Wijzer door de wereld – Groep 7
Hoofdstuk 4 – Hoe kouder, hoe kaler
Les 3 – Een klimaat verandert niet zomaar

Inleiding:

De bijbehorende PowerPoint start met dia-1. Het onderwerp van deze les komt langzaam in beeld: Hoe kouder, hoe kaler: Een klimaat verandert niet zomaar.

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. Wie kan iets vertellen over de kringloop van het water? Het water in de oceanen en zeeën verdampt. Die waterdamp komt in de lucht, stijgt op, wordt kouder en condenseert tot waterdruppeltjes. Die waterdruppeltjes vormen wolken. De wind blaast de wolken naar het land. De wolken brengen boven het land regen of sneeuw. De regen of sneeuw valt in meren, rivieren en kanalen en op het land zelf. Een deel wordt opgenomen door de wortels van bomen en planten. De rest trekt in de grond en vormt daar een laag grondwater. Smeltwater uit de bergen komt ook terecht in de rivieren. Het water in de rivieren en in de grond stroomt weer terug naar zee. Daar begint de hele cyclus opnieuw.
Kern:
Klimaatzones in de wereld op dia-2. We hebben al eerder gezien dat het weer gaat over de korte termijn. Hoe is het weer nu en hoe is het de komende dagen. Als je over een periode van 30 jaar het weer bijhoudt, dus hoe warm het geweest is en hoeveel neerslag er is gevallen, dan kun je iets zeggen over het klimaat. We gaan nu kijken naar een filmpje over het klimaat.
Via de hyperlink op dia-2:

NUDN - Het klimaat (08:56)

http://www.teleblik.nl/media/4570000/fragment?start=333&end=869
Op deze kaart kun je zien wat de belangrijkste klimaten zijn en waar ze op Aarde voorkomen. Sommige landen zijn zo groot dat ze meerdere klimaten hebben. Laten we eerst even de werelddelen herhalen. Ik wijs een werelddeel aan en jullie zeggen allemaal de naam van het werelddeel. Hoe heet dit werelddeel? Ik wijs de werelddelen aan en laat alle kinderen tegelijk de namen noemen. Wie kan vertellen waar de warmste gebieden liggen? Heel goed, de warmste gebieden liggen in de buurt van de evenaar. Waarom is het bij de evenaar zo warm? Ja, die gebieden zijn zo warm omdat de zon daar loodrecht of bijna loodrecht boven staat. We hebben gezien dat de zon zich beweegt tussen de twee keerkringen.

Wijzer door de wereld – Groep 7

Hoofdstuk 4 – Hoe kouder, hoe kaler

Les 3 – Een klimaat verandert niet zomaar

Het gebied tussen de twee keerkringen noemen we de tropen, en daar liggen de warmste gebieden op Aarde. Je vindt daar o.a. tropische klimaten en woestijnklimaten. Wat kun je zeggen over de temperatuur en de neerslag in een tropisch klimaat? Het is daar heet en nat. En wat kun je zeggen over de temperatuur en de neerslag in een woestijn klimaat? Het is daar heet en droog. Er zijn daar ook gebieden met een zeeklimaat. Die zijn daar warm en nat maar daar komen we zo nog op terug.
Je kunt je waarschijnlijk wel voorstellen dat hoe verder je naar het noorden of het zuiden gaat, hoe verder weg de zon staat dus hoe kouder het klimaat wordt. Bij de denkbeeldige lijnen die we de poolcirkels noemen vind je het poolklimaat. Wat kun je zeggen over de temperatuur en de neerslag in een poolklimaat? Heel goed, het is daar koud en droog.

Tussen de tropen en de poolgebieden ligt de gematigde zone. Je vindt daar vooral zeeklimaten en landklimaten. De zee heeft veel invloed op het klimaat want als je dicht bij de zee woont dan valt er veel regen. Het water boven zee verdampt tot wolken en valt als regen weer op het land. We hebben dat gezien bij de waterkringloop. De meeste regen valt op het land dat vlakbij de zee ligt.

De zee heeft ook invloed op de temperatuur, want de wind wordt verwarmd of afgekoeld door het zeewater waar hij overheen waait. In de winter is het zeewater vergeleken met het land nog behoorlijk warm van de zomer. Als de wind vanuit zee naar het land waait dan neemt hij die warmere lucht mee. Daardoor is het aan zee ’s winters nooit zo vreselijk koud. In de zomer gebeurt het omgekeerde. Omdat het zeewater vergeleken met het land dan nog behoorlijk koud is van de winter. Als de wind vanuit zee waait dan neemt hij die koelere lucht mee. Daarom is het aan zee ’s zomers nooit zo vreselijk heet.

Een zeeklimaat heeft dan ook meestal koele natte zomers, en zachte natte winters. Dat is bij ons ook zo. Maar er zijn ook warme zeeklimaten zoals in de gebieden bij de evenaar. De zee heeft daar wel invloed maar in de tropen is de temperatuur altijd veel hoger. En rond de Middellandse zee is de invloed van de zee ook anders, met zachte, natte winters en warme, droge zomers.

Hoe zou het nou komen dat wij in de winter toch ook hele koude periodes hebben met sneeuw en ijs en in de zomer soms een hittegolf met temperaturen boven de 30 graden? De zee heeft heel veel invloed want wij hebben vaak wind uit zee. Maar als de wind vanuit het oosten komt, dus vanaf het land, dan heeft de temperatuur van het land daar invloed op het weer bij ons.
Wijzer door de wereld – Groep 7

Hoofdstuk 4 – Hoe kouder, hoe kaler

Les 3 – Een klimaat verandert niet zomaar

Die landen hebben namelijk een landklimaat. Dat heeft koude winters en hete zomers. Er valt niet veel regen. Als de wind uit die gebieden komt dan merken wij dat dus aan de temperatuur. Jammer is wel dat áls het dan ’s zomers heel heet is, er vaak ook meteen veel kwallen in zee zijn. Hebben jullie wel eens meegemaakt dat de zee vol zat met kwallen? Door de oostenwind wordt het water aan de oppervlakte van het land weggeblazen, maar daardoor gaat het diepere water juist naar het land toe stromen en daar zitten die kwallen in.

Klimaten in Europa op dia-3. Hier zie je wat meer in detail de klimaten en de bijbehorende begroeiing in Europa. We bespreken even wat er op de kaart te zien is. Het klimaat is niet altijd hetzelfde. 20.000 jaar geleden was er hier een ijstijd en had Nederland een poolklimaat. Veranderingen in het klimaat gaan heel langzaam. De Aarde warmt nu weer een beetje op. Sommige mensen denken dat dat een natuurlijk verschijnsel is, dat er om de zoveel duizenden jaren ijstijden en warme periodes zijn. Sommige mensen denken dat we dat zelf veroorzaken.

Broeikaseffect op dia-4. Hebben jullie wel eens gehoord van het broeikaseffect en de opwarming van de Aarde? Een probleem bij het verbranden van fossiele delfstoffen zoals steenkool, aardolie en gas is dat er veel koolstofdioxide vrijkomt, afgekort gebruiken we daar de scheikundige term CO2 voor. CO2 is op zich geen giftig gas want wij ademen CO2 zelf ook uit. De planten gebruiken het weer om zuurstof van te maken d.m.v. fotosynthese. Alleen komt er door die verbranding teveel CO2 vrij en die wordt dan niet meer omgezet in zuurstof. CO2 is een zogenaamd broeikasgas. Om de Aarde ligt een soort dekentje van gassen, de atmosfeer. De zonne-warmte komt door de atmosfeer op Aarde. Een deel van die warmte wordt weer teruggekaatst naar de ruimte en een deel van de warmte wordt ook vastgehouden door de broeikasgassen in de atmosfeer. Op zich is dat goed, want daardoor is de temperatuur op Aarde ook zo lekker. Maar als er teveel broeikasgassen zijn dan warmt de Aarde op en dat heeft effect op het leven op Aarde en op de hoeveelheid sneeuw en ijs. Nu is het wel zo dat bij een flinke vulkaanuitbarsting ook ontzettend veel broeikasgassen vrijkomen maar dat is een natuurlijk proces waar we niets aan kunnen doen. Zorgen voor minder CO2 uitstoot hebben we wel zelf in de hand. Over CO2 gaat het volgende filmpje.

Via de eerste hyperlink op dia-3:

We kunnen niet zonder CO2 (1:57).

http://www.schooltv.nl/video/koolstofdioxide-we-kunnen-niet-zonder-co2/
Wijzer door de wereld – Groep 7

Hoofdstuk 4 – Hoe kouder, hoe kaler

Les 3 – Een klimaat verandert niet zomaar

Het volgende filmpje gaat over het broeikaseffect.

Via de tweede hyperlink op dia-3:

Het broeikaseffect (1:33).

http://www.schooltv.nl/video/het-broeikaseffect-de-aarde-warmt-op/
Als er veel ijs smelt en de zeespiegel stijgt dan is Nederland een van de eerste landen die problemen krijgt. Waarom zou dat zo zijn? Omdat ons land voor een groot deel onder de zeespiegel ligt. We kunnen ons land gelukkig nog een hele tijd beschermen door de dijken en de duinen op te hogen.

--/--
PAGE
4

