi in zolle o placche) si muovono lentamente “scivolando” lentamente sugli strati più interni della terra)

· Terremoto o sisma (vibrazione di una parte della superficie terrestre in seguito a rottura di masse rocciose in profondità)
· Epicentro (è il punto in superficie dove il terremoto si manifesta con maggior forza)
· Ipocentro (è il punto nelle profondità della terra da cui ha origine un terremoto)

· Scala Mercalli (valuta un terremoto in relazione ai danni concreti che esso produce), Scala Richter (valuta un terremoto sulla base della quantità di energia da esso prodotta)

· Zona sismica (zona dove sono più frequenti terremoti e vulcani)

· Faglia (linea di frattura tra due placche, lungo la quale si hanno spesso fenomeni sismici)

· Dorsale sottomarina (è una catena montuosa che si trova sotto la superficie del mare)

· Eruzione vulcanica (fuoruscita di magma o lava e di altri materiali dal cratere di un vulcano)

4. Mari:
· Costa (linea che separa la terraferma dal mare, può essere bassa o alta)
· Falesia (coste rocciose a picco sul mare)

· Fiordo (grande insenatura, stretta e rocciosa, di origine glaciale)

· Promontorio (è una piccola penisola montuosa)

· Spiaggia (tratto di costa pianeggiante, sabbioso o sassoso)
· Isola (terra interamente circondata dal mare)
· Penisola (terra che sporge nel mare, unita alla costa da un solo lato)

· Arcipelago (un insieme di isole vicine)
· Stretto (un piccolo braccio di mare che separa due terre)
· Istmo (stretta striscia di terra che separa un territorio da due mari opposti),
· Laguna (un bacino d’acqua salmastra separato dal mare da strisce di sabbia e terra)

· Golfo (insenatura di grandi dimensioni, ovvero tratto marino circondato da tre lati di terraferma)

· Baia (è un’insenatura costiera che, a differenza del golfo, presenta un'entrata dal mare stretta, che poi si va ad allargare)
· Cala (è una piccola baia, cioè un’insenatura di piccole dimensioni)

· Corrente marina (calda o fredda) (è una massa di acqua marina che si muove all’interno dei mari)
