

PEDAGOGISCH DOSSIER 2

TALEN, AARDRIJKSKUNDE, WETENSCHAPPEN, GESCHIEDENIS

DE MENS IN DE POOLGEBIEDEN

➔ ANTARCTICA, ARCTICA, POOLVOLKEREN, EXPLORATIE, AVONTURIERS, POOLSTATIONS, INTERNATIONAAL POOLJAAR, WETENSCHAPPELIJK ONDERZOEK, VISVANGST, INDUSTRIE, TOERISME

THEORETISCH GEDEELTE

De levensomstandigheden in de poolgebieden zijn erg hard: zeer lage temperaturen, hevige wind, een bodem die meestal bevroren is, afwisselend een lange periode van duisternis in de winter en een lange periode van daglicht in de zomer, het gebied is moeilijk toegankelijk. Maar desondanks leven er mensen permanent of tijdelijk in de poolgebieden. Wie zijn ze ?

DE MENS OP ANTARCTICA

Antarctica is een bevroren continent, omgeven door een immense oceaan. Het klimaat is er zo extreem dat er in het binnenland bijna geen leven is, alle levende wezens bevinden zich aan de kusten (zeehonden, pinguïns, walvissen, enz.)¹. Niemand woont permanent op Antarctica, maar al 200 jaar verblijven er mensen voor korte of langere periodes.

DE POOLREIZIGERS: TUSSEN KRACHTTOER EN WETENSCHAP

Omdat het zo moeilijk toegankelijk is, was Antarctica het laatste gebied in de wereld dat werd verkend: tot in de 18e eeuw konden mensen zich het witte continent alleen in hun verbeelding voorstellen. In 1773 bereikt de Brit James Cook als eerste de **zuidpoolcirkel**. Het duurt echter nog tot 1820 voor de Russische zeevaarder F.F. Bellingshausen en zijn bemanning, door de toevallige ontdekking van een bergtop, vaststellen dat de Zuidpool niet uitsluitend uit **pakijs** bestaat, maar dat er een waarachtig groot continent onder het ijs verborgen ligt.

Het bericht dat er zich op Antarctica zeehonden bevinden, verspreidt zich ondertussen snel. Talloze vissers zetten koers naar het zuiden om zich meester te maken van de gegeerde bont. Deze jagers zijn de eersten die het continent Antarctica echt ontdekken. Eén van hen, James Weddell, bereikt in 1823 een punt dat 400 km zuidelijker ligt dan de eerdere ontdekkingen van Cook. Tussen 1840 en 1890 heeft de Zuidpool zijn immense aantrekkingskracht voor een stuk verloren: de kudden zeehonden worden zeldzamer en het vet in de lampen wordt stilaan vervangen door olie. Een nieuwe golf van interesse vervangt deze van de avonturiers: de wetenschap. In het kader van het eerste **Internationaal Pooljaar** (1882-1883) worden twee wetenschappelijke onderzoeksstations geopend en in 1897-1899 wordt de allereerste internationale wetenschappelijke expeditie ondernomen, geleid door Frederick Cook, Roald Amundsen en Adrien Victor Joseph de Gerlache, aan boord van het schip, de 'Belgica'. Dit wordt tevens de eerste overwintering in Antarctica.

In de jaren die volgen, ontstaat er een ware wedloop naar de Zuidpool. Op 14 december 1911 bereikt de Noor R. Amundsen voor het eerst de Zuidpool. Een andere expeditie, georganiseerd door de Brit Robert Scott, doet dit een maand later nog eens over, op 17 januari 1912. De twee expedities zijn bijna tegelijk vertrokken, maar de Noor beschikken over materiaal dat beter aan het terrein is aangepast en ze hebben meer ervaring. De leden van het Britse team zijn volledig uitgeput en overlijden op de terugweg.

➔ Figuur 1: Route genomen door de equippen van Ronald Amundsen en Robert Scott tijdens hun wedloop naar de Zuidpool in 1911-1912.

¹ Zie pedagogisch dossier 'De poolgebieden' en de animaties op www.educapoles.org

Het **Internationaal Geofysisch Jaar** (1957-58) luidt een nieuw tijdperk in de ontdekking van Antarctica in. Er worden verschillende wetenschappelijke stations gebouwd, zoals bijvoorbeeld het Russische Vostok-station, de Belgische Koning Boudewijnbasis en de Amerikaanse Amundsen-Scottbasis. In diezelfde periode steekt Vivian Fuchs, aan het hoofd van een gemotoriseerde expeditie, als eerste het continent over.

Het einde van de 20e eeuw is het tijdperk van de avonturiers. In 1989 bijvoorbeeld, maken Jean-Louis Etienne en zijn team de grootste overtocht van het continent Antarctica (6300 km). Dit gebeurt in zeven maanden, met hondensleden, en met het doel de aandacht te vestigen op het belang van het Verdrag van Antarctica (zie verder). In 1994 bereikt de Noorse Liv Anesen als eerste vrouw en helemaal alleen de Zuidpool, op ski's. In 1997-1998 steken de Belgen Alain Hubert en Dixie Dansercoer Antarctica van noord naar zuid over een afstand van 3924 km over, op sleden en voortgetrokken door vliegers. Enz.

DE WETENSCHAPPERS: DE EEUW VAN HET VERDRAG VAN ANTARCTICA

Tijdens het **Internationaal Geofysisch Jaar** (IGJ) van 1957-1958 werden er een groot aantal wetenschappelijke expedities georganiseerd en werden er op Antarctica meer dan veertig permanente wetenschappelijke stations gebouwd. In de gespannen politieke sfeer van de koude oorlog werd het hierdoor noodzakelijk om een wettelijk kader te creëren voor het continent en het onderzoek dat er werd verricht. Op 1 december 1959 ondertekenden 12 landen (België, Zuid-Afrika, Argentinië, Australië, Chili, de Verenigde Staten, Frankrijk, Groot-Brittannië, Japan, Nieuw-Zeeland, Noorwegen en Rusland) het 'Verdrag van Antarctica', dat de opmerkelijke internationale wetenschappelijke samenwerking van het IGJ verlengt. Het verdrag garandeert alle basissen, die zich in het zuidelijk halfrond voorbij de 60e breedtecirkel bevinden, een internationaal en vreedzaam statuut. Het verbiedt militaire activiteiten en opslag van kernafval. Ondertussen ondertekenden 34 andere landen de tekst.

Onder invloed van grootschalige acties van milieubewegingen, avonturiers en beroemde personages, hebben de landen die het verdrag ondertekenden een annexe, het 'Protocol van Madrid', toegevoegd (1991). Het Protocol van Madrid erkent Antarctica als een 'natuurreservaat dat aan de vrede en de wetenschap is gewijd'. Het verbiedt elke exploitatie van grondstoffen en olie op het zesde continent, en dit tot in 2041. Antarctica heeft hierdoor een uniek statuut verworven, gevrijwaard van territoriale eisen en commerciële hebzucht.

In de voorbije 50 jaar tijd zijn heel wat wetenschappelijke basissen beschadigd, onder de sneeuw bedolven of in het ijs verzonken. Renovatie of nieuwbouw dringt zich dus snel op, en dit met steeds betere technieken aangepast aan de extreme omstandigheden op Antarctica. Zo is in het kader van het 4e **Internationaal Pooljaar** het Belgische station Princess Elisabeth, als vervanging van de vroegere Koning Boudewijnbasis, in 2008 in het Antarctische binnenland opgetrokken. Het is het eerste poolstation dat bijzonder weinig impact heeft op het milieu: het draait voor 100% op zonne- en windenergie en het afvalwater wordt nagenoeg volledig gerecycleerd².

→ Figuur 2 (bijlage 1)

Polaire wetenschappers in Antarctica zijn verspreid over verschillende domeinen: glaciologie, meteorologie, astronomie, biologie, oceanografie, geologie, enz. Het onderzoek omvat uiteenlopende thema's, van de atmosferische circulatie tot de pinguïnpopulatie, de bacteriën die in het ijs leven, het magnetisch veld van de aarde, de sedimenten op de bodem van de oceanen,... Heel recent is de klimaatverandering hieraan toegevoegd. In de eerste plaats wordt er onderzoek gedaan naar de gevolgen van de klimaatverandering op het Antarctische

² Zie het pedagogisch dossier 'Duurzame ontwikkeling in de poolgebieden: het station Princess Elisabeth Antarctica' op www.educapoles.org; en zie ook de website van het station: www.antarcticstation.org

ecosysteem, bijvoorbeeld de wijziging van levensgewoontes of leefgebieden van krill. Anderzijds bevat de ijskap kostbare informatie over de klimaatgeschiedenis en de klimaatverandering van onze planeet³.

Het wetenschappelijk onderzoek beperkt zich niet tot de onderzoeksbasissen. Internationale teams van wetenschappers doorkruisen jaarlijks de pooloceanen om gedurende enkele weken of zelfs maanden onafgebroken aan boord van drijvende laboratoria (ijsbrekers) de poolgebieden te bestuderen⁴. De meeste wetenschappers en technici die op Antarctica werken, verblijven er echter alleen in de zomer, want in de winter is het continent volledig van de buitenwereld afgesloten.

INDUSTRIE EN TOERISME

De wateren rond Antarctica hebben altijd een enorme aantrekkingskracht uitgeoefend op het vissersvolk, gaande van de eerder genoemde zeehonden, tot de reusachtige walvis in het begin van de twintigste eeuw tot de minuscule krill. Door de walvisjacht werden er jaarlijks tot 45 000 walvissen gedood (telling tot 1937-38). Hoewel vanaf 1930 de walvisjacht geleidelijk verboden werd, is er pas in 1986 een wereldwijd moratorium van kracht. Sindsdien vangen enkel nog Japan, IJsland en Noorwegen walvissen.

De enige andere commerciële activiteit op Antarctica is het toerisme, dat sinds de jaren '90 blijft toenemen. Tijdens de poolzomer 2005-2006 bezochten meer dan 27000 toeristen Antarctica! Dat verschijnsel is verontrustend en werd in 2007 aan het Milieuprogramma van de Verenigde Naties (UNEP) gemeld. De ecosystemen aan de polen zijn kwetsbaar en het toerisme brengt ze in gevaar.

DE MENSEN OP ARCTICA

Arctica is een bevroren oceaan, omgeven door continenten. In vergelijking met Antarctica dat door een oceaan wordt omgeven, is Arctica veel gemakkelijker toegankelijk en de temperatuur is er zachter dankzij de warme oceaanstromen en de luchtstromen die afkomstig zijn van warme streken⁵. Dat verklaart waarom Antarctica onbewoond is, terwijl er op Arctica al duizenden jaren mensen leven.

DE POOLVOLKEREN

De eerste inwoners van Arctica waren afkomstig uit Azië. Volgens de archeologen zouden bepaalde jagersvolkeren tijdens het hoogtepunt van het laatste glaciaal (= koude periode tijdens de huidige IJstijd, het Kwartair), ongeveer 20.000 jaar geleden, van een daling van het zeeniveau hebben geprofiteerd om via de Beringstraat – die toen volledig droog was - van Siberië naar Alaska te trekken. Ze hebben zich dan over het hele Noord-Amerikaanse continent verspreid en zwermden uit over gans het noordpoolgebied. Er zijn veel inheemse volkeren op Arctica: de Dolganen, de Chukchi, Nenetsen, Saami (of Lappen), Aleoeten, Inuït, enz.

→ Figuur 3 (bijlage 2)

Al deze volkeren leefden van de producten van de aarde en de zee. De meesten waren nomaden of halfnomaden. Sommigen, zoals de Inuït en de Aleoeten, jaagden en visten, anderen trokken rond met rendierkuddes, zoals de Saami of de Nenetsen. Vroeger waren ze de enige bewoners van dit grondgebied, maar stilaan deden andere

3 Zie de twee pedagogische dossiers over de klimaatverandering en de vele animaties op www.educapoles.org

4 Herbeleef een expeditie aan boord van het poolonderzoeksschip de 'Polarstern'! Ga naar de site www.educapoles.org en klik op het tabblad 'Nieuws'. Kies de nieuwscategorie 'Polarstern / CAML-expeditie' in de lijst rechts van de tekst.

5 Zie het pedagogisch dossier 'De poolgebieden' en de animaties op www.educapoles.org

volkeren en culturen hun intrede. Vandaag zijn ze nog slechts op enkele plaatsen in de meerderheid (80% op Groenland); meestal behoren ze tot minderheidsgroepen (minder dan 10% in het noorden van Scandinavië en het noorden van Rusland). Sommigen leiden nog steeds een traditioneel leven, maar de meesten hebben zich gedwongen aangepast aan andere levenswijzen en leiden nu een sedentair leven. Ee hebben hun identiteit en tradities verloren. Bovendien hebben de industrialisering, de aanleg van wegen en pijplijnen, het smelten van het **pakijis** en de komst van nieuwe technologieën hun gewoonten totaal veranderd en wordt het steeds moeilijker om hun traditionele levenswijze voort te zetten. Velen van hen zijn nu financieel afhankelijk van de 'Staten' die hen gekoloniseerd hebben. Deze culturele en economische 'schok' heeft vaak dramatische sociale gevolgen (alcoholisme, zelfmoord, misdad ...).

De meeste van deze volkeren willen hun rechten en onafhankelijkheid terug. Dat lijkt moeilijk te realiseren, maar toch zijn er verschillende bemoedigende voorbeelden:

- Groenland, waar 80% van de bevolking van Inuit-afkomst is, heeft in 1978 een grote politieke autonomie verkregen, hoewel het nog steeds bij Denemarken hoort.
- In Canada werd er in 1999 een nieuw grondgebied gecreëerd: Nunavut (betekent 'ons land' in de taal van de Inuit), waar 85% van de bevolking van Inuit-afkomst is.
- In Noorwegen is er het 'Saami-parlement van Noorwegen', een verkozen parlement dat het volk van de Saami (de Lappen) vertegenwoordigt bij het nationale Noorse parlement, dat erkend heeft dat de cultuur en de talen van de Saami dezelfde behandeling moeten krijgen als de Noorse cultuur.

DE POOLREIZIGERS

In de 3e eeuw voor Christus hadden de Grieken al een vermoeden van het bestaan van Arctica en de Griekse zeevaarder Pytheas was waarschijnlijk de eerste Europeaan die in 330 voor Christus naar Arctica trok. Daarna, in 982, ontdekten de Vikingen onder leiding van Erik de Rode, die uit IJsland was verbannen, Groenland en stichtten er twee kolonies op de zuidwestelijke kust van het eiland. Deze kolonies bleven tot in de 16e eeuw bestaan. Daarna verdwenen ze geleidelijk, door de natuurlijke en geleidelijke afkoeling van het klimaat die de 'Kleine IJstijd' wordt genoemd.

Vanaf het einde van de 16e eeuw sturen de grote Europese naties hun zeevaarders op ontdekkingsstocht naar Arctica, op zoek naar een hypothetische doorgang om langs het noordwesten of het noordoosten rond de continenten te varen (zie figuur 4). De Nederlander Willem Barents ontdekt in 1594 Nova Zembla en in 1596 Spitsbergen. Het was de zeevaarder Vitus Bering die de kuststreken in het noordoosten van Siberië in kaart bracht toen hij het noorden van de Stille Oceaan verkende en die in 1728 de verbinding tussen het Aziatische en het Amerikaanse continent ontdekte, de 'Beringstraat'. In het spoor van deze eerste ontdekkingsstochten volgden vele zeehonden- en walvisjagers uit winstbejag, op zoek naar buit.

Figuur 4: De felbegeerde en gevaarlijke maritieme routes via het Noorden:

- 1 Noordwestelijke passage langsheen de Canadese archipel
- 2 Noordoostelijke passage langsheen Siberië

De Brit John Franklin die de noordwestelijke doorgang wilde veroveren in 1845, verdween samen met zijn voltallige bemanning. De hulpexpedities kwamen te laat, maar konden wel het Canadese Arctische gebied in kaart brengen. In 1878-1879 forceerde de Zweed Adolf Nordenskjöld aan boord van de 'Vega' als eerste een doorgang via het noorden, namelijk langsheen de kusten van Siberië.

Eén van de grootste poolreizigers is Fridtjof Nansen. Nadat hij in 1888 Groenland oversteekt, begint hij vijf jaar later aan een nog ambitieuzer project: hij laat zich door het **pakijs** meeslepen tot aan de Noordpool. Daarvoor ontwerpt hij een schip, de 'Fram' dat bestand is tegen de sterke druk van het ijs. Eens hij ter plaatse is aangekomen, realiseert hij zich dat het **afdrijven van het ijs** niet snel genoeg gaat om zijn doel te bereiken en hij besluit dan op ski's verder te gaan, samen met een metgezel. Maar op 380 km van de pool moet hij terugkeren. Tussen 1903 en 1906 maakt de Noor Roald Amundsen (de toekomstige veroveraar van de Zuidpool) als eerste in één ruk de oversteek van het Canadese Arctische gebied tot aan de Beringstraat via de noordwestelijke doorgang.

Op 6 april 1909 bereiken de Amerikanen Robert Peary en Matthew Henson, vergezeld van 17 Inuït en 250 honden, de Noordpool na een tocht te voet van 36 dagen en jaren van vruchteloze pogingen. Bij zijn terugkeer verneemt Peary tot zijn grote woede dat Frederic Cook beweert dat hij dezelfde tocht heeft gemaakt, maar een jaar eerder. Na een lange studie van de logboeken en de positiebepalingen van de twee ontdekkingsreizigers, beslist het Amerikaanse congres uiteindelijk dat Peary de Noordpool heeft veroverd. Toch wordt de bewering van Peary tot op vandaag betwist. Het is ook mogelijk dat geen van beiden ooit de Noordpool heeft bereikt.

De eerste helft van de 20e eeuw was een periode waarin de onbekende zones van Arctica systematisch werden verkend, vooral in Groenland, gekenmerkt door de eerste ontmoetingen tussen etnografen en de Inuït. Deze ontdekkingsreizigers waren onder meer Knud Rasmussen, Lauge Koch en Paul-Emile Victor. Sinds 1960 is het **pakijs** van de bevroren poolzee het verkenningsterrein van grote avonturiers:

- Van 1968 tot 1969 steken Wally Herbert en drie metgezellen als eersten het Arctische bekken over met hondensleden. Ze reizen over de Noordpool en brengen de winter door op de ijskap.
- In 1986 bereikt de Fransman Jean-Louis Etienne als eerste alleen de Noordpool. Hij reist op ski's en trekt een **pulka** voort.
- Tijdens hun expeditie 'North to the Pole' in 1994 bereiken de Belgen Alain Hubert en Didier Goetghebeur de pool zonder hulp in 94 dagen vanuit het Canadese Hoge Noorden.
- In april 2002 laat Jean-Louis Etienne zich op de Noordpool afzetten met een bewoonbare capsule, de 'Polar Observer' waarmee hij bijna drie maanden lang de **ijsdrift** volgt. Zijn doel: het grote publiek sensibiliseren voor de klimaatverandering.
- In 2007 trekken Alain Hubert en Dixie Dansercoer op ski's naar Groenland vanuit Siberië. Deze expeditie zal waarschijnlijk een van de laatste grote oversteeken van het Arctische gebied zijn, gezien de snelheid waarmee het **pakijs** smelt.

DE WETENSCHAPPERS

Al in de loop van het eerste **Internationaal Pooljaar** (1882-1883) worden er op Arctica 12 poolstations geopend. Tijdens het tweede Internationaal Pooljaar (1932-1933) worden er niet alleen belangrijke wetenschappelijke vorderingen gemaakt (meteorologie, magnetisme, atmosferische en ionosferische wetenschappen), maar er worden ook 114 waarnemingsstations gebouwd op het vasteland van Arctica. De eerste basis wordt door de Russen op het ijs opgetrokken in 1937, niet ver van de Noordpool (in een zone waar het ijs in de zomer niet smelt). Het materiaal wordt per vliegtuig aangevoerd en het doel is de oceanografische en meteorologische context van de poolgebieden te bestuderen. Het is een 'drijvende' basis want ze verplaatst zich met de **ijsdrift**. Vier mannen (van wie twee wetenschappers) verblijven er een jaar lang. Sindsdien hebben de Russen nog 31 drijvende wetenschappelijke basissen gebouwd, die verlaten werden toen de ijsdrift hen naar een zone voerde waar het ijs dreigde te smelten. Soms leefden de wetenschappelijke teams naast de militaire teams, want tijdens de koude oorlog was Arctica één van de sterkst gemilitariseerde zones ter wereld omdat deze regio van strategisch belang was voor de Amerikaanse en Russische supermachten. Vanaf 1991 bouwen de Russen geen drijvende basissen meer.

Op Arctica wordt wetenschappelijk onderzoek verricht in verschillende domeinen, maar vandaag gaat de aandacht van de wetenschap vooral uit naar de indrukwekkende gevolgen van de klimaatverandering. Het vierde **Internationaal Pooljaar** (2007-2009), waaraan meer dan 60 landen deelnemen, heeft meer dan honderd onderzoeksprojecten mogelijk gemaakt, waarvan verschillende aan boord van onderzoeksschepen, met als belangrijkste doel meer inzicht te krijgen in de evolutie van onze planeet.

INDUSTRIE EN TOERISME

De tactiek van drijvende basissen van de Russen wordt weer opgepikt in 1997. Elk jaar wordt er vlak bij de Noordpool een tijdelijk basis of 'barneo' gebouwd om de grote poolexpedities logistieke ondersteuning te geven. De barneo dient tevens als vertrekpunt voor reizigers die het dak van de wereld willen bezoeken. Het toerisme is een belangrijke activiteit in het Arctische gebied (ongeveer 1,5 miljoen toeristen per jaar). Sommige regio's zijn er zelfs afhankelijk van geworden en willen deze industrie nog verder exploiteren.

Het toerisme is echter lang niet de belangrijkste bedreiging voor de Arctische omgeving. In tegenstelling tot wat op Antarctica geldt, wordt het opdelven van grondstoffen in vele Arctische zones wel toegelaten en de industrie is er sterk ontwikkeld. Vandaag vinden we er onder meer het grootste olieveld van Noord-Amerika, gigantische gasvelden in Siberië, uitgestrekte lood-, zink- en nikkelmijnen en belangrijke diamantmijnen. Ook de visserij-industrie is erg belangrijk in dit gebied.

De sociale gevolgen van de industrie en zijn impact op het milieu van Arctica zijn belangrijke uitdagingen voor de komende jaren, vooral nu het smelten van het ijs de weg naar nieuwe grondstoffen en olievelden opent. De verleiding om deze grondstoffen te exploiteren is erg groot, zelfs al bevinden ze zich in 'natuurreservaten', zoals in Alaska, of in internationale zones, zoals de bodem van de Arctische Oceaan die onlangs door verschillende landen werd opgeëist. Toch zijn er veelbelovende samenwerkingsinitiatieven, zoals de oprichting van de 'Arctische Raad' een intergouvernementeel forum door 8 landen in 1996 opgericht met als doel de bescherming van het milieu en de duurzame ontwikkeling van de regio te bevorderen. Hoewel dit orgaan geen reële politieke macht heeft, zetelen er vertegenwoordigers van de inheemse volkeren en is de Raad hoopgevend voor een duurzaam beheer van het kwetsbare ecosysteem van Arctica.

WOORDENLIJST:

Ijsdrift: Permanente verplaatsing van het pakij, voornamelijk onder invloed van de wind, maar ook van de dominante zeestromingen en de Corioliskracht (veroorzaakt door de rotatie van de aarde). Dit verschijnsel wordt vooral bestudeerd op Arctica, waar drie 'driftstromingen' werden geïdentificeerd.

Internationaal Geofysisch Jaar: 1957-1958. Grootse internationale inspanning voor de studie van onze planeet: 61 landen namen deel aan de verschillende campagnes, tientallen schepen, duizenden mensen, vliegtuigen werden gemobiliseerd. Kort na de oorlog werken alle landen nauw samen en wisselen ze hun wetenschappelijke gegevens uit. Tijdens het IGJ werden er belangrijke ontdekkingen gedaan: bevestiging van de theorie van de verschuiving van de continenten, het begin van de CO₂-metingen, lancering van de eerste satellieten, enz.

Internationaal Pooljaar: Internationale samenwerkingsinspanning voor het onderzoek van de poolgebieden. Eerste IPJ (1882-1883): 12 landen werken mee aan 13 wetenschappelijke expedities op Arctica en 2 in het sub-Antarctische gebied. Tweede IPJ (1932-1933): geïnitieerd door de Internationale Meteorologische Organisatie voor de studie van de straalstroom - 40 landen nemen

deel. Derde IPJ (1957-1958): georganiseerd in het raam van het Internationaal Geofysisch Jaar. Vierde IPJ (2007-2009): 60 landen zetten zich in om de huidige klimaatverandering en haar gevolgen wetenschappelijk te doorgronden.

Kleine Ustijd: Periode tussen 1400 en 1850, gekenmerkt door een duidelijke afkoeling en een uitbreiding van de gletsjers in Europa en Noord-Amerika.

Pakij: Ijslaag van 1 tot 4 meter dik die uit bevroren zeewater bestaat en die permanent of seizoensgebonden aanwezig is. In tegenstelling tot het ijs van de ijskap, is het pakij dus zout.

Poolcirkel: Breedtecirkel op 66°33'N of Z die de overgang vormt naar gebieden waar we verschijnselen zoals de 'poolnacht' in de winter en de 'middernachtzon' in de zomer waarnemen; deze verschijnselen strekken zich uit tot aan de polen (0° N of Z).

Pulka: Traditionele slede die voor de poolexpedities wordt gebruikt. Vroeger werd ze van hout gemaakt, maar vandaag gebruikt men met glasvezel of koolstof-kevlar versterkt polyester om stevigheid te combineren met een laag gewicht.

HULPMIDDELEN:

Ontdek onze talrijke animaties over dit thema ('Arctische exploratie', 'Antarctische exploratie', 'De impact van de mens', ...), onze pedagogische dossiers (worden stelselmatig vanuit de Engelse en Franse versies vertaald) en de vele activiteiten om in de klas uit te voeren (zie telkens praktisch gedeelte van elk dossier), of bestel de cd-rom "De poolgebieden en de klimaatverandering" op EDUCAPOLES, de educatieve website van de International Polar Foundation (IPF): <http://www.educapoles.org> (NL, FR, EN)

Volg de poolexpedities die nu plaatsvinden (of lees de archieven van de voorbije expedities) op de site van het poolavontuur: www.explorapoles.org (EN, FR)

Andere informatiebronnen over de mens in de poolgebieden:

<http://www.uen.org/themepark/exploration/polar.shtml> (EN)

<http://transpolair.free.fr/index.htm> (FR)

<http://www.hetlaatstecontinent.be/geschiedenis/intro.html> (NL)

Andere informatiebronnen over de volkeren van Arctica:

http://www.institut-polaire.fr/ipev/les_regions_polaires/arctique/les_peuples_de_l_arctique (FR)

<http://www.allthingsarctic.com/people/index.aspx> of <http://arcticcircle.uconn.edu/HistoryCulture/> (EN)

<http://www.natuurinformatie.nl/ndb.mcp/natuurdatabase.nl/i000988.html> (NL)

PRAKTISCH GEDEELTE

DE UITDAGINGEN VAN HET LEERPROCES

De activiteiten die in het raam van dit dossier aan de leerlingen worden voorgesteld, hebben tot doel hen enkele instrumenten van de menswetenschappen te laten ontdekken. De mens heeft zich immers al sinds duizenden jaren in bijna alle gebieden van de aarde gevestigd en zo de natuurlijke omgeving veranderd. Daarom hanteren we bij voorkeur twee benaderingen:

- De leerlingen in staat stellen zich bewust te worden van de behoeften van de mens, meer bepaald zijn fundamentele behoeften (zich voeden, kleden, huisvesten, over een territorium beschikken) en de impact van deze behoeften op de omgeving, maar ook van zijn behoefte aan kennis. Via vergelijkingen in tijd en ruimte kunnen we deze kennis in verband brengen met onze tijd en onze streken;
- De leerlingen bewust maken van het feit dat bepaalde instrumenten hen toegang geven tot deze kennis, meer bepaald onderzoeken, opzoeken van documentatie, verzamelen van gegevens, maar ook de studie, het ontcijferen en interpreteren van authentieke documenten op verschillende dragers.

DE ACTIVITEITEN VAN DIT DOSSIER

1. POSTER “HOE KLEEDT MEN ZICH IN DE POOSTREKEN?”

Doelgroep	<12 jaar	Duur	30 minuten
Doel	Nadenken over de isolatiecapaciteit van materialen, strategieën uitwerken.		

Er wordt een poster (A3 of A4) aan de leerlingen uitgedeeld. Aan de hand hiervan wordt het klimaat in de poolgebieden en het effect ervan op het lichaam (bevrozingen, huid die aan het ijs kleeft, enz.) besproken. De isolerende capaciteit van verschillende materialen tegen koude en vochtigheid wordt ervaren (katoen, wol, fleec, leer, bont), bijvoorbeeld met een ijsblokje of met water. Er worden links met de poster gelegd.

2. GROEPSACTIVITEIT “KLAAR VOOR EEN EXPEDITIE NAAR ANTARCTICA?”

Doelgroep	12-15 jaar	Duur	45 minuten
Doel	Samenwerking in groep, beleving, ontwikkeling van de organisatie en de verbeelding		

Verdeel de leerlingen in groepjes en laat ze de activiteit uitvoeren. Vergelijk de resultaten van de groepen en daarna met de lijst van een echte poolreiziger (zie keerzijde). Het tweede deel is facultatief (mogelijke aanvulling: informatie opzoeken over de expedities van Amundsen en Scott).

3. TEKST “LOGBOEK VAN EEN EXPEDITIE”

Doelgroep	15-18 jaar	Duur	30 minuten (met het opstellen van het logboek, eventuele opzoeken niet meegerekend)
Doel	Lesmateriaal, basis voor tekstanalyse, besprekingen of opzoeken.		

Aan de hand van ingesloten tekst kunnen verschillende onderwerpen worden besproken. We geven enkele voorbeelden:

- Wat is het nut van een logboek, zoals deze door de poolreizigers samengesteld? (om hun volgende expedities te kunnen financieren / om hun ontdekkingen te bewijzen). Schrijven ze altijd de waarheid? (zie conflict in verband met de verovering van de Noordpool)
- Hoe komt het dat de twee poolreizigers een totaal ander ritme hebben dan de mensen op de basis Amundsen Scott? (permanent daglicht)
- Wat is het ‘Verdrag van Antarctica’?
- Welke onderzoeken kan men in de poolgebieden uitvoeren? Waarom heeft wetenschappelijk onderzoek een specifiek belang in dit verlaten continent?

ANDERE IDEEËN VOOR ACTIVITEITEN

- Een uitwisseling via e-mail organiseren met een school in Groenland of Nunavut, of met wetenschappers of poolreizigers, bijvoorbeeld via hun websites.
- Verschillende personen (alpinisten, wetenschappers, landbouwers, ...) vragen op welke manier ze zich tegen de koude en de vochtigheid in onze streken beschermen.

KLAAR VOOR EEN EXPEDITIE NAAR ANTARCTICA? (AANVULLING)

Lijst van materiaal op basis van de lijst van de Belgische poolreiziger Alain Hubert, overgenomen en aangepast voor deze oefening. Dit document is niet exhaustief.

PERIODE VAN VERTREK

- De poolzomer duurt van december tot februari. De expedities vertrekken meestal einde november of begin december naar de Zuidpool.

PERSOONLIJKE UITRUSTING

- 1 paar sneeuwlaarzen (overschoenen)
- 1 paar winddichte overwanten
- 2 paar wanten in wol of polar fleece.
- 2 paar dunne handschoenen in polar fleece.
- 1 windbreaker (Anorak) met een goede kap als bescherming tegen de wind.
- 1 winddichte broek. Een broek met bretellen en hoge taille is aan te raden.
- 1 donsvest, bij voorkeur met kap.
- 1 vest in polar fleece (200 gr) voor in het kamp of tijdens het skiën.
- 2 lange onderbroeken van synthetische stof (bijv. fleece).
- 2 paar dunne sokken om onder VBL te dragen. Ze zijn elke dag vochtig en zullen zeer snel drogen in de tent.
- vapor barrier sock (VBL): sokken van stevig plastic.
- 2 paar warme sokken om onder de VBL te dragen.
- 1 warme en bij voorkeur winddichte muts
- 1 muts of lichte bivakmuts voor de koudere dagen.
- 1 bivakmuts. Kan ook dienen als sjaal.
- 1 gezichtsmasker in neopreen om zich tegen tegenwind te beschermen.
- 1 zonnebril.
- 1 tube Sun Block zonnecrème en 1 Sun Block lipstick.
- 1 harde borstel om de sneeuw het ijs uit de kledingstukken te borstelen, enz.
- 1 harde lepel (geen plastic), 1 eetkom en 1 kop, indien mogelijk geïsoleerd
- 1 thermos: inhoud 1,5 tot 2 liter. (Voor warme dranken, onbreekbaar)
- Hygiëne: tandenborstel, enz...
- Kleine zakjes voor de persoonlijke uitrusting en de dingen die je die dag nodig hebt moeten bij de hand zijn in de slede voor de persoonlijke uitrusting.
- 1 zakmes.
- Toiletpapier
- 1 urinaal (type Nalgene).

UITRUSTING VOOR HET TEAM

- Tenten, matrassen en slaapzakken
- Musketons, touw en ijshouwelen
- IJspriemen 3 per tent.
- Sneeuwschoppen, een per twee tenten
- Kooktoestel, brandstof (Coleman-white gaz), aansteker en potten
- Thermometer en anemometer
- Kaart, GPS en kompas

- Herstelkit voor de sleden en andere reserveonderdelen
- Basisapotheek
- Satelliettelefoon, walkman, camera, fototoestel, notitieschrift en potlood, boeken ...
- Universele noodzender
- Herlaadbare batterij met zonnepaneel om de camera's, enz. op te laden.

WATER EN VOEDSEL

- Er zijn geen dieren op de Antarctische ijskap. Men moet al het voedsel van buitenaf aanvoeren. Vandaag de dag tellen we ongeveer 900 gr voedsel per persoon en per dag, maar dat is dankzij het feit dat we gelyofiliseerde (veel lichtere) maaltijden kunnen gebruiken. Naast deze gelyofiliseerde maaltijden, nemen we voedzame supplementen (granen, energierepen, chocolade, kaas, enz.) en warme dranken mee.
- We nemen geen water mee, we smelten ijs ter plaatse.

GESCHAT GEWICHT VAN EEN SLEDE VOOR 65 DAGEN

- Voedsel: 900 gr / dag = 58,5 kg
- Brandstof: ongeveer 16 liter
- Slaapzak: 3 kg
- Matras: 1,5 kg
- Donsvest: 2 kg
- Diverse kledingstukken: 6 kg
- 1/2 tent: 2,5 kg
- 1/2 kookmateriaal: 1 kg
- Slede: 6 kg
- Deel van het collectieve materiaal: 3 kg
- Persoonlijk materiaal: 2 kg

Totaal: ongeveer 100 kilo!!! Daarom zijn de systemen voor de voedsel- en brandstofbevoorrading noodzakelijk. De sleden die door de leden van een expeditie worden voortgetrokken onder leiding van een gids, wegen meestal 35 tot 60 kilo.

Voor bepaalde professionele expedities kunnen de sleden echter tot 180 kg wegen in het begin, door de extra voedselvoorraad voor langdurige expedities en het extra communicatie-, reportage- of wetenschappelijk materiaal.

HOE KLEEDT MEN ZICH IN DE POOLSTREKEN ?

- ↳ De overlaarzen worden over de sneeuwlaarzen (donslaarzen) aangetrokken. Dat is de moderne versie van de laarzen van twee lagen dierenhuid van de Inuït.
- ↳ Een skimasker of een zonnebril van zeer goede kwaliteit, gecombineerd met een bivakmuts of een masker in neopreen beschermen het gezicht tegen de wind en de sneeuw, maar ook tegen de zonne- en UV-stralen die erg fel zijn op Antarctica.
- ↳ de overbroek en overvest in Gore Tex beschermen tegen extreme koude en wind. Gore Tex is een tegelijk waterdichte en ademende stof.

- ↳ Eén of meer lagen fleecce vesten / pulls en pantalons houden je warm. Het materiaal houdt lucht vast en dat zorgt voor een goede isolatie. Het voordeel van laagjes kleding boven elkaar is dat je het aantal lagen kunt aanpassen aan de temperatuur.

- ↳ Onderkleding (hemd en onderbroek) in aangepast synthetisch materiaal houdt je warm zonder dat je te veel transpireert.

- ↳ Traditioneel sneden de Inuït brillen uit een kariboegewei of de slaganden van walrussen om de ogen te beschermen.
- ↳ Bij hevige koude droegen de Inuït een extra jas over hun gewone jas (en indien nodig ook een extra broek) met de haren naar binnen gekeerd. De extra luchtlaag tussen de twee huiden bood zo nog een bijkomende bescherming tegen de koude.
- ↳ De wanten worden dikwijls gemaakt van zeehonden huid of kariboehuiden. Door de samenstelling kun je manuele taken uitvoeren terwijl je handen warm blijven.

- ↳ De jassen en broeken van de Inuït waren vaak gemaakt van kariboehuid. De haren werden naar binnengekeerd omdat ze zacht waren voor de huid. De dichte, dikke vacht houdt lucht vast en dat beschermt tegen de koude.
- ↳ de Inuït hadden verschillende paren laarzen, gemaakt van verschillende soorten huiden. Ze kozen hun laarzen naargelang van het weer en de plaats waar ze zich bevonden (op het ijs, in vochtige of in verse sneeuw, enz.). Sommige laarzen bestonden ook uit verschillende lagen bont.

- ↳ Vandaag lijkt de kleding van de Inuït veel meer op de onze. Maar als ze lange tochten moeten maken in de kou (bijvoorbeeld tijdens de jacht), gebruiken sommigen nog de traditionele kleding.

KLAAR VOOR EEN EXPEDITIE OP ANTARCTICA ?

ANTARCTICA

- Bevroren continent omringd door de Zuidelijke IJszee
- Zuidpool: bevindt zich ongeveer in het midden van het continent Antarctica op 2850 m hoogte
- Continent bedekt met een dikke ijskap (het ijs is tot 5 km dik)
- Oppervlakte: 14 miljoen km² (plus 10 miljoen km² pakijns in de winter)
- Permanente bewoners: geen (wel verblijven er wetenschappers, poolreizigers en toeristen voor een welbepaalde periode)

1) EEN POOLEXPEDITIE VOORBEREIDEN

Met je team heb je besloten een expeditie naar de Zuidpool te organiseren. Je verplaatst je op ski's en met een slede die al het materiaal bevat. Je gaat de klassieke route volgen, die vertrekt vanuit 'Hercules Inlet' (zie kaart). Je bereidt je al maanden voor. Dat is normaal want een expeditie naar de poolgebieden vraagt veel voorbereiding!

Je gaat nu de lijst opstellen van het materiaal dat je gaat meenemen en je geeft voor elk voorwerp de benodigde hoeveelheid op. Dit overzicht zal je helpen je expeditie zo goed mogelijk voor te bereiden:

1. Beslissen in welke maand van het jaar je wilt vertrekken
2. De afstand die je wilt afleggen meten, en berekenen hoeveel tijd je zult nodig hebben om de pool te bereiken (wetend dat je ongeveer 18 kilometer per dag zult afleggen)!
3. Een lijst maken van het materiaal dat je meeneemt voor jezelf (kleding, ski's, tandenborstel, enz.) en voor het team (kookvuurtje, potten, enz.). De hoeveelheid opgeven voor elk voorwerp.
4. Het totale gewicht van het materiaal berekenen.
5. Een lijst maken van het voedsel dat je wilt meenemen en het gewicht van elk product.
6. De hoeveelheid water die je wilt meenemen schatten.
7. Het gewicht van het materiaal, het voedsel en het water optellen. Daarna berekenen hoeveel gewicht elke persoon van je team zal moeten voorttrekken.
8. Tracht je in te beelden welke problemen vertragingen kunnen opleveren of je kunnen beletten om de expeditie te voltooien.

2) HEDEN EN VERLEDEN...

Vandaag worden de leden van een expeditie per vliegtuig naar de plaats van vertrek gebracht. Ze blijven in radiocontact met hun basis, die hen geregeld informeert over de weersvoorspellingen en die hen kunnen helpen bij problemen. De meeste expedities nemen niet al het materiaal zelf mee. Langs de route zijn er bevoorradingsplaatsen. De expedities die Antarctica niet volledig oversteken, worden op de Zuidpool per vliegtuig opgehaald.

Jammer genoeg hadden de eerste poolreizigers die de pool veroverden in 1912 al deze voordelen niet. Tracht je in te beelden hoe deze eerste expedities zijn verlopen!

Dit is een begin: De poolreizigers en hun bemanning zijn vanuit Europa vertrokken en kwamen aan op Antarctica na een overtocht van 7 maanden ...

DAGBOEK VAN EEN EXPEDITIE

Uittreksel van "De tanden van de wind. In honderd dagen over Antarctica" geschreven door Alain Hubert, Dixie Dansercoer en Michel Brent en vertaald door Katelijne De Vuyst.

In november 1997 maken Alain Hubert en Dixie Dansercoer de langste oversteek van Antarctica. In 99 dagen leggen deze twee Belgische poolavonturiers, volledig autonoom een parcours van 3924 km af. Met ski's en power kites trekken ze al hun materiaal met zich mee en, na 60 dagen van ijzige eenzaamheid en tal van incidenten, naderen ze de ultieme bestemming op de Zuidpool, de Amerikaanse onderzoeksbasis "Amundsen Scott".

ZATERDAG EN ZONDAG EN 4 JANUARI 1998 (DAG 61 EN 62)

We zijn vroeg uit de veren. We hebben de zuidpool in het vizier, vandaar ons ongeduld. Het weer valt mee: de lucht is betrokken, de mist filtert het licht. De wind blaast met vijftien kilometer per uur. We halen de sleden onder het verse sneeuwlaagje van vannacht tevoorschijn, we laten de zeilen vijftien meter boven onze hoofden op en skien stilte naar het zwarte stipje aan de horizon. [...]

Ongeveer zeven uur na ons vertrek zien we de halfcirkel met de vlaggen van de twaalf landen die het Verdrag van Antarctica ondertekenden [...en] de beroemde paal met de kleine bol erop die de aarde voorstelt. Het is geen droom meer, daar in het ijs vlak voor ons is de zuidpool. Ik tel mijn passen, begin zelfs wat te lopen, ik ben ontroerd. Nog een paar meter en we vallen in elkaars armen. [...]

Ondertussen zijn de bewoners van de Amundsen-Scottbasis wakker geworden. Vanaf het begin staan Dixie en ik op GMT-tijd. Hier zijn we in een klap twaalf uur ouder geworden. Voor ons is de dag ten einde, voor de mensen van de basis begint hij pas. De deuren gaan open, de mensen staan op en komen naar buiten. Ze weten natuurlijk (via 'antarctica.org en het Net) wie we zijn en komen ons de hand schudden. [...] Even later komt het hoofd van de basis ons persoonlijk verwelkomen. [...] David Fisher nodigt ons uit om vanuit het centrum contact op te nemen met het hoofdkwartier. Het is een schok: na 2000 km op de ijskap bevinden we ons in een ruimte volgestouwd met de nieuwste communicatiesnufjes. [...]

En daar is dan de reusachtige metalen koepel [van de Amundsen-Scottbasis]. Eigenlijk is het een enorme ijskast van 2000 m² met daarbinnen een verzameling barakken (ze lijken op containers) en werkplaatsen: bureaus, wetenschappelijke lokalen, radio, post, bibliotheek, keuken, cafetaria, slaapzalen enzovoort. We treffen er zelfs een heuse serre aan met echte aarde en echte groenten. De woonplaatsen liggen buiten de koepel. En omdat de koepel niet verwarmd is, kan de provisie er probleemloos bewaard blijven, en zijn er ook geen problemen met huishoudelijk afval. [...] Er zijn een twintigtal grote geëtiketteerde kisten waarin het afval gesorteerd werd. Die maken regelmatig een retourtje zuidpool-McMurdo om geleidigd te worden. Wij hebben echter beslist onderweg geen vuilnis achter te laten, dat blijft tot McMurdo in Dixies slee zitten.

[...] We begeven ons naar de cafetaria, want daar moeten we de uiteenzetting houden [...] Ononderbroken heen-en-weer geloop, de geur van voedsel en vet, non-stop maaltijden (we zijn in de States), verstikkende warmte. Er heerst een aangename sfeer, maar Dixie en ik hebben het wat moeilijk met de surrealistische situatie. Gewoonlijk hou ik wel van zo'n gezellige drukte. Maar nu voel ik me ietwat verloren, alsof de twee maanden op de ijskap mijn zekerheden grondig overhoop gehaald hebben.

[...] Nu ik meer dan de helft van het werelddeel overgestoken ben, besef ik plotseling hoe groot, hoe uniek het is. Wie had het ook weer over 'een continent voor de vrede'? Hier krijg ik het bewijs voor die ontroerende werkelijkheid. [...] Doordat Europeanen en anderen hier tot een diepte van twee- tot zelfs drieduizend meter graven, keren we in de tijd terug en kunnen we de evolutie van het klimaat op onze planeet bestuderen. Door de koolstofkringloop in

de voedselketen van de Zuidzee te analyseren zal aan het licht komen of die immense watermassa ooit de miljarden tonnen CO₂-overschot kan opnemen die de mens jaarlijks voortbrengt. [...] En hebben we van hieruit niet het allermooiste uitzicht op de kosmos?

Dixie Dansercoer en Alain Hubert hebben hun oversteek bereikt. Op 10 februari 1999, 99 dagen na hun vertrek vanaf de andere kant van Antarctica, arriveert het duet op de Amerikaanse basis McMurdo.

BIJLAGE 1

Kaart van de onderzoeksstations op Antarctica (2009) PERMANENT STATION

BIJLAGE 2

Inheemse volkeren van Arctica

Onderverdeling naargelang de taalfamilies

- | | |
|---|---|
| ■ Eskimo-Aleutische familie
(Inuit, Aleoeten,...) | ■ Oeraalse-Joekagierse familie
(Sami, Nenetsen,...) |
| ■ Na'dené familie
(Gwich'in, Tlingit ...) | ■ Altaïsche familie
(Dolganen, Evenken,...) |
| ■ Penutiaanse familie | ■ Chukchi-Kamchatkananse familie
(Tsjoektsjen,...) |
| ■ Macro-Algische familie
(Algonkin,...) | ■ Geïsoleerde taalgroepen
(Ketten, Nivkh, Ainu) |
| ■ Macro-Sioux familie
(Sioux, Iroquois) | |
| ■ Indo-Europese familie
Germaanse tak
(Faroe Eilanden) | |

- Arctische cirkel
- Staatsgrenzen van de 8 Arctische staten
- - - - - Grens van het autonoom Inuit gebied Nunavut
- Ijskap

Nota:

Voor de Verenigde Staten worden enkel de volkeren uit Alaska weergegeven. Voor de Russische Federatie worden enkel de volkeren uit het noorden, Siberië, en het Verre Oosten weergegeven.

De aangeduide gebieden hebben verschillende kleuren naargelang de oorspronkelijke talen die gesproken werden door de inheemse volkeren, ook al worden die vandaag niet meer gesproken.

Volkeren die elkaar overlappen worden niet weergegeven. Deze kaart toont geen nauwkeurige grenzen tussen de verschillende groepen.

In de Russische Federatie krijgen volkeren pas een speciaal statuut als ze met minder dan 50 000 zijn. De namen van de talrijkere inheemse volkeren staan in het groen.