Wijzer door de wereld – Groep 8

Hoofdstuk 4 – Zon en Aarde

Les 1c – Drijvende werelddelen-2
Benodigdheden:
Dienblad.
Trechter.

Voor elk groepje:

- diep bord;
- flesje met 100 ml azijn + 1 theelepel afwasmiddel + rode voedingskleurstof;
- 3 theelepels zuiveringszout.

Inleiding:

De bijbehorende PowerPoint start met dia-1. Het onderwerp van deze les komt langzaam in beeld: Zon en Aarde: Drijvende werelddelen (2)

We hebben gezien dat de Aarde uit verschillende lagen bestaat.
Doorsnede van de Aarde op dia-2. Wie weet nog hoe de binnenste harde ijzeren bol heet? De binnenkern (klik op dia-2). En de laag gesmolten ijzer en nikkel daaromheen? De buitenkern (klik op dia-2). En de dikke laag gesteende daaromheen? De mantel (klik op dia-2) . Hoe noemen we het gesmolten gesteente in de mantel? Magma. En hoe noemen we het buitenste laagje waarop wij staan? De aardkorst (klik op dia-2).
Aardplaten op dia-3. We hebben ook gezien dat de aardkorst bestaat uit grote platen die op de aardmantel drijven. Doordat ze heel langzaam bewegen is in de loop van miljoenen jaren het eerste continent uit elkaar gevallen in de continenten die we nu kennen. Weet iemand nog hoe dat eerste continent heette? Inderdaad dat was Pangaea. De bewegingen van de aardplaten veroorzaken veel aardbevingen. We gaan nu kijken hoe sterk die bevingen zijn.
Kern:

Epicentrum op dia-4. Het punt aan de oppervlakte, recht boven de plek waar de aardbeving ontstaat, noemen we het epicentrum. Daar is de aardbeving het sterkst. Maar ook in het gebied daaromheen voelen de mensen de aardbeving.

Hoe sterker de aardbeving is, hoe verder weg van het epicentrum je de beving nog kunt voelen. Weet iemand misschien hoe ze de sterkte van een aardbeving meten? Klik op dia-4 voor seismograaf. Dat doen ze met een apparaat dat een seismograaf heet. Aan een sterke draad hangt een zware bol. Die bol beweegt niet en aan die bol zit een soort stift, en die hangt op een rol papier. Als de grond onder die stift niet beweegt dan schrijft die stift gewoon een rechte lijn. Maar als de grond gaat bewegen dan tekent de stift allemaal slingers.
Wijzer door de wereld – Groep 8

Hoofdstuk 4 – Zon en Aarde

Les 1c – Drijvende werelddelen-2
Hoe meer beweging er is, hoe groter de slingers zijn. Ik laat ondertussen het principe zien met een papiertje en een stift. Er worden natuurlijk steeds andere en betere seismografen gemaakt en die van nu zijn heel klein, maar hier komt het dus ongeveer op neer. Wat is nou een sterke beving? Meer dan 70 jaar geleden heeft iemand een indeling gemaakt om de sterkte van aardbevingen aan te geven. Weet iemand hoe we die indeling noemen? Klik op dia-4 voor schaal van Richter. Die indeling is genoemd naar de bedenker ervan en heet de schaal van Richter.
Schaal van Richter op dia-5. Hoe die schaal eruit ziet kun je zien op dit plaatje. Een aardbeving met een kracht van 1 op de schaal van Richter is zo zwak dat je er helemaal niets van merkt. Een aardbeving met een kracht van 9 op de schaal van Richter is heel erg krachtig. We bespreken de plaatjes en de tekst bij de verschillende sterktes. Een zware aardbeving is een enorme ramp voor de mensen waarbij huizen instorten en zelfs rotsen in stukken breken. Niet alleen alle spullen gaan kapot, er vallen ook vaak heel veel doden bij dit soort aardbevingen. Als het een beving in zee is dan kan er ook nog eens een tsunami ontstaan. De zeebeving in de Indische Oceaan met kerstmis 2004 had een kracht van 9,3 op de schaal van Richter. We gaan nu een filmpje van het Klokhuis bekijken over aardbevingen.

Via de hyperlink op dia-5 (15:06):

Aardbevingen

http://teleblik.nl/media/57466

Vulkanen op dia-6. Maar hoe zit het nou met vulkanen? We weten dat in de aarde superhete vloeibare magma zit. De plaatsen waar de magma naar boven komt noemen we vulkanen. Vulkanen kunnen op 3 manieren ontstaan en die hebben allemaal te maken met de aardplaten. Klik op dia-6 Een vulkaan kan ontstaan doordat 2 aardplaten van elkaar af schuiven. Daardoor krijg je een spleet tussen de aardplaten waardoor het magma omhoog kan komen. Deze uitbarstingen gaan meestal vrij rustig. De lava stroomt er gewoon uit.

Klik op dia-6 Een vulkaan kan ook ontstaan doordat 2 aardplaten over elkaar heen schuiven. De onderste plaat duikt daarbij naar beneden en een deel van het
gesteente komt zo diep dat het gaat smelten. Door het schuiven kunnen er op sommige plaatsen zwakke plekken in de aardkorst ontstaan en door de druk binnenin de aarde kan het gesmolten gesteente daar weer naar boven komen. Het magma spuit dan met veel kracht naar boven.

Wijzer door de wereld – Groep 8

Hoofdstuk 4 – Zon en Aarde

Les 1c – Drijvende werelddelen-2
Klik op dia-6. De derde manier waarop een vulkaan kan ontstaan heeft te maken met de dikte van de aardkorst. Die is niet overal even dik. Op sommige plaatsen is hij wel 75 kilometer dik. Maar op andere plaatsen is hij zo dun dat het magma er makkelijk doorheen kan komen. Die dunne plekken noemen we met een Engels woord hot spots, wat hete plekken betekent.
We gaan nu naar een filmpje kijken over het ontstaan van vulkanen.

Via de hyperlink op dia-6:

Het ontstaan van vulkanen en eilanden (3:10)

http://www.schooltv.nl/video/het-ontstaan-van-vulkanen-en-eilanden-op-de-grens-van-twee-aardplaten/
Doorsnede vulkaan op dia-7. Als je een vulkaan doormidden zou kunnen snijden, dan zou je de binnenkant van een vulkaan kunnen zien. Deze bruine laag is de aardkorst. De laag daaronder is de aardmantel. In de aardmantel zit een magmakamer. Vanuit de magmakamer loopt de centrale kraterpijp omhoog. De centrale kraterpijp komt uit in de kratermond. Daar wordt een gas en aswolk uitgespuugd. Zodra de magma buiten komt heet het lava, die naar beneden stroomt. Naast de centrale kraterpijp kunnen er ook zijkraterpijpen zijn met aan het eind een zijkratermond. In de loop der jaren wordt de vulkaan steeds hoger door oude lagen lava en as. In de buurt vind je soms oude kraters die niet meer actief zijn.
Het magma komt omhoog omdat de druk binnenin de aarde heel hoog is. Daarover gaan we nu een proefje doen. Jullie gaan per groepje een vulkaanuitbarsting nabootsen. De kinderen krijgen per groepje een flesje met azijn, rode kleurstof en afwasmiddel (met dop erop). Ik geef ze ook een diep bord en zeg dat ze in de zandbak om het flesje een kleine vulkaan moeten maken van zand. De bovenkant van het flesje moet nog wel te zien zijn zodat we de dop er straks nog af kunnen draaien. Daarna moeten ze weer boven komen.
Boven krijgen ze een dienblad waarop ze het bord moeten zetten. Daarna draaien ze de dop van het flesje. Ze doen m.b.v. de trechter 3 flinke theelepels zuiveringszout in het flesje (moet snel gebeuren dus eerst alles in de trechter doen en het daarna in één keer in het flesje gooien) en kijken wat er gebeurt.
Het is leuk om het allemaal na elkaar te doen i.p.v. tegelijk. Dan kunnen ze de reactie een paar keer zien want het gaat heel snel.
Bij dit proefje reageert het zout met de azijn en daarbij ontstaat een gas. Dat gas geeft een enorme druk en daardoor komt wat er in het flesje zit vanzelf omhoog. In een echte vulkaan zit natuurlijk geen zout met azijn maar het principe van de druk die het magma omhoog duwt is hetzelfde. --/--
Werkblad Vulkanen naam: ……………………………

Vul de goede woorden in bij de zinnen. Kies uit:

rustig

over elkaar schuiven

uit elkaar

magma

hot spots

explosief

lava

aardbevingen

1. Op sommige plaatsen drijven aardplaten ………………….. Het kokende gesteente komt dan door de spleet naar buiten. Deze uitbarstingen gebeuren ……………………………….

2. Als twee aardplaten na een botsing ………………………... dan wordt het kokende gesteente naar buiten geperst. Deze uitbarstingen gebeuren heel ………………………………..

3. Op sommige plekken is de aardkorst zo dun dat het kokende gesteente makkelijk naar buiten kan komen. Deze plekken noemen wij ………………………………………………....

4. Als aardplaten langs elkaar heen schuiven dan krijg je geen vulkanen maar wel ….……………………………………...

5. Als het kokende gesteente nog onder de aardkorst zit dan noemen we het ……………………………………………..

6. Als het kokende gesteente boven de aardkorst komt dan noemen we het ……………………………………………..

[image: image1.png]

Schrijf de goede woorden bij de tekening:

aardmantel
aardkorst
magmakamer
centrale kraterpijp
kratermond
aswolk
lava
zijkrater
lagen lava en as
oude krater

Werkblad Vulkanen uitwerking
1. Op sommige plaatsen drijven aardplaten 3-uit elkaar. Het kokende gesteente komt dan door de spleet naar buiten. Deze uitbarstingen gebeuren 1-rustig.

2. Als twee aardplaten na een botsing 2-over elkaar schuiven dan wordt het kokende gesteente naar buiten geperst. Deze uitbarstingen gebeuren heel
6-explosief.

3. Op sommige plekken is de aardkorst zo dun dat het kokende gesteente makkelijk naar buiten kan komen. Deze plekken noemen wij 5-hotspots.

4. Als aardplaten langs elkaar heen schuiven dan krijg je geen vulkanen maar wel 8-aardbevingen.

5. Als het kokende gesteente nog onder de aardkorst zit dan noemen we het
4-magma.

6. Als het kokende gesteente boven de aardkorst komt dan noemen we het
7-lava.

 6-aswolk

 5-kratermond

10-oude krater

 7-lava

8-zijkrater

9-lagen lava en as

 4-centrale kraterpijp

2-aardkorst 3-magmakamer

1-aardmantel

PAGE
6

