

Naam:

Weer en klimaat

1. Weer buiten

a. Observaties

AFSPRAKEN

- . we volgen steeds de klasgroep, niemand blijft achter, niemand gaat voor.
- a. we luisteren naar de juf, maar ook naar elkaar.
- b. ook buiten steken we onze vinger op als we iets willen zeggen.
- c. Probeer ook buiten je bundel mooi te houden;
- d. Neem een potlood en een mapje mee naar buiten.

TEMPERATUUR

Is het buiten koud of warm?

Waar bevindt zich de thermometer?

Hoeveel graden denk je dat het op dit moment is (in de zon)?

Kijk naar de thermometer. Hoeveel graden is het in de zon?

We gaan met de thermometer in de schaduw staan. Zal het hier even warm zijn?

.....

Hoeveel graden denk je dat het hier is?

We kijken naar de thermometer. Hoeveel graden is het in de zon?

Kijk eens goed naar de thermometer. Wat zie je allemaal?

.....

.....

Wat is de vloeistof die in het buisje zit?

Zou het veilig zijn hieraan is te proeven? Waarom wel/niet?

.....

.....

WIND

Staat er buiten wind?

Maak je vinger nat in je mond en steek hem in de lucht. Voel je de wind?

Van waar komt de wind?

Wat hangt hier allemaal aan?

Wat zou dit met de wind te maken hebben?

.....

Trek pijltjes van het ene woord naar het woord dat erbij hoort:

- | | | |
|---------------|---|---------------|
| Geen wind • | • | Veer |
| Zachte wind • | • | / |
| Felle wind • | • | vork |
| Matige wind • | • | fles met zand |

WOLKEN

Kijk eens allemaal naar boven. Zie je wolken?

Zoja, hoe zien ze eruit?

.....

Zie je geen wolken, denk eens na hoe wolken er kunnen uitzien?

.....

.....

Teken hieronder de wolken die je nu ziet. Zijn er geen wolken, dan teken je een donderwolk.

REGEN

Regent het?

Hoe kunnen we meten hoeveel het regent?

Kunnen we de dikte van een druppel meten?

Zo ja, doet dit maar.

b. Weerkalender. Teken de juiste symbolen erin per dag.

	Maandag 29/3/2009	Dinsdag 30/3/2009	Woensdag 31/3/2009	Donderdag 1/4/2009	Vrijdag 2/4/2009
°C Temperatuur					
Neerslag					
Windkracht					
Bewolking					

2. De weerselementen

In de klas liggen teksten die aangeduid zijn met een nummer. Kijk goed naar het nummer. Hieronder staan vraagjes. De vraagjes achter dat nummer los je op.

Tekst 1

a) Hieronder staan een aantal begrippen. Jullie schrijven erachter of dit te maken heeft met weer of met klimaat:

- e. neerslag:
- f. gespreid over vele jaren:
- g. gemiddelde toestand:
- h. lange jaren:
- i. temperatuur:
- j. wolkjes en regendruppeltjes :

b) Is op het alle plaatsen van de aarde even warm? Waarom wel / niet?

.....
.....
.....

c) Doorstreep wat niet past:

Warme lucht stijgt / daalt

Koude lucht stijgt / daalt

Tekst 2

. Hoe worden de wolken onderverdeeld:

.....

i. Geef 2 voorbeelden van elk.

.....
.....
.....

ii. Verbind de prenten met de soorten wolken:

Lage wolk •

Middelhoge wolk •

Hoge wolk •

Tekst 3

a) Verbind de prenten met de juiste woorden

•

•

•

•

•

•

Regenboog

halo's

lichtende nachtwolken

b) hoe ontstaat een regenboog?

.....
.....
.....

c) Wanneer kunnen we een lichtende nachtwolk zien?

.....

d) Wat is juist of fout. Zet er een F of een J achter.

- k. halo's zijn kringen om de zon: ...
- l. een halo verkrijgt met doordat water in contact met zonnestrallen: ...
- m. halo's zijn alleen 's nachts waarneembaar: ...
- n. een halo is grijswit: ...

Tekst 4

Lees het weerbericht.

Stel een weerbericht op over het weer van vandaag. Bespreek de temperatuur, neerslag, bewolking, windrichting. Baseer je voor het schrijven hiervan op het weerbericht dat hier ligt.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Tekst 5

Lees de verschillende vormen van neerslag.

a) als je een moeilijk woord tegen komt, onderstreep dit dan en zoek het op in de woordenboek.

.....

.....

.....

.....

b) Schrijf van de volgende begrippen 3 kernwoorden op (dit zijn woorden die heel belangrijk zijn voor deze soort van neerslag):

- a. regen:
-
- b. motsneeuw :
-
- c. sneeuw:
-
- d. hagel:
-
- e. ijzel:
-

c) Hieronder staan enkele verklaringen. Zoek in de tekst over welke vorm van neerslag het gaat:

- f. vloeibare deeltjes, bestaande uit druppeltjes met een doorsnede tussen 0,1 en 0,5 mm.
- g. Dit valt uit stabiele, frontale bewolking. Het is een tussenvorm tussen ijzel en regen.
- h. De meest voorkomende neerslagvorm op aarde.
.....

Samenvatting

Wat is regen:

.....

.....

Waarom is het niet op alle plaatsen even warm?

.....

.....

Hoe ontstaat een regenboog?

.....

.....
Teken een regenboog. Welke kleuren gebruiken we?

Geef 3 soorten van neerslag.

.....
.....
.....

De temperatuur meet je met een Hierin zit

.....

Van kwik mag je wel / niet proeven. Waarom?

.....
.....

De neerslag meet je met een

3. De zon, de temperatuur en de windstreken

Lees het krantenbericht.

Alle woorden die met de temperatuur te maken hebben, kleur je geel.

Alle woorden die met de neerslag te maken hebben, kleur je rood.

Alle woorden die met de wind te maken hebben, kleur je blauw.

Alle woorden die met de bewolking te maken hebben, kleur je groen.

De temperatuur

De temperatuur meet je met een en bestaat uit (de vloeistof)

Schrijf °C voluit:

We hebben zojuist een proefje uitgevoerd waarbij we ons hand in warm en koud en daarna samen in lauw water staken.

Een leuke proef: warm of koud?

Dit heb je nodig:
- 3 glazen
- water

1. Vul de glazen met water. Doe dat met het kraantje voor warm en voor koud water.

- 1 glas warm water
- 1 glas lauw water (de helft warm, de helft koud)
- 1 glas koud water

2. Houd 2 minuten lang je ene wijsvinger in het warme water en je andere in het koude water.

3. Steek nu je twee wijsvingers tegelijk in het lauwe water.

Wat hebben we ontdekt?

.....
.....
.....

Kijk naar de thermometers. Wat is het verschil tussen beide?

Het verschil is
.... graden.

Het verschil is
.... graden.

Het verschil is
.... graden.

Kijk naar de thermometers. Ga na hoeveel graden het is en duidt het seizoen aan waarin deze temperaturen zullen voorkomen.

De windstreken

De 4 hoofdwindstreken zijn:

.....

.....

Geef de tussenwindstreken: voluit + afkorting

Tussen het noorden en het oosten ligt het

Tussen het zuiden en het oosten ligt het

Tussen het zuiden en het westen ligt het

Tussen het noorden en het westen ligt het

Het noordoosten ligt tussen het en het

Het (ZW) ligt tussen het en het

Duid de hoofdwindstreken en de tussenwindstreken aan op de windroos (met de afkortingen)

Kleur daarna de hoofdwindstreken geel en de tussenwindstreken blauw.

De zon komt op in het , 's middags staat ze in het

Bij het vallen van de avond kijk ik voor een laatste keer naar de zon in het

..... . In het zie ik de zon nooit.

Het kompas

Altijd kunnen we ons oriënteren met het De naald wijst steeds het aan.

Oefeningen

Het noorden is nu aangeduid in de klas.

Als je naar het noorden kijkt, dan ligt

- rechts van jou het
- links van jou het
- Achter jou het

Vul een voorwerp in. Dit voorwerp moet zich bevinden in de windrichting dat men je vraagt.

Richt je gezicht naar het noorden. Ten oosten van jou staat of ligt

Richt je gezicht naar het zuiden. Ten oosten van jou staat of ligt

Richt je gezicht naar het noorden. Noem een voorwerp dat in het zuiden ligt.
.....

Richt je gezicht naar het noorden. Noem een voorwerp dat in het oosten ligt.
.....

Welke In zit ten westen van jou?

Welke In zit ten oosten van jou?.....

Oriëntatieoefeningen

In welke richting gaan deze meisjes?

Elsy gaat naar het

Dorien gaat naar het.....

Christl gaat naar het.....

Ine gaat naar het.....

4. De seizoenen

de verschillen in seizoenen

Kleef de woordkaartjes op de juiste plaats

Lente	Zomer	Herfst	winter

Lees de tekst

Vul in met potlood

Waarom is het in de zomer warmer?

.....
.....

Wanneer is onze schaduw het kortst? Waarom?

.....
.....

Wat is een blikseminslag?

.....
.....

In welk seizoen komt onweer het meest voor?

.....

In welk seizoen treedt dauw het meest op?

Waarom wordt er in de herfst bij bomen een laagje kurk gevormd en valt daardoor het blad af?

.....
.....

Vanwaar komen die mooie herfstkleuren?

.....

In welk seizoen komt ijzel voor?

.....

Hoe ontstaat ijzel?

.....
.....

Waarom denk je bij de winter?

.....

Hoe ontstaat sneeuw?

.....
.....

Hoe ontstaat hagel?

.....
.....

Wat is een winterslaap? Ken je een dier die een winterslaap houdt?

.....
.....

In welk seizoen zitten we nu?

.....

Juist of fout: (indien fout, corrigeer)

- in de lente zijn er geen vriestemperaturen meer:

.....

- de trekvogels trekken naar het zuiden, waar het warmer is: ...

.....

- de dagen worden langer:

.....

- vele dieren maken een nest:

.....

- het wordt warmer, maar de bomen en bloemen zullen pas rond juli in bloei staan:

.....

Je weet dat de aarde een planeet is. Het is een enorme bol die rond de zon draait. Voor één rondje heeft de aarde veel tijd nodig! Ze doet er iets langer dan 365 dagen over. Dan bereikt ze opnieuw de plaats waar de reis rond de zon begon.

Door de reis rond de zon kennen we op aarde 4 seizoenen:

.....

.....

De tijd die de aarde nodig heeft om rond de zon te cirkelen, noemen wij een jaar.

DUS: 365 dagen = 1 jaar.

Om de vier jaar hebben we een Dan telt een jaar 366 dagen want de maand februari telt dan 29 dagen in plaats van 28.

De herfst: De herfst begint op

Waarom kan je zien dat het herfst is?

De winter: De winter begint op

In de winter zijn de meeste bomen; De mensen zeggen dat de bomen dood zijn. Dat is niet waar. De bomen stoppen dat even met groeien.

De lente: De lente begint op

De is voorbij. Elke dag staat de zon wat vroeger op en gaat ze 's avonds later onder. We zeggen dat de dagen 'lengen'. Op 21 maart zijn dag en nacht even lang. Dan begint de lente. De natuur ontwaakt. Het sap vloeit sneller in bomen en planten.

De zomer: De zomer begint op

Het mooie weer komt er aan. Alle planten en bloemen staan mooi in De zomer is een heel fijne periode want dan krijgen we twee lange maanden

.....

Kleur op onderstaande kalender:

met een groen kleurpotlood: de lente
met een geel kleurpotlood: de zomer
met een rood kleurpotlood: de herfst
met een blauw kleurpotlood: de winter

<p>JANUARI</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					<p>FEBRUARI</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28								<p>MAART</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31				
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30	31																																																																																																									
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30	31																																																																																																									
<p>APRIL</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td></td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						<p>MEI</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					<p>JUNI</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td></td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30					
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30																																																																																																										
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30	31																																																																																																									
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30																																																																																																										
<p>JULI</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					<p>AUGUSTUS</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					<p>SEPTEMBER</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td></td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30					
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30	31																																																																																																									
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30	31																																																																																																									
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30																																																																																																										
<p>OKTOBER</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					<p>NOVEMBER</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td></td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						<p>DECEMBER</p> <table><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31				
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30	31																																																																																																									
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30																																																																																																										
1	2	3	4	5	6	7																																																																																																					
8	9	10	11	12	13	14																																																																																																					
15	16	17	18	19	20	21																																																																																																					
22	23	24	25	26	27	28																																																																																																					
29	30	31																																																																																																									

Voor de vlugge ...

Teken bij elk seizoen wat in je opkomt...

Lente	Zomer	Lente	winter

5. De taal en het weer

Luister naar het weerbericht. Vul de goede woorden in.

Temperatuur - buienkans - koud - wolken - hoog - groter - zondag - jonge natuur - droog - bui - neerslag - zonnige - 20 - zon - regen - bui

Vandaag domineren in het westen. Een enkele is mogelijk, maar vele regio's houden het De varieert van zo'n 15 graden in het meer bewolkte kustgebied tot wellicht nog graden in het zonniger Limburg.

Vandaag neemt de bewolking toe en zal volgen. Een volgend frontje bereikt ons wellicht Als het allemaal volgens het boekje verloopt, wordt zaterdag een meevaller met geregeld slechts een kleine In de loop van zondag wordt de kans op neerslag weer wat Volgende week kan het zijn dat er elke dag kan vallen maar dit in kleine hoeveelheden. Het zal volgende week wat vochtiger worden, maar dit is voordelig voor de , ook omdat de nachten minder zullen zijn.

Soms kan er wat regen of een vallen, maar grote hoeveelheden zijn onwaarschijnlijk. Verder zijn er naast wolken ook perioden. Tot in het weekend zal de temperatuur vrij zijn voor de tijd van het jaar. Het zal wel zo zonnig niet meer zijn als de voorbije dagen.

Lees de tekst. Daaronder staan vragen hoe alles gezegd wordt.

Het is drukkend warm. Wim en Elsy vinden het heerlijk te stoeien in het bos. Er broeit onweer. Donkere wolken jagen door de lucht. Een hevige wind steekt op. De regen gutst neer. Felle donderslagen en helle bliksemschichten doen de kinderen verbleken. Haastig zoeken ze beschutting, want tijdens zo'n noodweer is het levensgevaarlijk in het bos.

- Hoe wordt er gezegd dat het heel warm is?
- Hoe zegt men dat er veel regen valt?
- Hoe wordt er gezegd dat er onweer op komst is?
.....
- Een ander woord voor spelen:
- Een ander woord voor onweer is
- Je kunt merken dat de kinderen angst hebben, ze

Een van de 4 betekenissen is juist. Duid die met een kruisje in het vierkantje aan.

1. Na regen komt zonneschijn:
 - a) Na de kwade dingen komen de goede
 - b) Zonnig weer volgt steeds op een buig weer
 - c) De zon doet het water verdampen.
 - d) Na het verdriet komt de pret.

2. In de wolken zijn.
 - a) boven de wolken vliegen
 - b) erg blij zijn
 - c) een hoge berg beklimmen
 - d) niet weten wat je doet

3. Het laat me koud
 - a) Ik krijg het niet warm
 - b) Ik blijf er onverschillig bij
 - c) Nergens kan ik me verwarmen.
 - d) Het koude weer houdt aan.

4. Er is geen vuiltje aan de lucht
 - a) We wonen in een stofvrije kamer
 - b) er is een helderblauwe hemel
 - c) Er is geen luchtvervuiling
 - d) Er dreigt geen gevaar.

5. Het gaat hem voor de wind.
 - a) Hij vlucht voor de wind
 - b) Het gaat hem goed
 - c) Hij zeilt in de wind
 - d). Hij houdt van de wind.

*In de volgende spreekwoorden zijn er 2 spreekwoorden door elkaar gezet.
Welke?*

1. er hangt onweer in de wolken. In de lucht zijn.

.....
.....

2. Het is geen hondenweer om een hond door te jagen.

.....
.....

3. Er koudjes bijzitten. Dat laat me warm.

.....
.....

Verbeter de volgende spreekwoorden

1. Het giet dat het regent

.....

2. Na zon komt regen

.....

3. Lage bomen vangen veel wind.

.....

4. Het gaat hem voor de regen.

.....

Zoek zelf een spreekwoord met de volgende woorden

1. Koud

.....

2. Onweer

.....

3. regen

.....

4. zon

.....

5. warm

.....

6. De luchtdruk

Luchtdruk is

.....

Voer volgende proefjes uit en antwoord op de vragen.

Proef 1: water door een trechter laten lopen

Materiaal:

- trechter
- gekleurde vloeistof
- glas
- klei
- potlood

Werkwijze: we zetten de trechter in het glas en sluiten dit af met klei. We gieten water door de trechter.

Wat gebeurt er?

.....

We maken een gaatje in de klei.

Wat gebeurt er?

.....

Probleemstelling: waarom loopt het water niet door de trechter tot in het glas?

Besluit: de glazen pot was gevuld met Hierdoor kon er niets meer

bij. De drukt tegen de vloeistof in de trechter. Wanneer we een

..... maken in de klei, kan de lucht ontsnappen en kan het

..... doorlopen tot in de glazen pot.

Proefje 2: een spuit

Materiaal:

- een spuit;
- een boek

Werkwijze:

Neem een spuit. Trek onderaan aan het hendeltje.

Gaat dit makkelijk?

Hou het spuitje op dezelfde manier zodat je een beetje aan de hendel trekt. De 2^e leerling legt nu een boek bovenop de spuit. Laat het hendeltje los. Wat gebeurt er?

.....

Probleemstelling: waarom schiet de hendel naar boven?

Besluit: bij de spuit zonder het boek drukt de lucht zowel

als Wanneer we op het uiteinde van de spuit een boek

gaan leggen, drukt de enkel nog

Hierdoor schiet de hendel van de spuit naar

Proefje 3: het glas water.

Materiaal:

- een beker helemaal gevuld met water
- een blaadje papier

Werkwijze:

Zet je boven de wasbak. Vul een plastic beker helemaal met water. Het water moet helemaal tot boven komen. Daarna leg je er het papiertje op. Zorg ervoor dat het water in de beker tot aan het papiertje komt. Hou je hand op het papiertje.

Hou het glas ondersteboven. Wat zie je?

.....

Probleemstelling: waarom stroomt het water niet uit het glas terwijl je het ondersteboven houdt?

Besluit: als je de proef goed hebt uitgevoerd, blijft de kaart op zijn plaats. De

..... drukt tegen de en houdt hem op zijn plaats.

Hierdoor kunnen we ook zeggen dat de druk van groter is dan de

druk van