Wijzer door de wereld – Groep 8

Hoofdstuk 4 – Zon en Aarde

Les 1a – Het ontstaan van het heelal en de Aarde
Inleiding:

De bijbehorende PowerPoint start met dia-1. Het onderwerp van deze les komt langzaam in beeld: Het ontstaan van het heelal en de Aarde
We gaan het in dit blok hebben over het m.i. interessantste onderwerp van de aardrijkskunde, want we gaan kijken hoe de Aarde er vanbinnen uitziet en hoe aardbevingen en vulkanen ontstaan. In het boek beslaat dit alles één les. Wij gaan er 4 lessen over doen, dus dat betekent dat we maar bij één les het tekstboek en het werkboek zullen gebruiken. Maar we gaan eerst terug naar het begin. Hoe zijn eigenlijk het heelal en de Aarde ontstaan?

Kern:

Oerknal op dia-2. Niemand weet precies hoe het heelal is ontstaan, hoe het is gemaakt. Want niemand was erbij toen het gebeurde. Er zijn wel allerlei ideeën over. Zo’n idee over hoe het gegaan kan zijn noemen we een theorie. Mensen die in God geloven, geloven ook meestal dat God het heelal heeft gemaakt. Een andere theorie over het ontstaan van het heelal is die van de oerknal, in het Engels noemen ze dat de big bang. Sommige mensen geloven allebei, namelijk dat God voor die oerknal heeft gezorgd.

Lang geleden zat het hele heelal héél dicht op elkaar gedrukt. Er was één vreselijk hete bol van samengedrukte materie, van samengedrukte stoffen. Ongeveer 15 miljard jaar geleden ontplofte die bol met een enorme knal, de oerknal. Met een ongelooflijke kracht en snelheid werd daarna alles wat in die bol zat, naar alle kanten weggeslingerd. In een paar minuten tijd ontstonden toen de bouwstenen van het heelal. In het begin was er alleen een enorme soep van allerlei stoffen en gassen. Daarna gingen heel veel kleine deeltjes naar elkaar toe trekken en samen klonteren. Na een hele lange tijd ontstonden zo uit die stoffen de sterrenstelsels, ook wel melkwegstelsels genoemd.

Melkweg op dia-3. Ons zonnestelsel, dus onze zon en de planeten die erbij horen, zijn ook onderdeel van zo’n melkwegstelsel. Hier zie je twee plaatjes van onze Melkweg. Hij ziet eruit als een grote stofwolk met ontelbaar veel sterren en planeten die samen als een spiraal om een middelpunt draaien. Door de draaiing ontstaan die slierten, die we armen noemen. Wij zitten een beetje aan de buitenkant van de melkweg, ongeveer op het punt waar de pijl naar wijst. Van opzij ziet de Melkweg eruit als een soort schotel. Wie weet of kan bedenken hoe we aan de naam Melkweg komen? Als je naar de Melkweg kijkt zie je een soort witte stofwolk, zoals je ook op deze plaatjes kunt zien.
Wijzer door de wereld – Groep 8

Hoofdstuk 4 – Zon en Aarde

Les 1a – Het ontstaan van het heelal en de Aarde
Duizenden jaren geleden vonden de Oude Grieken dat het eruit zag als een rivier van melk die door de hemel stroomde. Ze geloofden dat een godin die melk had gemorst toen ze een baby de borst gaf, en gaven die brede witte wolk de naam Melkweg.
Hoe zijn we eigenlijk aan de theorie gekomen van die oerknal? Door de explosie werd alles weggeslingerd, waardoor het heelal uitzette, het werd steeds groter. Maar hele knappe geleerden hebben de ruimte onderzocht en het blijkt dat het uitzetten van het heelal nog steeds aan de gang is. Ze zeggen dat als het heelal nu nog steeds uitzet, er wel een enorme explosie geweest móét zijn die daarvoor heeft gezorgd. Overigens is er nu ook een theorie dat het uitzetten van het heelal over 50 miljard jaar stopt. Dan knalt het heelal als een te ver opgeblazen ballon weer uit elkaar en dat wordt de big rip (scheur) genoemd.
Getallen historie op dia-4. De Aarde is ongeveer 4,5 miljard jaar geleden ontstaan. Weet iemand misschien nog hoe lang geleden de dinosauriërs zijn uitgestorven? Inderdaad, dat was zo’n 65 miljoen jaar geleden (Klik op dia-4). Als je ongeveer 70 keer die 65 miljoen jaar neemt dan kom je op 4,5 miljard. En de mensen? Die bestaan eigenlijk nog maar net. De eerste mensachtigen zijn ongeveer 1 miljoen jaar geleden ontstaan (klik op dia-4). En de homo sapiens, de denkende mens zoals wij, bestaat nog maar 35.000 jaar (klik op dia-4).

Aarde en meteorieten op dia-5. De Aarde zag er in het begin uit als een gloeiend hete bol. Daar kon helemaal niets leven, geen planten, geen dieren en geen mensen. Niet alleen omdat het er bloedheet was, maar ook omdat je niet op de Aarde kon lopen. Door de hitte was de Aarde namelijk helemaal vloeibaar geworden. De zwaarste deeltjes van de Aarde zonken toen heel langzaam naar het binnenste van de Aarde. Al die deeltjes klonterden als een magneet aan elkaar vast. Daardoor kreeg je precies in het midden van de Aarde een kleine harde bol. Die bol was dus niet meer vloeibaar maar vast.

De rest van de Aarde koelde in honderden miljoenen jaren heel langzaam af. Toen kwam er een hele dunne maar wel harde korst om de Aarde. Als de Aarde niet zo heet was geweest dan had je er al op kunnen staan. Want we noemen de aardkorst wel dun, maar hij is toch gemiddeld zo’n 30 kilometer dik. Dat is 300 voetbalvelden achter elkaar. Zo bleef de Aarde weer vele honderden miljoenen jaren bestaan. Ondertussen ontstonden in het heelal ontelbaar veel andere planeten en sterren.
Wijzer door de wereld – Groep 8

Hoofdstuk 4 – Zon en Aarde

Les 1a – Het ontstaan van het heelal en de Aarde
In de ruimte vlogen ook hele grote stukken steen en ijs rond. Weet iemand misschien hoe we zo’n brok steen en ijs noemen dat in het heelal vliegt? Dat noemen we meteorieten (een meteoor is kleiner en verbrandt in de dampkring, een meteoriet is groter en komt deels op Aarde terecht). Heel vaak kwamen die met een enorme snelheid op de Aarde terecht. Daar sloegen ze grote kraters, grote gaten, in de aardkorst.

Arizona krater op dia-6. Een van de bekendste kraters die door een meteoriet is veroorzaakt ligt in Arizona in Amerika. Hij is ongeveer 1200 meter breed en 174 meter diep. De meteoriet is 50.000 jaar geleden ingeslagen. Je kunt op dit plaatje heel goed zien wat een enorme kraters die meteorieten in de Aarde sloegen. Over het heelal gaat het volgende filmpje.

Via de hyperlink op dia-6: Het heelal (5:14)
http://archief.schooltv.nl/weekjournaal/onderwerpen/item/2359196/heelal/
Vulkanen op dia-7. Door de meteorieten die heel diep in de aardkorst sloegen kwam het kokende, vloeibare gesteente dat in de Aarde zit naar boven. Weet iemand misschien hoe we dat vloeibare gesteente noemen dat in de aarde zit? Heel goed, dat noemen we magma. De plaatsen waar het magma naar boven komt noemen we vulkanen. De hele Aarde was op een gegeven moment vol met vulkanen. Ze spoten allemaal vloeibaar gesteente en allerlei gassen naar buiten. Doordat de gassen omhoog gingen, weg van de Aarde, werden ze steeds maar kouder. Een deel van de damp verandert dan in waterdruppeltjes. Wie kan zich herinneren wat er gebeurt als je in de kou je adem uitblaast? Ja, dan zie je dat je warme adem wolkjes maakt in de koude lucht. Dat noemen we condenseren. Dat gebeurde met de gassen uit die vulkanen ook. En wat gebeurt er met de waterdruppeltjes die in de wolken zweven? Heel goed, die vallen als regen weer op de Aarde.

Het regende en het regende, duizenden jaren achter elkaar. Het regende zo lang dat alle kraters van de vulkanen volliepen met water. Toen het maar door bleef regenen stroomden die kraters over en zo ontstonden langzaam maar zeker de zeeën. Door al dat water koelde de Aarde af. Je kon bijna geen aardkorst meer zien, want het grootste deel van de Aarde was bedekt met een hele dikke laag water.

Wijzer door de wereld – Groep 8

Hoofdstuk 4 – Zon en Aarde

Les 1a – Het ontstaan van het heelal en de Aarde
Het volgende filmpje laat zien hoe de aarde en daarna het leven op aarde is ontstaan. Via hyperlink op dia-7:
Er was eens… de mens afl.1-1 (9:58)

http://www.youtube.com/watch?v=IYpUh_m4cAQ
Vliegende oer-reptielen op dia-8. We gaan met aardrijkskunde niet verder in op het leven dat op Aarde ontstond. Wat ik nog wel even wil laten zien is het ontstaan van de vogels, omdat dat heel lang een raadsel is gebleven. De eerste gewervelde dieren die konden vliegen waren de reptielen. In de lucht leefden ooit de pterosauriërs of pterodactylen. Zij hadden vleugels van vliezen. De Pteranodon was de grootste pterodactyl. Wie weet wat de vleugelwijdte van de Pteranodon was? Ja, de Pteranodon had een spanwijdte van ongeveer 8 meter. Die kon zijn vleugels dus niet uitspreiden in dit lokaal! Toch is dit geen voorouder van de vogel. Waarschijnlijk zijn de vogels geëvolueerd vanuit zweefvliegers als de Icarosaurus. Ze konden niet echt vliegen maar zweefden tussen de bomen en konden zo ook hun vijanden ontwijken.

Het dier dat een duidelijke link is tussen de reptielen en de vogels is de Archaeopteryx. Hij leefde 155 miljoen jaar geleden. Hij heeft vogelkenmerken zoals veren, vleugels en een snavel. Maar ook reptielkenmerken zoals een lange benige staart, klauwen aan de vleugels en tanden in de snavel. De vogels van nu hebben alleen nog een tand om uit het ei te breken en dat valt na de geboorte af. Hieronder zie je het fossiel van een Archaeopteryx. Door zijn bouw kan de Archaeopteryx niet echt een goede vlieger geweest zijn. Over een Archaeopteryx die zo graag wil vliegen gaat het volgende filmpje.
Via de hyperlink op dia-8:
Archaeopteryx (2:52).

http://www.youtube.com/watch?v=TWNyYjZch2Y
--/--

PAGE
4

