

Slaskiga vintrar och längre somrar?

KLIMATFÖRÄNDRINGAR I NORRBOTTEN

LÄRARHANDLEDNING


Innehåll

Inledning	3
Läroplanen och klimatfrågorna	4
Övergripande mål.....	4
Centralt innehåll åk 7-9.....	5
Kunskapskraven.....	6
Struktur för arbetet med klimatrapporten	8
Förslag till arbetsgång	9
A: Klimatförändringar – grundläggande fakta.....	9
B-D: Arbete med matrisen.....	10
Kopieringsunderlag	12-21
Sök mer information på SMHI	22
Anteckningar	23


Inledning

MED DENNA LÄRARHANDLEDNING till *Slaskiga vintrar och längre somrar* vill vi ge dig verktyg för att arbeta med hur klimatförändringar och deras konsekvenser påverkar oss i Norrbotten. Rapportens texter tillsammans med lärarhandledningens matris, övningsuppgifter och laborationer ger dig möjligheter till varierad undervisning, väl förankrad i läroplan och kursplaner.

Handledningen är upplagd så att du tillsammans med dina elever ska kunna välja hur ni vill arbeta med området. Vi rekommenderar gärna ett ämnesövergripande arbetssätt, något som också Skolverket lyfter fram som en framgångsfaktor i arbetet med hållbar utveckling. Frågorna om natur och klimat, kombinerat med samhällets behov av anpassning och innovation, är tvärvetenskapliga och berör ett flertal ämnen – inte minst SO och NO.

Grunden för arbetssättet i lärarhandledningen utgår från elevens egen vardag genom frågor som: Hur ser det ut i min omgivning? Vad gör jag på min fritid? Hur påverkas min vardag av de väntade klimatförändringarna? Hur kan jag anpassa mig till ett förändrat klimat?

Vi som utarbetat handledningen är Fredrik Marklund och Tony Lindfors, pedagogiska utvecklare i Piteå Kommun. Vår förhoppning är att rapporten ska ge eleverna en positiv känsla inför framtiden. Att det i ett förändrat klimat inte bara finns utmaningar utan även möjligheter. Vi önskar er lycka till i detta spännande arbete kring framtidens klimat.

Fredrik och Tony

Läroplanen och klimatfrågorna

Övergripande mål

- Genom ett *miljöperspektiv* får de möjligheter att både ta ansvar för den miljö de själva direkt kan påverka och att skaffa sig ett personligt förhållningssätt till övergripande och globala miljöfrågor. Undervisningen ska belysa hur samhällets funktioner och vårt sätt att leva och arbeta kan anpassas för att skapa hållbar utveckling.
- Det *etiska perspektivet* är av betydelse för många av de frågor som tas upp i skolan. Perspektivet ska prägla skolans verksamhet för att ge grund för och främja elevernas förmåga att göra personliga ställningstaganden.
- I all undervisning är det angeläget att anlägga vissa övergripande perspektiv. Genom ett *historiskt perspektiv* kan eleverna utveckla en förståelse för samtiden och en beredskap inför framtiden samt utveckla sin förmåga till dynamiskt tänkande.
- Ett *internationellt perspektiv* är viktigt för att kunna se den egna verkligheten i ett globalt sammanhang och för att skapa internationell solidaritet samt förbereda för ett samhälle med täta kontakter över kultur- och nationsgränser. Det internationella perspektivet innebär också att utveckla förståelse för den kulturella mångfalden inom landet.


Centralt innehåll åk 7-9

Utifrån de ämnen som berör klimatfrågorna.

GEOGRAFI

- Jordens klimat- och vegetationszoner samt på vilka sätt klimatet påverkar människors levnadsvillkor.
- Klimatförändringar, olika förklaringar till dessa och vilka konsekvenser förändringarna kan få för människan, samhället och miljön i olika delar av världen.
- Sårbara platser och naturgivna risker och hot, till exempel översvämningar, torka och jordbävningar, och vilka konsekvenser det får för natur- och kulturlandskapet.
- På vilka sätt sårbara platser kan identifieras och hur individer, grupper och samhällen kan förebygga risker.
- Intressekonflikter om naturresurser, till exempel om tillgång till vatten och mark.
- Förnybara energitillgångar, till exempel sol- och vindenergi och alternativa drivmedel.
- Förekomst av och orsaker till fattigdom och ohälsa i olika delar av världen.
- Samband mellan fattigdom, ohälsa och faktorer som befolkningstäthet, klimat och naturresurser.

SAMHÄLLSKUNSKAP

- Hur länders och regioners ekonomier hänger samman och hur olika regioners ekonomier förändras i en globaliserad värld.

BIOLOGI

- Människans påverkan på naturen lokalt och globalt.
- Möjligheter att som konsument och samhällsmedborgare bidra till en hållbar utveckling.

FYSIK

- Väderfenomen och deras orsaker.
- Hur fysikaliska begrepp används inom meteorologin och kommuniceras i väderprognoser.
- Fysikaliska modeller för att beskriva och förklara jordens strålningsbalans, växthuseffekten och klimatförändringar.

KEMI

- Människans användning av energi- och naturresurser lokalt och globalt samt vad det innebär för en hållbar utveckling.

TEKNIK

- Internet och andra globala tekniska system. Systemens fördelar, risker och sårbarhet.
- Samband mellan teknisk utveckling och vetenskapliga framsteg. Hur tekniken har möjliggjort vetenskapliga upptäckter och hur vetenskapen har möjliggjort tekniska innovationer.
- Återvinning och återanvändning av material i olika tillverkningsprocesser.
- Hur tekniska lösningar kan bidra till hållbar utveckling.

SLÖJD

- Olika material och hur de produceras utifrån ett hållbarhetsperspektiv.

HEM- OCH KONSUMENTKUNSKAP

- Hur livsmedel och andra varor produceras och transporteras och hur de påverkar miljö och hälsa.

Kunskapskraven

Beroende på om eleven visar sina förmågor enkelt, relativt väl eller mycket väl når eleverna de olika betygsnivåerna. Själva innehållet i dessa klimatrelaterade kunskapskrav är här indelade efter ämnen.

SO

Eleven

- känner till samspelet mellan människa, samhälle och natur och samband mellan olika faktorer som har betydelse för individers möjligheter att påverka sin egen och andras livssituation.
- känner till orsaker till och konsekvenser av befolkningsfördelning, migration, klimat, vegetation och klimatförändringar i olika delar av världen.
- känner till klimatförändringar och olika förklaringar till dessa samt deras konsekvenser för mänskliga, samhälle och miljö i olika delar av världen.
- kan resonera om olika ekologiska, ekonomiska och sociala hållbarhetsfrågor och redogör då för förslag på lösningar där några konsekvenser för människa, samhälle och natur vägs in.

NO/TK

Eleven

- för resonemang kring hur människans användning av energi och naturresurser påverkar miljön och visar på några åtgärder som kan bidra till en hållbar utveckling.
- använder naturvetenskapliga modeller för att beskriva och ge exempel på partiklar och strålning. Dessutom för eleven resonemang kring hur människa och teknik påverkar miljön och visar på några åtgärder som kan bidra till en hållbar utveckling.
- kan resonera lite om energi och olika ekologiska, ekonomiska och sociala hållbarhetsfrågor och redogör då för förslag på lösningar där några konsekvenser för människa, samhälle och natur vägs in.
- kan föra resonemang om hur olika val av tekniska lösningar kan få olika konsekvenser för individ, samhälle och miljö.

HKK

Eleven

- väljer tillvägagångssätt och ger motiveringar till sina val med hänsyn till aspekterna hälsa, ekonomi och miljö.
- kan föra resonemang kring konsekvenser av olika konsumtionsval och handlingar i hemmet utifrån frågor som rör en hållbar social, ekonomisk och ekologisk utveckling.

SLÖJD

- Utifrån syftet med slöjdarbetet och kvalitets- och miljöaspekter väljer eleven tillvägagångssätt och ger motiveringar till sina val.


Struktur för arbetet med klimatrapporten


Grundläggande fakta och begrepp

Här arbetar vi med att lägga en kunskapsbas med hjälp av klimatdata och kartor samt genom att studera klimatförändringarnas konsekvenser för olika samhällssektorer


Hur påverkas du och det omgivande samhället då klimatet förändras?

Här ligger fokus på eleven och elevens omgivning. Hur kommer du att påverkas? I denna del, liksom C och D arbetar eleven med matriser.


Hur kan du och det omgivande samhället anpassa er till ett förändrat klimat?

Utifrån kunskaper om klimatförändringarnas konsekvenser får eleven föreslå anpassningsåtgärder inom de olika sektorerna.


Hur kan vi tillvarata de nya möjligheter som klimatförändringarna medför?

Klimatförändringarna är på många sätt ett hot, men de skapar också nya möjligheter. Vilka möjligheter kan eleven se inom de olika sektorerna, och vad kan resultatet bli?


PRINCIPEN FÖR HELA ARBETET ÄR ATT ALLTID FÖRST UTGÅ FRÅN ELEVEN SJÄLV FÖR ATT SEDAN VIDGA PERSPEKTIVET

Förslag till arbetsgång


Klimatförändringar - grundläggande fakta

Detta kapitel innehåller de två delar som utgör grunden för arbetet. Den första delen handlar om att kunna läsa och förstå de kartor och diagram som visar prognoser för hur klimatet kan komma att förändras. Denna del är på många sätt det svåraste kapitlet. Därför bör du som lärare i förväg läsa igenom materialet. Den andra delen innehåller fakta om hur ett förändrat klimat förväntas påverka olika samhällssektorer.

Kartor och diagram

Först och främst bör eleverna få en god uppfattning om hur Norrbotten ser ut geografiskt. En utmärkt utgångspunkt är de kartor som finns i slutet av lärarhandledningen.

Nästa steg är att gemensamt studera några av kartorna och diagrammen i kapitlet "Klimatförändringar" och relatera innehållet till olika platser i Norrbotten.

I samband med detta är det lämpligt att förklara några av de viktigaste begreppen i klimatrapporten, till exempel:

- Scenario
- Väder
- Klimat
- Nollgenomgång
- Växthuseffekt
- Årsmedeltemperatur

På sidan 12 finns ett antal frågor som du kan utgå ifrån vid gemensamma diskussioner. Man kan även låta eleverna arbeta med dessa enskilt eller i grupp.

Det är nödvändigt för dig som lärare att noggrant studera de olika kartorna och diagrammen innan du går igenom innehållet med eleverna.

Konsekvenser

Den andra delen av faktabasen är att förstå hur klimatförändringarna påverkar olika delar av samhället. Klimatrapporten är indelad efter olika rubriker beroende på vilken del av samhället som påverkas. Att eleverna har fått möjlighet att studera kapitlen enskilt eller i grupp är centralt för deras förmåga att kunna göra egna analyser av konsekvenser, anpassning och möjligheter i matrisen (se matrisexempel).

På sidorna 13-14 finns ett antal frågor som du kan använda vid genomgångar eller som eleverna kan arbeta med, enskilt eller i grupp.

Förslag till arbetsgång

- B** Hur påverkas du och det omgivande samhället då klimatet förändras?
- C** Hur kan du och det omgivande samhället anpassa er till ett förändrat klimat?
- D** Hur kan vi tillvarata de nya möjligheter som klimatförändringarna medför?

Arbete med matrisen

Eleven ska här utgå från sin egen vardag men bygga sina antaganden på rapportens fakta och prognoser. I arbetet med matrisen kommer de att först fundera på hur det ser ut idag och sedan analysera vilka konsekvenser det kan få på lång sikt.

Låt gärna eleverna först reflektera enskilt för att sedan gå ihop i par eller mindre grupper. Där får de möjlighet att diskutera, analysera och pröva sina idéer.

Här intill finns ett exempel taget från kapitlet "Kommunikationer" som visar hur man med en matris kan arbeta kring elevernas transport till och från skolan. På sidan 15 finns ett antal stödfrågor till matrisen som kan vara till stor hjälp i arbetet.


Förslag till arbetsgång

Exempelmatris

Utgångspunkten är att du går på en högstadieskola i Norrbottens där du behöver ta dig med buss till skolan. Exemplet berör bara en mindre del av området kommunikation.

Kopieringsunderlag

Kapitel: Kommunikation

B Hur påverkas du och det omgivande samhället då klimatet förändras? Vilka skillnader finns det mellan olika platser i Norrbotten?

Idag

Skolbussar ställs ganska ofta in på grund av snö och halka.

Jag får fler sovnmorgnar.

På lång sikt

Många mindre vägar måste stängas.

Det blir vanligare att delar av vägar påverkas av det förändrade klimatet.

C Hur kan du och det omgivande samhället anpassa er till ett förändrat klimat? Vilka skillnader finns det mellan olika platser i Norrbotten?

Idag

Bussbolaget skickar ut grupp-SMS om bussen är sen på grund av halka.

Skolan mailar ut hemuppgifter till de elever som inte kan ta sig till skolan.

Jag måste ta mer eget ansvar om jag inte kan ta mig till skolan.

På lång sikt

Vid långvariga problem med kommunikationerna får de elever som inte kan ta sig till skolan undervisning via internet.

En del måste kanske flytta om vägarna blir mycket dåliga. Vi kanske bara har råd att underhålla de största vägarna.

D Hur kan vi tillvarata de nya möjligheter som klimatförändringarna medför?

På lång sikt

Vi kan vara med och utveckla ny teknik. T.ex. bra bredband i glesbygden.

Nya fordon som klarar sämre vägar.

Utveckla turismen i fjällen och inlandet så att man måste bygga bra vägar.

Använd fler matrisblad om det blir trångt att få med allt på ett.

Klimatförändringar – grundläggande fakta och begrepp

Använd dig av klimatrapportens första kapitel och fundera över dessa frågor.

- 1 Vad menas med växthuseffekt? Vad har den för betydelse? Är den bra eller dålig?
- 2 Vad skulle du säga är skillnaden mellan väder och klimat?
- 3 Vilka saker (faktorer) tittar man på och jämför när man studerar klimatet?
- 4 I rapporten handlar det alltid om perioder på flera tiotal år, t.ex. perioden 2021–2050. Varför har man gjort så? Varför skriver man t.ex. inte hur man tror det kommer att bli 2030?
- 5 Vad innebär de olika färgerna på temperaturkartorna? Vilka färger innebär de största och de minsta förändringarna?
- 6 Vad säger prognoserna om Norrbottens temperatur i framtiden? Skiljer sig prognoserna åt om man jämför de olika årstiderna mot årsmedeltemperaturen?
- 7 Vad får temperaturförändringarna för konsekvenser, tror du?
- 8 På sidan 9 nämns för första gången begreppet nollgenomgång. Vad menas med detta? Varför tror du nollgenomgångar har så stor betydelse?
- 9 Två kartor på sidan 10 handlar om antal dagar med snö under vintern. Vad betyder den blå färgen och vad betyder den röda färgen? Vad tror du det här kommer innebära för de som bor i Norrbotten?
- 10 Studera kartorna på sidan 11 som visar 1-dagsnederbörd. Hur kommer det område som du bor i att påverkas i framtiden? Vad tror du det innebär? Finns det andra ställen i Norrbotten som kommer att påverkas på annat sätt. Hur i så fall?
- 11 När man tittar på nederbörd kan man dels titta på årsmedelnederbörd, men även på nederbörd under bara en dag. Varför kan båda dessa vara intressanta att diskutera?
- 12 På kartorna på sidan 12 kan man se hur medelnederbörden kommer att ändras i framtiden beroende på vilken årstid det är. Vilka skillnader kommer det att innebära för Norrbotten?
- 13 Studera exemplet nedan som visar en väderprognos för en plats i Norrbotten under några dagar i mars. Det är ett kombinerat diagram där man kan se många olika väderdata.
 - Vad kan man utläsa ur diagrammet?
 - Beskriv så noggrant ni kan hur dessa dagar kommer upplevas i praktiken. Vad kommer att hända? Varför svänger kurvorna så mycket? Kommer det mycket eller lite nederbörd? Vilken nederbörd kommer? Blåser det mycket eller lite?


Frågeställningar till kapitlen om klimatförändringarnas konsekvenser

Kommunikationer

- Vad menas med kommunikationer?
- Varför är just temperaturer kring 0 grader så besvärliga?
- Vilka är vägarnas största problem inför framtidens klimat?
- Varför klarar sig järnvägarna bättre än våra vanliga vägar?

Tekniska försörjningssystem

- Vad menas med tekniska försörjningssystem? Tycker du det finns några bättre ord som beskriver detta?
- Hur kommer de tekniska försörjningssystemen att påverkas av klimatförändringarna?
- I Norrbotten är vattenkraft en viktig energikälla. Hur kan den komma att påverkas i framtidens klimat?
- Vi är bortskämda med dricksvatten i överflöd. I framtiden kan vårt dricksvatten dock bli hotat. På vilket eller vilka sätt?

Bebyggelse

- Vilka saker kan man göra när man underhåller byggnader?
- Hur kommer underhållet att behöva förändras i framtiden?
- Våra byggnader och konstruktioner kommer bli mer och mer utsatta. Vilka är de största problemen i framtiden?
- Hur kan man förbereda våra byggnader mot framtidens klimat?
- Man räknar med att världshaven kommer att stiga på grund av smältande isar. Varför kommer just Norrbotten att klara sig bättre än andra delar av världen?

Turism och friluftsliv

- Hur kommer olika fritidsaktiviteter att påverkas i framtiden? Varför?
- Vilka fördelar och nackdelar kommer vi få i framtiden i Norrbotten när det gäller turism?
- Hur kan vi anpassa oss för att kunna fortsätta med turismen som idag?
- Kan klimatförändringarna öppna upp för ny typ av turism?

(forts. nästa sida ►)

Areella näringar

- Vad menar man med orden Areella näringar?
- Har du någon i din närhet som lever av areella näringar på något vis?
- Hur kommer vårt skogsbruk i Norrbotten att påverkas av klimatförändringarna i framtiden?
- Vilka fördelar och nackdelar kan det bli?
- Hur påverkas vårt jordbruk? Vilka för- och nackdelar finns det?
- Vilka fiskarter påverkas mest av klimatet? Vilka gynnas och vilka drabbas?
- Om du brukar fiska hur tror du det kommer att förändras?
- Hur kan det komma att påverka vår rennäring?

Ekosystem

- Vad menas med ett ekosystem?
- Hur påverkar du/dina kompisar det ekosystem där ni lever? Tror du att du spelar någon roll i det?
- Hur tror du att miljön där du bor kommer att förändras när klimatet ändras?
- Vad menar man med biologisk mångfald?
- Kommer växterna se annorlunda ut?
- Kommer vattnet på din favoritbadplats att ändras?
- Kommer du få se nya djur? Kommer några djur att försvinna?

Människors hälsa

- Forskarna tror att vi kommer få uppleva en längre pollenperiod. Hur kommer det att påverka oss?
- Temperaturer kring 0 grader är besvärliga på grund av ökad halka. Hur kan olika grupper drabbas? (Män/kvinnor, äldre/yngre osv)
- I augusti har vi en period som brukar kallas för röt månaden. Vad innebär det? Kommer den att förändras i framtiden och vad skulle det i så fall kunna innebära?
- Hur påverkas människan av ett varmare klimat?
- Finns det skillnader i hur olika människor påverkas av ett varmare klimat – som kvinnor och män, äldre och yngre, sjuka respektive friska?
- Vad kommer vi att behöva förändra om vi får ett varmare och fuktigare klimat i Norrbotten?

Hur påverkas Norrbotten av klimatförändringar i andra delar av världen?

- Vad tror du händer om det blir för varmt att bo i medelhavsområdet?
- Vi åker gärna idag till Medelhavet för att semestra. Tror du det kommer att förändras i framtiden? Hur och varför i så fall?
- Världshaven förväntas att stiga mycket mer i andra delar av världen än i Norrbotten – kommer det ändå att påverka oss på något sätt?
- Vilka katastrofer har du hört talas om som berott på klimatet? Fundera på vilka som har drabbats hårdast av de katastroferna? Är det skillnad på unga/gamla, rika/fattiga, män/kvinnor?
- Det är vi i I-länderna som har bidragit mest till den globala uppvärmingen medan andra länder är de som drabbats hårdast av klimatförändringarna. Har vi någon skyldighet att hjälpa människorna i dessa länder?

B C D Stödfrågor till matrisen

B Hur påverkas du och det omgivande samhället då vädret och klimatet förändras? Vilka skillnader finns det mellan olika platser i Norrbotten?

- Fundera på det kapitel du just läst. Hur har klimatförändringarna påverkat din närmaste omgivning som kompisar, föräldrar, mor- och farföräldrar, skola och hur har det påverkat övriga Norrbotten? Vad har varit positivt och negativt för dig?
- Finns det grupper som drabbas hårdare av klimatförändringarna än andra t.ex. kvinnor/män, äldre/yngre?

C Hur kan du och det omgivande samhället anpassa er till ett förändrat klimat? Vilka skillnader finns det mellan olika platser i Norrbotten?

- Ge exempel på hur du och din omgivning kan anpassa er för att undvika eller minimera de negativa konsekvenserna av klimatförändringarna.
- Hur kan anpassningarna variera beroende på var man bor i Norrbotten?

D Hur kan vi tillvarata de nya möjligheter som klimatförändringarna medför?

- Vilka företag eller arbetstillfällen kan skapas "tack vare" klimatförändringarna, och vad skulle du satsa på om du skulle starta ett nytt företag?
- Hur kommer dina förslag att påverka klimatet?

Kapitel:

B Hur påverkas du och det omgivande samhället då klimatet förändras?
Vilka skillnader finns det mellan olika platser i Norrbotten?

Idag	På lång sikt

C Hur kan du och det omgivande samhället anpassa er till ett förändrat klimat?
Vilka skillnader finns det mellan olika platser i Norrbotten?

Idag	På lång sikt

D Hur kan vi tillvarata de nya möjligheter som klimatförändringarna medför?

På lång sikt

Använd fler matrisblad om det blir trångt att få med allt på ett.

Norrbotten - näringar och orter


	
	
	
	
	
	
	
	
	
	

Jordbruk	Skog	Fiske	Ren	Vattenkraft	Slalom	Gruvor	Sågverk	Biltest	Stålverk	Pappersbruk

Norrbotten - kust, inland och fjäll


Värderingsövningar

Det etiska perspektivet är en utmärkt utgångspunkt i arbetet med klimatförändringar. Övningen nedan kan göras på flera olika sätt. En modell är att numrera klassrummets hörn med siffrorna 1–4 och sedan får eleverna ställa sig i det hörn som bäst överensstämmer med deras åsikt.

Det är viktigt att ta sig tid att lyssna in elevernas argument och ställa följdfrågor efter varje ställningstagande. Det är också viktigt att du som lärare inte går in och dömer eleverna efter att de har tagit ställning utan ställer frågor av öppen karaktär t.ex. Varför? Hur tänker du? Vad får det för effekter?

Fyra hörn

Siffrorna motsvarar alternativen:

1. Håller helt med
2. Håller nästan med
3. Håller inte riktigt med
4. Håller inte alls med

Förslag till ställningstaganden:	
Jag kommer att flytta från Norrbotten när jag blir äldre	Naturen i min närmiljö är viktig för mig
Jag är orolig för hur klimatförändringarna kommer att påverka mig	Det finns många positiva effekter av klimatförändringarna
Vad jag gör spelar roll för klimatet och kommande generationer	Jag kan tänka mig sänka värmen där hemma för att minska utsläppen
Allt prat om klimatförändringar är överdrivet	Att åka tåg är bättre än att flyga
Jag tror det är möjligt att vända utvecklingen kring den globala uppvärmningen	Dagens politiker borde fatta tuffare beslut för att bromsa klimatförändringarna
Jag är villig att avstå saker för att bromsa den globala uppvärmningen.	Om vi inte gör något åt klimatet kan det leda till konflikter
Bilar borde förbjudas	Jag behöver verkligen alla de prylar jag har
Alla borde äta mer vegetarisk mat	Jag försöker vara så energismart jag kan i min vardag


Laboration – Salt och snö

Vi hör ofta att man saltat vägarna för att undvika halka men även att man saltat skidspår och slalombackar vid tävlingar för att det har börjat tina för mycket. Men vad är det egentligen som händer om man blandar salt och snö?

Material

Kopp/mugg/bägare, snö, salt, termometer.

Utförande

- 1 Hämta lite snö i en bägare eller kopp. Packa ihop den lite om det är väldigt lätt snö.
- 2 Mät temperaturen i snön (det är enklare om snön är lite packad).
- 3 Strö ett par matskedar salt på snön och blanda snabbt allt med skeden.
- 4 Vad händer med snön?
- 5 Mät temperaturen.

Resultat

- a) Vad hände med snön?
- b) Vad hände med temperaturen?
- c) Saltet påverkar faktiskt snön (eller egentligen vattnets) egenskaper. Vi har lärt oss att snö smälter eller vatten fryser vid 0 grader Celsius. Men vad händer med salt inblandat?

Laboration – Vatten och is

Med denna laboration undersöker vi hur vattnet förändras när det fryser och vilka för och nackdelar det kan ha.

Material

Petflaska, vatten, en riktigt kall vinternatt.

Utförande

- 1 Fyll flaskan riktigt full med kallt vatten och skruva på korken. Ställ flaskan riktigt kallt i flera timmar, gärna över natten så att vattnet fryser helt. Det kan vara bra att ha flaskan utomhus om den skulle gå sönder innan vattnet har frusit...
- 2 Studera sedan den frusna flaskan. Har det hänt något?

Resultat

- a) Vad har hänt med vattnet?
- b) Har det hänt något med flaskan?
- c) När det regnar kan vatten rinna in på många olika ställen. Fundera på några sådana ställen och fundera också på vad som skulle kunna hända om detta vatten fryser.
- d) I rapporten står det att nollgenomgångar kommer öka i framtiden och att de är besvärliga på många sätt. Varför är de så besvärliga tror du?


Laboration - Hur mäter man snö och vatten som nederbörd

Om man tittar på en väderprognos kan man se att nederbörden anges i mm. En vinterdag kan det till exempel stå att det kommer 4,5 mm nederbörd i form av snö. Men hur mycket är egentligen det? Kan det verkligen bara vara så lite som 4,5 mm? I denna laboration ska du få jämföra och se vad man menar med denna siffra.

Material

Hink eller tillbringare att hämta snö med, linjal, våg.

Utförande

- 1 Gå ut och hämta in snö i en behållare.
- 2 Tänk på att ta orörd snö som inte är uppskottad eller packad. Försök att fylla behållaren utan att packa snön och istället ta in den precis som den är i naturen. Skrapa av snö som sticker upp över toppen så att det blir precis en full behållare.
- 3 Ta in behållaren med snö och mät hur hög den är. Ange måttet i mm.
- 4 Väg behållaren och skriv upp resultatet.
- 5 Låt sedan all snö smälta till vatten.
- 6 Mät nu hur högt vattnet är. Ange måttet i mm.
- 7 Väg behållaren igen och skriv upp resultatet.

Resultat

- a) Jämför dessa resultat. Vad hände med volymen (hur stor plats snön och vattnet tog) och vad händer med vikten?
- b) Om allt gått bra borde en mätning ha ändrats mycket och en inte alls. Hur kan det komma sig?
- c) Vad tror du att siffran i väderprognosen anger?

Frågor att fundera på

- a) Vad skulle det ha stått i prognosen om det på skolgården en dag hade kommit så mycket snö som höjden på din behållare?
- b) Snö kan ju se väldigt olika ut när den faller. På vilka sätt kan du beskriva olika snötyper?
- c) Varför anger man nederbörden på här sättet och varför säger man inte vilket snödjup det verkligen kommer att bli?


Sök mer information på SMHI

Eftersom all data är hämtad från SMHI finns möjligheten att hämta mer fördjupad fakta på deras hemsida. Nedan finns utvalda rubriker/meningar som sökord på www.smhi.se för att få mer information. Det leder till sidor med bra information kring just dessa ämnen.

- Att förutsäga väder
- Vem är SMHI?
- Klimat orsakat av människan
- Att mäta nederbörd
- Vad ser vi redan idag?
- Resultat från mätningar hittills i Sverige
- Väderrekord
- Konsekvenser för den tekniska infrastrukturen
- Konsekvenser för stadsplanering och bebyggelse
- Konsekvenser för turismen i Sverige
- Konsekvenser för svenskt jordbruk, rennäring och fiske
- Klimatförändringens konsekvenser för naturen
- Hälsoeffekter
- Konsekvenser globalt, fattiga/rika länder, havsnära storstadsregioner

Ett annat tips är sidan www.klimatanpassning.se
Den drivs av Nationellt kunskapscentrum för klimatanpassning.
Kunskapscentrumet är inrättat vid SMHI på regeringens uppdrag.


Länsstyrelsen
Norrbotten