[image: image1.jpg]

[image: image2.jpg]

Bron 1 Het broeikaseffect

Afgelopen 100 jaar steeg de temperatuur op aarde 0,6 graad Celsius.
Dat lijkt weinig maar daardoor is bijvoorbeeld de zeespiegel 10 tot 20 centimeter gestegen.
Wetenschappers weten nog niet hoe dat precies werkt. Misschien is de stijging natuurlijk geweest. Veel klimaatonderzoekers denken echter dat het klimaat verandert, doordat we fossiele brandstoffen gebruiken.

Fossiele brandstoffen zijn stoffen, zoals aardgas, steenkool en aardolie die heel lang in de aarde hebben gezeten. Als je die verbrandt komen er broeikasgassen vrij.

Het broeikaseffect op aarde is belangrijk: zonder het broeikaseffect zou de aarde veel te koud zijn om [image: image3.jpg]

te leven. Maar het broeikaseffect wordt alsmaar sterker.
En dat is een probleem.
Oplossingen?

Veranderingen in het klimaat kunnen over de hele wereld grote problemen opleveren voor mensen, dieren en planten. Klimaatverandering is dus een groot probleem maar er zijn acties mogelijk om de veranderingen tegen te gaan. De overheid kan maatregelen treffen. Consumenten kunnen compenseren voor de uitstoot van CO2 die ze veroorzaken, door bomen te laten planten. Dat heet klimaatcompenstatie.

Het weer en het klimaat

Weet u het verschil tussen het weer en het klimaat? Het weer is wat je buiten voelt en ziet. Dat kan per minuut veranderen. Het kan uren lang regenen en stormen, en dan opeens gaat de wind liggen en wordt het droog en zonnig. Op televisie verschijnt iedere dag ook een weerbericht. Het weerbericht van gister kan behoorlijk afwijken van het weerbericht voor morgen.

Het klimaat is het gemiddelde van alle weersomstandigheden, over een langere periode in één bepaalde plek. Het klimaat in Nederland is dus het gemiddelde van alle weersomstandigheden die de afgelopen 100 jaar in heel Nederland zijn voorgekomen. Maar je kunt ook het klimaat van Schiermonnikoog berekenen over de afgelopen 100 jaar, en dat vergelijken met het klimaat van Zuid-Limburg. Dan ontdek je dat Zuid-Limburg een warmer klimaat heeft dan Schiermonnikoog.

Net zo als het weer kan ook het klimaat veranderen. De aarde bestaat al zo'n vijf miljard jaar (dat is vijfduizend miljoen jaar), en al die tijd veranderde het klimaat voortdurend. Soms werd het warmer, waardoor het ijs op de polen en in de bergen smolt. Daardoor kwam er veel meer water in de oceanen; veel land kwam onder water te staan. En soms was het veel kouder, zodat grote delen land met ijs bedekt raakten.

Dat lijkt heel erg, maar het klimaat veranderde meestal zo langzaam, dat je daar in een mensenleven niets van merkte. Het duurde duizenden jaren.

Kleine gebeurtenissen kunnen soms grote gevolgen hebben. Denk bijvoorbeeld aan het poetsen van je tanden. Doe je dat één dag niet, dan zal er niets gebeuren. Maar doe je dat een maand lang niet, dan kun je gaatjes krijgen. Die gaan nooit meer weg. Voor het klimaat geldt hetzelfde. Als de temperatuur een paar dagen boven normaal stijgt, is er niets aan de hand. Maar als de temperatuur voor langere tijd hoger wordt, ontstaan er problemen.
Het broeikaseffect

Heb je ooit een broeikas gezien? Deze 'glazen huizen' worden gebruikt om planten in te laten groeien, vooral in de winter. Als de zon op het glas schijnt, wordt het lekker warm in de broeikas. Denk maar aan een auto die in de zon staat. Daarbinnen is het veel warmer dan buiten. Planten kunnen ook in de winter goed groeien in een broeikas, omdat de warmte in een gesloten broeikas niet goed snel kan. En dankzij die plantenkassen, kun je midden in de winter sla met tomaten eten.

Stel je nu de aarde voor, met om de aarde een dikke laag lucht. Die heet de dampkring. De dampkring bevat de lucht die wij ademen. Hij ligt als een deken om de aarde heen. Daarbuiten is het heelal, met de maan, de zon en de sterren. Het is daar heel erg koud.

Lucht in de dampkring is trouwens niet zomaar lucht, maar bestaat uit veel verschillende soorten gassen. Zuurstof bijvoorbeeld. Dat hebben wij nodig om te leven. En koolzuur, dat ademen wij uit. Planten gebruiken koolzuur juist om te groeien. En zo bestaan er nog meer gassen.
Zo werkt broeikasgas

Sommige gassen werken net zoals het glas van een broeikas: ze laten zonlicht en warmte door naar de aarde, en houden de warmte binnen. Daarom heten ze broeikasgassen. De zonnewarmte kan hierdoor maar gedeeltelijk terug naar het heelal. Net zo als het glas van een broeikas, houden de broeikasgassen onze wereld warm genoeg om er te leven. Dit noemen we het broeikaseffect. Het belangrijkste broeikasgas heet kooldioxide (of koolstofdioxide, dat is hetzelfde). Als afkorting heet het CO2.

Het broeikaseffect is belangrijk: zonder het broeikaseffect zou de aarde veel te koud zijn om op te leven. Maar: het broeikaseffect wordt alsmaar sterker. En dat is een probleem.

Het versterkte broeikaseffect

Als het broeikaseffect sterker wordt dan normaal, kan de aarde warmer worden dan we gewend zijn. De afgelopen honderd jaar is het klimaat op aarde 0,6 graad Celsius warmer geworden. Dat lijkt weinig maar zelfs een kleine stijging van de gemiddelde temperatuur wereldwijd, kan problemen opleveren voor mensen, dieren en planten.

Het water in de zeeën zal bijvoorbeeld stijgen. Daardoor komt land onder water te staan. In sommige gebieden kan het weer zo heet en zo droog worden, dat er geen voedsel meer groeit en geen drinkwater meer is.

Onderzoekers denken dat de gemiddelde temperatuur op aarde nog eens zal stijgen in de komende honderd jaar. Ze weten niet precies hoeveel, maar ze denken tussen 1,4 en 5,8 graden Celsius.

Onderzoekers denken ook dat het versterkte broeikaseffect komt door het gebruik van fossiele brandstoffen. De laatste 100 jaar gebruiken we veel meer brandstoffen dan daarvoor. Dat komt omdat we nu apparaten, machines en vervoermiddelen gebruiken, en die lopen op olie, kolen of gas. Een van de bewijzen die wetenschappers geven, is dat de vier warmste jaren sinds 1860 (en waarschijnlijk de warmste in duizend jaar) allemaal [image: image4.jpg]

na 1990 lagen.
Oorzaken

Het lijkt moeilijk te geloven, dat mensen het klimaat kunnen veranderen, maar door het gebruik van fossiele brandstoffen zijn de concentraties CO2 in de atmosfeer sinds de industriële revolutie, 200 jaar geleden, met 30 procent toegenomen.
Het broeikaseffect wordt ook versterkt doordat mensen veel bomen kappen waardoor de bossen verdwijnen. Bomen gebruiken tijdens hun groei CO2. Dit komt weer in de lucht bij de kap.

Gevolgen

Men denkt dat de komende honderd jaar de gemiddelde temperatuur op aarde zal stijgen met 1,4 tot 5,8 graden Celcius.

Als het klimaat verandert, kan dat voor de mensen grote gevolgen hebben. Stukken land kunnen onder water komen te staan, en de gewassen die we eten zullen op andere plekken moeten groeien.

Het is wel belangrijk om te onthouden dat de deskundigen niet zeker weten wat de gevolgen zullen zijn. Sommige gevolgen kunnen ook goed zijn. In koude streken kan het weer prettiger zijn en kunnen er meer groenten en fruit gekweekt worden. Klein nadeeltje voor ons is dat er minder Elfstedentochten gereden kunnen worden.

Maar er zullen ook een aantal grote, vervelende gevolgen zijn: zoals overstromingen en grote droogte. Met name de arme landen komen hierdoor in de problemen. Zij hebben geen geld om hoge dijken te bouwen, of om water aan te voeren van elders.
Gezondheid

Een klimaatverandering kan van invloed zijn op de gezondheid van de mensen. Op plaatsen waar het nu al heet is, kan het dan zo heet worden dat mensen er ziek van worden. En ziekten zoals malaria kunnen dan ook voorkomen in gebieden waar dat nu [image: image5.jpg]STERCOLLECTIE

niet het geval is.
Het stijgen van het zeewater

Het zeewater is gestegen. Dat is te merken omdat bij vloed het water wat verder het strand op komt dan vroeger. Over de hele wereld genomen is de zee 10 tot 20 centimeter gestegen.

Wetenschappers denken dat dat deels komt door het smelten van gletsjers en poolijs. Gletsjers zijn grote platen ijs op het land. In de Alpen is duidelijk te zien dat de gletsjers smelten. Het smeltwater gaat via rivieren naar zee. Het zeewaterpeil stijgt waarschijnlijk ook omdat het water door de temperatuurstijging warmer wordt. Water zet een beetje uit als het warmer wordt en neemt dan meer plaats in. De oceanen worden dus groter.

De komende eeuw zou het zeewater wel tot 90 centimeter kunnen stijgen. Hierdoor kan zout zeewater op plekken komen waar het schade aan planten en dieren kan veroorzaken. Het hoge water kan stukken van de kust afslaan, waardoor de kust kwetsbaarder wordt voor overstromingen. Het gaat vele miljoenen euro's kosten om de kusten met bijvoorbeeld dijken te versterken. Het binnendringen van zout water kan ook problemen geven voor het drinkwater in kustgebieden.

Voedsel

Het opwarmen van de aarde kan koude gebieden geschikter maken om voedsel te verbouwen. Maar op andere plaatsen kan het zo droog worden dat de oogsten mislukken en de mensen daar niet genoeg te eten hebben.
Natuur

Als het klimaat warmer wordt zal de natuur ook veranderen. Er kunnen meer bosbranden ontstaan. Mogelijk sterft het koraal in de zeeën af omdat het zeewater te warm wordt. Gletsjers kunnen smelten, en permafrost kan ontdooien. Verder kunnen de woestijnen groter worden.

Oplossingen

Klimaatsverandering is een groot probleem maar er zijn veel dingen die we kunnen doen om die veranderingen tegen te gaan.

Regeringen kunnen maatregelen nemen. In 1997 was er in Kyoto een klimaatbijeenkomst waar veel industrielanden afspraken om de uitstoot van broeikasgassen te verminderen. Ze doen dat bijvoorbeeld door fabrieken te zeggen hoeveel CO2 ze mogen uitstoten. De fabriek kunnen dan minder fossiele brandstoffen gebruiken, en gaan bijvoorbeeld windenergie gebruiken. Of ze bedenken machines die minder brandstof nodig hebben.

Klimaatcompensatie

Een andere manier om iets tegen het broeikaseffect te doen is klimaatcompensatie. Als je bijvoorbeeld een vliegreis hebt gemaakt, kun je de broeikasgassen die je hebt veroorzaakt 'goed' maken door bomen te laten aanplanten. Die halen CO2 uit de lucht om van te groeien. Je kunt ook je energie- en aardgasverbruik laten compenseren, of je aankopen. Lees meer over verschillende manieren van klimaatcompensatie en hoe het precies werkt bij Klimaatcompensatie. (https://www.milieucentraal.nl/klimaat-en-aarde/klimaatverandering/klimaatcompensatie?onderwerp=Klimaatcompensatie)

Tips

Ook wij kunnen zorgen dat er minder broeikasgassen in de atmosfeer komen. Veel van die gassen komen in de lucht door dingen die we dagelijks doen. En door daar eens over na te denken kunnen we energie besparen. Hier vind je een aantal tips:

· Doe het licht uit als er niemand in de kamer is.

· Laat geen deuren en ramen open staan als de verwarming brandt.

· Zet apparaten zoals een computer of een tv uit als je ze niet gebruikt.

· Doe de deur van de koelkast niet langer open dan nodig is.

· Zet geen warme dingen in de koelkast.

· Sta niet eindeloos onder de douche, en wees ook zuinig met warm water uit de kraan.

Meer informatie

Je kunt vast zelf ook nog wel wat bedenken. Ga bijvoorbeeld minder ver weg op vakantie. Kijk ook eens verder op de site van Milieu Centraal. Daar staan heel veel manieren om energie te besparen.

4
Stercollectie Scheikunde| Ecoreizen – De reis v456 | Bron 1

