

HET WEER


31 januari
Oprichting van de KNMI in 1854


Inleiding

Het KNMI werd bij Koninklijk Besluit door Koning Willem III opgericht op 31 januari 1854. Prof. C.H.D Buys Ballot (1817-1890), de eerste hoofddirecteur, koos als locatie de sterrenwacht 'Sonnenborgh' in Utrecht. Ballot was ook degene die de eerste plannen had om een meteorologisch instituut op te richten.

Hij ontdekt een manier om de richting en de kracht van de wind te voorspellen. Het KNMI is een van de éérste in de wereld met stormwaarschuwingen en weerkaarten.

Nu is het KNMI "het nationale centrum van kennis over en onderzoek naar klimaat, klimaatverandering, en seismologie." Bovendien is het KNMI verantwoordelijk voor de dagelijkse weersverwachting en voor de waarneming van aardbevingen.

In deze lesbrief besteden we aandacht aan meteorologie, de belangrijkste weersverschijnselen en enkele instrumenten om het weer te meten.

Doelgroep

Leerlingen van de groepen 7 en 8 van de basisschool (10-12 jaar)

Doelstellingen

- De leerlingen kennen de begrippen weer en klimaat.
- De leerlingen weten wat meteorologen doen.
- De leerlingen begrijpen het tv-weerbericht.
- De leerlingen kennen de belangrijkste weerbegrippen zoals temperatuur, gevoels-temperatuur, luchtdruk, windrichting en windkracht.
- De leerlingen kennen enkele instrumenten om het weer te meten.
- De leerlingen weten iets over belangrijke weersverschijnselen zoals neerslag, wind en onweer.

Kerndoelen

Nederlandse taal

Domein A (mondelinge taalvaardigheid)

2. De leerlingen kunnen:

- verslag uitbrengen
- iets uitleggen
- hun ervaringen, mening, waardering of afkeuring op persoonlijke wijze weergeven

Domein C (schrijfvaardigheid)

8. De leerlingen kunnen teksten schrijven, waarin zij hun eigen ervaringen, mening, waardering of afkeuring duidelijk weergeven.

Domein D (Taalbeschouwing)

12. De leerlingen kunnen begrippen hanteren die het hun mogelijk maken over taal te denken en te spreken:

- betekenis, beeldspraak, letterlijk en figuurlijk taalgebruik, uitdrukking, gezegde, spreekwoord, synoniem, gevoelswaarde, symbool, beeldtaal, pictogram;

Rekenen/wiskunde

Domein E (meten)

19. De leerlingen kennen de gangbare maten van lengte, oppervlakte, inhoud, tijd, snelheid, gewicht en temperatuur en kunnen deze in eenvoudige toepassingsituaties hanteren.

20. De leerlingen kunnen eenvoudige tabellen en grafieken lezen en deze in eenvoudige situaties op grond van eigen metingen zelf samenstellen.

Oriëntatie op mens en wereld

Domein A (geografisch perspectief)

2. De leerlingen kunnen (de ruimtelijke gevolgen van) verschijnselen aangeven op een kaart en het spreidingspatroon benoemen. Ze kunnen daarbij gebruik maken van de begrippen: schaal, legenda, coördinaten, register, windrichting en afstand.

Domein B (ruimtelijke inrichting)

9. De leerlingen kunnen de spreiding beschrijven van:

- de belangrijkste klimaten op aarde. Ze kunnen deze klimaten typeren naar temperatuur en neerslagkenmerken en kunnen aangeven wat de gevolgen zijn voor mensen, planten, dieren en landschappen

Domein C (topografie en kaartbeeld)

10. De leerlingen kunnen zich een voorstelling maken van de kaart van de eigen omgeving, Nederland, Europa en de wereld. Zo'n kaart bevat de volgende topografische elementen:

- de kaart van de eigen omgeving: belangrijke steden, dorpen, wateren en deelgebieden;
- de kaart van Nederland: provincies, belangrijke steden, wateren en deelgebieden;
- de kaart van Europa: de landen, belangrijke steden, wateren, gebergten en deelgebieden;
- de kaart van de wereld: de werelddelen, belangrijke landen, belangrijke steden, wateren, gebergte en deelgebieden. Onder belangrijke landen wordt ten minste verstaan: landen die in de wereld groot politiek gewicht hebben en landen van waaruit veel bewoners naar Nederland zijn gekomen.

Natuuronderwijs

Domein G (materialen en verschijnselen)

34. De leerlingen kunnen bij de beschrijving van het weer de aspecten neerslag, luchtdruk, windsnelheid, windrichting, bewolking en temperatuur gebruiken en een weerbericht lezen en begrijpen dat op een bij hun leeftijd passend niveau is samengesteld.

35. De leerlingen weten dat de aarde deel uitmaakt van ons zonnestelsel en met andere planeten een baan beschrijft rond de zon. Ze kunnen met behulp van deze informatie enkele natuurverschijnselen verklaren, waaronder in elk geval: het dag-/nachtritme en het wisselen van de seizoenen.

WW

werkbladen


Meteorologen


Buys Ballot

KNMI (Koninklijk Nederlands Meteorologisch Instituut)

Het KNMI bestaat sinds 31 januari 1854. Het is per Koninklijk Besluit door Koning Willem III opgericht. De eerste plannen om het KNMI op te richten zijn van Buys Ballot. Hij is een beroemde weerkundige. Hij ontdekt een manier om de richting en de kracht van de wind te voorspellen. Het KNMI is een van de eerste in de wereld met stormwaarschuwingen en weerkaarten.

Nu is het KNMI "het nationale centrum van kennis over en onderzoek naar klimaat, klimaatverandering, en seismologie." Het KNMI is verantwoordelijk voor de dagelijkse weersverwachting en voor de waarneming van aardbevingen.

Wat doen meteorologen?

- Ze maken weerberichten en weersvoorspellingen
- Ze onderzoeken de veranderingen in het weer over een groot aantal jaren, anders gezegd: ze gaan na of het klimaat verandert.
- Ze gaan na wat de invloed van vervuilde lucht op het klimaat is. Ze houden bij hoe vervuilde lucht zich verspreidt.
- Ze geven waarschuwingen voor 'gevaarlijk weer', zoals mist, storm, windstoten, zwaar onweer, gladheid, luchtvervuiling.
- Ze zoeken antwoorden op vragen als:
Waar kunnen het best windturbines en zonnecollectoren worden geplaatst?


satelliet


Bij hun werk maken ze gebruik van satellietfoto's en weerstations op het land en op zee en hoog de lucht. De weerstations meten het weer met diverse instrumenten zoals barometers, thermometers, vochtigheidsmeters en windmeters.

De satellietfoto's en de gegevens van de instrumenten gebruiken ze voor het maken van een weersvoorspelling.

Satellietfoto van de aarde


1. Wat betekent seismologie?
2. De laatste satellietfoto van Europa staat onder andere op http://www.metoffice.gov.uk/satpics/latest_VIS.
Waar ligt Nederland, België, Duitsland en Luxemburg. Wat kun je zeggen over de bewolking in die landen?
3. Kijk op voor het laatste weerbericht op <http://www.knmi.nl>. Waar regent het? Welke plaats heeft de hoogste temperatuur? Welke de laagste?

Klimaat, weer en weerbericht

Wat is weer? En wat is klimaat?

Als je naar buiten gaat heb je altijd met het weer te maken. Het weer bepaalt vaak wat je gaat doen en welke kleren je aandoet. Als je overdag naar buiten kijkt zie wat voor weer het is: bewolkt, zonnig, regen, sneeuw, wind, mist, onweer, hagel enz..


Weer is een momentopname: het weer kun je op ieder moment van de dag meten. Het KNMI doet dat elk uur en voor de luchtvaart zelfs ieder half uur. Een afdeling van het KNMI die de Weerkamer heet, houdt zich met de weersvoorzichten bezig. Het klimaat is géén momentopname. Het klimaat is het gemiddelde weer over vele jaren. De afdeling Klimaatonderzoek van het KNMI doet onderzoek naar klimaten en klimaatveranderingen over duizenden jaren.

Zeeklimaat

Nederland heeft een gematigd zeeklimaat. Geen strenge koude winters dus, en geen hete zomers. Nederland ligt aan zee, en die zee heeft veel invloed op ons klimaat, omdat de wind meestal van zee waait.

De temperatuur van het zeewater verandert maar heel langzaam: het warmt niet snel op en koelt ook niet snel af. Na de zomer wordt het warme zeewater daardoor niet echt koud. De lucht boven het zeewater is dan ook nog een beetje warm. In Nederland komt de wind vaak uit de richting van de zee: een zuidwestenwind. Die zuidwestenwind blaast 's winters de nog enigszins warme zeelucht over het land en daarom wordt het in de winter nooit echt heel koud.

In de zomer is het precies andersom: de lucht boven de zee blijft na de winter een beetje koel, en dat zorgt ervoor dat de temperatuur niet echt heel hoog kan worden als de wind van zee waait.


Klimaatverandering

Volgens deskundigen zal het de komende in Nederland steeds een beetje warmer en natter zal worden. Het KNMI denkt dat in honderd jaar de temperatuur in Nederland wel eens met vier tot zes graden zou kunnen stijgen!


1. Bekijk enkele weerberichten. Waarover wordt informatie gegeven?
2. Schrijf in het kort op wat voor weer het nu is.
3. In het weerbericht wordt onder andere verteld wat voor weer het de volgende dagen wordt. Waarom is die voorspelling voor een energiebedrijf erg belangrijk?
4. Waarom is voor een supermarkt die voorspelling erg belangrijk?
5. Voor wie is het weerbericht nog meer belangrijk?

Weetje:

- Andere klimaten zijn bijvoorbeeld landklimaat, poolklimaat en tropisch klimaat, meer hierover vind je bij <http://www.digischool.nl/ak/onderbouw-vmbo/koppen/klimaat.htm>

Temperatuur

Warm en koud

De zonnestrallen verwarmen de aarde. De aarde geeft de warmte weer aan de lucht af. De dampkring of de lucht rond de aarde houdt als een deken de warmte vast. Anders zou het 's nachts als de zon niet schijnt heel erg koud worden.

Het licht en de warmte van de zon zijn erg belangrijk voor het leven op aarde. Hoe sterk de zonnestrallen zijn (oftewel hoeveel warmte de zon afgeeft), hangt af van het seizoen en de plaats op aarde. Als het winter is, schijnt de zon maar kort en is ze niet zo fel omdat ze niet hoog aan de horizon komt.

De temperatuur van de lucht om je heen geeft je een warm of een koud gevoel. Hoe warm of koud het is kun je meten met een thermometer. Hierop staat de temperatuur aangegeven in graden Celsius en/of graden Fahrenheit. De eerste thermometers werkten met kwik of alcohol. Deze vloeistoffen zetten regelmatig uit bij verwarming en ze bevriezen niet. Later zijn er andere thermometers uitgevonden. In de meeste landen, op de VS na, wordt de Celsius-schaalverdeling gebruikt.

Weetjes

- Het vriespunt van water ligt op 0 graden Celsius = 32 graden Fahrenheit
- Het kookpunt van water ligt op 100 graden Celsius = 212 graden Fahrenheit.

De meeste mensen vinden 18 graden Celsius nog net warm genoeg om stil te zitten. Als het boven de 30 graden is vinden ze het eigenlijk te warm om te werken of te sporten. De temperatuur wordt in de schaduw gemeten, want anders wordt de thermometer zelf opgewarmd door de zon. Hij meet dan niet meer de temperatuur van de lucht.


Gevoelstemperatuur

Zelf kunnen we niet precies zeggen wat voor temperatuur het is. Bij dezelfde temperatuur op de thermometer hoeven we niet hetzelfde gevoel van warm of koud te hebben. Je kunt bijvoorbeeld koorts hebben: dan heb je het vaak koud maar soms ook erg warm. In de buitenlucht spelen wind, zon en vochtigheid een rol bij de temperatuur die je voelt.

Je lichaam geeft warmte af, waardoor er een dun laagje warme lucht om je heen ontstaat. Maar als de wind deze warme lucht sneller wegblaast dan je lichaam het kan vervangen, krijg je het koud, zelfs op een warme dag. De gevoelstemperatuur is dan lager dan de temperatuur van de thermometer.


1. Wat doe je als het een hete zonnige zomerse dag is? Hoe zorg je ervoor dat je zo weinig mogelijk last hebt van de hitte?
2. Wat doe je al het een winterse dag is met sneeuw ijs en harde wind? En hoe bescherm je je tegen de kou?
3. Beschrijf hoe je je voelde toen je het de laatste keer heel erg warm of koud had.
4. Wat is behalve licht en warmte nog meer erg belangrijk voor het leven op aarde?


Luchtdruk

Rond de aarde hangt een laag lucht van ongeveer 100 kilometer dik. De lucht erin bestaat uit een mengsel van zuurstof en stikstof en andere gassen. Zuurstof is het gas dat alle levende wezens nodig hebben om in leven te blijven.

Het gewicht waarmee de lucht op de aarde drukt noemen we de luchtdruk. Bij nul graden en een normale luchtdruk weegt een liter lucht ongeveer 1,3 gram. In de bergen is de luchtdruk lager dan bijvoorbeeld in Nederland. Als de berg vijf kilometer hoog is, drukt er een luchtlaag van 95 kilometer dik op dat berggebied. Bovendien zitten de meeste luchtdeeltjes in de onderste kilometers. Boven op de bergen is daardoor weinig zuurstof.

Hoe hard de luchtlaag op de aarde drukt, kun je met een barometer meten. Als je hiermee de luchtdruk meet, zie je dat deze steeds verandert. De luchtdruk is af te lezen in millibar of centimeters kwikdruk. Een luchtdruk tussen de 1000 en 1020 millibar (rond de 76 cm kwik) is normaal, daar boven is ze hoog en daar beneden laag. Dalende druk duidt op slechter weer en stijgende druk op mooier weer. Die veranderingen in luchtdruk komen door dat het niet overal even warm is. De aarde wordt door de zon ongelijk verwarmd. Bijvoorbeeld:

- Oceanen en zeeën worden minder snel warm dan het land.
- Gebieden bij de evenaar hebben felle zon dan de gebieden richting de polen.
- In een bosgebied is het koeler dan in een zandvlakte
- In een stedelijk gebied wordt het warmer dan in een landbouwgebied.


Door die verschillen verwarming ontstaan verschillen in luchtdruk. Warme lucht is licht en stijgt op (zoals een heteluchtballon), hierdoor ontstaat een lage luchtdruk. Koude lucht is zwaar en daalt dus, hierdoor ontstaat een gebied met hoge luchtdruk. Het gevolg is dat er lucht gaat stromen van het hogedrukgebied naar het lagedrukgebied. Deze luchtstroom is de wind (zie ook volgend werkblad).

Barometers

In de huiskamerbarometer zit meestal een luchtledig gepompt plat cilindervormig doosje. Door wisselende luchtdruk wordt de bovenkant van dit doosje meer of minder ingedrukt. De beweging van de bovenkant wordt via een ingenieus mechanisme overgebracht naar de wijzer van de barometer.

Bij de barograaf is de bovenkant van het doosje verbonden met een schrijfstift. Deze zet een op een langzaam draaiende rol papier.

Op veel barometers staat: stormachtig, regen, veranderlijk, mooi, zeer droog. Meestal klopt de voorspelling van de barometer. Het is wel belangrijk erop te letten hoe snel de luchtdruk verandert. Als de barometer snel daalt, is het bijna zeker dat er regen en storm op komst is. Als de barometer snel stijgt, volgt er meestal een korte periode met mooi weer. Als de barometer langzaam stijgt, is de kans groot op een langere tijd met mooi weer.


1. Maak tekeningen van: mooi weer, stormachtig weer, regenachtig weer.
2. Welke dingen of apparaten maken gebruik van luchtdruk?
3. Houdt een week de barometer standen bij. Kloppen de voorspellingen van de barometer?

Wind

Wind is bewegende lucht. Lucht stroomt altijd van een hogedrukgebied naar een lagedrukgebied.

Op het noordelijk halfrond waait de wind rond een lagedrukgebied in een richting tegen de wijzers van de klok in en met de klok mee rond een hogedrukgebied. Op het zuidelijk halfrond is dit precies omgekeerd. Dat komt door de draaiing van de aarde.

Bij westenwind is de lucht afkomstig van zee en bij oostenwind is de lucht afkomstig van land. Westenwind bevat veel waterdamp en voert altijd wolken mee. Oostenwind is droog en meestal zonder wolken. Noordenwind brengt koude lucht en zuidenwind warme lucht. Is de windrichting ieder uur anders, dan is de kans groot dat het weer verandert.


Behalve de windrichting is de kracht van de wind erg belangrijk voor het weer. Als een gebied met hoge luchtdruk dicht bij een lagedrukgebied ligt zal het harder waaien.

Hoe hard het waait, staat aangegeven op de schaal van Beaufort. Zijn schaal loopt van windkracht 1 tot en met 12.

windkracht	beschrijving	snelheid	waarneming
0	windstil	tot 1 km/u	Rook stijgt recht omhoog
1	zwakke wind	1-5 km/u	Rookpluimen hebben een richting
2	zwakke wind	6-11 km/u	Bladeren ritselen, vlag beweegt
3	matige wind	12-19 km/u	Bladeren bewegen steeds
4	matige wind	20-28 km/u	Takken bewegen, papier dwarrelt op
5	vrij krachtige wind	29-38 km/u	Kleine bomen bewegen
6	krachtige wind	39-49 km/u	Dikke takken bewegen, paraplu's moeilijk vast te houden
7	harde wind	50-61 km/u	Hele bomen bewegen, vlaggen staan strak
8	stormachtige wind	62-74 km/u	Takken breken af, lopen tegen de wind is moeilijk
9	storm	75-88 km/u	Antennes en dakpannen waaien van het dak
10	zware storm	89-102 km/u	Bomen waaien om, huizen raken beschadigd
11	zeer zware storm	103-117 km/u	Zeer grote schade
12	orkaan	boven 117 km/u	Grote verwoestingen


1. Rechts zie je een windmeter voor bergbeklimmers die de windsnelheid in kilometer per uur aangeeft. Welke windkracht geeft deze windmeter aan?
2. Maak tekeningen bij de waarnemingen zoals die staan bij de schaal van Beaufort.
3. Verzamel krantenberichten over stormen en orkanen. Zoek de landen op waar ze voorkomen.
4. Hoeveel meter per seconde is 50 kilometer per uur?
5. Welke dingen maken gebruik van de kracht van de wind?
6. Maak een windmeter volgens de handleiding op:
<http://www.webquests.nl/matrix/wq071/Maak%20een%20Windwijzer.htm>


Wolken en neerslag

Wolken en regen

Wolken ontstaan doordat veel water op de aarde verdampt. Het water verdampt door de warmte van de zon. Hoe warmer de lucht is, hoe meer waterdamp deze kan opnemen. Waterdamp is een onzichtbaar gas dat bij afkoeling overgaat in kleine waterdruppeltjes. Warme lucht stijgt op en koelt weer af. Hierdoor ontstaan weer kleine waterdruppeltjes. Heel veel van die kleine waterdruppeltjes vormen een wolk. Door de wind botsen de waterdruppeltjes tegen elkaar. Hierdoor ontstaan grotere waterdruppels. Deze druppels worden zo groot en zwaar dat ze als regen naar beneden vallen. Hoe donkerder de wolk is, hoe meer regen er uit kan vallen.

Mist

Mist bestaat uit wolken die tot op de grond reiken. Mist ontstaat als warme en koude lucht op elkaar botsen. Bijvoorbeeld als er een vochtige warme zeewind boven bevroren land komt.

Sneeuw, hagel en ijzel

Als het plotseling gaat vriezen, veranderen die waterdruppeltjes in de wolken in hele kleine ijsnaaldjes.


Op weg naar beneden blijven deze naaldjes kleven aan stofdeeltjes (zandkorrels, rook- of asdeeltjes) die in de lucht zweven. Hierdoor vormen zich kristallen, een soort sneeuwsterren. Deze sterren kunnen allerlei vormen hebben, maar ze zijn altijd zespuntig. Wanneer het waait, klitten de sneeuwsterren, op hun weg naar de aarde, samen en vormen een vlok. Zo'n vlok bestaat uit wat ijs en heel veel lucht tussen de ijsnaaldjes. Zie het als een kussen vol veren met lucht ertussen. Vlokken zijn onregelmatig, klein of groot, maar wanneer het windstil is, dwarrelen ze één voor één naar beneden.

Hagel

Hagelstenen zijn stukjes ijs die heel hoog in de wolken ontstaan. Heel hoog, bijvoorbeeld hoger dan 7500 meter, vriest het bijna altijd, ook in de zomer. Hagel kan in alle seizoenen voorkomen. Hagel gaat vaak samen met onweer. Wanneer het voor een onweersbui erg warm is, stijgt de wind krachtig op. Daardoor worden wolken die op 1, 2 of 3 kilometer hoogte drijven, plotseling door wervelwinden omhoog geblazen tot een hoogte van wel 15 kilometer. De waterdruppels in de wolken bevriezen en klonteren samen en dat worden dan hagelstenen. Nu heb je kleine, maar ook hele grote hagelstenen en dit heeft te maken met de hoogte van de wolken. Hoe hoger de wind de wolken geblazen heeft, hoe groter de hagelstenen zijn. Echt grote hagelstenen komen alleen in de zomer voor.


Ijzel

Ijzel ontstaat vaak aan het eind van een vorstperiode. Er zijn dan twee luchtlagen; in de onderste vriest het, in de bovenste zitten warme regenwolken. De regen daaruit heeft niet genoeg tijd om te bevriezen. Zodra de regen op koude voorwerpen of de bodem valt, bevriest deze. Er vormt zich een doorzichtig laag ijs. Erg gevaarlijk dus. Bij ijzel gebeuren er altijd veel ongelukken.


- opdracht**
1. Wat is de overeenkomst tussen ijs, ijzel sneeuw, regen en hagel?
 2. Wanneer smelt sneeuw?
 3. Kijk enkele dagen lang naar het weerbericht in de krant, waar (plaatsen/landen) sneeuwt het?
 4. Staan er nieuwsberichten en foto's in over koude en sneeuwval, ligt er sneeuw? Hoeveel? Verzamel de berichten en de foto's om een affiche te maken.
 5. Bij dat weerbericht staan kleine tekeningen die aangeven wat voor weer het is. Teken deze na, en ontwerp zelf enkele van deze 'pictogrammen'.

Onweer

Warmte-onweer

Soms is het in de zomer enkele dagen warm en zonnig weer. Dan wordt het opeens bewolkt, je ziet prachtige stapelwolken in de lucht. Sommige mensen vinden dat het benauwd wordt. Er zit onweer in de lucht zeggen ze. Het wordt steeds donkerder en ineens valt de regen met bakken uit de lucht. Plotseling gaat er een felle bliksemstraal door de lucht; even daarna volgt geknal en gedonder.

Bij onweer schuiven warme en koude wolken over elkaar heen. Door die wrijving ontstaat elektriciteit. Dit kun je zien aan de bliksemflitsen. Als het onweer dichtbij is, komt de harde donderslag direct na de bliksem. Als het onweer ver weg is, dan duurt het enkele tellen voordat je de donderslag hoort. Omdat de bliksem heel heet is, zet de lucht erom heen zo snel uit dat er een ontploffing (= donderslag) ontstaat.


De kracht van de bliksem is heel groot. Dat is niet zo erg zolang hij in de lucht blijft en van de ene wolk naar de andere gaat. Maar als hij de aarde raakt, krijg je blikseminslag. De bliksem slaat meestal in op het hoogste punt van de omgeving. Dat kan een kerktoren zijn, een flatgebouw, een boom, maar ook een mens of een dier. Verder heeft de bliksem een voorkeur voor metalen voorwerpen. Veel hoge gebouwen hebben een bliksemafleider. Dit is een soort metalen antenne van metaal die de bliksem opvangt en via metalen draden naar de grond voert.


- opdracht**
1. Het licht van de bliksemflits komt op je af de snelheid van het licht, oftewel 300.000 meter per seconde. Dat zie je dus meteen. Het geluid verplaatst zich veel langzamer. Het geluid van de donder doet er 3 seconden over om 1 kilometer af te leggen. Hoe dicht bij is de bliksem als je het geluid van de donder na 1 seconde bij je is, na 5 seconden en na 10 seconden?
 2. Bij onweer moet je uit de buurt van metalen voorwerpen blijven. Noem enkele metalen voorwerpen die je tegenkomt als op straat loopt.

Weetje

- Een regenboog wordt veroorzaakt doordat zonlicht door de miljoenen regendruppels in de lucht heen schijnt. De zonnestralen 'breken' in de druppels en splitsen zich in zeven kleuren: rood, oranje, geel, groen, blauw, indigo en violet. Het zijn altijd dezelfde kleuren in dezelfde volgorde. De regendruppels werken als een prisma.


H

Handleiding


Meteorologen

In dit werkblad krijgen de leerlingen informatie over het KNMI en de werkzaamheden van meteorologen. De leerlingen worden zelf aan het werk gezet met enkele zoekopdrachten. Laat de leerlingen de opdrachten van dit werkblad in kleine groepjes doen.


1. Laat de leerlingen dit woord in een encyclopedie opzoeken. U kunt eventueel verwijzen naar <http://www.knmi.nl/seismologie/>. Op deze site staat veel informatie over aardbevingen en er is een link naar een live-seismogram. Het antwoord op de vraag: de wetenschap die zich bezig houdt met het meten van aardbevingstrillingen en berekenen van plaats, tijd en sterkte van de bevingen. Ook worden de aardbevingsrisico's bepaald voor ieder gebied op aarde. Informatie aan publiek en pers is ook een belangrijke taak.
2. De laatste satellietfoto van Europa staat op ...
Laat de leerlingen de weerkaart vergelijken met kaarten in hun atlas.
3. Laat de leerlingen bij deze opdracht de genoemde plaatsnamen opzoeken. Bespreek daarna het weer in de omgeving van de school.

Klimaat, weer en weerbericht

In dit werkblad krijgen de leerlingen uitleg over het verschil tussen de begrippen weer en klimaat. Daarna krijgen ze uitleg en informatie over het Nederlandse zeeklimaat en de verandering van dat klimaat.


1. Neem enkele tv-weerberichten op en draai deze in de klas voor de groep af. Laat de leerlingen noteren welke onderwerpen aan bod komen. Ieder weerbericht geeft informatie over de temperatuur, de bewolking, de neerslag en de wind. Er wordt een beschrijving van het actuele weer gegeven en de weerman –of vrouw voorspelt het weer van de komende dagen. Soms worden er waarschuwingen gegeven voor storm, overvloedige regenval, onweer, gladheid of mist.
2. Laat de leerlingen individueel in het kort het weer van dit moment beschrijven. Laat daarna enkele leerlingen hun beschrijving presenteren. Vraag of ze een voorspelling erbij kunnen improviseren.
3. Houd een kort klassengesprek over energiebedrijven en het weer. Leg uit dat energiebedrijven gas en elektriciteit leveren. Zorg ervoor dat de leerlingen het volgende duidelijk wordt: de energiebedrijven moeten ervoor zorgen dat er genoeg gas en elektriciteit is als er een periode met koud weer op komst is. Als je met koud weer thuis komt uit school, zul je eerder de computer of de televisie aanzetten, dan dat je buiten gaat spelen. Ook zal de verwarming thuis hoog gezet worden. Dit alles kost veel energie.
4. Laat de leerlingen in groepjes deze opdracht uitwerken. Mogelijke antwoorden: Supermarkten willen weten wat voor weer het wordt omdat ze dan kunnen inspelen op de wensen van de klanten. Als er een periode van heet en zonnig weer voorspeld wordt, zullen ze er voor zorgen dat er een grote voorraad van ijs, frisdrank en salades is. Als er een periode met koud weer op komst is, eten de mensen meer. Ook willen ze dan stevige winterkost. De supermarkten zullen er voor zorgen dat genoeg van die artikelen op voorraad zijn. Daarom is die voorspelling voor een energiebedrijf erg belangrijk.
5. Vraag aan de klas voor wie het weer nog meer erg belangrijk is. Mogelijke antwoorden: Boeren, vissers, sporters, zeilers, bouwbedrijven en vliegmaatschappijen.

Temperatuur

In dit werkblad krijgen de leerlingen informatie en uitleg over het begrip temperatuur. Ook denken ze na over de invloed van de temperatuur op en dagelijks leven


1. Houd een klassengesprek over heet weer. Vraag de leerlingen wat ze gedaan hebben toen het de laatste keer zo heet was. Wat vonden ze leuk en niet leuk aan het hete weer?


2. Laat de leerlingen opschrijven wat de voor- en nadelen zijn van winters weer. Laat ze ook een lijstje maken met typische winterkleding. Houd daarna een klassengesprek hierover.
3. Laat de leerlingen kort opschrijven, eventueel met een tekening, hoe ze zich voelen in extreme weersituaties. Bespreek daarna de resultaten.
4. Laat de leerlingen hier eerst even over nadenken. Houd daarna een klassengesprek. Belangrijk voor het leven op aarde zijn water, zuurstof en voedsel.

Luchtdruk

In dit werkblad krijgen de leerlingen informatie en uitleg over het begrip luchtdruk. Ook krijgen ze informatie over de werking en de voorspellingen van een barometer.

1. Leg uit of laat zien dat op een barometer aangegeven wordt wat voor weer het wordt. Laat de leerlingen hierbij tekeningen maken. Bespreek deze daarna.


2. Houd een klassengesprek over dingen die gebruik maken van (verschillen in) luchtdruk. Bijvoorbeeld: stofzuigers, machines die op perslucht werken, blaasmuziekinstrumenten, luchtbedden, springkussens, luchtvering, auto- en fietsbanden en ballonnen.
3. Zorg voor een goede barometer. Laat de leerlingen 's morgens en 's middags de barometerstand noteren. Bespreek steeds de volgende dag de veranderingen in het weer en de barometerstand.

Wind

Dit werkblad gaat in op de invloed van de wind, windrichtingen en windkracht. Controleer met een landkaart of de leerlingen de begrippen noord, west, zuid en oost kennen. Vertel ook dat de wind genoemd wordt naar de richting waar hij vandaan komt.

1. Laat de leerlingen de Beaufortschaal bestuderen. Vraag daarna wat de windkracht is die de meter aangeeft. Antwoord: windkracht 6 oftewel krachtige wind.
2. Laat de leerlingen beginnen met een tekening met een huis met een schoorsteen waar rook uitkomt, een schotelantenne, een vlag, een boom langs het huis en mensen op straat.


3. Zorg voor een aantal recente kranten. Laat de leerlingen in groepjes deze kranten doornemen en een verslag maken van de berichten over stormen en orkanen die er in staan. Bespreek de verslagen aan de hand van een wereldkaart.
4. Laat de leerlingen deze rekenopdracht individueel uitwerken. Antwoord: 50 kilometer per uur komt overeen met 50.000 meter in 3600 seconden. Dus in 1 seconde wordt 50.000 gedeeld door 3600 meter afgelegd. Dit is bijna 14 meter per seconde.
5. Houd een klassengesprek over het gebruik van windkracht. De kracht van de wind wordt gebruikt bij windmolens, zeilboten en vliegers.
6. Print voor deze opdracht eventueel de handleiding uit. Zorg dat er voldoende materiaal aanwezig is, zodat de leerlingen in groepjes deze windmeter kunnen maken. Probeer daarna de windmeters uit, eventueel met een ventilator.

Wolken en neerslag

In dit werkblad wordt uitgelegd hoe de verschillende vorm van neerslag ontstaan. Verder is er uitgebreid aandacht voor onweer.


1. Laat de leerlingen de teksten eerst lezen. Stel daarna de vraag naar de overeenkomst. Antwoord: het zijn bepaalde vormen van water.
2. Houd een klassengesprek over sneeuw. Enkel mogelijke vragen aan de klas zijn. Heeft het het laatste jaar nog gesneeuwd? Wat heb je toen gedaan? Hoelang bleef die sneeuw liggen? Antwoord op de vraag: zodra de temperatuur boven nul komt, smelt de sneeuw. We spreken dan ook wel van dooi.
3. Zorg voor een aantal weerberichten uit recente kranten. Laat de leerlingen in groepjes deze kranten doornemen en een verslag maken over berichten over sneeuw. Bijvoorbeeld over sneeuwhoogten in skigebieden, hevige sneeuwval die het verkeer in gevaar brengt. Bespreek daarna de resultaten aan de hand van een wereldkaart.
4. Laat de leerlingen in groepjes een aantal recente kranten doornemen op nieuws en foto's over (de gevolgen) van extreem koud weer. Verzamel de berichten en de foto's om een affiche of een 'koud weer'-krant te maken.
5. Laat de leerlingen enkele pictogrammen natekenen en laat ze daarna nieuwe pictogrammen ontwerpen. Op het werkblad over klimaat, weer en weerbericht staat ook een aantal pictogrammen.
6. Laat de leerlingen dit individueel uitrekenen. Antwoord: het geluid gaat 333,3 meter per seconde, dus 3333 meter in 10 sec en 1666 meter in 5 sec.
7. Laat de leerlingen individueel opschrijven welke metalen voorwerpen ze tegen komen als ze naar school gaan. Bijvoorbeeld: metalen hekken, lantaarnpalen, stoplichten, verkeersborden, fietsenrekken met fietsen, allerlei vervoermiddelen, metalen vuilcontainers, metalen bushokjes, metalen bruggen, metalen trappen, regenpijpen, deksels van afvoerputjes.

Meer informatie op internet

http://www.metoffice.gov.uk/satpics/latest_VIS.

De laatste satellietfoto van Europa staat onder andere op

<http://www.buienradar.nl/>

Moet je in de regen terug naar huis?

<http://www.knmi.nl>

Het laatste weerbericht

<http://www.weer.nl>

Website van Meteoconsult

<http://www.meteonet.nl/aktueel/verwachting.htm>

Website van Meteonet

Informatie over weersverschijnselen

<http://www.leren.nl/rubriek/wetenschap/meteorologie/>
Meteorologie bij leren

Verzamelpagina's over het weer

<http://weergids.favos.nl/>

<http://weer.pagina.nl>

<http://www.weeronline.nl/>
Onder andere met de buienradar