Veldwerk Aardrijkskunde
Naam; ___________________
Vandaag gaan we ‘veldwerken’. We gaan straks het veldwerk onderverdelen in verschillende stappen.

Stap 1; omgeving beschrijven.

Stap 2; onderzoek van grond

Stap 3; verklaren van grondgebruik

Stap 4; achterliggende theorie

Stap 1

Omgeving beschrijven.
	Beschrijving van de omgeving. M.a.w. wat zie je???

	Locatie 1;

	Locatie 2

Stap 2

Onderzoek van grond.
We gaan nu boren. Schrijf op wat je ziet.

Locatie 1;

	Laag
	Diepte
	Kleur
	bijzonderheden

	A

B

	
	
	

Locatie 2;

	Laag
	Diepte
	Kleur
	bijzonderheden

	A

B

	
	
	

Stap 3

Verklaren van grondgebruik.
Een donkere kleur betekent dat er in de grond veel humus zit. Veel humus is gunstig voor de bodem;

· humus bestaat uit planten/gesteente resten. Die worden in de grond verder afgebroken tot voedingsstoffen/zandkorrels.

· Humus werkt als een soort spons; het kan water opzuigen. Humusrijke gronden zijn dus wel/niet droogtegevoelig.

Bij kleigrond gebruik je de kleitest.

Maak de grond een beetje nat, zodat hij niet aan je vingers plakt,

Bekijk welk vormpje je als laatste kunt maken. Van echte klei kun
Je een rolletje kneden en dat in een ringetje leggen zonder dat de

klei uit elkaar valt. Hoe zandiger de klei, des te moeilijker/

makkelijker die te kleien is. De klei valt uit elkaar.

In het algemeen geldt; hoe fijner het sediment hoe meer/minder
water het kan vasthouden en hoe meer/minder voedingsstoffen

er in zitten.

Verklaar het grondgebruik op de verschillende locaties;

	Locatie 1

	Locatie 2

Stap 4

achterliggende theorie

Door de stijgende zeespiegel in het Holoceen verminderde de stroomsnelheid van de rivieren de Rijn en de Maas. Daardoor konden deze rivieren geen grind meer meenemen. Alleen nog maar lichte materialen, zoals zand en klei. Het gevolg hiervan was dat in Nederland alleen nog maar licht materiaal werd afgezet. Zo werd in het midden van Nederland over de ondergrond van dekzand een brede strook rivierklei afgezet.

De rivieren in Nederland hebben zomers minder water dan in de winter. Zomers stromen ze in hun zomerbed, en ‘s winters is dat zomerbed te klein. Daarom is er een soort reservebed, dat kan ook volstromen als er te veel water is voor het zomerbed. Deze reservebedden heten uiterwaarden. Het zomerbed plus de uiterwaarden vormen samen het winterbed. Dat wordt beschermd door hoge, stevige winterdijken. De uiterwaarden lopen ‘s winters vol daarom heb je maar beperkte gebruiksmogelijkheden. In de zomer kan je er bijv. vee laten grazen en in de winter zijn ze volgelopen.
[image: image1.png]Winterdik zomerdijken winterdijk

