[image: image1.png]UNDERNBBININGS
MINISTERIET

Undervisningsbeskrivelse
Stamoplysninger til brug ved prøver til gymnasiale uddannelser
	Termin
	Aug 2014-juni 2017

	Institution
	Tønder Handelsgymnasium og Handelsskole

	Uddannelse
	HTX

	Fag og niveau
	Engelsk B/A

	Lærer(e)
	Nick Porter

	Hold
	Engelsk B (2014htx1) Engelsk B (2015htx2) Engelsk A (2016htx3)

Oversigt over gennemførte undervisningsforløb

	Titel 1
	 Surveillance

	Titel 2
	Sproglig Kommunikation

	Titel 3
	Country Profile: The UK

	Titel 4
	Country Profile: The USA

	Titel 5
	Ireland

	Titel 6
	Cloning

	(Titel 7)
	(Selvvalgte emner#1)

	 Titel 8
	Globalisation – USA, UK , India

	Titel 9
	Reality TV

	Titel 10
	The U.S. Presidential Election

	Titel 11
	Transport

	Titel 12
	Science Fiction

	Titel 13
	(Selvalgte Emner)

	
	

	
	

	
	

Beskrivelse af det enkelte undervisningsforløb (1 skema for hvert forløb)
Retur til forside
	Titel 1

	Surveillance

	Indhold
	Kernestof:

From World in Motion:Tambjerg Ravn and Østergaard-Nielsen, Systime 2004
ss. 32-6 Keeping 1984 in the Past

ss. 53-55 Breaches of Netiquette
Film:
Erasing David, 2010, Director David Bond
1984, 1984, Director Michael Radford
Novel Excerpts:

Diverse short excerpts from 1984, George Orwell
Supplerende stof:

From World in Motion:

Watching Your Every Move
Surveillance Cameras to Predict Behaviour
Terror-hit Delhi high court to get 49 more CCTV cameras

http://timesofindia.indiatimes.com/india/Terror-hit-Delhi-high-court-to-get-49-more-CCTV-cameras/articleshow/9915477.cms
A Front-Seat View of a Back-Seat Robbery
http://cityroom.blogs.nytimes.com/2011/09/08/a-front-seat-view-of-a-back-seat-robbery/
Drone surveillance in the US? Alex Jones says 'the whole world is in danger' (Video)

http://www.youtube.com/watch?v=ugjScYkmccY
Drones in the USA

https://www.aclu.org/blog/tag/domestic-drones
Drones in the UK

http://www.bbc.com/news/uk-29717771
US Surveillance
http://www.wired.com/threatlevel/2009/01/us-surveillance/
Q&A: News of the World phone-hacking scandal

http://www.bbc.co.uk/news/uk-11195407
Who, What, Why: Can phone hackers still access messages?

http://www.bbc.co.uk/news/magazine-14044499
How we are being watched

http://news.bbc.co.uk/2/hi/uk_news/6110866.stm
Surveillance cameras in Birmingham

Welcome to Royston

http://www.guardian.co.uk/uk/2011/jul/28/royston-under-surveillance-police-cameras
Social networking surveillance
http://www.guardian.co.uk/commentisfree/cifamerica/2011/aug/12/social-networking-surveillance
Blackberry and London riots

http://www.theguardian.com/uk/2011/aug/08/london-riots-blackberry-messenger-looting
NSA overview
http://www.theguardian.com/world/interactive/2013/nov/01/snowden-nsa-files-surveillance-revelations-decoded#section/1
FACIAL RECOGNITION:
http://www.telegraph.co.uk/technology/news/10973185/Police-trial-facial-recognition-software-that-can-ID-suspects-in-seconds.html
http://www.bbc.com/news/uk-england-28307929

	Omfang

	Uge 46-3

	Særlige fokuspunkter
	. At eleverne:

Introduceres til og øver et teknisk ordforråd.

Får forbedret den mundtlige og skriftlige udtryksfærdighed (og dermed

får mod, lyst og evne til at kommunikere om tekniske emner).

Kan iagttage og redegøre for sammenhængen mellem aktuelle og historiske forhold indenfor overvågning, både tekniske og samfundsmæssige.

	Væsentligste arbejdsformer
	Individuelt arbejde, pararbejde, gruppearbejde, klasseundervisning,

IT-baseret arbejde. Gruppefremlæggelser
Kombination af induktiv og deduktiv didaktik.
It bruges til informationssøgning, visning af materiale og fremlæggelse.

Retur til forside
Beskrivelse af det enkelte undervisningsforløb (1 skema for hvert forløb)

Retur til forside
	Titel 2

	Sproglig Kommunikation

	Indhold
	Kernestof:

· Henry Ford and the Automobile, Ewa Sclunssen, from All Eggs in One Basket 1st Edition Forlaget Øknom
· Machine vocab
· Øvehæfte 3 Forlaget Sprogbøger, Gurli Hougaard m.fl. øvelser 1,4, 5, 10, 26 og 35.

· Fejlstøvsugeren, Musagetes New Materials, Jens Bøgh og Jørgen Hovgaard: Kongruens m.fl.
· Diverse ad hoc grammar exercises

· Flere gamle terminsprøver
· Presentation Exercise: http://www.bbc.co.uk/worldservice/learningenglish/business/talkingbusiness/unit3presentations/1opening.shtml
British Accents Video

http://www.bbcamerica.com/anglophenia/2014/06/watch-one-woman-17-british-accents/
Cockney Rhyming Slang

http://downloads.bbc.co.uk/worldservice/learningenglish/londonlife/scripts/londonlife_061115_rhyming.pdf
http://downloads.bbc.co.uk/worldservice/learningenglish/londonlife/audio/londonlife_061115_rhyming.mp3
Text analysis – introduction to terms and methods
Tekstanalyse:
First Day at School – Poem – Roger McGough
One Christmas – Truman Capote and Blog exercise
Auggie Wren’s Christmas Story
Diverse language/conversational exercises
English vs American English
Everyday Phrases

Describing objects/processes using technical language
Supplerende Stof:
http://learning.blogs.nytimes.com/2014/12/17/looking-back-on-2014-fifteen-ways-to-teach-and-learn-about-the-year-that-was/
Text analysis:
Literary devices in Anthem for Doomed Youth

Written Correspondence:
Letter and Email writing

Rhetorical Analysis:

Want to know how to handle all of these?
http://news.bbc.co.uk/2/hi/uk_news/magazine/8128271.stm
Litotes:

http://www.theguardian.com/media/mind-your-language/2015/mar/26/litotes-the-most-common-rhetorical-device-youve-never-heard-of
Analysis of Obama’s gun speech, January 5th 2016
https://www.youtube.com/watch?v=Gkgb1TZZvd8
Annotated version:

https://www.washingtonpost.com/news/the-fix/wp/2016/01/05/president-obamas-amazingly-emotional-speech-on-gun-control-annotated/#annotations:8473822
Presentation of 2015 focussing on technology:
https://www.google.com/trends/story/2015_GB
https://www.facebook.com/cnn/videos/10154341779981509/
http://www.bbc.com/news/world-35160363
Eget materiel med fokus på teknologi

	Omfang

	Løbende

	Særlige fokuspunkter
	At elevernes kan gøre rede for sproglige, grammatiske og kommunikative problemfelter. At eleverne kan anvende sproglig, grammatisk og kommunikativ viden både til analysen af tekster og i deres egen produktion af tekster/mundtlig produktion. At eleverne får introduceret kendskab til genrebegrebet og kan anvende dette i forbindelse med analysen af tekster og udformning af egne tekster. At eleverne kan udpege og vælge relevant sprogbrug i forskellige konkrete kommunikationssituationer. At eleverne øger kendskabet til tekniske sprogbrug.

	Væsentligste arbejdsformer
	Individuelt arbejde, pararbejde, gruppearbejde, klasseundervisning,

IT-baseret arbejde
Hand-ins with Articles, Essays, Résumé, Blog,

	Titel 3
	Country Profile: The Uk

	Indhold
	Kernestof:

• Geert Hofstede’s Theories on Culture fra Skaarup Rasmussen,

Anne og Bank-Mikkelsen, Georg, Focus on Culture, Systime

2001

• Cross-Cultural terms and Principles fra Flensted og Faabord, Get

Ready to Communicate, Your Basic Tools, Systime 1997

CIA World Factbook – The UK and The USA
Fra: What’s Up Britain, Ruth Flensted, Bente Sibbersen, Bodil Hess Toft, Gyldendal, 1. Udgave 2008:

s. 9-13 -Britain – a ‘Disunited’ Kingdom?. (supplerende stof)
s. 69-71 Rural Towns Struggle in two-speed Britain

s. 186-193 Education

s. 19-22 Teens Talking
The British Schools System:
What’s up Britain s. 186-93

Eton Style

https://www.youtube.com/watch?v=9FtZkVRkusQ
Educating Essex
First 15 minutes

https://www.youtube.com/watch?v=4hsI-73uASo
 Inbetweeners -10 minutes
https://www.youtube.com/watch?v=A3uQjDu9ONw

Bad Education - cheat

https://www.youtube.com/watch?v=pv5rWN2xlaA&spfreload=1
Results 19’10-23’

https://www.youtube.com/watch?v=h5M-Aukk9HU
The British Class System
3 classes first 2 minutes

https://www.youtube.com/watch?v=K2k1iRD2f-c
Monty Python – Upper Class stereotype

http://www.youtube.com/watch?v=MqObJtGrKaA
Seven social classes video

http://www.youtube.com/watch?v=5QWmi3WRT6o
Article:
http://www.theguardian.com/society/2013/apr/03/great-british-class-survey-seven
Test:
http://www.bbc.com/news/magazine-22000973
Melchett

https://www.youtube.com/watch?v=IDQ1ljlnSjU
Leadbetters

https://www.youtube.com/watch?v=dGT1kt_j-8U
Joe Royle

https://www.youtube.com/watch?v=HLRp-OCnDG8
Keeping up appearances first 4 mins and from 6 mins to 7’30 – lower and middle class

https://www.youtube.com/watch?v=kx8hjS8owY8
Rab C Nesbitt – 3 mins
https://www.youtube.com/watch?v=AraqivhpJI8
The British Electoral System and 2015 Election:
http://www.telegraph.co.uk/news/general-election-2015/11475255/definition.html
http://www.telegraph.co.uk/news/general-election-2015/11471048/who-should-I-vote-for.html
http://www.parliament.uk/education/teaching-resources-lesson-plans/the-general-election-explained/8-minutes/
DR: Horisont – Halløj I Buxton 20/04/15

https://www.dr.dk/tv/se/horisont/horisont-2015-04-20?app_mode=true&platform=undefined
Election Results:

http://www.telegraph.co.uk/news/general-election-2015/11475225/results-time-and-facts.html
http://www.dailymail.co.uk/news/article-3072601/Election-results-2015-LIVE-General-election-exit-poll-suggests-Conservatives-victory.html
Diverse Party Political Broadcasts
Film:

Trainspotting 1996 Director Danny Boyle
Supplerende stof:

 Alan Tichmarsh - The North South Divide, 14th Oct 2009
 - http://www.youtube.com/watch?v=jhS9lIUEdmI
 Doctor Who – Blink, 2007
 The Christmas Invasion, 2005

Little Britain Season 1 Episode 1

British Christmas:

http://www.bbcamerica.com/mind-the-gap/2013/12/04/christmas-traditions-britain-vs-america/
https://www.youtube.com/watch?v=v2W3QR9WXdA&feature=youtube_gdata
I’m British – Professor Elemental

https://www.youtube.com/watch?v=FkF_XpA5P48

	Omfang

	Uge 36-41 og 4-20

	Særlige fokuspunkter
	At eleverne introduceres for kulturteoretiske begreber. At eleverne kan referere konkret viden om The UK og kan iagttage og redegøre for sammenhængen mellem aktuelle forhold og landets historie i hovedtræk. Kan anvende viden om historiske, kulturelle og samfundsmæssige forhold i The UK til analyse og perspektivering af faglige tekster og nyhedsartikler.

	Væsentligste arbejdsformer
	Individuelt arbejde, pararbejde, gruppearbejde, klasseundervisning,

IT-baseret arbejde
Hand-ins with Articles, Essays, Résumé, Blog,

	Titel 4
	Country Profile: The USA

	Indhold
	Analyse af nationalsangen:

Mariah Carey

https://www.youtube.com/watch?v=E-Hw-0_JOys
Jimmy Hendrix

https://www.youtube.com/watch?v=sjzZh6-h9fM
USA History:
Expansion of the United States:
https://www.youtube.com/watch?v=rwGRheUQMY8
History of America:

https://www.youtube.com/watch?v=FtrWvkCzUOQ
· https://www.cia.gov/library/publications/the-world-factbook/geos/us.html (fact finding)

· USA Kompendium:

Understanding Americans, adapted from America In Close-Up.

(Erkhard Fiedler, Reimer Jansen & Mil Norman-Risch (1996): America in

Close-up (Longman))

· The American Political System

· Happy Birthday July 4th
· The American People

Film:

Crossing Over, 2009, Wayne Kramer
Arnold Schwarzenegger: StudsTerkels/American Dreams

The Bicameral Congress:
https://www.youtube.com/watch?v=n9defOwVWS8&list=PL8dPuuaLjXtOfse2ncvffeelTrqvhrz8H&index=2
 State of the Union highlights

https://www.youtube.com/watch?v=Fvoawq7QYEM
Racism and Civil Rights:

Civil Rights Background – Jim Crow Laws:

 https://en.wikipedia.org/wiki/Jim_Crow_laws
Dahl Geirr m. fl. Adult Worlds, Munksgaard, 1998:

Was Revonda Really a Mistake? S. 146-147
Martin Luther King: I have a Dream, s.142-4 og Workbook, s.102

Ku Klux Klan - kampen for overherredømmet
(KKK - The Fight for White Supremacy)

BBC 2015

 Panther Power by Tupac Shakur

Internet: Martin Luther King: I have a dream: http://www.youtube.com/watch?v=PbUtL_0vAJk
Film:

Mississippi Burning, 1988, Alan Parker
Guns in the USA:
Dahl Geirr m. fl. Adult Worlds, Munksgaard, 1998:

Drop Your Guns, s.166-8 og Workbook, s. 115-6.

UK Gun Laws:

http://www.bbc.co.uk/news/10220974
US Gun Statistics
http://www.guardian.co.uk/news/datablog/2011/jan/10/gun-crime-us-state
Psychological profile for a school shooter

http://www.telegraph.co.uk/news/worldnews/europe/germany/4974853/Germany-school-shootings-Profile-of-a-high-school-killer.html
Newtown shootings:

http://www.washingtonpost.com/blogs/answer-sheet/wp/2014/02/13/at-least-44-school-shootings-since-newtown-new-analysis/
Gun statistics:

http://edition.cnn.com/2015/10/03/us/gun-deaths-united-states/
http://www.bbc.com/news/world-us-canada-34424385
http://www.nytimes.com/2015/10/09/upshot/gun-deaths-are-mostly-suicides.html?_r=0
What´s it like inside a school shooting drill?

https://www.youtube.com/watch?v=aRHcbJ9DHEg
Shells and ashes

http://www.myholysmoke.com/Scope_of_Work.html
Courtesy of the Red White and Blue – Toby Keith

https://www.youtube.com/watch?v=ruNrdmjcNTc

	Omfang
	14*2 lektioner

	Særlige fokuspunkter
	At eleverne kan referere konkret viden om USA og kan iagttage og redegøre for sammenhængen mellem aktuelle forhold og landets historie i hovedtræk. Kan anvende viden om historiske, kulturelle og samfundsmæssige forhold i USA til analyse og perspektivering af faglige tekster og nyhedsartikler.

At eleverne kan anvende et grundlæggende ordforråd om tekniske og teknologiske emner

	Væsentligste arbejdsformer
	Brainstorming, gruppearbejde, besvarelse af arbejdsspørgsmål/ projektarbejdsform/skriftligt arbejde/ fremlæggelser/diskussion med læreren og i plenum

	Titel 5
	Ireland

	Indhold
	Ireland and Other English Speaking Countries s.257-261: fra

Adult Worlds: Dahl, Nielsen, Sørlie, Munksgaard 1998

Why Ireland split into the Republic of Ireland & Northern Ireland
https://www.youtube.com/watch?v=dCJMQgfHXNI&list=PLoxE4sTt-MvY_5cv31P-zeB1pJhQB65NL
Belfast and the Best of Northern Ireland
https://www.youtube.com/watch?v=Bcpm1CRg1Sc
The Good Friday Agreement

http://news.bbc.co.uk/onthisday/hi/dates/stories/april/10/newsid_2450000/2450823.stm
Northern Ireland Ceasefire Legacy

http://www.theguardian.com/uk-news/2014/aug/28/northern-ireland-ceasefire-derry-ira
Economy summary

http://www.theguardian.com/business/2010/jan/03/ireland-economy-financial-recession
Obama in Ireland

http://www.dailymail.co.uk/news/article-1389934/Barack-Obama-Ireland-visit-Wife-Michelle-looks-windswept-arrives-Dublin.html
The Irish Economy:
http://www.theguardian.com/world/2015/jul/30/irish-economy-grows-strongly-return-pre-crisis-levels
Technology sector could be the game changer for our economy
http://www.independent.ie/business/irish/technology-sector-could-be-the-game-changer-for-our-economy-29400926.html
Film: Bloody Sunday, 2002, Director Paul Greengrass
https://www.youtube.com/watch?v=4oA9gpTva4s
Obama’s Car Gets Stuck

http://www.bbc.co.uk/news/uk-13507728
Obama Affirms US-Irish Ties in Dublin

http://www.bbc.co.uk/news/world-us-canada-13496918
The Story of Ireland: Age of Nations

https://www.youtube.com/watch?v=rO2J70RLzA8

	Særlige fokuspunkter
	At eleverne kan referere konkret viden om Irland og kan iagttage og redegøre for sammenhængen mellem aktuelle forhold og landets historie i hovedtræk. Kan anvende viden om historiske, kulturelle og samfundsmæssige forhold i Irland til analyse og perspektivering af faglige tekster og nyhedsartikler, især med henblik på analysen af ’The Troubles’ – ifm studieturen til Dublin. Fokus på teknologisektoren i Irland.

	Væsentligste arbejdsformer
	Brainstorming, gruppearbejde, klasseundervisning/besvarelse af arbejdsspørgsmål/ projektarbejdsform/skriftligt arbejde/ fremlæggelser/diskussion med læreren og i plenum

	
	

	Titel 6
	Cloning

	Indhold
	KERNESTOF

How Cloning Works; Craig C Freudenrich, p 90-3

Fast Fact Files: p. 98-9

Go Ahead for UK Stem Cell Research, p101-2

Ban Human Cloning Now…Donal Mathuna, p105-6

Bush: Human Cloning Morally Wrong, p107-8

Alle fra World in Motion, Lars Ulrik Tambjerg og Mai-Britt RavnØsgtergaard Nielsen, Systime, 2004

So You’re Extinct? Scientists Have Gleam in Eye, NYT Online edition March 18 2013 – Video og tekst

http://www.nytimes.com/2013/03/19/science/earth/research-to-bring-back-extinct-frog-points-to-new-path-and-quandaries.html?ref=todayspaper&_r=0
Film: Moon, 2009, Director: Duncan Jones
Supplerende Stof

http://www.ted.com/search?cat=ss_all&q=cloning
http://discovermagazine.com/search?q=cloning#.USVNRqU039U
http://news.bbc.co.uk/2/hi/health/3811545.stm
Are Scientists Playing God?

http://www.nytimes.com/2007/11/20/science/20tier.html?pagewanted=all&_r=0
Cloning Milestones up to 2004

http://news.bbc.co.uk/2/hi/health/3406611.stm

	Omfang
	5*2 lektioner

	Fokuspunkter
	At eleverne:

Introduceres til og øver et teknologiske ordforråd indenfor emnet Cloning

Introduceres til problematikken omkring Cloning

	Væsentligste arbejdsformer
	Brainstorming, gruppearbejde, besvarelse af arbejdsspørgsmål/ projektarbejdsform/skriftligt arbejde/ fremlæggelser/diskussion med læreren og i plenum.

	Titel 7
	Selvvalgte emner

	Titel 8
	Globalisation – USA, UK and India

	Indhold
	Culture Shock: ss 21-24 An Introduction to Culture, Ewa Schlüssen
Globalisation;

https://www.youtube.com/watch?v=3oTLyPPrZE4
Navigating our Global Future

https://www.ted.com/talks/ian_goldin_navigating_our_global_future
The Other Side of Outsourcing: Discovery Channel 2004

https://vimeo.com/14287759
The USA and China

http://www.usatoday.com/story/opinion/2015/07/07/chinese-immigrants-largest-column/29784905/
Angel Island

https://www.youtube.com/watch?v=RtQYhNuIXxQ
USA railroad workers including the Chinese:

http://www.pbs.org/wgbh/americanexperience/features/general-article/tcrr-cprr/
British Empire and India

https://en.wikipedia.org/wiki/British_Empire#/media/File:The_British_Empire_Anachronous.png
https://en.wikipedia.org/wiki/Partition_of_India#/media/File:Partition_of_India.PNG
Caste system

https://www.youtube.com/watch?v=tbDdLN-NobI
India’s economy vs. the UK

http://www.bloomberg.com/news/articles/2015-04-10/the-world-s-20-largest-economies-in-2030#media-4
http://www.telegraph.co.uk/finance/economics/12068319/Booming-Britain-to-become-worlds-fourth-largest-economy-as-France-and-Italy-face-G8-exclusion.html
Au Pair: digt, Mary Jo Salter

The mice are getting married: by He Ping, in An Introduction to Culture, Ewa Schlüssen

Rules to Follow, Rules to Break by Deborah Fallows in An Introduction to Culture by Ewa Schlüssen

Film; East is East – Damien O’Donnell 1999

Gennemgang af engelskemetoder fra studiehåndbogen
Supplerende stof:

An Idiot Abroad – a ‘humorous’ look at travel – this episode about China

https://www.youtube.com/watch?v=-b3GsjDUb9s

	Omfang
	Aug-Nov 2017

	Produktformer
	Gruppesynopsis, resumér, mundtlige fremlæggelser

	
	

	Studiekompetence Overfaglige mål
	Eleverne skal inden for de overordnede mål kunne kombinere fag for at producere viden om praktisk-teoretiske problemstillinger – kombinere fagenes metoder og kunne skabe sammenhæng i faglig viden inden for det enkelte fag og mellem fagene – vurdere teoriers værdigrundlag og anvendelighed som redskab for analyse af virkelighedsnære forhold – anvende fagligt relevante studiemetoder – anvende forskellige arbejdsformer selvstændigt og produktivt – anvende it på en selvstændig måde til løsning af forskelligartede problemstillinger i fagene og i samspillet mellem fagene, herunder videreudvikle deres evne til kritisk søgning af informationer

	Titel 9
	The U.S. Presidential Election

	Indhold
	Analyse af forskellige ‘’issues’’ fra følgende hjemmesider:
http://presidential-candidates.insidegov.com/compare/40-70/Hillary-Clinton-vs-Donald-Trump
https://www.donaldjtrump.com/policies/
https://www.hillaryclinton.com/issues/

	Omfang
	4*2 lektioner

	Produktformer
	klassedebat

	Særlige fokuspunkter
	Præsidentvalget og divisioner i USA

	Væsentligste arbejdsformer
	Gruppearbejde/fremlæggelse

	Titel 10
	Reality TV

	Indhold
	Salman Rushdie: Reality TV: a dearth of talent and the death of morality
Salman Rushdie on the perils of voyeurism

The Guardian: Saturday 9 June 2001 23.16 BST

Film: The Truman Show, Peter Weir, 1998

Excerpts from Chart Throb – ss. 51-4 og 422-424 – Ben Elton, Black Swan 2007

The Jade Goody Story

Who is to blame for Ryan's fall?: Amelia Hill and Kamal Ahmed
Sunday 11 May 2003 The Guardian

	Omfang
	8*2 lektioner

	Produktformer
	Essay, fremlæggelser

	Særlige fokuspunkter
	Samfundsmæssige relationer mellem mennesker og Reality TV

	Væsentligste arbejdsformer
	Gruppearbejde, fremlæggelser – individuelle og gruppe

	Titel 11
	Transport

	Indhold
	Historical Geography of Transportation: The Emergence of Mechanized Systems

http://people.hofstra.edu/geotrans/eng/ch2en/conc2en/ch2c1en.html
Bob Shaver Car intro:

http://www.youtube.com/watch?v=lT-wMh7874k
British Car video

http://esol.britishcouncil.org/culture-uk/great-cars-britain
Intro from the History Channel

http://www.history.com/topics/automobiles
Bullitt

Part 1

http://www.youtube.com/watch?v=31JgMAHVeg0
Bullitt Part 2

http://www.youtube.com/watch?v=wk9SZbrh_Tg
 CAR CULTURE/INDUSTRY:

End of car culture?

http://www.nytimes.com/2013/06/30/sunday-review/the-end-of-car-culture.html?_r=0
In the rich world, people seem to be driving less than they used to

http://www.economist.com/node/21563280
UK car sales at record high in 2016

http://www.bbc.com/news/business-38516247
U.S. Car production

http://www.caranddriver.com/features/a-graphic-representation-of-whats-really-made-in-america-feature
Detroit in pictures

http://www.telegraph.co.uk/news/picturegalleries/worldnews/10191002/Detroit-in-pictures-the-urban-decay-of-Motor-City-as-it-files-for-bankruptcy.html?frame=2622248
US Auto Industry bail out

http://money.cnn.com/2012/09/06/autos/auto-bailout/
CARS/TRANSPORT AND THE ENVIRONMENT

Congestion Charge

https://tfl.gov.uk/modes/driving/congestion-charge?intcmp=2053
Has the London Congestion Charge Worked?

http://www.bbc.co.uk/news/uk-england-london-21451245
Will we ever get a truly car-free city?
https://www.theguardian.com/cities/2015/dec/09/car-free-city-oslo-helsinki-copenhagen
End of the car age: how cities are outgrowing the automobile (Quite long – just get the main points)

https://www.theguardian.com/cities/2015/apr/28/end-of-the-car-age-how-cities-outgrew-the-automobile
CARS AND TECHNOLOGICAL ADVANCES

Walkable cities

http://www.ted.com/talks/jeff_speck_the_walkable_city.html
The driverless car revolution isn’t just about technology – it’s about society too

https://www.theguardian.com/commentisfree/2017/jan/01/driverless-cars-boon-bane-coming-down-fast-lane
The next 10 years in car tech will make the last 30 look like just a warm-up

http://www.digitaltrends.com/cars/the-future-of-car-tech-a-10-year-timeline/
Top 10 Advanced Car Technologies by 2020
http://www.forbes.com/sites/kbrauer/2015/01/19/top-10-advanced-car-technologies-by-2020/#2ab2d951b938
The future of driving: a look at the car of 2026

http://www.techradar.com/news/car-tech/the-future-of-driving-a-look-at-the-car-of-2026-1323413
Four technologies to save the diesel engine

http://www.carmagazine.co.uk/car-news/tech/tech-5-technologies-to-save-the-diesel-car-december-2015/
How two-cylinder engines and F1 technology could redefine road cars

http://www.espn.co.uk/f1/story/_/id/15097284/how-two-cylinder-engines-f1-technology-redefine-road-cars
Man builds 100mpg engine using 200-year-old technology

http://www.foxnews.com/leisure/2016/06/15/man-builds-100mpg-engine-using-200-year-old-technology/
GENERAL INFO.

UK Government Sites

https://www.gov.uk/government/organisations/department-for-transport
https://www.gov.uk/government/policies?departments%5B%5D=department-for-transport
The Guardian

http://www.theguardian.com/politics/transport
London

https://tfl.gov.uk/
US Dept. of Transportation

http://www.dot.gov/
Connected Vehicle Technology

http://www.its.dot.gov/connected_vehicle/connected_vehicle.htm
Stanford University Talks

 Cars: Past, Present, Future
http://www.youtube.com/watch?v=RvDQqu8-n6I

	Omfang
	6*2 lektioner

	Produktformer
	Fremlæggelser for klassen

	Særlige fokuspunkter
	Teknisk sprog, præsentationsteknik, transport og samfund

	Væsentligste arbejdsformer
	Individuelt arbejde/gruppearbejde, informationssøgning

	Titel 12
	Science Fiction

	Indhold
	The Future:

http://www.bbc.com/future/story/20130102-tomorrows-world
http://www.bbc.com/future/story/20140105-timeline-of-the-far-future
All below from : High Tech – High Hope or High Risk, Kierkergaardd og Randa, Systime 1987

A Look at the Home in 1992; Marc Frons

Supertoys Last All Summer, Brian Aldiss

True Love, Isaac Asimov

A Visit to a Family in the Automated House, Kurt Vonnegut

The Machine Stops, E.M. Forster – excerpt
Excerpt from A Brave New World – Aldous Huxley – Grafton Books 1977, ss.16-23

	Omfang
	11*2 lektioner

	Produktformer
	Individuelle Fremlæggelser

	Særlige fokuspunkter
	Tekstanalyse, teknisk sprog,

	Væsentligste arbejdsformer
	Gruppearbejde, gruppefremlæggelser

	Titel 13
	(Selvalgte Emner)

	
	

Retur til forside
Side 10 af 19

