Wijzer door de wereld – Groep 7
Hoofdstuk 4 – Hoe kouder, hoe kaler
Les 2 – Regen in de bergen

Inleiding:

De bijbehorende PowerPoint start met dia-1. Het onderwerp van deze les komt langzaam in beeld: Hoe kouder, hoe kaler: Regen in de bergen.

In dit blok hebben we het over de bergen en het klimaat in Europa. Waarom is het voor de natuur niet zo goed als er skigebieden worden gemaakt op een berg? Om skigebieden te maken worden veel bomen gekapt. Als er geen bomen zijn die de grond met hun wortels vasthouden dan spoelt de grond na een flinke regenbui gewoon weg. Ook lawines kunnen op zo’n gladde berg makkelijker ontstaan, en die nemen ook veel aarde en begroeiing mee. De harde sneeuwlaag op de skipistes smelt niet zo snel, waardoor de planten eronder niet genoeg tijd hebben om zich in de zomer te herstellen. Daardoor verdwijnen nog meer planten en ook de dieren die van die planten moeten leven.
Kern:

Water op dia-2. We gaan het vandaag hebben over de kringloop van het water. Maar voordat we dat doen gaan we eerst kijken en luisteren naar het volgende filmpje. Via de hyperlink op dia-2:

We will rock you – Evian (2:39)

http://www.youtube.com/watch?v=T-zElDQxs3g
Wat was er eigenlijk allemaal te zien op het filmpje? We praten even over het filmpje. Je ziet waterdruppels, bloemen, zeep, regen, spons, suikerklontjes, trechter, vuur, lont, goudvissenkom, vergiet, sneeuw, ijs, smelten, verdamping, wolken, bliksem, regenboog, zee, zon.
In dit filmpje zaten veel dingen die je in de echte kringloop van het water ook tegenkomt. Ongeveer 70 procent van het aardoppervlak bestaat uit water. Waar vind je allemaal water op Aarde? Inderdaad, het water op Aarde zit in oceanen en zeeën (voor wie ernaar vraagt: een oceaan is heel groot en heeft een eigen zeestroom, een zee is kleiner, ligt aan de rand van een oceaan en heeft een bodem die bij een continent hoort), meren, rivieren, door de mens gegraven sloten en kanalen, ijskappen en gletsjers, grondwater in de grond en als waterdamp in de lucht. Ongeveer 97 procent van al het water is zeewater en dus zout. De rest noemen we zoet water, en dat kan door mensen, planten en dieren worden gebruikt als drinkwater. Maar van dat zoete water is meer dan de helft ijs.

Wijzer door de wereld – Groep 7

Hoofdstuk 4 – Hoe kouder, hoe kaler

Les 2 – Regen in de bergen

Waterkringloop op dia-3. De kringloop van het water begint bij al dat water in de oceanen en zeeën. Wat gebeurt er als de zon op het zeewater schijnt? Een deel van het water verdampt, het zout blijft achter in de zee. Die waterdamp komt in de lucht en dat geldt natuurlijk ook voor het water dat verdampt uit rivieren en meren. Wat gebeurt er met die waterdamp? De waterdamp stijgt op. Hoe hoger je komt hoe kouder het wordt. De waterdamp condenseert en vormt druppeltjes en die druppeltjes vormen wolken. Dan komt de wind erbij. Wat doet de wind met de wolken? Ja, de wind blaast de wolken naar het land. Wat gebeurt er boven het land met de wolken? De wolken brengen boven het land regen of sneeuw. Waar valt die regen of sneeuw? De regen of sneeuw valt in meren, rivieren en kanalen en op het land zelf.

Wat gebeurt er met het water op het land zelf? Een deel wordt opgenomen door de wortels van bomen en planten. Die verdampen zelf ook weer water. De rest trekt in de grond en vormt daar een laag grondwater. En wat gebeurt er met de sneeuw in de bergen? De sneeuw smelt en het smeltwater stroomt ook naar rivieren en in de grond. Waar stroomt het water in de rivieren en de grond naar toe? Dat stroomt weer terug naar zee. Daar begint de hele cyclus weer opnieuw en daarom noemen we het een kringloop. Dit is de lange waterkringloop. Er is ook nog een korte waterkringloop. Die gaat over het water dat uit de zee verdampt, wolken vormt, en meteen weer boven de zee uitregent. Dat water komt niet boven het land, dus die kringloop is een stuk korter.

Het volgende filmpje gaat over de kringloop van het water.

Via de hyperlink op dia-3: De kringloop van het water (2:12)

http://www.schooltv.nl/video/de-kringloop-van-het-water-water-is-continu-op-reis/
Niet in elk land valt evenveel neerslag. In Noorwegen valt wel 2 meter regen per jaar, in midden Spanje valt maar 20 centimeter regen per jaar. In Nederland valt ongeveer 1 meter regen per jaar. In Italië valt meer regen dan in Nederland maar omdat het daar veel warmer is dan bij ons, verdampt er ook veel water en is het land toch droger dan Nederland. De grondsoort, de hoeveelheid regen en de temperatuur bepalen welke gewassen er geteeld kunnen worden. Zo heb je in het koude Scandinavië veel bosbouw, in West-Europa veel landbouw, in het regenachtige Ierland en Engeland veel gras en dus veeteelt, in de warme zuidelijke landen veel druiven, olijven en citrusvruchten. In gebieden waar weinig regen valt irrigeren de boeren met pijpleidingen het land.
PAGE
2

